

ISSN 0350-5561

za konec tedna

V petek (11/14 °C), soboto (9/14 °C) in nedeljo (8/14 °C) bo pretežno oblačno. V petek in soboto tudi deževno.

MARSČAS

61 let

številka 43

četrtek, 6. novembra 2014

1,80 EVR

Spomini na čase in ljudi, ki jih več ni

Velenje, 30. oktobra – Na predvečer Dneva reformacije, ki mu je sledil dan spomina na mrtve, je Mestna občina Velenje pripravila dve slovesnosti. Ob prvem mraku so mnogi v soju sveč prisluhnili borbenim pesmim in recitacijam pri spomeniku Onemele puške.

V spomin na ljudi, ki so v najtežjih časih slovenske zgodovine izgubili življenje, so venec k spomeniku položili župan **Bojan Kontič**, sekretarka Zdrženja borcev NOV **Marjana Koren** in poslanka v državnem zboru **Marija Antonija Kovačič**. Ko se je zadnja od skupaj 16 komemoracij končala, se je v polni mestni knjižnici začela še slovesnost ob Dnevu reformacije, pomembnemu tudi zato, ker je ta Slovincem dala prvo knjigo v maternem jeziku.

Več na straneh 2 in 3.

■ bš

Zamenjajmo nestrpnost in nezadovoljstvo

Tatjana Podgoršek

Za nami je praznik, ki nas vsakokrat opozarja na minljivost, kratkotrajnost našega bivanja na Zemlji. Kljub temu blišča ne manjka. Ob sprehodu med ljudmi, ki stojijo pri grobovih svojcev, prijateljev, znancev, nekoliko pozornejšemu poslušalcu tudi ne uidejo teme, o katerih se pogovarjajo. Malo lepega, a veliko slabega oziroma negativnega. Tudi tu in tokrat ni bistveno drugače, kot je to v vsakdanjem življenju. Kot, da je človeški naravi predvsem blizu, da najraje poslušamo, kako nekaj propada, gre v napačno smer, odstopa od tistega, kar bi moralo veljati za sprejemljivo in želeno, kot da si želimo predvsem slišati, kako težko gre drugim in kakšna bremena nosijo skozi življenje. Mnogo redkeje in še to pogosto z zavistjo, prisluhnemo kakšnemu dosežku, uspehu, novosti, ki jo je nekdo v naši bližini dosegel in nam bo morda celo olajšala ali polepšala življenje. Ne sodim med ljudi, ki v vsaki stvari vidijo le najslabše, ki menijo, da je vse ali skoraj vse slabo. Sodim bolj med tiste, ki menijo, da bi nam bilo vsem lažje, če bi vsaj del negativnega naboja, ki ga mnogi neobvladljivo bruhajo vzdolž in počez, znali in zmogli preusmeriti, v kaj dobrega. Prava pot do razvoja in napredka je v ustvarjalnosti, pravijo strokovnjaki. Negativizem ne sodi med spodbujevalce, ampak nasprotno – zaviralce. Ali nismo kot družba v celoti, s potenciranjem individualne tekmovalnosti, pohlepa, pogoste brezobzirnosti, namesto nujnosti po sodelovanju in skupinskem delu, po razumevanju drugačnosti, strpnosti in solidarnosti, vzgajani narobe?

Gotovo, saj v tej trpki neizprosni negativci, zaradi naših vsakdanjih stisk, hitro pridobijo poslušalce. Na to vplivajo tudi razmere v družbi, v državi, negativizem političnih diskurzov, naša »faušija«, ki pregovorno in dejansko pogosto kaže veselje, »če sosedu crkne krava«. V takšnem stanju zelo dobro uspevajo tisti, ki znajo svoje sicer skromno znanje zapakirati v kopico populističnih fraz in s poudarjanjem pogosto tudi namišljenih negativnih primerov, vzbujajo pozornost. Takšne slabe prakse je recimo v politiki več kot preveč. Če nepozorno poslušas takšnega govornika, ti celo daje vtis, da obvlada temo, vidi podrobnosti, razumno sklepa, se zavzema za male ljudi in nasploh govori dokaj pametno. Od gostilniških razprav do parlamenta in vsega, kar je vmes, nas povsod obkroža diskurz tistih, ki imajo marsikaj za povedati, in ki vedo in vidijo vse, kar počnejo narobe drugi, ki tako nimajo pojma, so zanič ... Na spletnih forumih kar mrgoli »strokovnjakov« in »vsevedov«, ki jih pred neodgovornostjo in nestrpnostjo izjav učinkovito varuje anonimnost. Da ne bo pomote. Tudi tu je veliko dobrih, konstruktivnih, duhovitih in nasploh zanimivih komentarjev, a so ti skoraj vedno zasuti z obilico »trolanja« in nestrpnosti.

Naj sklenem te misli. Lepo je imeti svoje mnenje, a je ob tem vsaj spodobno razumeti, da zgolj udrihanje vseh čez vse, pogosto brez osnovne in znanja, le pogloblja splošno nezadovoljstvo. Zato začnimo vsak pri sebi in tarnanje zamenjajmo s prijaznim nasmehom in strpnim, utemeljenim dialogom, vsaj nekajkrat na dan. Težave, ki nas, pestijo, bodo lažje obvladljive, življenje pa prijaznejše in veliko lepše.

Pravo gasilsko doživetje

Za malčke iz velenjskega vrtca Tinkara in vse zaposlene v njem je bil torek prav poseben dan. Iz stavbe vrtca jih je malo po 10. uri dopoldne pregnal dim. Ta je

bil čisto pravi, požar pa k sreči ne, saj so skupaj z gasilci iz PGD Velenje pripravili evakuacijsko vajo. Otroci so se odlično izkazali, predvsem pa so na vaji in ob

ogledu gasilcev in gasilske opreme zelo uživali. Več na strani 17.

■ bš

Še enkrat na volišča

V delu Šaleka, Šentilja in Levega brega zahod v Velenju bodo šli volivci še enkrat na volišča – V Šoštanju težav s kandidati ni bilo

Milena Krstič - Planinc

Velenje, Šoštanj – 16. novembra bo na volišča v krajevnih skupno-

stih Šalek in Šentilj ter mestni četrti Levi breg Zahod povabljenih 2.230 volivcev. Občinska volilna komisija je, ker na rednih lokalnih volitvah 5.

oktobra niso povsod izvolili dovolj članov, razpisala nadomestne volitve, na katerih bodo volivke in volivci izvolili manjkajoče člane svetov. V Šaleku in Šentilju so volitve razpisane za tri člane, v mestni četrti Levi breg Zahod pa za dva.

Rok za kandidature se je iztekel včeraj (5. novembra), predčasno glasovanje, ki bo potekalo v sejni sobi Mestne občine Velenje, bo trajalo dva dni, v sredo in četrtek, 12. in 13. novembra od 7. do 19. ure. Od 7. do 19. ure pa bodo na dan volitev 16. novembra, odprta štiri

volišča, dva v osnovni šoli Šalek, po eno pa v Šentilju v domu krajanov in za mestno četrt Levi breg Zahod pa v prostorih Ljudske univerze Velenje.

Medtem, ko se v Velenju še »sestavljajo«, pa so v Šoštanju sveti krajevnih skupnosti, devet jih je, že konstituirani. Tam v nobeni od krajevnih skupnosti ni bilo težav z naborem kandidatov. Ponekod jih je bilo na glasovnicah štirikrat več kot so jih volili.

Pozor, preveč dežja!

Agencija za okolje opozarja, da se začneja večdnevno obdobje deževnega vremena. Zaradi pričakovane večje količine padavin bodo naraščale reke, ki bodo lahko marsikje povzročale težave. Oranžni alarm velja tudi za območje Koroške in Savinjske regije.

Premogovnik, Teš - karte so na mizi

5

lokalne novice

Letos le blizu 25 tisoč obiskovalcev

Mozirje – Mozirski gaj je od minulega meseca zaprt, znova ga bodo odprli sredi aprila prihodnje leto.

Po besedah **Darka Beleta** - predsednika Ekološkega hortikulturnega društva Mozirje, ki upravlja park – število obiskovalcev še naprej pada. Letos ga je obiskalo blizu 25 tisoč obiskovalcev, lani so jih zabeležili 31 tisoč. »Največ jih je obiskalo park cvetja leta 1997, in sicer 94 tisoč. Namesto stotisočega obiskovalca tako beležimo padanje. Vsako leto upamo, da smo dosegli dno, a smo vse bližje letu 1993 in 20 tisoč obiskovalcem. Se sprašujemo, kaj delamo narobe, a tudi ugotavljamo, da še zdaleč nismo za vse krivi sami.«

Po Beletovih besedah bodo zimski čas izkoristili za razmislek o dodatni popestritvi, predvsem za najmlajše, ki jih cvetje toliko ne zanima. Za zdaj je znano, da bodo prihodnje leto pripravili vsaj tri večje dogodke.

■ tp

Slovesnost na Pobrežju

Rečica ob Savinji - Društvo letalcev Zgornje Savinjske doline, ki deluje od leta 2007 dalje, bo pripravilo danes (v četrtek) ob 15.30 uri na vzletišču na Pobrežju v občini Rečica ob Savinji slovesnost. Namenili jo bodo 70-letnici prisilnega pristanka zavezniškega letala angleške kraljeve flote. Hkrati bodo počastili še 20-letnico aktivnosti za izgradnjo vzletišča in 10-letnico steze na Pobrežju.

■ tp

V Penk se vrača življenje

Šoštanj – V Penku je po pustošenju narave, na začetku septembra, počiščeno vse, kar je bilo v tem času možno. Ljudje hiše, ki so bile manj prizadete, že obnavljajo. Na račun, ki ga je odprla Občina Šoštanj, se je tudi nateklo nekaj denarja. Komisija, ki jo je imenoval župan, bo poskrbela, da bo ta pravično razdeljen. Najbolj prizadeta družina, Melanškovi, pa so dobili stanovanje Bolnišnice Topolšica v Topolšici, kamor so se preselili.

■ mkp

Redni servis odštevalnikov na semaforjih

Velenje, 4. novembra – Po šestih letih delovanja sistema odštevalnih prikazovalnikov na semaforjih je bilo treba opraviti generalni servis celotnega sistema, zaradi česa so odštevalnike v začetku tedna izklopili. Po zaključku servisa - predvidoma bi naj to bilo včeraj – so ponovno vzpostavili sistem odštevalnih prikazovalnikov na semaforjih. Servisno storitev je opravilo pooblaščenno podjetje Elektro signal, d. o. o., iz Celja. V prihodnjem letu bodo namestili dodatne odštevalnike na križiščih Prešernove in Kidričeve ceste, Tomšičeve in Kidričeve ceste, Ceste Talcev in Tomšičeve ceste ter Šaleške in Rudarske ceste.

■

Povprečna pokojnina 565 evrov

Ljubljana, Povprečna neto pokojnina je bila v preteklem letu 565 evrov, kar je 43 odstotkov manj, kot je znašala povprečna neto plača. Kakovost našega življenja je po upokojitvi tako vedno bolj odvisna od višine prihrankov, ki jih bomo ustvarili sami, zato je varčevanje za dodatno pokojnino že danes postalo nuja. Toda med upokojenci je zaradi teh ukrepov že veliko tistih, ki živijo na skrajni meji preživetja ali celo pod njo, saj večina v preteklosti ni mogla predvideti tako drastičnega padca pokojnin in zato v ta namen tudi ni dodatno varčevala.

■ mz

V Sončnem parku pustolovsko igrišče

Velenje, 4. novembra – Na zelenici ob Vili Rožle v Sončnem parku so v tork začeli postavljati pustolovsko energetsko igrišče, ki bo nosilo ime »Rudarska vas«. V nekaj dneh bo tako Velenje dobilo še eno otroško igrišče, na njem pa bodo vsa igrala na temo energije. Zanje

bodo odšteli 45 tisoč evrov, kar 95 % je nepovratnih evropskih sredstev iz projekta »CUL-Energy 4 Kids«, v katerem sodelujejo 4 partnerji; dva slovenska in dva avstrijska. Z njim želijo otrokom in mladostnikom omogočiti ozaveščanje na temo energije, s poudarkom na varčevanju energije, energijski učinkovitosti in obnovljivih virih energije. »Rudarska vas« bo tudi izobraževalna narave. Mladi obiskovalci bodo skozi igro izvedeli več o pridobivanju lignita, vetrni, sončni in kinetični energiji.

■

»Morda čas, ki ga živimo, kliče po reformaciji«

Misel, ki jo je na osrednji slovesnosti od Dnevu reformacije izrekel župan Bojan Kontič – Pomena pisane besede in ohranjanja materinščine se zavedajo tudi učenci OŠ Livada

Župan Bojan Kontič je poudaril, da je dan reformacije priložnost, da se zamislimo nad stanjem v naši kulturi in družbi.

Velenje, 30. oktobra – V četrtek zvečer, na predvečer državnega praznika, se je v polni mestni knjižnici odvila osrednja občinska slovesnost ob dnevu reformacije. Ta je pomemben v zgodovini slovenstva tudi zato, ker z njim obeležujemo rojstvo slovenskega knjižnega jezika. Reformacija, ki se je začela v Nemčiji, je Slovence dala prvo knjigo v maternem jeziku in prvo slovensko tiskano knjigo sploh. To je bil Katekizem, ki ga je leta 1550 napisal **Primož Trubar**. Na vse to je spomnil tudi slavnostni govornik, velenjski župan **Bojan Kontič**.

Slavnostni govornik je poudaril, da je bil praznik, ki sodi med novejšje v zgodovini mlade države Slovenije, odgovor na ostale krščanske praznike, ki jih imamo v Sloveniji. »Prav je, da se znotraj verskih praznikov spomnimo tudi reformacije, ki je največ prispevala k temu, da se je ohranil naš jezik in da je nastala tudi slovenska pisana beseda. Morda tudi čas, ki ga živimo danes, kliče po reformaciji, po tem, da razčistimo sedanjo prakso; da se tudi danes napake odplačajo z odpustki. Reformacija je proces, ki je prispeval k temu, da imamo svojo kulturo, korenine

Učenci in učitelji osnovne šole Livada so nas z besedo, glasbo in plesom vrnili v zgodovino in opomnili na njen pomen za sedanost slovenskega jezika in kulture.

in da živimo v samostojni Sloveniji. Nihče nima pravice, da katerokoli letnico v naši zgodovini postavi kot edino zveličavno, da smo ostali na tem prostoru. Zgodbe so prepletene in pogosto tudi zapletene. Zato je prav, da zgodovina ostane znanstvena veda in ne poljudna znanost, odvisna od dnevnih potreb politike,« je poudaril in s tem utemeljil ne le pomen praznika, ampak tudi odločitev, da praznik zadnja leta obeležujemo tudi v MO Velenje.

Slovenski pesmi in glasbi posvečen kulturni program so pripravili učenci in učitelji osnovne šole Livada. V njem so nas z besedo, plesom in glasbo popeljali v zgodovino, skozi sedanost, tudi lastne pesmi in nas opomnili, kako srečni smo lahko, ker imamo svoj jezik in vse bolj bogato pisano besedo. Poleg tega so pripravili zanimivo likovno razstavo s podobami Trubarja v različnih tehnikah.

■ Bojana Špegel

savinjsko šaleška naveza

Varčevanje - vrlina ali potreba

Nogavice vse bolj polne, koga bo zeblo v noge - Bankam zaupamo, saj so »naše«! - Tujci prihajajo, Slovenci se umikajo

Zanimiva stvar: medtem ko tarnamo, da je pri nas vse več rečev, drugi kazalci kažejo, da Slovenci po sedmih bolj sušnih letih spet vse bolj varčujemo. Ta varčnost, je bila ob pridnosti pogovorno naša največja vrlina. Nekateri sicer pravijo, da pridni nismo ravno več tako - mnogi se s tem ne bi strinjali -, varčni pa, da moramo biti. Med varčnostjo in varčevanjem je sicer precejšnja razlika, res pa je, da mnogi brez varčnosti ne bi mogli nič privarčevati. Varčni smo postali tudi zaradi krize, prav zaradi krize, ki nas še vedno tepe, pa se mnogi sprašujejo, kdo res lahko varčuje. Da imamo Slovenci privarčevanih okoli 40 milijard evrov, v različnih oblikah seveda. In da smo v pol leta privarčevani znesek povečali za več kot milijardo. A k temu naj bi pripomoglo tudi dvigovanje vrednosti delnic ter vzajemnih skladov.

Po podatkih, ki smo jih slišali, je nekatere lahko strah, da jih bo pozimi zeblo v noge. Veliko je namreč takih, ki ne zaupajo ne delnicam ne skladom in vsi tudi bankam ne. In denar shranjujejo v nogavice, kot radi rečemo. Kljub mnogim opozorilom, da tako shranjen denar ni varno shranjen. Čeprav vsi, kot rečeno, bankam ne zaupajo, v povprečju Slovenci takim ustanovam vendarle zaupajo. Morda tudi zato, ker so v veliki meri naše. Saj smo jih sanirali z našim denarjem. In jih še bomo, če bo treba! Ne, ne, ne - tale vzklík pa seveda ne drži. Čas bi že bil, da se trdno postavijo na svoje noge. Zdjaj se nekatere še kar tresejo.

Ob tem nekatere zanima, koliko k temu povečanemu varčevanju prispevajo najbogatejši Slovenci. Ti v primerjavi z evropskimi ali svetovnimi bogataši sicer nimajo toliko pod palcem, imajo pa precej več kot »običajni« državljani deželice na južni strani Alp. Pa nas seveda zanima, kakšna bo letošnja lestvica najbogatejših Slovencev, ki jo pripravlja vsako leto ena

do slovenskih revij, in bo prišla na dan te dni. Vemo, da je vse večji dren na spodnjem delu lestvice, ki pomeni siromaštvo. Še dobro, da mnogi naši trgovci kar tekmujejo, kdo bo dal kakšen popust, pripravil kakšno akcijo. Ne le zaradi dobrote, da bi pomagal kupcem, tudi, da bi se povzpeli nad konkurenco.

Te dni je spet več govora o celjskem trgovcu, ki se je pred leti podal na trg Bosne in Hercegovine in tam kot po tekočem traku odpiral sodobne trgovine. Tedaj so bili tamkajšnji ljudje navdušeni. Zdjaj se je stvar obrnila in Tuiš je napovedal zaprtje vseh trgovin v tej državi. Močno so jih prizadele poplave, ki so uničile kar nekaj trgovskih centrov, potem še posledice poplav, kar se je pokazalo tudi v manjši kupi moči. In ko so k nam segle roke hrvaškega trgovca, se slovenski trgovec »vrača« iz tujine.

Ne tresejo pa se še vedno le nekatere naše banke, tresejo se še vedno tudi nekatere na našem širšem območju, pa tudi po vsej državi. November je namreč za nas pogosto nesrečen mesec, saj nas večkrat precej zalije. Naše krotilske sposobnosti proti deročim vodam pa so slabe. Veliko besed, veliko načrtov, pa bore malo protipoplavnih del. Na počasnost so pred dnevi opozorili tudi v Vojniku. Novega župana je ta problematika počakala, saj pod prejšnjim vseh načrtovanih del še nikakor niso opravili. Pa je novi skical projektante in izvajalce - če se bo po tem vnovičnem soočenju mnenj stvar res hitreje premaknila, bomo pa videli. Dela sicer sodijo v širši regijski projekt protipoplavnih ukrepov v porečju Savinje.

V Celju pa so naredili prve ukrepe, da se tudi v lovskem dvorcu Lanovž ne bi ponovil Rakuschev mlin. Tega je, kot smo poročali, ogenj tako uničil, da ga, čeprav je poseben spomenik industrijske dediščine, verjetno ne bodo mogli obnoviti. Vzrok požara še ni znan, a nekateri so »prepričani«, da so ga povzročili »stanovanci na črno«. Ker podobne privablja tudi Lanovž, so se občinarji odločili, da bodo s »pozidavo« preprečili vstop. To je lažje, kot da bi končno našli novega lastnika.

Pa še to: nekatere očitno ni nič strah duhov. Bojda novi nadzorniki Term Dobrna razmišljajo o tožbi proti prejšnji upravi, ki jo je vodil Jože Duh.

■ fk

6. novembra 2014

naš čas

POLITIKA

3

Ko puške onemijo

Na predvečer dveh praznikov osrednja komemoracija pri spomeniku Onemele puške – Pesem, rože in tople besede so grele spomine

Velenje, 30. oktobra - Prejšnji četrtek, ob prvem mraku, je Mestna občina Velenje pripravila osrednjo slovesnost ob dnevu spomina na mrtve pri spomeniku Onemele puške.

Z recitacijami in borbenimi pesmimi so jo pri osrednjem spomeniku obogatili učenci osnovne šole Gustava Šiliha. Vse, ki so se prišli pokloniti spominu na ljudi, ki

so dali življenje za lepšo prihodnost Slovencev in Slovenk, je, preden je skupaj z županom in predsednikom območnega Združenja borcev za vrednote NOB Bojanom Kottičem

Slavna govornica Marija Antonija Kovačič: »Zgodovinski spomin je treba ohraniti.«

in sekretarko združenja Marjano Koren položila venec k spomeniku, nagovorila poslanka v državnem

zboru RS Marija Antonija Kovačič. V nagovoru je slavna govornica med drugim poudarila, da je vsa-

ko leto ob 1. novembru čas, da negujemo spomine in se ne nazadnje, spet srečamo s pogosto razkropljeno družino in prijatelji. Dodala je: »Spomnimo se tako tistih, ki smo jih imeli radi, kot tistih, ki jih nismo poznali, pa so zaslužni za ohranjanje naše slovenske besede. Spomnimo se vseh tistih skritih, ki so ohranili kulturo, vero, našo tradicijo, ki so skrbeli za uk in zdravje. Danes so puške onemele. V veliki evropski družini se rojeva nov boj, ki temelji na strpnem, potrpežljivem in pozitivnem dialogu. Le če se bomo zavedali naših korenin in če bomo ohranili zgodovinski spomin, si bomo izbojevali pravico do zdrave prehrane, vode, zdravja, energije in pokojnin. Ne samo za nas, tudi za naše vnuke.«

■ Bojana Špegel

Skupaj kar 16 komemoracij

Sekretarka Združenja borce za vrednote NOB Marjana Koren nam je povedala: »Letos smo v oktobru zelo uspešno očistili in renovirali vsa obeležja, ki nas spominjajo na čas narodno osvobodilne vojne. Pomagalo nam je tudi lepo vreme. Skupaj smo

pripravili 16 komemoracij, v vseh naših krajevnih organizacijah. Opažamo, da nanje vsako leto hodi več ljudi, med njimi je vse več mladih. Zelo sem ponosna, ker v naši dolini ni ljudi, ki bi izstopali z negativnimi dejanji in mišljenji, tako da naši spomeniki niso žrtev vandalizma.«

Svetniki so zaskrbljeni kaj bo z energetskega kolektivoma

Velenjski svetniki so se na svoji drugi seji dokončno konstituirali, oblikovali so vsa delovna telesa sveta - Od posloводства HSE pričakujejo, da jim predstavi strategijo razvoja Termoelektrarne Šoštanj in Premogovnika Velenje

Mira Zakošek

Velenje, 4. novembra - Svet mestne občine Velenje je dokončno konstituiran, saj ima potrjene mandate vseh 33 svetnikov, ki so tudi že slovesno prisegli in izvoljena so tudi vsa delovna telesa sveta. Župan Bojan Kottič pa je tudi že imenoval vse tri podžupane. To so dr. Franc Žerdin (župana nadomešča v času njegove odsotnosti), Breda Kolar in Srečko Korošec.

Glede na to, da je Bojanu Kottiču prenehal mandat občinskega svetnika potem, ko je sprejel župansko funkcijo, je mandat pripadel naslednjemu z liste SD, to je Mersad Dervišević, ki so mu svetniki tudi potrdili mandat. Sledile so volitve delovnih teles sveta.

Nadzorni odbor: Anton Žove (predsednik), Darinka Mravljak, Denis Štemberger, Matej Pečnik, Franc Plaskan, Darja Štraus in Sonja Arlič.

Komisija za pripravo statuta občine, poslovnika sveta in pravna vprašanja: Bojan Voh (predsednik), Stanislav Videmšek, Ajda Hiršelj Koštrun, Mersad Dervišević, Andrej Kuzman, Darko Repenšek in Sebastjan Apat.

Komisija za priznanja: mag. Dragica Povh (predsednica), Ludvik Hribar, Branko Smagaj, Branka Sovinek, Vita Arlič in Breda Kolar.

Komisija za prošnje in pritožbe: Ajda Hiršelj Koštrun (predsednica), Franc Kos, Mehmed Bečić, Vita Arlič, Vanja Blagus, Saša Koprivec in Franciška Koštomaj.

Odbor za gospodarstvo: Franjo Bartolac (predsednik), dr. Franc Žerdin, Peter Dermol, Milena Hrustelj, Adnan Glotič, Srečko Dobelšek in Rudi Hudovernik.

Odbor za področje gospodarskih javnih služb: Franc Sever (predsednik), Majda Gaberšek, Drago Kolar, Marjana Marija Koren, Jožef

Ograjenšek, Dušan Jeriha in Mihael Letonje.

Odbor za področje negospodarskih javnih služb: Irena Poljanšek Sivka (predsednica), Helena Imperl, Marko Primožič, Sabina Grm, Aleksandra Vasiljevič in Albin Vrabič.

Odbor za okolje in prostor: Dimitrij Amon (predsednik), Majda Gaberšek, Adnan Glotič, Franc Špegel, Franc Blatnik, Alojz Hudarin, Simona Tušar in Herman Arlič.

Svet za varstvo uporabnikov javnih dobrin: Matej Jenko (predsednik), Franc Kos, Jan Gomboc, Alojzija Rihtaršič, Dejan Valenčak, Anita Lemež in Andrej Vrbec.

Svet za varstvo pravic najemnikov stanovanj: Vid Glinšek (predsednik), Ludvik Hribar, Iztok Osredkar, Milena Hrustelj in Marko Tuk.

Komisija za spremljanje dela občinskega redarstva in občinske inspekcije: Helena Imperl (predsednica), Karmen Grabant, Janez Škerlak, Iztok Čurči in Bojan Feuzer.

Komisija za mladinska vprašanja: Saša Koprivec (predsednica), Marko Vrbec in Ana Kos (preostale članice bosta imenovala Mladinski center in Mladinski svet)

Svet za preventivo in vzgojo v cestnem prometu: Karl Seme (predsednik), Jožef Pečecnik, Jože Melanšek, Matija Blagus, Robert Podpečan, Blaž Dukarič, Valentin Dolinšek, Milovan Jovanović, Herman Klemenc in Tanja Krajnc Voh.

Danes o stanovanjski gradnji na Gorici

Svetniki v torek niso sklenili seje. Župan Bojan Kottič je namreč predlagal, da spremembo razvojnih načrtov za področje stanovanjske gradnje na Gorici najprej obravnavajo odbori sveta, zato je predvideno, da bodo sejo nadaljevali danes.

Župan svetnikom predlaga, da še letos zagotovijo iz proračuna 900

tisoč evrov za nakup garaž na Gorici. Tako bodo omogočili tudi dokončanje gradnje stanovanjskega kompleksa in stanovanja razdelili uporabnikom. »To pravzaprav pomeni, da izpolnjujemo zavezo, da no pred petimi leti. Takrat je bilo dogovorjeno, da garaže odkupimo oziroma najdemo zanje kupca po

tehničnem prevzemu. Sedaj bomo to storili prej, sicer gradnja najbrž še dolgo ne bo končana. Vse je v skladu z zakonodajo, poudarjam pa, da s tem, ne rešujemo Tomaža Ročnika, kar menijo nekateri, ampak mirujoči promet na Gorici. Parkirišča so tam res nujno potrebna,« prvi Kottič.

Najmanj 870 tisočakov sumljivega izvora

Šoštanj, 4. novembra - Celjski kriminalisti so v sodelovanju s kriminalisti Nacionalnega preiskovalnega urada nadaljevali preiskave storjene na škodo TEŠ. Gre za Uroša Rotnika, nekdanjega direktorja TEŠ, finančnika Bogdana Pušnika in nekdanjega svetovalca na finančnem ministrstvu Darka Končana. Za preiskavo so se kriminalisti odločili, ker sumijo, da je osumljenec, (Uroš Rotnik), za denar v skupni vrednosti najmanj 870 tisoč evrov, ki je bil pridobljen v času med leti 2007 in 2013, s storitvijo kaznivih dejanj, izvedel več aktivnosti s ciljem zakritja izvora denarja. Sumijo, da je osumljenec to počel tako, da je s pomočjo drugih dveh osumilencev, z denarjem za katerega so vedeli, da izvira iz kaznivih dejanj, razpolagal na takšen način, da so lažno prikazovali, kot da izvira iz osumilencevih zakonitih poslov, zato da bi zakrili dejanski izvor denarja.

Celjski kriminalisti pa so že v sredini oktobra na specializirano državno tožilstvo podali kazensko ovadbo zoper deset oseb zaradi več kaznivih dejanj zlorabe položaja ali pravic in ponareditve ali uničenja poslovnih listin. Sumijo, da je deseterica med katero sta tudi Uroš Rotnik in Peter Kotar, TEŠ oškodovala za 284 milijonov evrov.

»S tem smo zaključili del kriminalistične preiskave, v kateri obravnavamo sume kaznivih dejanj pri opremljanju blokov elektroenergetskega podjetja iz Šoštanja,« so zapisali kriminalisti.

■ mz

Prebivalkam in prebivalcem občine Šmartno ob Paki ob prazniku iskreno

ČESTITAMO!

MESTNA OBČINA VELENJE
Titov trg 1
3320 Velenje

Telefon: 03/ 8961 600
Brezplačna telefonska številka: 080 88 09

info@velenje.si
www.velenje.si

VELENJE
PRAZNUJE!

1264 / 1959 / 2014

MESTNA OBČINA VELENJE

Foto: Miran Kambič

4 Niso največji, so pa najboljši na svetu

V družbi KLS Ljubno širijo proizvodnjo in prostorske zmogljivosti – V letošnjih devetih mesecih 17-odstotna rast – Izziv severna Amerika

Tatjana Podgoršek

Družba KLS Ljubno, ki zaposluje v tem trenutku 215 delavcev (samo v zadnjih dveh mesecih je našlo delo 25 mladih), gradi na bivšem parkirišču novo, 700 kvadratnih metrov veliko halo. Širitev proizvodnih zmogljivosti narekujejo povečana naročila zobatih vencev za vztrajniške motorjeve za avtomobilsko industrijo. Lani so za naložbe namenili 5 milijonov evrov, letos bodo približno še 2 milijona več, za prihodnje leto načrtujejo vlaganj za blizu deset milijonov evrov.

Se že širijo in se še bodo

»Širitev prostorskih zmogljivosti predstavlja manjši del naložb. Pomembno je posodabljanje obstoječih proizvodnih procesov, rast njihove učinkovitosti. V nadaljevanju bo znotraj tega prostora nastala še ena nova proizvodnja, dve novi varilni liniji za oblikovanje obročev, s predstavami starih linij izvajamo kopico izboljšav. Eno bomo predstavili

V letošnjih devetih mesecih so zabeležili 17-odstotno rast in kaže, da bo takšna do konca leta, če ne še celo nekoliko višja. Prihodki naj bi krepko presegli 30 milijonov evrov.

»Konkurenca je velika in vlaganja v razvoj so nujna. Podjetje krepimo, ker smo odgovorni tudi za socialno varnost tukajšnjih zaposlenih,« pravijo v družbi KLS Ljubno.

povedal direktor družbe Bogomir Strašek in dodal, da si z lastniki zemljišč v obrtni coni prizadevajo v zvezi s tem doseči primeren dogovor. Kot kaže, ga bodo tudi dosegli.

Rastejo, ker so dovolj konkurenčni ...

Leto 2014 bo po besedah sogovornika še eno zelo uspešnih let za KLS. pogumno začrtane rezulta-

te bodo namreč presegli na vseh področjih, prihodki naj bi krepko presegli 30 milijonov evrov. Lani so zabeležili 10-odstotno rast, v letošnjih devetih mesecih je bila ta 17-odstotna in kaže, da bo takšna do konca leta, če ne še celo nekoliko višja. Pridobili so precej več naročil za nove izdelke, kot so prvotno predvideli. Pripisujejo razloge za to zmanjšanju gospodarske krize ali drugim vzrokom? Zmanjšanja po-

sledic gospodarske krize niso zaznali. Rastejo, poudarja Strašek, predvsem zato, ker so dovolj povečali konkurenčnost, kar pomeni, da so še izboljšali kakovost izdelkov, dvignili strokovnost, produktivnost, da so fleksibilni in imajo njihovi izdelki na globalnem trgu konkurenčne cene. Ob dovolj veliki prepoznavnosti ter zaupanjem kupcev, kar so si zagotovili z omenjenimi prednostmi, s točnostjo dobav, inovativnostjo, odgovornostjo pridejo naročila sama od sebe. »Obstoječi kupci povečujejo obseg sodelovanja z nami. Posle jemljemo našim konkurentom, evropskim in azijskim. Formula je sicer preprosta, ni pa tako enostavno tega doseči. Terja veliko naporov, tvornega delovanja vseh zaposlenih, vsakodnevno iskanje rezerv v podjetju, povečanje produktivnosti, poznavanje potreb kupcev, se zanje potruditi, kar morajo ti čutiti v dejanjih. V proizvodnji zobatih vencev za vztrajniške

motorjev za osebna in lahka vozila nismo največji na svetu, smo pa za nesljivo najboljše.«

Optimistične napovedi za leto 2015

Napovedi za prihodnje leto so na osnovi rezultatov aktivnosti v zvezi z novimi proizvodi, dela z novimi kupci, začrtanim nadaljnjim razvojem in vlaganji zelo optimistične. Strašek sicer računa, da ne bodo povsem izpolnjene, saj takšne proizvodnje, kot trenutno kažejo namere, ne bi mogli uresničiti. Od vsega jih za zdaj skrbi le usoda njihovega velikega kupca Cimos, ki je v postopku prisilne poravnave in v katerem je položaj dokaj nedorečen. Tudi morebiten najslabši scenarij pa jih na poti nadaljnega razvoja ne bo ustavil.

Želijo ostati glavni ponudnik ekološke govedine

Kmetijska zadruga Šaleška dolina je v letošnjih devetih mesecih prodala 30 ton ekološko pridelanega govejega mesa – Vstop tudi v hipermarkete Interspar

Tatjana Podgoršek

Kmetijska zadruga Šaleška dolina, je nedavni svetovni dan hrane zaznamovala s poučno zabavnim dogodkom *Imejmo zabavo, jejmo zdravo* za učence ljubljanske osnovne šole Majde Vrhovnik. Z blizu 500 učenci sodi med večje mestne osnovne šole. Poleg njenega vodstva je k sodelovanju povabila še Kmetijsko zadrugo Krka iz Novega mesta ter Gimnastično zvezo Slovenije.

Ob tej priložnosti so se učenci šole seznanili z ekološko rejo goved, spoznali razliko med integrirano, ekološko in konvencionalno pridelavo oziroma rejo živali, malicali ekološko govejo hrenovko, poskušali sveže stisnjen jabolčni sok, hrustali jabolčne krljice in čips. Z zanimanjem so jedli oranžno bučno juho, občudovali pisane barve in obliko domače zelenjave, telovadec Mitja Petkovšek pa jim je na zanimiv način prikazal pomen gibanja in telesne vadbe. Domača živila so predstavili še zaposlenim na šoli. »Cilji poučnega in zabavnega dogodka so bili promocija slovenskega ekološkega mesa Ekodar, integrirana pridelava jabolka in izdelkov Slodar ter integrirana pridelava zelenjave Kmetijske zadruge Krka. »Dosegli smo svoj namen, saj so učenci z vsemi čutili spoznavali, kakšna je dobra in

Zabaven dogodek 'Imejmo zabavo, jejmo zdravo' so dobro izkoristili tudi za promocijo ekološko pridelanega govejega mesa in izdelkov svoje blagovne znamke Ekodar.

V letošnjih devetih mesecih je zadruga prodala več kot 30 ton ekološko pridelane govedine in izdelkov. Po načrtih naj bi do konca leta prodala še 20 ton tega blaga.

zdrava slovenska hrana in da je poleg tega za zdravo pomembno tudi redno gibanje. Pohvalno je še dejstvo, da je dogodek povezal dve slovenski kmetijski zadrugi, ki si že vrsto let prizadevata za trženje kakovostnega slovenskega mesa, sadja in zelenjave,« pravijo na Šaleški kmetijski zadrugi. Dogodek je dokazal, da skupaj zmorejo več, bolje in da je povezovanje smiselno in koristno.

Projekt Ekodar

Kmetijska zadruga Šaleška dolina se je pred štirimi leti lotila izvedbe zahtevnega projekta Ekodar – od-

kup in prodaja ekološkega rdečega – govejega mesa. Od leta 2011 do danes je bilo poleg odkupa in prodaje omenjenega mesa rešiti kopicno razvojnih dilem, utrditi blagovno znamko, vstopiti v maloprodajo, aktivno sodelovati z javnimi naročili ter poskrbeti za vse faze – od odkupa do trženja, poudarjajo na zadrugi. V letošnjih devetih mesecih je prodala več kot 30 ton ekološko pridelanega mesa in izdelkov, do konca leta načrtuje še dodatnih 20 ton. »Želimo ostati glavni ponudnik ekološke govedine in izdelkov na slovenskem trgu ter pokriti 90 odstotkov potreb po tem visokokakovostnem mesu.« Prodaja ga v javnih ustanovah po celi Sloveniji, v specializiranih trgovinah z ekološkimi in zdravimi izdelki, v Mercatorjevih hipermarketih, prejšnji me-

sec pa so vstopili še v Intersparove hipermarkete. Prodajo izvajajo tudi preko spletne trgovine z brezplačno dostavo po Sloveniji ob nakupu ekološko pridelanega mesa in izdelkov v vrednosti najmanj 50 evrov.

V tem trenutku v projektu Ekodar sodelujejo s 75 ekološkimi rejci po Sloveniji, povezanimi v skupino rdeče meso. Njihove kmetije so višinske ter manjše. Na njih intenzivna pridelava ni primerna, idealne pa so za ekološko kmetovanje.

LIMA

LIMA vzdrževanje d.o.o. • Šmartno ob Paki 139 • 3327 Šmartno ob Paki
T: 03 / 891 16 20 • F: 03 / 891 16 21 • M: 041 / 648 344 • lilteneker.lima@siol.net

Izdelava vseh vrst toplotno - izolacijskih fasad na eno in več stanovanjskih objektih

Iskreno čestitamo za praznik občine Šmartno ob Paki!

JANŽE
AVTO SERVIS
Janez Janže, s.p.

Letuš 81, 3327 Šmartno ob Paki
Najdete nas ob glavni cesti, med Letušem in Mozirjem, pred gostiščem Pimot.

T: 03/891 50 61 • F: 891 50 60 • M: 041/707 287

POPOLN SERVIS ZA VAŠ AVTO!
AKCIJA zimskih pnevmatik YOKOHAMA!

Čestitamo za praznik občine!

YOKOHAMA MAZDA BRIDGESTONE
GOODYEAR FULDA Continental

OBČINA ŠOŠTANJ

Naj naše sodelovanje in spoštovanje krepki dobre odnose tudi v prihodnje.

Ob občinskem prazniku iskrene čestitke našemu dobremu sosedu, občini Šmartno ob Paki.

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

Petra Dermola v TEŠ zamenjal dr. Matjaž Eberlinc

Šoštanj, 3. oktobra - S funkcije direktorja družbe Termoelektrarne Šoštanj je poslovodstvo HSE kot edini družbenik odpoklicalo Petra Dermola, ki je to nalogo opravljal od 8. maja lani. V sporočilu za javnost so zapisali, da so ga odpoklicali zaradi ugotovljenih hujših kršitev delovnih obveznosti pri oddaji poslov in naročanju storitev. Napovedali so tudi odpoved pogodbe o zaposlitvi iz razloga nesposobnosti.

Začasnega direktorja TEŠ za obdobje šestih mesecev, so imenovali dr. Matjaž Eberlinc, ki ima večletne izkušnje na področju energetike, že vrsto let aktivno sodeluje

tudi pri projektu gradnje nadomestnega bloka 6 TEŠ in je z njim kot predsednik Odbora za aktivni nadzor naložbe v TEŠ 6 dobro seznanjen. Njegov glavni cilj bo odprava

ugotovljenih nepravilnosti pri tem projektu ter zagotovitev uspešnega in učinkovitega vodenja tako tega projekta kot družbe TEŠ kot celote.

Kdo je dr. Matjaž Eberlinc?

Rojen je bil v Trbovljah, kjer je obiskoval osnovno in srednjo šolo. Leta 2000 se je vpisal na Fakulteto za strojništvo, kjer je dobil priznanje za najboljši študijski uspeh. V istem letu se je vpisal na podiplomski študij prav tako na Fakulteti za strojništvo Univerze v Ljubljani in dobil status mladega raziskovalca in možnost neposrednega prehoda na doktorski študij. Decembra leta 2009 je uspešno zagovarjal doktorsko disertacijo s področja Energetskega strojništva, za naslovom „Hibridni turbinski stroj s sestavljenim pretočnim poljem“.

Bil je asistent predstojnika Katedre na Fakulteti za strojništvo, član različnih projektnih skupin, vodja različnih projektov in direktor manjšega podjetja. Od leta 2011 je zaposlen na HSE v sektorju Raziskav in razvoja kot pomočnik izvršnega direktorja, kjer spremlja investicije Skupine HSE, raziskave in razvoj tehnologij doma in v tujini in aktivno sodeluje pri implementaciji relevantnih zakonodajnih okvirov. Bil je predsednik Nadzornega sveta družbe SENG d.o.o. Je vodja projekta izgradnje HE na srednji Savi. Je predsednik Nadzornega sveta družbe TET d.o.o. in predsednik Odbora za aktivni nadzor projekta bloka 6 TEŠ d.o.o.

Namesto Črepa Pečovnik

Novi direktor dr. Matjaž Eberlinc je v torek razrešil vodjo projekta bloka 6 Gregorja Črepa in na njegovo mesto imenoval z Miha Pečovnika.

Uprava PV ne skriva, dala je karte na mizo

Predsednik Sveta delavcev in član NS Bojan Brcar je prepričan, da bi leto zvozili, če se v jami ne bi pojavile težave

Milena Krstič - Planinc

Velenje - Bojan Brcar, predsednik sveta delavcev v Premogovniku Velenje in njihov predstavnik v nadzornem svetu pravi, da je o tem, ali so bile odločitve v preteklosti dobre ali slabe, danes težko govoriti. Na željo večinskega lastnika je skupščina v začetku leta sprejela odločitev za posebno revizijo. Ta je v teku. »Če so se dogajale nepravilnosti, bo revizija to pokazala,« pravi.

»Me pa včasih moti, da HSE ne prevzame svoj del krivde. Generalni direktor Blaž Košorok je pred kratkim izjavil, da mu ni čisto jasno, zakaj ne polagamo krivde na bivše uprave Premogovnika. A tudi uprave HSE so imele vseskozi možnost, da preko nadzornih svetov in tudi drugače nadzorujejo dogajanje. Najbrž tudi tam niso reagirali kot bi mogli,« pravi.

Kdaj se je pravzaprav pokazalo, da slika ni taka, kot se prikazuje?

»V nadzorni svet sem bil imenovan pred dvema letoma, v tem času so se menjali štirje nadzorni sveti. Likvidnost je bila že takrat problematična. Uprava je imela svojo strategijo, kako jo rešiti. Vsak nadzorni svet pa je potreboval nekaj časa, da se je seznanil z zadevami. V zadnjem obdobju smo dokaj dobro zastavili smer, dobivati smo začeli poročila uprave ... Že prva stavka je bila mejnik, opozorilo. Zato je bila tudi opozorilna.«

Svet delavcev soupravlja s podjetjem?

»S sindikatom strmimo k istim ciljem, le da ima svet delavcev drugačne metode dela. Stavkati recimo ne smemo. Ko z našimi metodami ne uspejo narediti tega, kar želimo, zadeve prenesemo naprej na sindikat. To smo naredili tudi na začetku leta. Na opozorilni stavki so bili sprejeti določeni sklepi, niso pa bili izpolnjeni. Naslednja stavka je bila

drugačna in tudi posledice so bile drugačne. Mi smo opozarjali, kaj se lahko zgodi. Tega si nismo želeli. Tudi sam sem se opredelil kot stavkajoči, ker sem čutil, da drugače ne moremo narediti ničesar. Stavka je bila logična posledica dogajanja.«

Računate na pomoč države?

»Na dokapitalizacijo Premogovnika, čeprav se pri tej ideji gotovi o tem, da bi bila to zaradi danega poročila za blok 6, nedovoljena pomoč. Ampak na to ne gledam tako, čeprav poročilo, ki ga je dala drža-

Bojan Brcar: »Verjamem, da se bodo krivci, če je šlo kaj narobe, našli, mi moramo pa naprej.«

Ukrepi, ki so na vidiku, so bili predstavljeni že tudi vam.

»Predlogi ukrepov. Ti bodo predstavljeni tudi vsem zaposlenim na delnih zborih delavcev. Uprava ničesar ne skriva. Dala je karte na mizo. V tem trenutku pa nam največje težave povzročata jama. Če težav v jami ne bi bilo, bi verjetno leto zvozili. Problem je tudi spremenjena kurilna vrednost, izračunana po novi metodi. Verjamem pa, da bomo zmogli težave, ki jih imamo v jami, rešiti. V naslednjih letih bodo znova boljše pogoji odkopavanja in prepričan sem, da bomo lahko svoj del naloge, nakopati toliko premoga kot ga TEŠ potrebuje, dobro opravili. Zaposleni smo se že morali, za določen čas odpovedati kakšni stvari, od vodstev, tako HSE kot PV pa pričakujemo zagotovilo, da bo v zame-

no firma delovala tako kot mora.«

va, ni majhno. Če bi dokapitalizirala PV, bi ohranila tudi poročila, slabih 500 milijonov evrov.«

Kaj pa ovadbe? Ne gre za majhen denar in ne gre samo za denar države kot neke imaginarne institucije. Gre za naš denar. Zaupanje je omajano.

»To je pa dejstvo. Že v času, ko se je izvajal projekt bloka 6, je bilo prelite ogromno gnojnice na njegov račun. V Šaleški dolini smo projekt zagovarjali, vanj smo in še verjame. Upam, da se bodo krivci, če so, našli.«

Ste danes razočarani?

»Vsi smo razočarani. Najbolj pa zaposleni, ki smo najmanj krivi. Verjamem v pravo državo in verjamem, da se bodo krivci, če je šlo kaj narobe, našli. Mi pa moramo naprej.«

Peter Dermol krivdo zavrača

Peter Dermol, ki je od ponedeljka, ko ga je razrešila HSE-jeva pooblaščenka, doma. Z novim direktorjem je že v ponedeljek delno opravil primopredajo, jutri pa ga čaka »zasišanje« pred izredno odpovedjo o zaposlitvi. »Odločitev lastnika o moji razrešitvi pač moram sprejeti, nikakor pa se ne strinjam z očitanimi dejanji (o njih pred petkom ne bi govoril), zato bom uporabil vsa sredstva, da ubranim svoje ime in svojo integriteto,« pravi Dermol, ki dodaja, da pušča blok 6 v dobri kondiciji. V letu in pol, kolikor je bil na položaju, so uspeli investicijsko vrednost znižati, s tem, ko so skrajšali rok izgradnje, za 14 milijonov evrov, za sabo pa pušča tudi možnost, da se ta v prihodnjih mesecih še nekoliko zniža.

Peter Dermol v pismu, ki ga je včeraj posredoval javnosti, med

drugim piše: »Dejstvo je, da očitkov ne sprejemam, saj vem, da so bile vse odločitve sprejete s skrbnostjo dobrega gospodarja, pri vseh odločitvah, tudi teh, ki se nanašajo na moj odpoklic, pa so neposredno vpleteni predstavniki lastnika, med njimi tudi novi v. d. direktor Matjaž Eberlinc. Najprej kot član, nato še kot predsednik odbora za aktiven nadzor v TEŠ je dajal soglasja in mnenja pri sprejetju vseh pomembnejših odločitev.

Ni skrivnost, da je sedanjí v. d. direktor, v času pred mojim prihodom na vrh TEŠa soglašal z najboljšimi spornimi aneksi k pogodbi z Alstomom, zaradi katerih se je dvignila investicijska vrednost bloka 6, soglašal z oddajo poslov mimo predpisanih pravil, bil je član odbora za aktiven nadzor v času ko so v TEŠ zavajali državo pri sprejemanju državnega poročila in da vse to danes preiskujejo organi pregona. Zato se samo po sebi ponuja vprašanje: Zakaj je sedaj brez vsebinskih in for-

malnih razlogov in aktivnosti bila potrebna tako hitra menjava direktorja?«

Šaleška dolina zahteva svoje

Župan mestne občine Velenje Bojan Kontič je ocenil, da je prišlo do zamenjave v TEŠ predvsem za to, ker želi imeti Blaž Košorok na tem mestu človeka, ki bo izpolnjeval njegove pogoje in ki bo izvajal prestrukturiranje gospodarske družbe z odpuščanjem, na kar pa Dermol nikakor ne bi pristal. Ob tem pa je poudaril, Šaleška dolina od termoelektričnih kolektivov zahteva enakopraven položaj z drugimi lokalnimi skupnostmi, ki imajo v prostor umeščene takšne objekte. Od vodstva HSE pa pričakujejo tudi, da jim predstavi jasno strategijo razvoja obeh energetskih objektov v tem okolju.

Podjetniški sindikat PV proti odpuščanjem

O načrtu finančnega in poslovnega prestrukturiranja bo Uprava PV najprej seznanila zaposlene

Milena Krstič - Planinc

V Skupini Premogovnik so pripravili načrt finančnega in poslovnega prestrukturiranja. Ukrepi, ki izhajajo iz njega, so bili podjetniškemu sindikatu že predstavljeni, v naslednjih dneh bodo vsem zaposlenim.

V ospredju ukrepov je iskanje odgovora na vprašanje, kako zvoziti leto in kako zvoziti naslednja. Predsednik podjetniškega sindikata Ferdinand Žerak pravi, da kakršni bodo že »izpogajani« in dogovorjeni ukrepi, o odpuščanjih v njih ne sme biti niti besede.

Kakšni so predlagani ukrepi?

»Posegajo v plačni sistem in poslovnemu prestrukturiranju. Odprdati bo treba deleže v hčerinskih podjetjih in verjetno tudi kakšno družbo.«

So v ukrepih predvidena odpuščanja?

»Sindikatu Premogovnika Velenje nasprotje vsakršnemu odpuščanju. Nujne pa bodo prerazporeditve oziroma odpovedi pogodb s ponudbami za delo na drugih delovnih mestih.«

V zelo kratkem času sta se pri vas zamenjala dva direktorja. So se zamenjali tudi pogledi?

»Direktorji se menjajo, mi ostajamo. Menjava ni prinesla nič novega, cilj ostaja isti - pripeljati družbo iz te situacije, v kakršni je. Pri tem brez aktivne pomoči HSE ne bo šlo.«

Ampak občutek je, da se energetika Šaleške doline bolj od tega, da pričakuje pomoč »zaletava« v HSE, predvsem pa v generalnega direktorja Blaža Košoroka. Pa najbrž ni krivda za vse, kar se danes dogaja, tam?

Zakon delavcem omogoča, da se jim ni treba upokojiti, ko izpolnjujejo pogoje, ampak lahko delajo dlje. To za podjetja, ki dobro poslujejo, ne predstavlja problema, drugače pa je v družbah, kjer ni tako. »Delavcu, ki izpolnjuje pogoje za upokojitev, vendar se ne želi upokojiti in je uvrščen med presežne delavce, pripada celo »ta velika« odpravnina, če je uvrščen med presežne delavce. Da ne govorim o tem, da bo mogoče nekoga, ki je na drugem delovnem mestu in bi ga lahko prestavili na njegovo, zato treba odpustiti,« pravi Žerak. Stvar države je, da te zadeve uredi. Postopki sicer potekajo, a prepočasno, dodaja.

Ferdinand Žerak: »Sindikatu nasprotuje spremembi okoljevarstvenega dovoljenja.«

»Sam sem že februarja povedal, da je krivda Košoroka zelo majhna. Minimalna proti postopkom, ki so se vodili v preteklosti. Že od leta 2007 zadeve »flikamo« na neki čuden način. Od tod tudi zadolženost. Dejstvo je, da so za situacijo kakšno imamo danes, krive tudi bivše uprave HSE, PV in nadzorni sveti.«

V zadnjem času je val presenečenj in zaskrbljenosti poželo predvideno mešanje vašega premoga z uvoženim za potrebe bloka 6. Kako pa sprejemate to?

»V nekem majhnem odstotku je bilo to predvideno od začetka in na taki osnovi je bilo izdano okoljevarstveno dovoljenje. Če bi se delež uvoženega premoga povečal, pa bi to predstavljalo zelo velik problem. Ogrožena bi bila delovna mesta in sam obstoj premogovnika. Zato sindikat temu nasprotuje in vodi aktivnosti, da se okoljevarstveno dovolje-

nje ne spremeni.«

Zdaj so težave še z odkopi? »Jama je živa. Pridejo dobra in slaba leta. V položaju, ko je jama zreducirana na zelo majhno površino, dobrih let ni pričakovati. Verjetno bo treba odpreti še kak nov del jame, ki je zdaj odpisan.«

Je odpisana tudi katera od družb Skupine PV?

»O družbah, ki bodo šle v prodajo, se bodo odločali lastniki in uprava. Vemo, da je bil RGP zrel za prodajo, da je Gost že bil v postopkih združitve z Gostinstvom Gorenje ... da, nekatere družbe bodo šle v prodajo.«

Ko omenjate RGP? Se spleča prodati družbo, ki nosi zlata jajca?

»Moje mišljenje je, da ne. Treba bi jo bilo narediti kapitalsko ustrezno, da bi lahko konkurirala na razpisih. Drugače pa RGP zelo dobro posluje.«

OD SREDE DO TORKA

Pripravlja: Mojca Štruc

Sreda, 29. oktobra

Za mizo z vladnimi pogajalci so sedli sindikati javnega sektorja. Obojim so se zdele zahteve drugih nerazumne, tako da dogovora o varčevalnih ukrepih za prihodnje leto tudi po dveh urah niso dosegli.

Madžari so protestirali proti napovedanemu davku na internet.

Leto po prvi mariborski vstaji se je v Ljubljani na ulice podalo okoli 200 protestnikov, ki so znova izražali nezadovoljstvo s stanjem v državi, oblastniki in napovedano privatizacijo.

Iz KPK so sporočili, da vodijo glede imenovanja v povezavi z odločanjem vlade o komisarski kandidaturi postopek tudi proti sedanjim vladi, saj naj bi ta Violeto Bulc imenovala po enakem postopku, kot je to pri svojem imenovanju storila Alenka Bratušek.

Na Madžarskem se je na ulice odpravilo več kot 100 tisoč ljudi, ki so protestirali proti napovedanemu davku na internet in vladi premierja Orbana.

V Burkina Fasu je proti predsedniku, ki hoče znova kandidirati na volitvah, čeprav je na oblasti že 27 let, protestiralo na tisoče prebivalcev.

Južnokorejski obveščevalci so pojasnili skrivnostni umik severnokorejskega voditelja iz javnosti. Kot so pojasnili, naj bi Kim Džong Un prestal operacijo, s katero so mu odstranili cisto na gležnju.

Četrtek, 30. oktobra

Dan pred praznikom reformacije je v Novi Gorici potekala osrednja slovesnost - dogodka sta se udeležila tudi predsednik republike Borut Pahor in predsednik DZ Milan Brglez. Govornik je bil Danilo Zavrtnik, rektor novogoriške univerze, ki je menil, da smo Slovenci reformatorske ideje prehitro opustili.

Merklova je dejala, da Slovenija lahko računa na podporo nemške vlade.

Vlada in sindikati javnega sektorja so se skušali uskladiti, a niso bili uspešni. Glavni vladni pogajalec Koprivnikar je dejal, da postajajo pogajanja kontraproduktivna, saj sindikati grozijo z vojno napovedjo, še preden slišijo obrazložitev. Sindikati so brž skočili na noge in od ministra za javno upravo zahtevali opravičilo.

Premier se je medtem mudil v Nemčiji. Na srečanju z Angelo Merkel je bilo poudarjeno, da slovenska vlada začenja ambiciozen projekt konsolidacije gospodarstva.

Švedska je priznala Palestino. Po tem je zaradi napada na judovski aktivista Izrael zaprl muslimansko mošejo Al Aksa.

Petek, 31. oktobra

Ob prazniku reformacije je Miro Cerar zapisal, naj bo v časih »ki so pred nami, klic po prenovi duha in družbe vodilo vseh nas v posameznih in skupnih prizadevanjih za našo blaginjo, saj nam bo le tako uspelo izstopiti iz kriznega obdobja in odpreti vrata naši boljši prihodnosti.«

Ob dnevu spomina na mrtve je predsednik DZ Milan Brglez na spominskem območju frankolovskih žrtvev v Grabnu pri Stranichah položil venec.

V kalifornijski puščavi je med testiranjem padlo vesoljsko plovilo, s katerim naj bi poleteli prvi turisti. Najmanj en človek je pri tem umrl.

Združeni narodi so opozorili, da se tuji džihadisti množično zgrinjajo v Irak in Sirijo, da bi sodelovali v tamkajšnjih spopadih, večinoma v vrstah skrajne Islamske države.

Madžarska vlada je v odzivu na proteste umaknila sporni predlog davka na uporabo spleta.

Predsednik Burkine Faso je po nemirih uradno odstopil.

Kijev in Moskva sta ob posredovanju Evropske unije dosegla dogovor o dobavi plina Ukrajini za »Delo osvobodja«.

Kijev in Moskva sta podpisala sporazum, po katerem naj nas to zimo v Evropi ne bi zeblo.

prihajajočo zimo, s čimer sta zagotovila dobavo za evropske uporabnike.

Sobota, 1. novembra

Beležili smo dan spomina na mrtve. V Sloveniji in številnih drugih državah po svetu smo obiskovali grobove.

Spomnili smo se pokojnih.

Kanada je sklenila, da bo nehala izdajati vizume za državljane afriških držav, v katerih se spopadajo z epidemijo ebola.

ZDA so začele pritiskati na vlado premierja Viktorja Orbana, da naj se odpove prodaji deleža v hrvaški družbi INA ruskemu Gazpromu.

Dan pred volitvami v pokrajinah Doneck in Lugansk so na letališču severno od mesta Doneck na vzhodu Ukrajine izbruhnili spopadi.

V Burkina Fasu je vojska po odstopu predsednika Blaisa Compaoreja za začasnega voditelja države podprla polkovnika Isaaca Zido.

Nedelja, 2. novembra

Iz spominskega kraja na mestu nekdanjega nacističnega koncentracijskega taborišča Dachau v Nemčiji so neznani tatovi ukradli zgodovinska vrata z zloglasnim napisom »Delo osvobodja«.

V prostorih ministrstva za finance je zagorelo.

Skrajneži so na mejnem prehodu med Indijo in Pakistanom izvedli samomorilski napad, v katerem je bilo ubitih najmanj 45 ljudi, več kot 70 pa jih je bilo ranjenih.

Džihadisti Islamske države so v pokrajini Anbar na zahodu Iraka usmrtili 67 pripadnikov provladnega sunitskega plemena.

V Burkina Fasa so se pripravljali na nov val protestov proti vojaškemu prevzemu oblasti.

Ponedeljek, 3. novembra

Društvo Forum 21 je organiziralo razpravo o prihodnosti EU. Udeležilo se jo je tudi več evropskih poslancev.

315 volivcev iz tretjega okraja četrtne volilne enote Grosuplje je vložilo ustavno pritožbo, ker menijo, da je bil odvzem poslanskega mandata predsedniku SDS Janezu Janši protustaven.

Nekateri volivci menijo, da je bil odvzem mandata Janši protustaven.

Državni sekretar na ministrstvu za delo je sporočil, da bo plačevanje prispevkov za pokojninsko in invalidsko zavarovanje za študentsko delo verjetno začelo veljati s 1. januarjem 2015. Kot je pojasnil, vlada predvideva, da bo z omejenim ukrepom pridobila 58,3 milijona evrov.

Predsednica ZaAB Alenka Bratušek se je udeležila triurne seje izvršnega odbora stranke. Po njej je novinarjem dejala, da si bo sama vzela čas za premislek o odstopu.

Torek, 4. novembra

Spet so bili delavni kriminalisti. Med preiskavami Teš 6 so pridržali Uroša Rotnika, finančnika Bogdana Pušnika in davčnega svetovalca Darka Končana.

Minister za finance Dušan Mramor je socialnim partnerjem predstavil predlog rebalansa proračuna za leto in predlagane proračunske ukrepe. Delodajalci so ga opozorili na obremenjevanje gospodarstva, sindikati pa na varčevanje.

Prva moža DeSUS in SD sta sporočila, pričakujeta pogovor koalicijske o usodi vodstev državnih bank, ki niso prestale stresnih testov ECB.

In prav ta dan je v EU zaživela bančna unija. ECB je namreč prevzel nadzor nad ključnimi bankami v evrskem območju.

Zaživela je evropska bančna unija.

Nekoliko presenečeni smo bili ob napovedi Evropske komisije, ki je Sloveniji za leto napovedala 2,4-odstotno gospodarsko rast, za prihodnje leto 1,7-odstotno, za leto 2016 pa 2,5-odstotno rast.

žabja perspektiva

Na zdravje!

Tjaša Zajc

Novosti nas navadno ne navdušujejo. Vsaj na začetku. Bolj, ko so radikalne, bolj se nam zde tuje in zato slabe. Ali smo do njih, samo zato, ker so nenavadne, nezaupljivi. Primer je lahko velenjska nova promenada: videti je kot vesoljska ladja, ki je treščila v naš skrbno načrtovani in urejeni mali socialistični muzej na prostem. Na prvi pogled nikakor ne sodi vanj. A večkrat, ko se sprehodiš po tej novosti, ki so se je meščani do danes verjetno že navadili, bolj, ko jo opazuješ, bolj domača se začneja zdeti in bolj ugotavljaš, kako premišljeno in funkcionalno so izbrani njeni elementi. Nato nekega dne samo pokaži: da, to je bila dobra sprememba. In vsekakor so Velenjčani ponosni, da imajo nekaj novega, posebnega, s čimer se ne more pohvaliti nobeno drugo mesto v Sloveniji.

Ljudje imajo radi navade. Domačnost je v resnici lenoba. Rutina vsakdanjih opravil, službe, družbe, hobijev nas ne izziva. "Navajenost" daje notranji mir, vendar je lahko škodljiva, ker ne spodbuja kreativnosti, spreminjanja naših navad, razmišljanja, odprtosti do drugačnosti. Posameznika krepi v zakrnelosti in konservativnosti do vsega, kar je novo. Vsaj na enem področju pa smo novosti praktično vedno veseli. V medicini.

Zdravje je eno izmed področij, ki spodbujata razcvet v gospodarstvu in v mnogih panogah: prehranski industriji, kulinariki, na tehnološkem področju ... Nova tehnologija omogoča večjo ozaveščenost o možnostih zdravljenja in ker so pacienti vse bolj opolnomočeni, se odnos med zdravnikom in pacientom spreminja iz paternalističnega monologa v skoraj enakopraven dialog.

Zadnje mesece bolj pozorno spremljam novosti na področju medicine. Če se mi je še pred letom dni kot nepozornemu opazovalcu delo, da se v našem zdravstvenem sistemu nič ne spreminja, da je medicinska praksa prav takšna, kot je bila pet ali deset let nazaj, danes vem, da moje pavšalno ocenjevanje ne bi moglo biti bolj zmotno. Nove in nove raziskave v medicini kar buhtijo in sicer počasnimi koraki prinašajo rezultate, ki vzbujajo optimizem.

Ker so človekove kognitivne sposobnosti omejene, veliko optimizma vzbujata umetna inteligenca. Človek ne more slediti in prebrati vseh zadnjih znanstvenih raziskav, računalnik lahko. Ob primernih bazi podatkov je bistveno bolj kot človek sposoben natančnih analiz in postavljanja diagnoz na podlagi na dokazih osnovane medicine.

Če so včasih ljudje gledali na približno locirano bolečino v telesu pripravljali zvarke iz zdravlilnih rastlin, lahko danes z različnimi aplikacijami in senzorji natančno spremljamo določene telesne vitalne znake in parametre. S tem lažje skrbimo za zdrav življenjski slog in preventivo. Večja dostopnost kakovostnih zdravstvenih meritev je tista, ki lahko pošteno spremeni zdravje populacije in na to upajo tako snovalci zdravstvenih politik kot bolniki. Slednji predvsem iz tistih držav, kjer je zdravstvo slabše dostopno.

Čeprav je diagnosticiranje vse bolj sofisticirano in natančno, pa ima glavno vprašanje, ali lahko boleznim, ki jih znamo odkriti, tudi uspešno pozdravimo, negativen odgovor. Za zdaj še nismo tako daleč. Dejstvo pa je, da intenzivno potekajo raziskave za omogočanje bolj personalizirane medicine, torej terapije, ki bi bila bolj po meri specifičnemu posamezniku. Genske terapije, natančna dostava zdravil s pomočjo nanotehnologije, matične celice ... Vse to je tema številnih znanstvenih raziskav.

Pred dvajsetimi leti praktično nismo poznali bioloških zdravil, danes ogromnemu številu posameznikov s hudimi boleznimi omogočajo skoraj "normalno" življenje. Veliko stvari, o katerih so privrženci znanstvene fantastike sanjali pred desetletji, je danes realnost. Zato kljub temu, da na področju novih tehnologij obstaja ogromno odprtih vprašanj in ne manjka skeptikov, ki dvomijo, kdaj, če sploh kdaj, bodo potenciali znanosti prešli tudi v prakso, je optimizem na mestu. Če ne za nas, pa za naše potomce.

TOM telefon lani prejel 24.782 klicev, večkrat so poklicali dečki

Ljubljana, 1. oktobra (STA) – Telefon za otroke in mladostnike – TOM telefon je lani prejel 24.782 klicev, z mladimi pa so opravili 6491 svetovalnih pogovorov. V prvi polovici tega leta so prejeli okoli 15.900 klicev in opravili okoli 4750 svetovalnih pogovorov. Najpogosteje pokličejo osnovnošolci med 12. in 15. letom starosti, v zadnjem obdobju pa je med njimi več dečkov.

TOM telefon, program Zveze prijateljev mladine Slovenije, je dosegljiv vsak dan med 12. in 20. uro na telefonski številki 116-111. V osmih svetovalnih skupinah telefona deluje več kot 120 svetovalcev – prostovoljcev.

nikoli sami 107,8 MHz
RADIO VELEBUJE

Naredili največ, kar se je narediti dalo

Praznični pogovor z županom občine Šmartno ob Paki Jankom Kopusarjem

Tatjana Podgoršek

Praznik občine Šmartno ob Paki bodo v tamkajšnjem okolju tudi tokrat zaznamovali z več prireditvami. Osrednja bo na sam praznični dan, v torek, 11. novembra, ob 18. uri v šmarškem kulturnem domu. Na slavnostni seji tamkajšnjega občinskega sveta bodo krajanom, ki izstopajo iz sivine povprečja na različnih področjih delovanja, podelili občinska priznanja in nagrade. Ob tej priložnosti smo šmarškemu županu **Janku Kopusarju** zastavili nekaj vprašanj, nanje pa je takole odgovoril:

Po vaših navedbah ste v občini namenili za izboljšanje življenjskih pogojev občanov v minulih dveh letih blizu 4 milijone evrov ali skoraj dva občinska proračuna. Dve tretjini denarja ste pridobili na razpisih EU skladov in države, slab milijon ste zagotovili iz občinskega proračuna. Koliko od tega in kam ste vložili denar od lanskega do letošnjega občinskega praznika?

»Glavnino, blizu 3 milijone evrov, smo namenili za kohezijski projekt Oskrba Šaleške doline s pitno vodo, ki se je najintenzivneje izvajal v lokalni skupnosti od lanskega občinskega praznika do sredine tega leta. Na izgrajen povezovalni vod vodovoda se v tem trenutku priključuje še uporabniki v samem središču kraja. Fizična izvedba del je praktično za občino končana, finančno pa jo bomo zaključili prihodnje leto. Po projektantskih cenah je bil za nas projekt »težak« več kot 6 milijonov evrov, od tega bi morali zagotoviti dobrih 20 odstotkov lastnega denarja. Del te vsote smo zagotovili z najetjem kredita ekološkega sklada, del iz občinskega proračuna. Na osnovi podpisanih pogodb in dejanskega stanja bodo

naše obveznosti manjše. Znašale bodo manj kot 5 milijonov evrov, tako da bo sorazmerno manjši tudi delež lastnih sredstev. Večji projekt, ki smo ga izvedli v omenjenem času, je izgradnja kanalizacije Paška vas – Slatina. Vrednost naložbe je bila več kot 560 tisoč evrov. Tudi za-

čici ob Paki. Nekaj malega smo namenili še družbenim dejavnostim. **Pravite, da bi morda lahko naredili še kaj več, a vseeno ste zadovoljni z opravljenim delom v minulem letu.**

»Glede na razmere v državi smo z opravljenim delom zadovoljni.

jih uredili po najboljših močeh. Trdim, da bomo obveznosti do dobaviteljev po novem letu plačevati po predpisanih rokih, kar je bilo doslej zelo težko. Ostaja nam še nekaj zapadlih obveznosti na področju družbenih dejavnosti. V dogovoru z vrtcem, šolo, domovi za starejše in

»Zagotovo to ostaja cilj. Vsi si želimo razvoja. Za vlaganja moramo imeti zagotovljen lasten delež, biti pa moramo uspešni tudi na razpisih. Za naslednje kratkoročno obdobje pristopamo k izgradnji kanalizacije v Paški vasi. Projekt je vreden pol milijona evrov. Zanj smo že pridobili sklep države o 80 odstotnem sofinanciranju. Na zalogi imamo še nekaj projektov, pripravljeni smo na vlaganja, a obstaja bojazen, da bomo ob nadaljnjem zmanjševanju denarja za občine težko zagotavljali lasten delež. Poleg tega še država omenja, da v prihodnji finančni perspektivi prav za investicije, ki jih mi najbolj potrebujemo, razpisov ne bo. V takšnih občinah kot je naša so vlaganja v raziskave in razvoj v »mehke programe« za občane manj nujna kot v komunalno in cestno infrastrukturo. **Kaj menite, si želijo občani v tem trenutku in kaj jim lahko obljubite?**

»Naši občani so zelo realni v pričakovanjih in tudi znajo razumeti, ki jim poveš, da se v tem obdobju nekaterih stvari ne da izvesti. Po drugi strani pa tudi vedo, če se sami vključijo v prizadevanja, manjše stvari lahko hitreje spravimo z dnevnega reda. Njihova pričakova-

nja so usmerjena v zagotavljanje komunalne infrastrukture, predvsem ureditev kanalizacije, v posodobitev cestnih povezav, skrbi jih zagotavljanje poplavne varnosti, zanimajo jih komunikacije – oskrba z internetom. Tudi na področju družbenih dejavnosti ni vse tako kot bi si želeli. Trudili se bomo zadovoljiti čim širši krog občanov. **Vaše prednostne naloge do naslednjega občinskega praznika bodo?**

»Dokončanje kohezijskega projekta vodooskrbe ter izgradnja kanalizacije Paška vas sta projekta, okoli katerih se bo vrtilo prihodnje proračunsko leto. Od pripravljenih projektov naj omenim cesto v Skornem, obnovo nekaterih odsekov pločnikov, delamo na projektih zdravstvenih domov, umeščanja sprehajalnih poti, postavitev usmerjevalnih tabel, nekaj manjših projektov bomo izvajali skupaj z vašimi skupnostmi. **Vaše voščilo ob prazniku**

Želim mirno, složno, sproščeno praznovanje. Želim si naklonjenosti narave, da bomo proslavili, kot se šika, tisto, kar smo dosegli v minulem letu ter nazdravili tistemu, kar nas čaka v prihodnje. Vabim občane na prireditve, saj so namenjene njim. **■**

Janko Kopusar: »Naši občani so zelo realni v pričakovanjih in tudi znajo razumeti, ko jim poveš, da se v tem obdobju nekaterih stvari ne da izvesti.«

njo smo pridobili blizu 80 odstotkov sredstev iz razpisov. Posodobili smo še nekaj cestnih odsekov, asfaltirali parkirišče v središču Šmartnega ob Paki, sanirali most na Hudem potoku, izvedli nekaj manjših vlaganj po vaških skupnostih, veliko skrbi smo namenili zagotavljanju poplavne varnosti. Prav zaradi tega je tudi Agencija RS za okolje sanirala manjši del struge reke Pake v Re-

Poleg omenjenih vlaganj ne smemo pozabiti na odpravljanje posledic naravnih nesreč. Zanesljivo bi lahko naredili še kaj več, vendar menim, da smo glede na vremenske in finančne razmere storili največ, kar se je v danem trenutku storiti dalo. **Med večje dosežke uvrščate ureditev občinskih financ.**

»To je bila ena od prednostnih nalog in res smo se trudili, da smo

še z drugimi proračunskimi porabniki usklajujemo zaostanke ter iščemo možnosti za njihovo odpravo v naslednjem obdobju. Za takšen ukrep smo se dogovorili tudi z nekaterimi večjimi upniki. Velike naložbe bodo zagotovo pustile posledice, vendar upam, da jih bomo v prihodnje obvladovali. **Glede na razmere v državi - menite - boste težko nadaljevati dosedanji tempo, a vaš cilj ostaja zagotavljanje vsaj milijon evrov za vlaganja na leto, od tega polovico iz lastnih virov.**

■ **tp**

Vsaj milijon evrov za vlaganja na leto ostaja osrednji cilj

Letošnji nagrajenci občine Šmartno ob Paki

Na slavnostni seji sveta občine Šmartno ob Paki bodo priznanja in nagrade prejeli:

Grb občine: Franc Štefančič iz Paške vasi. Prejel ga bo za dolgoletno prizadevno delo pri razvoju kraja in aktivno delo v odboru invalidov;

Plaketo občine: Ivan Glasenčnik iz Gorenja, in sicer za dolgoletno aktivno humanitarno delo na področju Rdečega križa in Civilne zašči-

te. Prejel jo bo tudi moški pevski zbor Franca Klančnika Šmartno ob Paki. Ta za vidni prispevek na kulturnem področju in pri ohranjanju slovenske ljudske pesmi v večglasni moški izvedbi, za druženje pevcev in širjenje ljubezni do petja na mlajše rodove;

Dobitniki priznanja župana bodo: prizadevna in ustvarjalna turistična delavka Boža Polak iz Šmartnega ob Paki, Jože Aristovnik iz Rečice

ob Paki (že več kot 40 let daje pomemben pečat javnemu življenju v lokalni skupnosti), podjetje MPT (pred časom je preselilo sedež firme iz Velenja v Šmartno ob Paki in je največje zasebno podjetje v tamkajšnjem okolju);

Priznanje župana mladim, ki ga bodo podelili letos drugič, pa bodo prejeli trije zlati maturanti: Matej Brunšek, Anja Golčman ter Lidija Podbregar.

Vesela Martinova sobota v Martinovi vasi sobota, 8. november 2014

- 7.00 Planinski pohod po Martinovi poti
 - 9.00 Martinova likovna kolonija v vaški skupnosti Rečica ob Paki
 - 9.00 do 12.00 Martinova kmečka tržnica
 - 10.00 do 12.00 Otroško Martinovanje (ustvarjalne delavnice, karaoke, nastopi otrok,...)
 - 14.00 -18.00 Vozovi vaških skupnosti s prikazi običajev, nastopi orkestra glasbene šole Goličnik, nastop Veselih babic z Zdravkom, Martinov krst, Razglasitev "naj kletarja", dražba Martinove goske, Pokušina vzorcev mladega vina
 - 18.00 - 24.00 Martinova zabava z ansambлом Šepet in Robertom Goličnikom
- Prireditve bo pod šotorom.

OBČINA ŠMARTNO OB PAKI

Šmartno ob Paki 69
T. 03 898 49 50
www.smartnoobpaki.si

Spoštovane občanke, spoštovani občani!
Iskrene čestitke ob praznovanju letošnjega občinskega praznika. Želim vam veliko lepih trenutkov na številnih prireditvah in dogodkih, ki se bodo zvrstili v teh dneh. Veselimo se novih pridobitev in skupnih uspehov.

Župan Janko Kopusar,
uprava in Svet občine Šmartno ob Paki

Tri leta ni tako daleč, kot se včasih zdi

Milena Krstič - Planinc

Pri vseh hišah na območjih, kjer ni in ne bo zgrajena javna kanalizacija, morajo lastniki najpозnejše do konca leta 2017 sami poskrbeti za male komunalne čistilne naprave (MKČN). To jim nalaга Uredba o emisiji snovi pri odvajanju odpadne vode iz leta 2007.

Na območjih, kjer je zgrajena javna kanalizacija, je priključitev nanjo obvezna. Te pa marsi-

kje zaradi oddaljenosti, majhnosti naselja ali razpršene gradnje ni in je tudi nikoli ne bo. Lastniki hiš na takih območjih so dolžni pretočne greznice, ki jih uporabljajo danes in močno obremenjujejo in onesnažujejo okolje, nadomestiti z MKČN. Časa ni ravno veliko, čeprav se morda komu tri leta zdijo veliko. Zato smo v treh občinah Šaleške doline (znova) preverili,

MKČN bodo nadomestile pretočne greznice, ker slednje močno obremenjujejo okolje – Lastniki hiš, kjer javne kanalizacije ni, morajo zanje poskrbeti do konca leta 2017

s subvencijami kot kako resno lastniki hiš strokovnimi nasveti, marsikdo o MKČN še ne jemljejo uredbo. Ugotavljali smo, da kljub temu, da gredo v vseh treh lastnikom na voljo tako

Zgrajenih le 82 malih čistilnih naprav

V Velenju 1100 gospodinjstev, ki bodo morala zgraditi male komunalne čistilne naprave – Občina jih je letos sofinancirala 22 – Lahko bi jih še enkrat več, a pravega zanimanja še ni

Velenje, 3. novembra - MO Velenje

že štiri leta objavlja razpis za sofinanciranje postavitve malih komunalnih čistilnih naprav (MKČN), a pravega odziva na razpise doslej ni bilo. Letos so pričakovali, da bo prošelj več. V proračunu so rezervirali po 1000 evrov za 50 proslilcev. Konec avgusta, ko so pregledali pravočasno prispele vloge in razdelili denar, so spet ugotavljali, da je bilo zanimanja manj kot razpisanih sredstev. To je ob dejstvu, da se čas za postavitev MKČN hitro izteka, ne le presenetljivo, ampak tudi rahlo zaskrbljujoče. Več nam je povedala strokovna sodelavka MO Velenje iz urada za komunalne zadeve Mirjam Britovšek.

Zatiskanje oči?

Najprej izvemo, da MO Velenje pred tremi leti na podlagi nacionalnega programa pripravili program, v okviru katerega so natančno določili območja, kjer bodo zgradili javno kanalizacijsko omrežje. »Iz programa je razvidno, da bo kar 1100 Velenčanov, ki imajo hiše na manj gosto poseljenih delih občine, predvsem v primestnih krajevnih skupnostih, moralo najpозnejše do konca leta 2017 postaviti male komunalne čistilne naprave. Sprejeli smo tudi pravilnik o dodeljevanju nepovratnih finančnih sredstev za izgradnjo MKČN za obdobje do leta 2017. V primeru, da kdo ne ve točno, ali njegova hiša sodi v tako področje, imajo točne podatke na Komunalnem podjetju Velenje, kjer lahko za konkreten naslov vsakdo preveri, ali je v tem območju ali ne,« pojasni Britovškova. V pravilniku so dali prioriteto pri dodeljevanju subvencij na vodovarstvenih območjih, kjer morajo biti MKČN zgrajene do konca leta 2015. »Na žalost tudi na teh področjih še vedno ni velikega zanimanja za nepovratna sredstva,« še izvemo. Ob tem, da je bilo letos prijav na razpisu več kot v preteklih letih. »Bojim se, da ljudje čakajo na razpis v prihodnjem letu, a dejstvo je, da občina za sofinancir-

ranje MKČN tudi v prihodnjih treh letih sredstev ne bo povečevala, zanimanja pa bo vedno več. Zato bo tudi manj možnosti, da bodo vsi, ki se bodo prijavili, sredstva tudi dobili. Letos smo prejeli 25 vlog, razpisnim pogojem jih je ustrezalo 22. Ti so tudi dobili sredstva.« Porabili

Po 1000 evrov nepovratnih sredstev na hišo za postavitev male komunalne čistilne naprave lahko v MO Velenje pridobijo le tisti, ki imajo hiše na manj poseljenih področjih že končane. Novograditelji do subvencije niso upravičeni.

so torej 22 tisoč evrov, rezerviranih pa so imeli 50 tisoč. Ob tem sogovornica poudari, da se ljudje zavedajo, da bodo morali seči v žep in do roka, ki ga je postavila EU, svoje greznice zamenjati z okolju bolj prijaznimi napravami. »Tudi na predavanjih, ki smo jih po krajevnih skupnostih pripravili v preteklih letih, je bilo to razvidno. Strošek ni maj-

hen, za posamezno gospodinjstvo znaša od 3 tisoč evrov dalje. Ta se lahko zmanjša, če se več hiš v naselju dogovori za skupno napravo, saj je obratovanje bolj stabilno, stroški postavitve in vzdrževanja pa se znižajo.« Nekaj takih primerov v MO Velenje že imajo, a večinoma se za to odločajo le sorodniki.

Trenutno je po registru MKČN, ki ga vodijo v Komunalnem podjetju Velenje, zgrajenih 82 naprav. Vsi ostali pa imajo vse manj časa. »V okviru komunalne zbornice je pripravljen seznam, kjer so zbrani podatki za 46 različnih tipov naprav, ki ustrezajo standardom,« nam pove sogovornica. Vsak investitor pa se bo za tip moral odločiti sam. Pri tem mu z nasveti pomagajo tako na MO Velenje kot v KP Velenje. Sama izgradnja ne zahteva veliko časa, po poskusnem obratovanju pa jo morajo pregledati strokovnjaki, ki jo tudi vpišejo v register MKČN. S tem naprava pridobi obratovalno dovoljenje.

■ Bojana Špegel

Šoštanj: Malo več kot nič

Občina Šoštanj lastnikom hiš, ki so dolžni poskrbeti za MKČN, nudi 1.000 evrov subvencije in pomaga s strokovnimi nasveti. Ugotavljajo pa, da je zanimanje piclo. Od približno 650 lastnikov hiš, ki bodo

morali pretočne greznice zamenjati z MKČN, jih za to ni poskrbelo niti desetina, če sklepamo po številu vlog za subvencijo.

»Tri leta nazaj je bilo vlog za subvencijo največ - 20, lani komaj 9, letos pa tudi samo 13, torej skoraj nič,« pravi podžupan Občine Šoštanj, Viki Drev. V Šoštanju imajo v proračunu vsako leto na voljo dovolj sredstev, da bi lahko subvencionirali 50 MKČN.

Poprečna cena MKČN je 3.600 evrov, torej so dražje in so cenejše. V Šoštanju svetujejo, da investitorji nabavijo kakovostne, ker se jim bo to gotovo obrestovalo. Občinski odlok predvideva praznjenje – tako kot pretočnih greznic vsake tri leta. To možnost večina dobrih čistilnih naprav tudi ima. Strošek, razen elektrike, je pri MKČN tudi nižji kot pri tistih, ki so z javno kanalizacijo povezani s centralno čistilno napravo. »Štiričlanska družina za odvajanje in čiščenje v centralni čistilni napravi mesečno plačuje približno 18 evrov, lastniki MKČN pa najmanj 6,5 evra.

Dreva smo vprašali tudi, zakaj meni, da so lastniki hiš, ki so dol-

Če MKČN do konca leta 2017 ne bo?

Viki Drev: »Kaj bo naredila država, ki se je obvezala spoštovati evropski direktivo, ne vem. Po vsej verjetnosti bodo ukrepali inšpektorji. Da bi podaljšali rok pa glede na situacijo kakršna je danes, močno dvomim.«

žni poskrbeti za MKČN tako neodgovorni. Ocenjuje, da imajo morda občutek, da je leto 2017 še zelo oddaljeno ali pa, da bo lokalna skupnost še poskrbela za javno kanalizacijo tudi do njihovih hiš. »Nekateri tudi nimajo zaupanja v MKČN in v to ali so dovolj kakovostne, da jim jih ne bo treba potem menjati.«

V registru komunalnih podjetij v Sloveniji je približno 42 MKČN, ki jih lahko proizvajalci prodajajo. Nekateri iz tega registra so zelo dobre. »Vsakemu, ki pride k nam na posvet, svetujemo, da se odloči za kakovostnejšo, odloči pa se kupec sam.«

■ mkp

Javna kanalizacija le v strnjjenih naseljih

V občini Šmartno ob Paki bo več kot 300 gospodinjstev moralo zgraditi male čistilne naprave

Tako kot povsod drugje bodo tudi gospodinjstva v občini Šmartno ob Paki do konca leta 2017 morala zamenjati obstoječe greznice, ki ne ustrezajo veljavnim predpisom, z malimi čistilnimi napravami.

Na občinski upravi so povedali, da pospešeno gradijo javno fekalno kanalizacijo, vendar le na območju strnjjenih gradenj v naseljih, kot so Šmartno ob Paki, Rečica ob Paki, Paška vas, Gavce ter za manjši del Malega Vrha. V njihove projekte so vključili še manjša območja v bližini omenjenih aglomeracij, kjer je izgradnja javne kanalizacije tehnično in ekonomsko še upravičena. Projekti, ki so v teku, pa tehnološko dopuščajo možnost priključitve tudi drugih območij, kot je - na

primer - Gorenje. Izvedba bo odvisna od uspešnosti prijav na razpisih oziroma s pridobitvijo denarja za izgradnjo.

Na območjih razpršene gradnje, ki predstavlja teritorialno več kot polovico lokalne skupnosti, po številu gospodinjstev pa manj kot tretjino, pa je predvidena le izgradnja malih čistilnih naprav. Med območja razpršene gradnje sodijo vaške skupnosti Skorno, Veliki Vrh, Podgora, večji del Malega Vrha ter osrednji del Slatine. Na seznamu, ki ga je izdelalo pred časom Komunalno podjetje Velenje, je več kot 300 gospodinjstev, ki bodo morala poskrbeti za večje varstvo narave in okolja z izgradnjo malih čistilnih naprav. Po oceni je doslej teh v ob-

Razpršena območja predstavljajo v občini Šmartno ob Paki po površini več kot polovico lokalne skupnosti, po številu prebivalcev pa manj kot tretjino.

čini približno 20. V letošnjem proračunu so letos prvič predvideli za sofinanciranje izgradnje teh naprav 5000 evrov. Na razpis je prispelo devet prijav. »Investitorji so upravičeni do sofinanciranja v višini 1000 evrov, če izpolnjujejo vse razpisane pogoje. Celotni omenjeni znesek prejmejo, če strošek izgradnje presega 2.000 evrov. V prihodnjih letih načrtujemo v občinskem proračunu povečanje sredstev, namenjenih za tovrstno sofinanciranje,« še zagotavljajo na upravi Občine Šmartno ob Paki.

■ Tatjana Podgoršek

Odstranite odvečno zarast

Velenje, 28. oktobra - Lastniki zemljišč, ki mejijo na vodotoke drugega reda, kamor štejemo manjše vodotoke, so dolžni odstranjevati odvečno zarast, ki lahko povzroča tudi nastajanje ovir v strugi, s tem pa spodjedanje brežin. Na to velenjska občina opo-

zarja tudi lokalne lastnike obvodnih zemljišč. Z Ministrstva za okolje in prostor, Agencije Republike Slovenije za okolje so poslali podrobnejši opis obveznosti lastnikov tovrstnih zemljišč. Po njem morajo zagotavljati potrebno selektivno odstranjevanje poškodov-

vane in odvečne zarasti, predvsem suhe in poškodovane veje, pa tudi druge odpadke ob vodotokih. Redno morajo odstranjevati tudi odpadlo listje in druge predmete, ki bi lahko padli v strugo. Kjer je to mogoče, morajo lastniki tovrstna zemljišča tudi redno kositi. Ob vodotokih lastniki tudi ne smejo sekati večjih zdravih dreves.

■

Srečanje podjetnikov

Velenje – Sekcija računovodskih servisov, ki deluje pod okriljem Savinjsko-saleške gospodarske zbornice, bo v četrtek, 13. novembra, pripravila v hotelu Paka v Velenju, drugo srečanje podjetnikov regije Saša. Začeli ga bodo ob 9. uri. Na srečanju se bodo lotili neka-

terih aktualnih tem, kot so promocija zdravja na delovnem mestu in obveznosti delodajalcev, novosti Zakona o gospodarskih družbah in odgovornost lastnikov ter poslovodij za poslovanje gospodarskih subjektov. Udeleženci srečanja pa naj bi slišali tudi odgovor na vpra-

šanje kako preprosto, hitro in z nizkimi stroški do e-računov in e-hrambe digitalnih dokumentov v certificiranem e-arhivu.

Na lanskem srečanju je sodelovalo blizu 60 podjetnikov iz Šaleške in Zgornje Savinjske doline. Toliko udeležencev se nadejajo tudi na letošnjem.

■ tp

»To je bilo res plodno leto«

Na Konovem letos za vsaj 2 milijona evrov infrastrukturnih pridobitev – Končali tudi prvo fazo gradnje Športnega parka – 8. novembra prireditve ob zaključku letošnjih del

Velenje, 29. oktobra - Predsednik Krajevne skupnosti Konovo **Karli Stropnik**, ki krajevno skupnost vodi vse od prvega dne, prav v teh dneh pa je nastopil nov mandat, je letos več kot zadovoljen z narejenim v kraju. Ko smo ga obiskali, so nekatera dela na lokalnih in krajevnih cestah in v novem športnem parku še tekla. Dokončali naj bi jih do te sobote, 8. novembra, ko bodo v domu krajanov ob 18. uri pripravili prireditev ob zaključku letošnjih del. Ta bo seveda simbolična, saj bi, če bi na vsaki pridobitvi prerezali otvoritveni trak, tokrat verjetno potrebovali kar ves dan. Bodo pa na njej podelili tudi zahvale zaslužnim krajanom za njihovo delo v kraju, kulturni program pa bodo pripravila njihova društva.

Vse v soglasju s krajanji

Karli Stropnik pravi, da so letos na Konovem uresničili prav vse, kar so načrtovali. »To je bilo res plodno leto. Tudi prejšnja leta nismo držali »križem rok«, a letos so se vse leto vrstili infrastrukturni projekti, ki bodo velika pridobitev za vse krajanje in krajanke pa tudi mesto Velenje. Ljudje so sedaj, ko se dela zaključujejo, res zadovoljni. Zagotovo je največja pridobitev nov vodovod, ob gradnji pa smo na novo preplastili in ob-

novili pet cest, pod katerimi so skrite nove vodovodne napeljave. Za prihodnost nam ostane le še obnova nekaj javnih poti.« Seveda pridobitev ne bi bilo, če ne bi odlično sodelovali z MO Velenje. »Kar se zmenimo, tudi naredimo,« pribeje Stropnik. Tudi zato, ker se zaveda, da krajanji potrebujejo živ stik s predsednikom KS, kar mu je blizu. »Tudi zato sem se odločil, da ostanem predsednik sveta KS, bomo pa imenovali dva podpredsednika sveta, da bo delo bolj porazdeljeno,« doda.

Poleg tega jim je letos uspelo obnoviti fasado in dodatno toplotno izolirati dom krajanov in enoto velenjskega vrtca Čebelica, ki je tik ob njem. Svet KS Konovo pa je dal tudi soglasje za postavitev nove bazne postaje na Selu za mobilnega operaterja Simobil. »Najprej je bila lokacija predvidena preblizu hiš. Imeli smo zbor krajanov, kjer smo se odločili, da tam ne damo soglasja. Potem so opravili vse potrebne meritve in določili sedanjo lokacijo, ki je oddaljena od hiš. Ko bo postaja začela delovati, bodo meritve opravili

Karli Stropnik: »Že dolgo ni bilo leta, da bi imeli toliko gradbišč v kraju.«

še enkrat,« izvemo. Kot tudi, da za zdaj na KS Konovo niso dobili posebnih pripomb na novo lokacijo bazne postaje.

Že letos drsališče in »cingblingl«

Krajanji se veselijo tudi dokončanja prve faze izgradnje novega Športnega parka, kjer so bili zapleti pred začetkom del precejšnji. »nekateri krajanji so takrat zahtevali zbor krajanov, saj so nekateri izsiljevali.

Sedaj lahko vidijo, da smo uspeli tisti, ki smo želeli, da Konovo spet dobi lep špor-

V Športnem parku Konovo bodo že to zimo uredili drsališče. To sicer ne bo pokrito, a poskrbeli bodo, da bo led dobro vzdrževan.

Ipak ostaja regijsko stičišče nevladnih organizacij

V prvem petletnem obdobju so delo zastavili in uvedli kar nekaj inovacij - Z njimi bodo nadaljevali v naslednjih petih letih - Kmalu bo zaživel inkubator nevladnih organizacij -

Velenje, 3. novembra - Slovenija je že pred petimi leti prepoznala potrebo po krepitevi in večji usposobljenosti nevladnih organizacij (NVO), kamor štejemo društva, zasebne zavode in fundacije. Za spodbujanje razvoja NVO so v minulih sedmih letih namenili skoraj 16 milijonov evrov evropskih sredstev. Pred petimi leti so med drugim z razpisom izbrali organizacije, ki so prevzele vloge regionalnih stičišč nevladnih organizacij. Za savinjsko regijo, ki obsega 33 občin, so izbrali velenjski inštitut Ipak. Letos so ponovno objavili razpis za naslednje petletno obdobje. V oktobru so se odločili, da bo Ipak še naprej opravljal vlogo

regijskega stičišča NVO. Prijav je bilo več, Ipak pa je v prvih petih letih delovanja pričrpal z inovativnim pristopom pri delovanju stičišča. Z njim si je pridobil tudi zaupanje nevladnih organizacij.

Vodja stičišča NVO Savinjske regije **dr. Stanko Blatnik** nam je povedal: »V prvih petih letih smo veliko naredili, zato bi bilo škoda, če ne bi nadaljevali z delom. A projekt je vedno omejen na pet let. Trenutno združujemo nekaj več kot 400 nevladnih organizacij, pripravili smo niz izobraževanj, izdelali strategijo razvoja NVO za našo regijo. Zelo aktivni smo tudi v Razvojnem svetu savinjske regije, sodelujemo z Go-

spodarsko zbornico Slovenije. Pridobili smo veliko dobrih izkušenj, ki so naš kapital za delo v novi petletki.« Ena od idej, ki jo bodo sedaj skušali hitro spraviti v življenje, je oblikovanje Inkubatorja NVO. »V Sloveniji poznamo le gospodarske inkubatorje, v razvitem svetu, kjer je nevladni sektor veliko bolj razvit, zaposluje pa tudi 10 in več odstotkov delovno aktivnega prebivalstva, pa poznajo tudi tovrstne inkubatorje. Nevladni sektor je namreč pomemben vir novih delovnih mest, saj ima tako prostorske kot človeške vire, infrastrukturo in izkušnje, ki jih še premalo izkoriščamo. V Sloveniji je v NVO zaposlenih manj kot 1 % prebivalcev. V

inkubatorju se bomo trudili prav na zaposlitvenem področju. Želimo si ustanoviti več zasebnih inštitutov, saj je prav v njih največja možnost zaposlovanja. Naša društva še niso dovolj močna, zato zelo malo zaposlujejo. Želimo si, da v naslednjih petih letih oblikujemo 20 različnih zasebnih inštitutov na različnih področjih, v njih pa dati priložnost mladim strokovnjakom, da se izkažejo.«

Še več povezovanja

Strokovna sodelavka inštituta Ipak **Biljana Škarja** pa nam je na kratko predstavila delo stičišča v prejšnjem petletnem obdobju in njihove največje dosežke. Največ so se ukvarjali z

delovanjem društev, ki jih je tudi v savinjski regiji daleč največ, kar več kot 9 tisoč. »Največja težava je, da društva nimajo zagotovljenih stalnih sredstev za delovanje, večina se še vedno financira s pomočjo članarine. Če bi pridobili več sredstev iz razpisov, iz naslova koncesij, bi se lahko mnoga tudi profesionalizirala. Pomagamo jim, da se kadrovske usposobijo, da napišejo prijave na projekte in tako pridobijo bolj stabilne vire financiranja.« Število NVO v regiji še vedno narašča, trenutno jih je več kot 3 tisoč, a v zadnjem obdobju opažajo večje število zasebnih zavodov, kar je pozitivno. Ti namreč opravljajo dejavnost in tudi več zaposlujejo. Lani so v stičišču pomagali ustanoviti več kot 10 zavodov. V Savinjski regiji je v NVO zaposlenih 0,76% delovno aktivnega prebivalstva, od tega več kot polovica prav v zavodih. Največje možnosti razvoja in krepitev dejavnosti pa vidijo na področjih socialnega varstva, izobraževanja, pri delu s starejšimi in

mladimi. Večina novih zasebnih zavodov deluje prav na teh področjih, ustanavljajo pa jih predvsem mladi izobraženci. Kot največje dosežke stičišča štejejo dva javna razpisa za sofinanciranje projektov NVO, ki so jih financirali iz Sklada za razvoj NVO. V prvem so financirali 20, v drugem pa 18 projektov. Zneski niso bili visoki, a so bili vsem NVO v veliko pomoč. »Osnovni cilj stičišča je, da začnejo nevladne organizacije med seboj še bolj sodelovati, sploh medregijsko. Vzpostavili pa smo tudi sistem množičnega financiranja. Vzpostavili so spletno stran www.zazeni.si. Na njej so predstavili projekte NVO, iščejo pa sofinancerje zanje po sistemu vsem znanega »Kikstarterja«. Poleg tega so uvedli učenje na daljavo. Pripravili so jim tudi številna e-gradiva in tako premagali nenehno stisko s časom, saj lahko sedaj člani NVO znanje pridobivajo takrat, ko imajo čas.

■ **Bojana Špegel**

Prebudimo nasmeh! Pomagajmo vsi!

Iščemo pet družin, ki potrebujejo les za kurjavo

Ideje, pobude, predloge posredujte na:

Elektronski naslov: nasmeh@lions-velenje.si

Telefonska številka za klice in SMS sporočila: **041 626 500**

Poštni naslov: Lions klub Velenje, Rudarska 1, 3320 Velenje

Velenjski godbeniki začenjajo sezono

Prvi v nizu abonmajskih koncertov Pihalnega orkestra Premogovnika Velenje v koncertni sezoni 2014/2015 bo v soboto, 8. Novembra, in bo namenjen gostujočim glasbenikom. V Veliki dvorani Glasbene šole Frana Koruna Koželjskega v Velenju se bo ob 19.30 pod taktirko Simona Perciča predstavil tržaški mestni pihalni orkester La Civica Orchestra di Fiati Giuseppe Verdi. Pridružila se jim bo priznana italijanska vokalistka Stefania Seculin in številni drugi solisti.

Deveto abonmajsko sezono velenjskih godbenikov bodo otvorili člani tržaškega mestnega pihalnega orkestra La Civica Orchestra di Fiati Giuseppe Verdi, ki s široko paleto glasbenega repertoarja za pihalni orkester razveseljuje poslušalce že več kot devet desetletij. Melodična sonata, francoska baletna suita in glasba iz enega najboljših Broadwajskih musiclov je le nekaj melodij, ki bodo zaznamovale vrhunski glasbeni večer. Večer bodo popestrili številni solisti – Stefania Seculin (vokal), Nicolò Milani (trobenta), Alberto Lionetti (vibrafon), Valter Zguazzin (elektronika) in Luca Lucchesi (električna kitara).

Odlično tekmovanje

Utrinek iz svečanega zaključnega koncerta - Roland Grlica igra koncertno suito Hrestač P. I. Čajkovskega

Pred nedavnim sta velenjska glasbena šola in Društvo Consortium musicae Velanensis pripravila 2. mednarodno klavirsko tekmovanje »Aci Bertoncej«.

Za uvod v tekmovanje velja omeniti odlični koncert nove sezone Abonmaja Klasika v organizaciji Festivala Velenje pianista Aleksandra Madžarja. Madžar je navdušil občinstvo pa je za velik aplavz podaril dva dodatka.

Naslednji dan je sledilo dvodnevno mednarodno klavirsko tekmovanje. Udeležilo se ga je 50 tekmovalcev iz šestih držav (iz Slovenije, Madžarske, Hrvaške, Makedonije, Litve in Kitajske), ki so tekmovali v treh starostnih kategorijah. Ocenjevala jih je mednarodna strokovna komisija, v kateri je bil med drugim tudi Nikolaj Žličar. Najmlajši tekmovalci so nastopili v kategoriji Junior, ki je imela značaj revije. Predstavilo se je 31 tekmovalcev, komisija pa jim je podelila 6 zlatih, 9 srebrnih in 16 bronastih plaket. Podeljene so bile tudi tri posebne nagrade. Nagrado za najbolj obetavnega pi-

anista sta prejela Rok Tadej Brunšek in Janez Vošner, nagrado za najbolje izvedeno slovensko skladbo Matej Ferlež, nagrado občinstva pa Rok Tadej Brunšek. V kategoriji A je nastopilo 10 tekmovalcev. Zlato plaketo in prvo nagrado je dobila

Sara Komljenović iz Hrvaške, srebrno plaketo in tretjo nagrado pa je dobila Neža Pogačar. Slednja je prejela še dve posebni nagradi: za najbolj obetavnega pianista in za najbolje izvedeno slovensko skladbo. Priznanje za najbolje izvedeno

obvezno skladbo pa je dobil domačin Miha Unterlehner. V kategoriji B je nastopilo 9 tekmovalcev. Zlato plaketo in prvo nagrado je prejel Roland Grlica iz Hrvaške (dobil je tudi priznanje za najbolje izvedeno obvezno skladbo), srebrno plaketo in tretjo nagrado sta si delili domačinka Lara Oprešnik in Tekla Katinika Boros iz Madžarske. Glasbena šola je svojim najboljšim tekmovalcem v kategoriji A in B podelila še dve svoji nagradi, dobili sta ju Vita Hofinger Mihelič in Lara Oprešnik.

Vsi prejemniki nagrad in priznaj, so se predstavili še na sobotni zaključni slovesnosti, na kateri so ji nagrade tudi podelili.

Drugo mednarodno klavirsko tekmovanje je odlično uspelo. Ponovno je dokazalo, da smo v Velenju kos zahtevnim mednarodnim evropskim glasbenim tekmovanjem. Na tokratnem je nastopilo kar 14 tekmovalcev iz velenjske glasbene šole, ki so posegli po najvišjih mestih. Iskrene čestitke!

■ Urška Šramel Vučina

Člani ocenjevalne komisije s članicami organizacijskega odbora 2. mednarodnega klavirskega tekmovanja »Aci Bertoncej«.

Navdušen nad novejšo zgodovino

Muzej Velenje obiskal odpravnik poslov na venezuelskem veleposlaništvu dr. Wilmer Armando Depablos

Velenje, 30. oktobra - V četrtek je Muzej Velenje na Velenjskem gradu obiskal stalni odpravnik poslov veleposlaništva Bolivarske republike Venezuele v Sloveniji dr. Wilmer Armando Depablos. V spremstvu sodelavcev si je ogledal Velenjski grad in

Odpravnik poslov Venezuele se je skupaj s sodelavci preselil v čas nekdanje Jugoslavije. Nad Muzejem in mestom Velenje je bil navdušen.

njegovo okolico ter z zanimanjem prislunil predstavitvi Muzeja Velenje ter njegovih dejavnosti in muzej-

skih zbirk. Največ časa je namenil ogledu razstave z naslovom, Ko je Velenje postajalo mesto in predsta-

vtivi novejšo zgodovino Velenja in Šaleške doline.

Razstava Joni Zakonjšek se izteka

Velenje, 6. novembra - Danes je v razstavišču Gorenje še zadnji dan za ogled razstava priznane umetnice Joni Zakonjšek. Po opravljeni gimnaziji je dve leti preživela v Londonu in tam dokončala Foundation Course of Art na White Chapel Art School. Nato se je leta 1996 vpisala na Akademijo za likovno umetnost v Ljubljani in leta 2003 diplomirala pri profesorju Emeriku Bernardu in profesorju Marku Uršiču. Od leta 2004 je samostojna likovna ustvarjalka. Živi in dela v Beli krajini. Njene zadnje slike, ki so na ogled tudi v Velenju, so po mnenju likovnega kritika Andreja Medveda personifikacija ljubezni in hkrati želja po izvornem bitju, po skupnem žitju z naravo ...

■ bš

Brezplačne vstopnice za brezposelne

Velenje, 4. novembra - Festival Velenje se je v mesecu novembru priključil projektu Ministrstva za kulturo Republike Slovenije, v katerem bomo brezposelnim osebam nudili brezplačne vstopnice za ogled predstav in dogodkov v organizaciji in produkciji Festivala Velenje. Na večini dogodkov, ki jih organizira naš zavod za kulturo, bodo zagotovili po dve brezplačni vstopnici za brezposelne. Brezposelni, ki bi si želeli ogledati predstavo, koncert ali drugi dogodek, bodo ob prevzemu vstopnice morali predložiti dokazilo o brezposelnosti. Vstopnice niso prenosljive, lahko pa jih dvignejo dan pred predstavo na Festivalu Velenje. Število predstav za brezposelno osebo je letno omejeno na obisk dveh brezplačnih ogledov, da bodo lahko te omogočili čim večjemu številu brezposelnih.

ALTERNATOR

Presenečenje

Bojan Pavšek

Verjetno poznate občutek, ko ob posebnih dogodkih v svojem življenju prejmete v roke pakete različnih velikosti, ki odeti v dekorativne papirje ovijajo skrivnost. Takrat se v človeku prebudi zver. Zver, ki bi najrajši z eno samo adrenalinsko potezo raztrgala darilno kuliso, da pride do bista. Vendar bonton vsaj delno narekuje, da se s tem krati ponos darilodajalca in omalovažuje trud, ki ga je dotični namenil za olepšanje poklona. Zato naj se presenečenje odpira s hitrostjo in načinom, ki sta prilagojena kraju in času dogodka. Takšna presečenja so v večini primerov spodbujevalniki ljubezni in dobre volje, ki v naša življenja vnašajo čudovite in nepozabne vtise. Poleg koša poljubčkov, ki pač vedno pride zraven. Obstajajo pa tudi presečenja z zvrhano mero sporne, če ne celo negativne konotacije. Kljub intenzivnemu slalomu med njimi se jim mnogokrat ne moremo izogniti. Presenetijo nas. Nikoli enako, nikoli na istem mestu.

Lokalna zgodovina razpolaga z dokazi, da smo se tudi pri nas z njimi že ukvarjali. Zaradi svoje »mladosti« si lahko samo predstavljam, kakšen je bil na primer odziv prebivalcev Družmirja, ko je drobna lužica sredi vasi v nekaj letih popapala njihov kraj. S cerkvijo vred! Ne vem, kaj je sicer na to porekel On, ampak od veselja zagotovo ni skakal nad oblaki. Rodil se je ruralni šok, ki traja še danes. In se kot enormna ameba intenzivno plazi naprej proti Gaberkam. Točno tja, kjer bo kmetič samo še jutri s traktorjem oral. Skratka, ugrezninska zgodba, ki bo na svoj dokončen geografski profil čakala še mnogo let. Polno presenečenj pa v svoji malhi skriva tudi bližnja sosedja, ki kroji nebo na Šoštanjem. Šestka je že v omrežju, berem. Postopno izginjajoča modra veduta kontejnerjev, ki so kar nekaj let dajali streho nad glavo projektantom in njim podobnim, počasi odstira pogled še na podnožje končnega rezultata. Iz vidika merila in kopice tehničnih detajlov vsekakor gledljiva slovenska megastruktura. In ravno zaradi tega »mega« karakterja sem s podobno naspirdiranostjo, ki je bila zapisana v prvih stvkih, čakal na pozitivizem, ki ga bo šestka že v času priprav in gradnje podarila mozaiku življenj pod Pustim gradom.

Grafika: Bojan Pavšek + www.kinder.com

Odmislil sem nepopisne delavske gneče pred njenim vhodom, neusahljiv dnevno-nočni ropot gradbišča, mnogokratne spremembe prometnega režima in čakal. Čakal sem na doto, ki bo poravnala poroko industrije z lokalno skupnostjo. Z nestrpnostjo sem pričakoval izgradnje perspektivnih infrastruktur, ki bodo vzniknile iz nostalgije zgodbe popularnega šoštanjskega letnega bazena. Tako pa smo na njegovih ruševinah dobili neko-kaao-cirka-pavšalno sivo-zeleno trgovsko tvorbo, ki naj bi potešila prostorske brbončice povprečnega občana. Pa kaj še! Čakal sem, da bo mesto v zameno za začasno gostoljubje tisočih prišlekov v svoje hranilnike nabralo dovolj, da se center mesta (ne njegovo zaledje) prostorsko in programsko oživi. Tudi to večletno čakanje ni obrodilo zrelih sadov. Sadov, ki bi nejevoljo občanov zaradi »mega« gradbenih posegov v njihov habitat izničila. Obogatitev obstoječih javnih prostorov in urbana nadgradnja z novimi vsebinami bi lahko bila dober začetek. Manjka tudi ambientov, ki bi po ogledih simpatične vile, usnjarske zgodbe ali statične nemške kapitulacije v nedrju oblečenih dreves zadovoljili potrebe obiskovalcev po kultiviranem oddihu. Kjer bi lahko ob klepetu analizirali videno in se obenem naučili gurmanskih presežkov. In kje je tu sploh presenečenje? Presenečenje je, da se ni zgodilo nič! Mesto je podhranjeno z lokalnimi magneti in razen redkih izjem ne nudi dodane vrednosti. Kljub temu, da so potrebe tako občanov kot tudi gostov očitne in logične. In te veljajo vedno ter vsepovsod. Šoštanj pri tem pač ni nobena izjema. Vprašanje, ki se poraja, je, ali se tega sploh zaveda? In, če se nekoliko naivno predam lastnim občutkom, menim, da se elektrariška infuzija počasi zapira ali pa vsaj zelo močno zateguje cevčico, preko katere naj bi se mesto Šoštanj skupaj s svojimi prebivalci odškodninsko rehabilitiralo zaradi njenega superiornega prostorskega gostovanja, duhamornega zvočnega valovanja, sporne neškodljivosti zračnih izpustov, hendikepa sončnih žarkov in še in še. Epilog zgodbe bo doživel še mnogo različnih interpretacij, ki bodo tehtnico krivde nagibale v različne smeri. Vedno pa seveda stran od odgovornih. No, to pa končno ni nobeno presenečenje.

RADIJSKI IN ČASOPISNI MOZAIK

Doktor znanosti, ki ima rad glasbo in radio

Ambrož Kvartič je pravi Šalečan. Doma je namreč v Šaleku. Ni hodil na tamkajšnje osnovno šolo, ker ga bojda niso hoteli. Nič hudega - tudi Livada ni bila daleč. Ko se je odločil za srednjo šolo, je izbral škofijsko gimnazijo v Ljubljani. Po skoraj 15 letih življenja v Ljubljani se je pred kratkim vrnil domov. Pa v Ljubljani ni bil tako dolgo zato, ker bi počasi študiral; fant, ki mu do dopolnjene tridesetice manjka še eno leto, je namreč v oktobru uspešno doktoriral na ljubljanski Filozofski fakulteti, kjer je študiral etnologijo in kulturno antropologijo. »Ko sem se ob koncu srednje šole odločil, kam naprej, sem se za ta študij odločil zato, ker je ponujal stvari, o katerih sem do takrat vedel najmanj.« Ko je izvedel več, se je kot mladi raziskovalec posvetil folkloristiki, ki je sedaj njegovo znanstveno področje. »Folkloristika je veda, ki se ukvarja s pripovedno in pesniško folkloro. Sem sodijo tradicijske pripovedne oblike, pravljice in podobno. Jaz pa se ukvarjam s sodobno pripovedno folkloro, kamor sodijo

urbane legende, tudi vici in različne teorije zarote,« nam pojasni naš novi sodelavec, ki se je ekipi Radia Velenje pridružil po zadnji avdiciji, konec letošnjega poletja.

Ambrož še zdaleč ni le analitično razmišljajoč znanstvenik, je tudi odlični glasbenik. V velenjski glasbeni šoli je igral klavir in orgle, od malega je tudi veliko pel. Med študijem je pel tudi v Šaleškem akademskem pevskem zboru. Najbližje mu je acapella glasbena zvrst. Ima svojo skupino »Pošlušite«, ki deluje že desetletje. Ambrož pa je tudi član ekipe, ki je ustvarila prvi slovenski izvirni muzikal Cvetje v jeseni. »Ko sem videl povabilo na avdicijo, sem šel in uspel. Delal sem velikimi mojstri tako na glasbenem kot gledališkem področju. Uživam, sploh, ker je muzikal povsod odlično sprejet.«

Novo poglavje v življenju mu odpira tudi delo na radiu. Rad ga ima vse od otroštva, ko sta se z bratom veliko snemala. »Kot otrok sem celo imel oddajo »Radio Smeško«,« izvedemo. Je navdušenec nad moderaterji in nad vsemi, ki posojajo glasove

risanim junakom. Zato je zagrabil priložnost, da tudi sam postane radijec. Za njim je že veliko ur dela za mešalno mizo, tako da radijsko tehniko že dobro obvlada, v studiu pa si, kot moderater še nabira potrebno kilometrino. »Ko osvojiš radijsko tehniko, jo znaš, pri moderiranju pa te vedno lahko doleti kakšno težko izgovorljivo ime, zadrega,« prizna

Ambrož, ki je prejšnji četrtek prvič skoraj v celoti vodil jutranji program. Še kakšna oddaja ali dve pod mentorstvom, pa bo pripravljeno, da delo opravi čisto sam.

■ bš

Mladi dr. Ambrož Kvartič je odlični glasbenik, ki nastopa tudi v prvem izvirnem slovenskem muzikalu Cvetje v jeseni. Priznava, da je lažje peti kot biti radijski moderater. A z vsakim dnem v studiu mu je tudi to lažje. Vaja pač dela mojstra.

Glasbene novičke • Glasbene novičke • Glasbene novičke

Foto: Luka Kase

Poslastica za metalce z Noctiferio

Jutri, v petek, 7. novembra, ob 21. ure dalje, bo velenjski eMCE plac prizorišče metal koncerta, na katerem bodo nastopili Something Small, Dickless Tracy in Noctiferio. Kot glavna skupina večera se bodo predstavili kralji metala na Slovenskem Noctiferio. Skupina je nastala že leta 1996 in doslej izdala šest albumov. Oder so si delili že s svetovno znanimi metal skupinami, na jutrišnjem koncertu pa bodo predstavili svoj najnovejši album Pax. Dickless Tracy, ki prihajajo iz Brežic, bodo prav tako predstavili svoj nov, že četrti album Paroxysm Of Disgust, ki je izšel ta teden. Za pridnih domačnosti bodo poskrbeli lokalci Something Small. Velenjski bend je nastal že leta 2000, njegova gonilna sila pa je bil vedno kitarist Gorazd Planko. Kasneje se je bendu na mestu basista in vokalista pridružil Miran Kasešnik, v zadnjem času pa sta se skupini pridružila kitarist Nace Središek in basist Mladen Pepič.

Delovni Gal

Gal Gjurin je letos veliko energije usmeril v pripravo svojega novega rockovskega albuma Zemlja, ki počasi že dobiva končno podobo. Kakšen album pripravlja, daje slutiti napovedni singl Plešem po muziki, ki ga predstavlja v teh dneh, in s katerim napoveduje izid nove plošče. Glasba in besedilo sta seveda Galovo delo, sam pa je tudi producent skladbe. Ima pa v pripravi še druge projekte, saj poleg albuma Zemlja za letos načrtuje še izid albuma Temna godba, na katerem bo glasba iz časa prohibicije, letos pa je že izšel tudi dvojni koncertni cd s Simfoničnim orkestrom Cantabile. Ravnokar

dokončuje tudi filmski dokumentarec o celotni koncertni turneji s simfoniki Cantabile, poleg tega pa piše tudi glasbo za celovečerni film Kekec 4. In tu so seveda še nastopi ...

Končno prvenec Muff

Zasedba Muff se je v minulih treh letih prebila od popolne neznanke do ene najbolj popularnih glasbenih skupin pri nas. Nastopi na Emi in Viktorjih, uspešni koncerti in uporaba njihove glasbe v nekaterih najbolj odmevnih reklamnih oglasih so njihovo prepoznavnost samo še nadgradili. Ti daješ. Naj sije v očeh, Tvoje moje, Povej mi, Nov

Foto Promocija BIG

dan, Let Me Be (Myself), Uspavanka ... so pesmi, ki so jih poslušalci že vzeli za svoje, saj so vse po vrsti doživele odlično predvajanje na domačih radijskih postajah. Njihova uspešnica Naj sije v očeh je bila celo največkrat predvajana domača skladba na radijskih postajah leta 2012. Sedem uspešnic je tako več

kot dober razlog za izjemen album, katerega izid je končno pred vrati. Uradna promocija prvenca Muff bo 15. novembra v ljubljanskem klubu Cirkus.

Kaotic Bullets – prvenec in koncert

Kaotic Bullets je zasedba petih prekaljenih in energičnih metalcev, ki združuje stare in nove smernice v metal glasbi. Zasedba je zrasla iz pepela legendarne skupine Interceptor, sestavljajo pa jo pevec Rok Miklavžina (prej Inmate), kitarista Marjan Pader (Interceptor, Tabu) in Klemen Plešec (Eliminator), basist Dragan Bagarič (Giljotina, Inmate) in bobnar Davorin Štorgej (Kaoz). Njihov prvi album z naslovom 2.0 SVET je nastajal okoli tri

Foto: Bam Bam Bam

leta in zorel do trenutka, ko je čas za izstrelitev na slovensko sceno. Za album je značilna konkretna in neposredna metal glasba stare šole v novem času ter družbeno kritična besedila v slovenskem jeziku. Glasbeni gostje, ki so sodelovali pri nastanku albuma, so pevka in tekstopiska Urška Majdič, kitarist Tim

Draksler in glasbenik ter producent Dali Sterniša. Koncert ob izstrelitvi prvenca 2.0 SVET bo 15. novembra v velenjskem Max klubu, dogodek pa bodo obogatili tudi glasbeni gostje Chimera, zadnjič na odru prav za to priložnost.

Čuki povzročili eksplozijo

Skupina Čuki je ena vodilnih pop skupin v Sloveniji. Čeprav že dobrih 26 let polnijo dvorane, imajo še vedno pristno najstniško energijo in ravno zato so tako zelo priljubljeni med vsemi generacijami. Prav to so dokazali tudi v najnovejši pesmi Bam bam bam. Poskočna, plesna, dinamična in energična pesem nikogar ne pusti ravnodušnega. Njen avtor je tudi tokrat Jože Potrebuješ,

pesem pa so Čuki posneli v studiu Martina Štibernika. Eksplozivno bombastična pesem napoveduje tudi nov album skupine Čuki, ki bo luč sveta ugledala že ta mesec. Seveda so Čuki za novo skladbo posneli tudi videospot. Jernej, Jože, Vinko in Matjaž so v spotu mladostni, kot znajo pri svojih letih biti samo oni. Režiser je bil tudi tokrat Jernej brat Miha Tozon, ki je za Čuke režiral že nadvse uspešne spote Mal naprej pa mal nazaj, Zvočnik na pločnik, Mi gremo pa na morje, Greva gor v hribe in Pod krošnjo starega bora.

PESEM TEDNA NA RADIU VELENJE

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

1. SEVERINA & SAŠA MATIČ - More tuge
2. FIRRT - Idealno slovo
3. GAL GJURIN - Plešem po muziki

More tuge je naslov nove Severinine skladbe. Gre za balado, ki jo je hrvaška zvezdnica odpela v duetu s Sašo Matičem, srbskim pevcem, popularnim na širšem območju nekdanje Jugoslavije. Že prvih 24-ih ur po izidu je imela skladba oziroma videospot zanjo kar 785 000 ogledov. Avtor glasbe je Saša Matič, besedilo je napisal Miloš Smiljanić - Žuča, videospot pa je delo režiserja Miloša Nadaždina.

LESTVICA DOMAČE GLASBE

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

1. Alfi Nipič - Čin, čin po naše
2. Ansambel Zajc - Všeč mi je
3. Ekart - Še eno rundo daj točajka
4. Fantje s Praprotna - Ko ob večerih sem prepeval
5. Klataži - Ej, harmonika povej
6. Kvintet Dori - Čestitka muzikantu
7. Modrijani & Teofil Milenković - Ti in jaz
8. Okej - Modre oči
9. Rosa - Zdaj Rosa vam igra
10. Svetlin - Nataša

... več na www.radiovelenje.com

zelo
... na kratko ...

VILI RESNIK

Po osmih letih napoveduje izid novega albuma, s katerim bo obeležil 25-letnico svojega glasbenega delovanja, ki jo praznuje letos. Izid albuma napoveduje single Svet je lep, kakršen bo tudi naslov Vilijeve nove plošče. Pesem je delo preverjenega avtorskega para Aleš Klinar - Anja Rupel.

Letos je zasedba izdala še povsem akustičen album Izpod kovra,

sicer pa so Flirrt že v intenzivnih pripravah za svoj naslednji album. Ta bo že njihov sedmi, z njim pa bodo zaokrožili dve desetletji delovanja.

PANDA

Skupina Panda tudi po dolgih desetletjih na domači glasbeni sceni še ni rekla zadnje. V dolgih letih so se na mestu glavne vokalistke zasedbe zvrstile številne odlične pevke. Najnovejša je Nina Bauman, s katero je Panda posnela novo skladbo - balado Grem svojo pot.

SOULGREG ARTIST

Njegov zadnji videospot Lay Your Body Down lahko sedaj spremljajo tudi gledalci po Evropi in Aziji, saj se vrtil tudi na programih, kot sta na primer MTV Adria ali iConcerts. Slednji 24 ur na dan predvaja koncertne posnetke glasbenih izvajalcev z vsega sveta.

MARIJAN NOVINA

Konec oktobra je uspešno nastopil na mednarodnem festivalu Eurofest 2014 v Skopju. Tam je zapel skladbo Moja mala ljubavi in za svoj nastop prejel drugo nagrado strokovne žirije. To je bilo po letih 2000 in 2004 njegovo že tretje gostovanje na tem festivalu.

FLIRRT

Skupina predstavlja single Idealno slovo, enega izmed zadnjih z albuma Lajf, ki so ga izdali aprila 2013.

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

Čvek,
čvek...

▲ Narobe svet, bi lahko razumel Čvek smeh na obrazu prizadevne šmarške turistične delavke Tatjane Mrzlak. »Kaj takega! Umivanje noge v loncu ni slovenski »običaj«. Če pa je to nekdo, ki ni tvoj mož, pa je stvar čudna še toliko bolj.« In kaj si lahko ob tem misli režiser, nepoklicni igralec, član Kulturnega društva Gorenje Franc Fužir? Morda: »No, moški stisne zobe, če je storitev del scenarija. Bi bilo pa hudo narobe, če bi komu od domačih prišlo to v navado.«

▶ Aleksander Videčnik in Zvone Čbul, ki mu je družbo delala tudi žena, imata vsaj eno skupno ljubezen. Vse, kar je staro in pripoveduje zgodbe Zgornjesavinjske in Šaleške doline, jima še vedno povzroči metuljčke v trebuhu. Prvi sicer raje zbira zgodbe, drugi pa predmete. Oba pa sta vesela, če njuno ljubezen opazijo tudi drugi. Ker nista sebična in rada delita. Pa tudi tem za pogovor jima, kadar se srečata, nikoli ne zmanjka.

▲ Zvonko Koželjnik, predsednik krajevne skupnosti Gaberke, je ob izročitvi defibrilatorja tamkajšnjih gasilcem zaželel, da bi ti napravo uporabljali čim manjkrat. Aleksander Judež, poveljnik PGD Gaberke (v ozadju - prve z desne) predsedniku društva Bogdanu Lampretu: »Če bodo kriminalisti še naprej rovarili in podajali ovadbe za ljudi iz Šaleške doline, bomo potrebovali še kakšnega komu na posodo.«

frkanje

levo & desno

Z vrha

Teš je po mnenju nekaterih očitno premalo zavarovan. Z vrha je odneslo direktorja.

Dobrodelnost

Mnogi menijo, da je dobrodelnost pomembna vršina Slovencev. Čeprav je tudi res, da veliko Slovencev ne dela dobro!

Obilna letina

Slovenski TRS je letošnjo jesen dobro obrodil. Najavili so razširitev ovadb zoper veliko znanih Slovencev, ki naj bi bili vpleteni v nečednosti okoli projekta blok 6. Med njimi je (seveda) veliko Šalečanov.

Brez dileme

Kljub čudnim vremenskim razmeram in nezapljivim pogledom v nebo, je nekaj povsem jasno: zima tudi letos bo. Ni pa še gotovo, ali bo res bela!

Parkirišča za stanovanja

Velenjska občina naj bi s posebnim »razvojnim korakom« preskočila zagate pri dokončanju stanovanjske soseke na Gorici. Predčasno bodo kupili parkirne prostore in rešili probleme s parkiranjem, končno pa bodo kmalu lahko tudi razdelili nova stanovanja. Dejansko bodo ubila dve muhi na en mah.

Premog bo!

V Premogovniku zagotavljajo, da imajo dovolj zaloga za »doživljenjsko« delovanje bloka 6. To potrjuje tudi znana nemška institucija. Le pri nas je še vedno precej nejevernih Tomažev. Le da jim je drugače ime!

Odprta vrata

Tudi zavodi za zaposlovanje pripravljajo dneve odprtih vrat. Bolje bi bilo, če bi jih tovarne in drugi zaposlovalci. Vendar ne tako kot zdaj, ko vrata odpirajo le tako, da zaposlene odslavlajo.

Padanje

Staro slovensko ime za ta mesec je listopad. Da se le ne bi tudi ta mesec izkazal kot kak nov ministropad.

Zeleno in belo

Otroci blizu Premogovnika imajo različne želje. Dom starejših v Topolšici se ponaša s tem, da je zimzelen. No Golteh pa si tega nikakor ne želi.

ZANIMIVO

Tudi rastline čutijo

Ni jih malo, ki se za hrano brez mesa odločijo, da pri organizmih ne bi povzročali trpljenja, bolečine, strahu in drugih negativnih občutij. A nova raziskava, ki so jo opravili na Univerzi v Misuriju, dokazuje, da čutijo tudi rastline. Znanstveniki so sicer že v preteklosti pogosto opazovali reakcijo rastlin na dražljaje, najpogostejše po odzivu na glasbo; raziskovalci Univerze v Misuriju pa so namesto irelevantnih zvočnih dražljajev oziroma vibracij, ki jih oddajajo različne vrste glasbe, rastline izpostavili okoljsko relevantnim. Ugotovili so, da določeni dražljaji,

ki so povezani s škodljivci, v rastlinah proizvedejo metabolične spremembe delovanja celic in proizvodnjo obrambnih kemikalij, ki so namenjene odganjanju škodljivcev. Konkretno so raziskovalci gorčična olja izpostavili vibracijam, ki so spominjale na premikanje gosenice, veter in druge podobne rastlinske sovražne elemente. Izkazalo se je, da rastline razločijo med škodljivci in ostalimi vibracijami, ter se, vsaka na svoj način, proti tem škodljivcem borijo.

Zapestnica Band

V minulem tednu je podjetje Microsoft predstavilo zapestnico Band, ki uporabniku omogoča sprem-

ljanje telesne aktivnosti in prejetje obvestil s pametnega mobilnika. Zapestnica meri srčni utrip, količino porabljenih kalorij, kakovost spanja, stres in izpostavljenost soncu. Poleg tega ponuja običajno prejetje obvestil s pametnega telefona, v povezavi z mobilnim telefonom s sistemom Windows Phone 8.1 pa je uporabniku na voljo tudi digitalna pomočnica Cortana. Zapestnica je za zdaj na voljo le v ZDA.

Toži jo, ker ga ne ljubi

Bogataš iz Hongkonga se je zaljubil v precej mlajšo gospodično. Da bi jo pridobil, se je ločil od žene, novo izvoljenko pa obmetaval z razkošnimi darili. Toda 19-letnica se je 50-letnega snubca po dveh letih naveličala in zavrnila njegovo prošnjo za poroko. Ko je bogataš izvedel, da je gospodična izbrala drugega, s katerim je tudi noseča, se je vanj naselila želja po maščevanju. Zdaj od nezveste ljubice na sodišču zahteva 600 tisoč ameriških dolarjev, saj naj bi vanjo »investiral« prav takšno vsoto denarja. Sodišče še ni razsodilo.

Čokoladna modna revija

V Parizu je pred dnevi potekal tradicionalen čokoladni sejem, na katerem se vsako leto zberejo najboljši izdelovalci čokolade in pralinejev ter drugi kuharski mojstri. Na sejmu se je to leto predstavilo več kot 180 najboljših čokoladnic iz Evrope, obiskovalci pa so imeli priložnost po-

kušati čokolado z vsega sveta ter si od blizu ogledati, kako nastajajo najboljše praline na svetu. A v francoski prestolnici ne more ostati le pri sladkanju – sladkemu dogodku so

pridružili tudi modno revijo. Pa ne kar tako: manekenke na njen so nosile sladke obleke in pritegnile še več pozornosti kot po navadi.

Meso eksotičnih živali na hrvaških policah

Hrvatje so pred kratkim začeli v svojih trgovinah prodajati meso eksotičnih živali. Za to so se odločili, ker ima, kot pravijo, meso bizona manj maščob in veliko več beljakovin kot govedina, s katero je meso severnoameriških bizonov najlažje primerjati. Manj maščob kot govedina ima tudi meso zebre, ki ga posebej priporočajo športnikom zaradi cinka

in vitamina B. Tudi meso krokodila, posebej njegovega repa, ne zvišuje holesterola, še udarjajo pristojni. Z njimi se strinjajo ugledni kuharski mojstri iz hrvaških restavracij, ki so jedi iz mesa krokodila, zebre ali bizona že pripravljali in spodbujajo tudi prebivalce, naj poskusijo sami. Mnogi so skeptični. Najprej zato, ker hrvaška mesna industrija propada, pa tudi zato, ker so cene eksotičnega mesa visoke: kilogram krokodiljega mesa namreč stane približno 130 kun (17 evrov), kilogram bizonovega pa nekaj manj kot 220 kun (29 evrov).

6. novembra 2014

naš čas

MED VAMI

13

Lepota je doma v Velenju

Na tekmovanju za Miss Gaming Slovenije Velenjčanke dokazale, da so res lepotice - Tudi organizatorji tekmovanja Velenjčani - Zmagovalko in prvi spremljevalki čaka veliko zanimivih družabnih in dobrotelčnih dogodkov

Bojana Špegel

Velenje, 3. novembra - Zadnja sobota v oktobru so v ljubljanski Festivalni dvorani izbrali Miss Gaming 2014. Gre za lepотно tekmovanje, kjer je vključeno svetovno igralništvo in zabavna industrija, lastniki licence pa so

mo tudi v našem tedniku. Direktorica izbora za Evropo in ZDA je namreč Velenjčanka **Kim Rebecca Lekše**, ki že nekaj časa živi v Mehiki, kjer tudi študira filmsko igro. Naj spomnimo, da je bila leta 2011 Miss Earth Slovenije, leto pred tem pa Miss fotogeničnosti za Miss Universe. Organizatoriki

ka lepottnih tekmovanj, sta prva in druga spremljevalka med 16 superfinalistkami postali Velenjčanki **Monika Aberšek** in **Valentina Delić**, med 8 superfinalistk pa se je uvrstila tudi Velenjčanka **Hana Lipnik**. Pa naj še kdo reče, da Velenje ni polno prelepih deklet.

In to sploh še ni vse, kar lahko

ko, v njih so naravnost blestele. »Zame je bila to lepa izkušnja in izziv. Moram reči, da so se organizatorske izbora lotile res profesionalno. Dekleta so bile vsa po vrsti simpatična in na koncu prave krasotice, brez izjeme,« nam je zapala Jelena. V kar 12 članski žiriji izbora je poleg nje sedel tudi vedno

ska zmagovalka **Rija Droždek** kro-predala 22-letni Ljubljanki **Lari Koren**. Miss Gaming Slovenije 2014 se bo udeležila svetovnega izbora, ki bo naslednje leto jeseni potekalo v Las Vegasu. Že konec novembra jo čaka potovanje v Mehiko, kjer bo sodelovala na mehiškem tednu mode.

Nepozabna izkušnja

Prva spremljevalka je torej postala 17-letna **Monika Aberšek**, dijakinja tretjega letnika Šole za storitvene dejavnosti ŠC Velenje, program gastronomija in turizem. Z njo smo se srečali po tekmovanju. Dekle je resnično lepo, tudi brez ličil. In izjemno simpatično. Povedala nam je: »Nikoli nisem razmišljala, da bi kdaj sploh šla na lepотно tekmovanje. Kim Rebecca Lekše je septembra z mano kontaktirala na facebooku, kjer je napisala, da se ji zdim primerna za lepотно tekmovanje. Rekla sem si, zakaj pa ne in se prijavila. Izkušnja je bila zame nepozabna, niti za trenutek mi ni bilo žal. Všeč mi je, ker se je že pred izborom zgodilo kar nekaj dobrotelčnih dogodkov. Obiskale smo mariborsko zavetišče za živali in se fotografirale z njimi, obiskale smo Zimzelen, kjer smo se družile s stanovalci, starejše gospe pa so se skupaj z nami preizkusile v modi. Obiskale smo tudi konjeniški klub v Škalah. Čeprav so bile finalne štiritidnevne priprave na ranču Burger v Veniškah izjemno naporne, sem uživala v njih. Naučile smo se hoje v petkah, pripravljale koreografijo. Čeprav je bilo med tekmovkami čutiti malo tekmovalnosti, smo se super ujele. Sam izbor je bil na visokem nivoju, obisk fantastičen. Res sem uživala. Ko so me razglasili za prvo spremljevalko, sem bila presrečna. Moj pogled na prihodnost se je po tem uspehu spremenil, največji poudarek pa bom dala humanitarnosti.« Povedala nam je še, da je njena prva izkušnja v svetu mode in lepote tako lepa, da bo v njem poskušala ostati. Vseeno pa bo turizem še naprej tisto, kar jo najbolj zanima, zato je tudi lokalna turistična vodička.

Valentina Delić, druga spremljevalka, je dijakinja tretjega letnika velenjske gimnazije. Tudi Valentina je simpatična naravna lepotica.

Tako kot Monika ima res lepe lase. Prav tako je prvič stopila v svet mode in lepote, čeprav jo je ta zanimal že prej. Tudi ona se je prijavila po povabilu Kim Rebece na facebooku. Veronika, ki si želi postati zdravnica, se v svetu mode vidi tudi v prihodnje. Povedala nam je: »Že pred tem lepottnim tekmovanjem sem dobila poziv, da se prijavim za izbor Miss Slovenije, a nisem bila dovolj stara. Letos sem bila, zato sem se odločila, da poskusim. Na začetku priprav sem zbolela, a se je k sreči vse uredilo. Priprave in samo tekmovanje so zame življenjska izkušnja, ki jo bom večno pomnila. Vse je bilo pozitivno, moj uspeh pa me je neskončno razveselil, saj so bile vse sotekmovke čudovite. Sedaj imam res več možnosti, da se začnem ukvarjati z manekentvom, kar si želim od nekdaj. Veliko dogodkov me čaka že v okviru dogodkov po izboru Miss Gaming, že kmalu se bomo udeležile tako modnih revij kot fotografiranja. Obožujem stati na pisti, zato upam, da bo tega res čim več.«

»Ne rešujemo sveta«

Direktorica izbora Kim Rebecca Lekše je bila po dogodku resnično zadovoljna. Tudi zato, ker so ji mnogi priznali, da ji uspeva lepottnim tekmovanjem vrniti nekdanji ugled. Slovenski izbori so ga žal v zadnjih letih kar malce izgubili. Meni, da tudi zato v Sloveniji lepottna tekmovanja niso več sanje mladih deklet. »Upam, da se bo na naše tekmovanje tudi v prihodnjih letih prijavljalo vedno več novih obrazov, čeprav so tudi »stari obraz« dobrodošli. Če je dekle že nekje tekmovalo, je dobilo izkušnje, kar je pozitivno. To je tako kot v športu: kjer imaš lahko najboljšega tudi več let. Zato upam, da bodo nekatera dekleta, ki so se tekmovanja udeležila že letos, prišla tudi drugo leto. Organizatorjem veliko pomeni, da se med tem šolajo, delajo in opravljajo svoje odgovornosti. Miss Gaming išče dekleta, ki bodo sodelovala tudi v različnih dobrotelčnih projektih. Ne rešujemo sveta, če pa je v naši moči, da komu polepšamo dan, to z veseljem storimo.«

Prva spremljevalka **Monika Aberšek**, zmagovalka **Lara Koren**, druga spremljevalka **Valentina Delić** in miss fotogeničnosti **Ines Posedel**. **Monika** in **Valentina** sta Velenjčanki, **Lara** Ljubljankanka, **Ines** pa je iz Šempetra.

Mehičani. Gre za novejšo lepottno tekmovanje, saj so prvi izbor pripravili leta 2011 v Kolumbiji. Že leta 2013 pa se je v internacionalni izbor kot edina Evropska država vključila Slovenija. Sploh ne po naključju, kot tudi ni naključje, da o letošnjem lepottnem izboru piše-

letošnjega izbora Miss Gaming sta Velenjčanki **Polona Goršek** in **Irena Lekše** iz podjetja Apollonius. Irena je mama **Kim Rebece**. Na letošnjem tekmovanju, ki ga je skupaj z **Radom Mulejem** povezovala Velenjčanka **Loreta Dominkovič**, manekenka in tudi sama udeležen-

pri tem rosno mladem lepottnem tekmovanju povežemo s Šaleško dolino. Organizatorske so k sodelovanju povabile modno kreatorko **Jelena Stevančević**, ki v Šoštanju ustvarja pod blagovno znamko Volonte. Prav za vsako superfinalistko je ustvarila drugačno oble-

uspešnejši velenjski maneken **Nac Visočnik**.

Tisti, ki so bili na izboru, so ga ocenili kot izjemno dobro pripravljeno, vseh 16 superfinalistk pa kot resnično lepa dekleta. Razlike med njimi so bile po ocenjevanju žirije minimalne, na koncu je lan-

Zgodovina je njena strast

Ivanka Meža, častna članica Šaleškega muzejskega in zgodovinskega društva, si želi ohraniti še veliko Šaleških zgodb o zanimivih domačinih

Bojana Špegel

Velenje, 3. novembra - Na slovesnem občnem zboru ob 20-letnici delovanja šaleškega zgodovinsko muzejskega društva so imenovali prvo žensko med odslej šestimi častnimi člani društva. **Ivanka Meža**, doma v Podkrajju, se je društvu pridružila že prvi dan, dolga leta pa je v njem opravljala tudi tajniška dela, zadnja leta pa še vedno rada hodi na dogodke, ki jih pripravlja društvo. Na dogodku jo je močno osrečil nastop Rudarskega okteta, ker zanj ni vedela. V njem namreč poje tudi njen sin Marko, pesem in glasba pa sta tudi njeni ljubezni. Želeli smo jo bolje spoznati, da jo predstavimo tudi vam.

Da je skromna, pove že dejstvo, da se je ob prejemu naziva skorajda opravičila zanj, češ, da so vsi njeni predhodniki veliko bolj zaslužni. Imenovanje pa je sprejela s hvaležnostjo. »Ivanka Meža se je rodila 20. junija 1941 v domači hiši v Podkrajju pri Velenju. Šest

let stara je šla prvič v šolo. Čeprav je pouk sprva teknel v nemščini, zadnje leto nižje gimnazije pa je njena šola domovala v leseni baraki, je Ivanka v šolo vedno rada hodila. Vedoželjnost je ni nikoli zapustila. Do danes ne.« S temi besedami je častno članico predstavila direktorica Muzeja Velenje **Mojca Ževart**. Mi pa smo več o njenem delu v društvu povprašali sami. Ivanka nam je povedala, da je po končani srednji ekonomski šoli delala v velenjski elektrarni, pa pri odvetniku Pleterskem v Šoštanju in nazadnje v Rudniku

Ivanka Meža je vedno rada sodelovala tudi z Muzejem Velenje. Za različne razstave je posodila ali podarila predmete in drugo gradivo, saj ga ima veliko.

za otroke padlih žrtev fašizma, zbirali zgodovinski material, pomagali borcem pri uveljavljanju posebne dobe ... Hkrati je bil moj bratranec dr. Milan Ževart, ki je tesno sodeloval z našim odborom, saj je veliko pisal o zgodovini v dolini. Tudi zaradi njega sem se društvu priključila takoj. Odkrivanje naših korenin je bilo zame vedno zanimivo.«

Ni ji vseeno, da se nekatere zgodbe že izgubljajo, saj neizmerno ceni vse, kar je povezano z Velenjem, pa tudi s Slovenijo. »Vedno so me zanimali lokalni posebnosti. Spominjam se pripovedovanja stare mame o gospe Salecl, ki je bila alternativna zdravilka. Pomagala je številnim, diagnozo pa jim je povedala s pogledom v kozarček urina. Pomagala je številnim. Stanovala je v bivši Rakovi hiši, priporočala pa je zdravljenje s kopelmi. Celo domov je posojala svojo kad. Morda je še čas, da poiščemo zgodbe babice Linče Rodnikove. V njenih letih je peščila od paškega Kozjaka do Graške Gore, da je lahko opravila delo. Nekaj teh zgodb je še živih, zato si želim, da se ne izgubijo.«

Ivanka pričevalce preteklega in sedanjega življenja v dolini rada odkriva, ohranja in deli z drugimi. Dokler bo lahko, bo tako tudi ostalo.

Dimnikarji ne pridejo več s kolesom

Tudi, če imate doma le kamin, je dobro dimnikarja z licenco naročiti vsaj enkrat letno – Koncesije za opravljanje dimnikarskih storitev niso več v domeni občin, ampak države – Ta določa tudi cene

Bojana Špegel

Velenje, 29. oktobra – Z mrzlimi jesenskimi dnevi se je začela kurilna sezona. Tam, kjer se ogrevajo z daljinskim ogrevanjem, po domače »toplovodom«, nimajo skrbi z vzdrževanjem dimnikov in peči. A v Šaleški dolini je veliko hiš, kjer uporabljajo druge načine ogrevanja. Vse več pa je tudi domov, kjer si zimsko idilo pričarajo tudi s toploto iz kaminov. Zato smo preverili, ali dimnikarji, ki pregovorno prinašajo srečo, še kaj hodijo naokoli. Tiste tipične slike dimnikarja na kolesu, ki ima s seboj na dolgi žici zvito omelo, ne bomo več videli, saj so se dimnikarske službe močno posodobile. Danes vas bodo obiskali z avtom, polnim potrebne opreme za njihovo delo. A pregledane kurilne naprave in očiščeni dimniki so še vedno ne le nujsnost, ampak tudi korak več k varnosti domov in vseh, ki živijo v njih.

Na MO Velenje smo izvedeli, da koncesij za opravljanje dimnikarskih storitev ne podeljuje več občina, ampak država. Kar malce presenetilo nas je, da je tako že vse od

leta 2004, ko je takratna vlada sprejela »Uredbo o načinu, predmetu in pogojih izvajanja obvezne državne gospodarske javne službe izvajanja meritev, pregledovanja in čiščenja kurilnih naprav, dimnih vodov in zračnikov zaradi varstva okolja in učinkovite rabe energije, varstva človeka in zdravja in varstva pred požarom«. Da, vse to je zajeto v njej. Država je tudi tista, ki določa cene dimnikarskih storitev. Koncesijo za opravljanje vseh v uredbi naštetih zadev so v vseh treh občinah v Šaleški dolini podelili podjetju Ekodim z Raven na Koroškem,

ki dimnikarsko tradicijo ohranja vse od leta 1953. Direktor podjetja Boštjan Štitar nam je odgovoril na niz vprašanj, ki se zagotovo porajajo tudi tistim, ki imajo morda doma le kamin, pa tudi tistim, ki svoje domove ogrevajo na trda kuriva.

Ali je dobro pred začetkom kurilne sezone naročiti pregled kurilne in dimnikov?

»Pravilno je, da so pred začetkom kurilne sezone, kakor tudi med kurilno sezono, kurilna in dimovodna naprava očiščeni in pregledani s strani pooblaščenega dimnikarske službe. V nasprotnem primeru, ko zanemarimo redno vzdrževanje, prihaja do neljubih dogodkov kot je zastoj kurilne naprave, v primeru kurjenja s trdnimi kurivi pa lahko pride do zamašitve dimnika ali dimniškega požara.«

Na koliko časa je priporočljivo naročiti obisk dimnikarja?

»Pri kurilnih napravah na trdna goriva se storitev čiščenja praviloma opravlja 4 krat v kurilni sezoni, seveda pa na pogostost čiščenja vpliva pravilen način kurjenja, ustrezno dimenzionirana kurilna in dimovodna naprava ter ustrezna vrsta kuriva.«

V Šaleški dolini ima vse več hiš, ki se sicer ogrevajo z daljinskim ogrevanjem, kamnine, ki jih verjetno uporabljajo le nekajkrat letno. Kako pogosto naj bi lastniki naročili dimnikarsko službo?

»Vsak dimnik, ki ima priključeno kurilno napravo, ni več rezervni dimnik, zato je treba vsaj enkrat v kurilni sezoni opraviti čiščenje in pregled kurilne in dimovodne naprave, četudi je naprava namenjena le dogrevanju ali za občasno uporabo. S tem zagotovimo pravilno in varno delovanje kurilnih in dimovodnih naprav. Za vsako novo ali rekonstruirano malo kurilno napravo si moramo, preden jo damo v obratovanje, pridobiti pozitivno poročilo o prvem pregledu, ki si ga moramo pridobiti pri koncesionarju za izvajanje dimnikarske dejavnosti. Da si lahko pridobimo navedeno, se mora izvesti postopek prvega pregleda, ki ga sprožimo z zahtevkom za prvi pregled.

Ali ugotavljate, da v Šaleški dolini lastniki hiš preredko poskrbijo za

pregled kurilnih naprav in čiščenje dimnikov?

»Tako kot na vseh drugih področjih tudi pri dimnikarskih delih ljudje razmišljamo enako. Pogosto si rečemo, to delo bom opravil sam in prihranil nekaj denarja. Prav zaradi tega in zavračanja dimnikarskih storitev prevečkrat prihaja do neljubih dogodkov, kot so dimniški požari in zastrupitve z dimnimi plini. Zato priporočam, da čiščenje in pregled kurilne in dimovodne naprave prepustimo dimnikarju, ki je za to delo ustrezno usposobljen.«

Cene dimnikarskih storitev določa vlada RS, vseeeno pa nas zanima, kako velik strošek je to za gospodinjstvo?

»Cene so res določene z vladno uredbo, nazadnje so se spremenile leta 2010. Za gospodinjstva oz. kurilne naprave nazivne moči do 50 kW znaša čiščenje in letni pregled pri ogrevanju na trda goriva dobrih 24 evrov, pri pečeh na plin, kjer izmerimo še emisije, pa dobrih 45 evrov. Seveda pa so cene določene s cenikom in se določajo na podlagi opravljenih storitev in vrsto kurilne naprave. Naj omenimo še, da s čiščenjem kurilne naprave in dimnika prihranimo pri porabi goriva. Vsak milimeter sajastih oblog namreč predstavlja 6 % izgub.«

Kakšne načine naročanja vaših uslug uporabljate, po domače - kako torej ljudje pri vas naročijo

dimnikarja in koliko časa morajo čakati na njegov obisk?

»Praviloma vsem strankam, ki so v naši evidenci - katastru kurilnih naprav enkrat letno pošljemo najavo za opravljanje obveznih dimnikarskih storitev. Najave 7 dni pred prihodom dimnikarja stranki pošljemo po pošti, uporabnik pa se lahko naroči tudi na obveščanje po elektronski pošti ali sms obveščanje. Storitve lahko naročijo tudi po telefonu na telefon ali po elektronski pošti.«

Kaj tvegamo, če (pre)dolgo odlašamo s pregledom kurilnih naprav in čiščenjem dimnikov? In kako dolga doba je v tem primeru sploh predolga?

»Smiselno je, da kljub predpisom sami prijavimo kurilne naprave pooblaščenim dimnikarski službi, da se le-te ustrezno preverijo. S tem zagotovimo ustrezno varnost. Naj opomnim še, da je v kurilnih napravah na trdna goriva dovoljeno uporabljati le ustrezno kurivo, kot so sušena drva z vsebnostjo vlage do 20 %. Ni pa dovoljeno kuriti odpadkov kartona, plastike, vezanin ali ivernih plošč ipd. Poleg tega je v skladu s Pravilnikom o vgradnji kurilnih naprav treba upoštevati smernice za požarno varnost in pogoje ustreznega dovoda zgorevalnega zraka do kurilne naprave. Še posebej bi poudaril kurilne naprave, ki so vgrajene v bivalne prostore. Te lahko v prostorih z novimi okni s tesnilom, za uporabnike predstavljajo veliko nevarnost zastrupitve z dimnimi plini.«

Vi pišete

OŠ Šalek je gibala s Simbiozo

Na OŠ Šalek smo se aktivno vključili v nov vseslovenski medgeneracijski projekt, poimenovan Simbioza giba. V prejšnjem mesecu smo tako povabili dedke in babice učencev od 1. do 5. razreda k uri športa.

S projektom smo bili zgled mnogim v Sloveniji. Z njim smo predramili mlajše generacije in spomnil starejše, da obstaja tisto nekaj, kar jih združuje. Da vedno in povsod lahko govorijo isti jezik. Jezik zdravja,

pravega načina življenja, sreče, trenutkov in funkcionalnih teles, ki ne poznajo in priznavajo let. Jezik, ki za svoje izražanje in sporazumevanje ne potrebuje besed. Jezik, ki mu pravimo gibanje. Druženje bomo med šolskim letom ponovili.

■ **Marjana Šeško**

30. srečanje starejših krajanov

Krajevna organizacija RK Lokovica je pred nedavnim pripravila tradicionalno srečanje starejših krajanov. Letošnje je bilo jubilejno, 30. po vrsti. Organizatorji srečanja so zbranim v dvorani tamkajšnjega doma krajanov pripravili pestro druženje. Za kulturni program so poskrbeli člani Šaleškega

kvinteta, domačega mešanega in ženskega pevskega zbora, sestrí Špela in Katka Koren, najmlajši krajanji ter Til Čeh. Nagovorili so jih šoštanjski župan Darko Menih, predsednik Območnega združenja RK Velenje Jože Kožar ter predsednik krajevnih skupnosti Lokovica Marko Jurič.

Kožar in predsednica krajevnih organizacij RK Lokovica Jelka Kušar pa sta ob koncu uradnega dela srečanja podelila nekaterim društvom v kraja, krajanu Hermanu Mraku, Tešu in Občini Šoštanj posebne zahvale za dolgoletno ter uspešno sodelovanje. ■

Srečanje starejših krajanov je bilo dobro obiskano

Srečanje Dušičeve rodbine

Vse se je začelo pred več kot 100 leti, ko sta se leta 1908 poročila Jožef Lesnjak (po domače pri Dušiču) iz Velikega Vrha in Franciška Melanšek iz Andraža nad Polzelo. V zakonu se jima je rodilo osem otrok, štirje sinovi in štiri hčere, ki so tudi kasneje, ko so si ustvarili svoje družine v bližnji in daljni okolici Šmartna ob Paki, ostali tesno

povezani. Žal pa so se kasnejši rodovi zaradi vedno večje družine srečevali vedno manj. V sredini septembra smo se pri Mladinskem centru Šmartno ob Paki prvič zbrali skoraj vsi njihovi potomci. Na srečanje nas je prišlo več kot 150. Nekateri smo se srečali sploh prvič in prav zanimivo je bilo videti ljudi, ki jih na videz poznaš in niti ne veš, da imaš z njimi skupne korenine. Vsa zahvala za gre Pavli, Andreju in Miri, ki so prevzeli organizacijo tega prvega srečanja Dušičeve rodbine, strinjali pa smo se, da to ne sme biti tudi zadnje srečanje.

■ **Tomaž Lesnjak**

Stare sadne vrste se vračajo v slovenske vrtove in sadovnjake

Sadjarstvo Franca Praprotnika Mozirje je v oktobru v sodelovanju z območno kmetijsko svetovalno službo in nekaterimi domačimi društvi, pripravilo 6. sadjarsko razstavo v Mozirju. Zanimiva razstava, pomembna za širše področje s poudarkom na starih sortah jabolk in hrušk, ki so se tudi po sto in več letih ohranile na kmetijah Zgornjesavinjske doline ter na obrobju Šaleške doline, je bil pravi učni projekt za širše okolje, za kmete, sadjarje, vrtničarje in solsko mladino. Na razstavi so prikazali številne vrste sadja, predvsem stare, a tudi novejšje vrste, orodja ter pripomočke za vzgojo in nego sadnih kultur. Na razstavi so se predstavili tudi drugi od čebelarjev, do društva za vzgojo ptič, društva kmetič ...

■ **Jože Miklavc**

6. novembra 2014

NAŠI KRAJI IN LJUDJE

NAŠI KRAJI IN LJUDJE

15

»Presenečenja so vedno lahko, a le če je kaj izrednega«

Izvajalci zimske službe v Šaleški dolini pripravljeni na odpravljanje zimskih nevšečnosti – Lani porabili tudi za več kot polovico manj posipnega materiala v primerjavi s predhodno sezono

Tatjana Podgoršek

15. novembra se na naših cestah spet začne obdobje, ko morajo biti jekleni konjički vseh voznikov ustrezno pripravljani na zimo, kar pomeni, da morajo imeti motorna vozila nameščene zimske pnevmatike oziroma da morajo imeti vozniki avtomobilov z letnimi gumami v vozilu snežne verige, ki jih morajo avtomobilu obvezno nadeti v zimskih razmerah. Profil tako na letnih, kot na zimskih pnevmatikah mora biti globok najmanj tri milimetre. Po zakonu to obdobje traja do 15. marca. V tem času morajo biti tudi izvajalci zimske službe v 24. urni pripravljenosti. Za prevoz cest v zimskih razmerah skrbijo v Šaleški dolini trije izvajalci – VOC za državne ceste, PUP Velenje (do leta 2024 ima podpisano pogodbo o vzdrževanju cest z Mestno občino Velenje, do marca prihodnje leto pa z Občino Šmartno ob Paki) ter Andrej iz Topolšice, ki izvaja zimsko službo v Mestni občini Velenje ter v Občini Šoštanj.

Mestna občina Velenje: še ostrejša merila

Po zagotovilih **Vinka Meža**, vodje zimske službe na velenjskem PUP-u so začeli priprave na sezono 2014/2015 že dober mesec pred 15. novembrom. Za odpravljanje zimskih nevšečnosti so vključili v

ekipo 50 zaposlenih, ki so razporejeni v 17 plužnih in 11 posipnih enotah, oblikovali pa so še posebno ekipo za čiščenje pločnikov ob cestah in za avtobusna postajališča. »Ekipa so pripravljene, nekaj posi-

Vinko Meža: »V ospredju je zagotavljanje varnosti udeležencev v cestnem prometu, zato je potrebna uporaba obojega - soli in peska.«

pnega materiala je še na zalogi. Z dobavitelji slednjega imamo podpisane dolgoročne pogodbe, tako da s soljo in peskom težav ne bi smelo biti. V teh dneh smo začeli z montažo zimske signalizacije, v kratkem bomo vse ceste »opremili« s snežnimi koli. Meža je še povedal, da so jih zimske razmere že »zvale« na teren, in sicer na Paški Kozjak, kjer je močno snežilo, vendar akcija posipanja ni bila potrebna.

Sogovornik je zagotovil, da bodo njihove ekipe na terenu takoj, ko bodo to narekemale razmere na cestah, ozirajo se tudi na začetek

sneženja (ali bo to delovni dan ali vikend), na napovedi. »Zakonodaja in pravilnik sta glede zimske službe jasna. Naše ekipe so zanesljivo na terenu prej, kot nas zavezuje pravilnik. Lokalna skupnost je namreč

Vesna Andrej: »Poleg strpnosti in prilagajanja razmeram na cesti bi bilo dobro, če bi vozniki odpeljali kakšno vožnjo v drugačnih razmerah na poligonih.«

ob razpisu koncesije postavila še ostrejša pogoje.

V Mestni občini Velenje je 332 kategoriziranih cest v skupni dolžini nekaj več kot 210 kilometrov. Lani so posuli po njih 430 ton soli in približno 500 kubičnih metrov peska, kar je dvakrat manj kot predhodno zimo. Lanska zimska sezona je bila bolj zelena kot bela, kar je »voda na njihov mlin«. Mestna občina Velenje namreč za opravljanje zimske storitve plačuje pavšal, kar pomeni, da so računi, ki jih izdajajo za vzdrževanje cest, vsak mesec enaki. Če je zima močna, so

na slabšem PUP-ovci, sicer lokalna skupnost. Vendar dosedanja praksa kaže, se stvari v doglednem času izenačijo. Finančno pa zima predstavlja zanje 500 do 600 tisoč evrov stroškov.

Na vprašanje, ali morda razmišljajo o bolj ekološkem ravnanju glede posipnih materialov, je Vinko Meža odgovoril: »Del občanov, predvsem v mestu, bi imel najraje, če bi ceste posipali le s soljo, drugi del občanov samo s peskom, vendar mora biti oboje, da dosežemo za udeležence v prometu čim bolj varne površine. Samo uporaba soli ali peska ne doseže učinka. Če hočemo zagotavljati varnost, je potrebno uporabiti oboje,« še pravi Vinko Meža.

Za urejanje in čiščenje javnih utrjenih površin v Velenju (parkirišča, modre cone, pešpoti, pločniki, Titov trg) skrbi podjetje Andrej Šoštanj. Vesna Andrej, tehnična direktorica podjetja, je povedala, da imajo za izvajanje zimske službe v lokalni skupnosti na voljo 5 plužnih in 4 posipne enote ter ekipe za ročno čiščenje površin, na katerih dostop z mehanizacijo ni mogoč.

Na zalogi imajo 500 ton peska in 350 ton soli. »Pripravljeni smo tako kot minulo sezono, kar pomeni, da nas zimske razmere na cestah ne bi smele presenetiti. Presenečenja so sicer vedno lahko, a le v izrednih razmerah. Prve snežne padavine povzročajo največ težav, takrat je največ klicev in tudi več opozoril policije. Potem se ljudje privadijo. Več strpnosti in prilagajanja vožnje razmeram na cesti ne bi škodilo.

tisoč evrov. Vzdrževanje mestnih ulic pa jo je stalo slabih 173 tisoč evrov (od tega za zimsko vzdrževanje 91 tisoč 500 evrov).

Podjetje Andrej, ki je bilo aprila lani najugodnejši ponudnik za letno in zimsko vzdrževanje lokalnih cest v občini Šoštanj, je z lokalno skupnostjo podpisalo triletno pogodbo. 10 plužnih in 9 posipnih enot naj bi – po mnenju **Vesne Andrej** – zadoščalo za odpravljanje normalnih snežnih nevšečnosti. K zalogam posipnega materiala iz minule sezone so dodali še 300 kubičnih metrov peska in 250 ton soli. Vesna Andrej je še povedala, da so v minuli zimski sezoni porabili približno 700 ton soli in prav toliko peska, kar je od 40 do 50 odstotkov manj posipnega materiala kot v predhodni sezoni.

Občina Šmartno ob Paki: PUP s podizvajalci

Bernarda Drev, ki v občini Šmartno ob Paki bdi nad zimsko službo, je povedala, da novosti za sezono 2014/2015 niso predvideli, saj za zdaj ostaja pogodbeni izvajalec isti (PUP Velenje), ta pa se je dogovoril za vzdrževanje blizu 65 kilometrov kategoriziranih cest še s tremi podizvajalci, domačini, ki poznajo teren. Za izvajanje zimske službe ima PUP Velenje pripravljenih 5 plužnih in prav toliko posipnih enot.

Kot je še dejala Drevova, naj se občani v primeru nevšečnosti najprej obrnejo na nadzornika Milana Krka (031 675 118), šele na to na vodjo zimske službe podjetja PUP Velenje Vinka Meža. Ta je dosegljiv na številki 041 640 206.

Za lansko sezono so plačali račun za storitev na osnovi opravljenega dela. Porabili so približno 68 tisoč 500 evrov. Za sezono 2014/2015 pa so za zimsko vzdrževanje lokalnih cest in javnih poti predvideli v proračunu 64 tisoč evrov.

Težave z dvorcem v Ravnah

Pred javno dražbo bo potrebno rešiti zemljiško knjižne zadeve – Po zadnji cenitvi nepremičnina ovrednotena na blizu 600 tisoč evrov

Vzdrževanje dvorca stane vsako leto blizu 20 tisoč evrov

Psihiatrična bolnišnica Vojnik je zaradi racionalizacije poslovanja pred slabima 2 letoma preselila dejavnost iz delovne enote v Ravnah pri Šoštanju v Vojnik. Vse od takrat Marovski dvorec (Gutenbichl) iz 16. stoletja poskuša prodati. Tega pa ne bo mogla storiti vse do ure-

ditve zemljiško-knjižnih zapletov. Lastnica spomeniško zaščitene sanatorija je namreč država, upravljavec Psihiatrična bolnišnica Vojnik, v zemljiško knjigo pa je vpisana Splošna bolnišnica Celje.

Dvorec je bil denacionaliziran, z zemljišči vred so

ga dobili vrnjenega v naravi denacionalizacijski upravičenci. Ob koncu denacionalizacijskega postopka pa je psihiatrična bolnišnica dobila zahtevo po vračilu 800 kvadratnih metrov premalo odmerjenega zemljišča. Teh bolnišnica ni mogla vrniti, ker bi s tem onemogočila dostop do dvorca, ki ga brez tega nihče ne bi kupil. Kot nadomestilo so v Vojniku predlagali dovozno cesto, katere lastniki so. Radi bi jo predali Premogovniku Velenje v zameno za podelitev služnostne pravice. Ker je cesta 56 kvadratnih metrov večja od zahtevka po vrnitvi zemljišča, naj bi se višek upošteval kot nadomestilo oziroma odškodnina za priznane služnost na celotni trasi dovozne ceste. O obeh predlogih bi se morala izreči uprava Premogovnika Velenje. Po letu dni čakanja na odgovor so se v Vojniku odločili, da bodo najeli zunanjo odvetniško družbo, ki bo pripravila predlog služnosti oziroma delitve parcel na območju Gutenbuchla.

Albin Apotekar, ki je v Psihiatrični bolnišnici Vojnik odgovoren za upravljanje s premoženjem, je povedal, da bo najverjetneje pripravljene dokumente moralo najprej pregledati državno pravobranilstvo, ker gre za državno premoženje, nato pristojno ministrstvo in nazadnje ga mora potrditi še Premogovnik Velenje. »Zadevo bomo poskušali urediti čim prej. Načrtujemo še letos.«

Po zadnji cenitvi sodnega cenilca je dvorec vreden blizu 600 tisoč evrov, po navodilih pristojnega ministrstva naj bi bila to izklicna cena za vse nepremičnine s stavbami vred. Računali so, da bo objekt kupil Premogovnik Velenje, a tam o nakupu niso razmišljali. Ponudili so ga občini Šoštanj, ki dvorca ne bi kupila, bi pa ga upravljala. Bilo je tudi že nekaj ogledov, a za zdaj resne namere ne.

Vojniška bolnišnica kljub temu, da je objekt prazen, nameni vsako leto za njegovo vzdrževanje 20 tisoč evrov. Treba je namreč plačati priključnine za vse komunalne naprave ter porabo električne energije. Objekt je namreč priključen na nadzorni sistem.

■ **Tatjana Podgoršek**

Naslednjo zimo pa res

Hiša za družino Sieherle v Zavodnjah bo vseljiva poleti

Milena Krstič - Planinc

Šoštanj – Občina Šoštanj in Območno združenje Rdečega križa Velenje se že tri leta trudita zgraditi nadomestno hišo družini Sieherle v Zavodnjah. Mati in trije mladoletni trojčki se stiskajo v 35 kvadratnih metrih veliki hiški s konca 19. stoletja, grajeni iz lesa, kamna in peska 700 metrov visoko.

Pred dvema letoma so pridobili gradbeno dovoljenje in gradnja se je počasi začela. »Na začetku je bil odziv pomoči precejšen, nabralo se je tudi nekaj denarja, prostovoljci so prispevali z delom, materialom ... Potem se je zaradi deževja, razmočenega in plazovitega terena to upočasnilo. Gradbena vozila in tovornjaki niso mogli do tja. Letos pa so dela spet stekla, hiša je v tretji gradbeni fazi, poteka napeljava elektrike, vodovoda in toplovoda. Sledila bodo zidarska dela, ometi in vgradnja stavbnega pohištva,« našteva župan Šoštanja, **Darko Menih**. Pri njem smo se pred zimo, ki prostorsko stisko, predvsem pa negotovost ali bo streha zdržala še eno zimo, pozanimali, kako daleč je objekt.

Še letos naj bi jo »zaprl« in jo počasi začeli ogrevati, do sredine prihodnjega leta pa dokončali in predali družini. Zdržati bo torej treba le še eno zimo.

■

Družmirsko jezero ponos šoštanjskih ribičev

Veliko prostovoljnih delovnih ur so vložili v ureditev okolice – Da se na trnek tudi kaj ujame, ribe vlagajo – Mednarodna tekmovanja v castingu so ime Šoštanja ponesla v svet

Milena Krstič - Planinc

Šoštanj – Ribiška družina Paka Šoštanj, letos je minilo šestdeset let od ustanovitve, danes šteje 97 članov in 12 mladincev. Najboljša leta, kar se številčnosti tiče, so bila tista po letu 1976. Ljudi je v članstvo vlekla družabnost. »Ni bilo tako komplicirano kot je danes,« preprosto pove predsednik **Franc Ravnjak**. »Pred desetimi leti, ko smo dobili koncesijo, se je začela strogost, nadzor ... Vse je plansko, o vsem je treba poročati in to koga tudi odvrne,« pravi.

Ribič je moškega spola. Imajo v svojih vrstah tudi kaj ribičev ženskega, jih vprašam. Pa se nasmejejo. »Ne, samo moške imamo, ženske pa nas pridejo večkrat gledat.«

Najbolj ponosni so na urejeno okolico Družmirskega jezera. Urejali so jo s prostovoljnimi deli. Veliko ur dela in truda je bilo vloženega v to. Najbolj intenzivno je urejanje potekalo v letih 2011 in 2012. »V tistem obdobju smo naredili več kot 4.000 udarniških ur na leto. Ampak zdaj, ko greš na sprehod naokoli, ko te voda in obrežje sprosti, si lahko samo ponosen na to,« je povedal tisto, kar ugotavljajo mnogi, gospodar družine, Silverij Koželjnik. »Ko se bo Družmirskemu jezeru pridružilo »gaberško«, ko se bo teren umiril, bomo tudi okoli našega jezera naredili take sprehajalne poti kot jih imajo v Velenju.

Vse delajo po vnaprej zastavljene

nih ciljih. Letošnja sezona je mimo, tekmovanja so se končala, čaka jih le še vlaganje rib in »papirologija«, zaključni računi.

Posebno ponosni so na mednarodna tekmovanja v castingu, ki so ime Šoštanja ponesla po svetu.

spomni tudi na izjemno uspešnega tekmovalca **Vlada Mešiča** in danes perspektivnega mladega **Tima Vrtačnika**, ki je že nekaj let zapored pionirski in državni prvak.

Ena od dejavnosti, zelo pomembna, da je ribolov uspešen, je vloga

veliko rib je notri«. V Pako vložijo največ postrvi in to iz dvanajstih revirjev, kjer vzgajajo zarod. »Vsaka tri leta. Tak je cikelus.«

Vložiti pa morajo kar precej, da so ribiči zadovoljni. Velikokrat se jezijo na črne kormorane in čaplje,

Boštjan Bizjak, Franc Ravnjak in Silverij Koželjnik so ob jezeru skoraj vsak dan.

»**Rudi Mešič** in **Karlo Polutnik** sta bila pionirja castinga v Sloveniji. Že leta 1985 smo imeli v Šoštanju evropsko prvenstvo, leta 2009 smo organizirali svetovno mladinsko prvenstvo,« s ponosom pravi tajnik **Boštjan Bizjak**, ki se obenem

nje rib. »Vlaganje poteka po predpisih in toliko, kolikor imamo denarja za to,« pravi Koželjnik.

V Družmirsko jezero vložijo največ gojenih krapov. »Za pod trnek,« doda. V njem plavajo tudi somi, amurji, podusti, ploščaki. »Zelo

ki so nenasitni in jim naredijo precej škode. «Mi vlagamo, one pa pojajo.«

In to brez članarine in dovoljenja. Ribiči pa morajo zapisati vsak ulov. Eden lahko ulovi enega krapa, šest ploščakov ali klenov ali eno ščuko

Ogromno dela je bilo v urejanje okolice jezera vloženega v letih 2011 in 2012.

V takem okolju človek najde mir.

ali enega smuča na lovni dan. Za belo ribo imajo 35 lovnih dni, za roparico 25. So pa tudi med ribiči kormorani in čaplje, ki ne pišejo datumov in ulova. »To konec leta

predstavlja problem, ker ne moremo narediti pravilne ocene vložka rib nazaj v jezero. Vidiš, da je ribo dobil, pa napiše nulo. Sebi je napravil profit, ribiški družini pa ne. «

Zmanjšajmo vpliv stresa

Evropski teden varnosti in zdravja pri delu - 20. do 24. oktobra

Letošnji Evropski teden varnosti in zdravja pri delu je potekal v duhu osnovne teme »Obvladajmo stres za zdrava delovna mesta«. Če se zdi, da gre za floskulo, za še eno atraktivno geslo, je treba takoj povedati, da stres, ki ga v zadnjem desetletju povzročajo razmere na trgu dela in vse večje zahteve v podjetjih, povzroča razna, tudi pogostejša stresna obolenja, in zmanjšuje zdravstveno sposobnost za kakovostno in varno opravljanje dela.

»Med ključne dejavnike, ki vplivajo na duševno zdravje, uvrščamo zlasti ustrahovanje, nadlegovanje in trpinčenje, fizično in verbalno nasilje na delovnem mestu, vključno z grožnjami z nasiljem, pa tudi različne oblike diskriminacije,« sporočajo iz Zveze društev varnostnih inženirjev Slovenije. Splošno utrujenost občuti kar 40 odstotkov delavcev. V primerjavi z EU 27 so delavci v Slo-

veniji manj izpostavljeni besednim žalitvam, pogostejše pa so grožnje in ponižujoče ravnanje. Aktualna dveletna kampanja »Obvladajmo stres za zdrava delovna mesta« je namenjena osveščanju delodajal-

Stalni pritiski na zaposlene imajo lahko na daljši rok hude posledice za zdravje in delovno zmogljivost (Foto: Jože Miklavc)

cev in delavcev o psihosocialnih tveganjih v zvezi z delom, pri čemer bo poseben poudarek na stresu v zvezi z delom. »Delodajalce želimo seznaniti s pozitivnimi učinki obvladovanja psihosocialnih tveganj in jih spodbuditi k uporabi preprostih in uporabnih prijavnih orodij za

njihovo upravljanje«, še sporočajo slovenski varnostni inženirji in strokovnjaki medicine dela. Lokalnemu društvu varnostnih inženirjev DVI Velenje, je pred kratkim (kljub lastnim težavam), le uspelo izvesti

izjemen izobraževalni program za njihove domače in slovenske strokovnjake v sodelovanju s TEŠ ter Alstomom iz Šoštanja na lokaciji dograjenega bloka TE6.

■ **Jože Miklavc**

V 10 letih blizu 1100-krat s kolesom na Oljko

Moto Vsi na kolo za zdravo telo je **Bojan Blazinšek** iz Šmartnega ob Paki vzel resno pri 19 letih in se iz Velenja večkrat podal s kolesom proti slapu Rinka v Logarski dolini. Še vedno prisega na vrtenje pedal tudi sedaj, ko šteje več kot 55 let, le da je v zadnjih letih izbral nekoliko drugo turo – proti 732 metrov visoki Gori Oljki. V 10 letih se je podal s kolesom na njen vrh blizu 1100-krat. Kolikokrat pa od doma peš, ne beleži. V teh dneh bo praznoval rojstni dan in vztrajnost s prijatelji, znanci tudi proslavil.

»Tega res ne zmorem vsak, a zaradi tega sebe ne uvrščam med ljudi, ki so nekaj posebnega ali ki se ženejo za rekorde. Mene žene želja po gibanju, skrbi za zdravje. Sem velik ljubitelj narave. Pogled nanjo me sprošča, hkrati pa si na takšen način »polnim baterije« za vsakodnevne obveznosti,« je povedal.

Trasa je kar naporna, prizna. 15, 16 odstoten vzpon na posameznih odsekih zahteva kar veliko moči, vztrajnosti in volje. Približno od 40 do 45 minut potrebuje za »osvojitve« vrha s kolesom, odvisno iz katere smeri se poda nanj. »Čas zame ni pomemben, ne gledam na uro, ko prispem na cilj. Pomembno je, da zmorem in da sem po vrnitvi, kot prerojen.« V tem času je že večkrat spoznal, da ni edini, ki to počne. Z nekaterimi

med njimi so postali pravi prijatelji. Dvakrat do trikrat na teden po prihodu iz službe sede na kolo, ki je primerno za premagovanje razdalj tudi po ravnini. Dokler bo lahko, bo kolesaril po hribih in dolinah, vmes skupaj z ženo osvojil vrh Gore Oljke in ostalih slovenskih vršacev še peš, med njegovimi priljubljenimi konjički pa je tudi plavanje.

■ **Tp**

6. novembra 2014

NAŠI KRAJI IN LJUDJE

NAŠI KRAJI IN LJUDJE

17

Urbane točke

Še ena inovacija velenjske mladine – Novo obliko izražanja pobud občanov podpira tudi občina

Tina Felicijan

Pred dnevi je začel delovati nov interaktivni portal www.urbane-tocke.si, prvi portal za konstruktivno podajanje pripomb, pohval, priporočil in zanimivosti s strani občanov. Idejo zanje je na študijskem obisku na Finskem dobila Barbara Kelher, predsednica Mladinskega sveta Velenje. Finski portal Rutti jo je navdihnil, da je forum za podajanje pobud občanov idejno nadgradila, Opa celica pa razvila uporabnikom prijazno, varno in transparentno spletno stran.

Orodje za neposredno participacijo

Portal Urbane točke: Velenje omogoča uporabnikom, da vnašajo komentarje na razne lokacije

v Mestni občini Velenje. To so lahko zanimivi kraji, ki jih občani priporočajo za obisk, priporočila za preživljanje prostega časa, pohvale pridobitev in dobrih rešitev, pa tudi pripombe na pomanjkljivosti ali nepravilnosti, za katere je treba predlagati rešitve.

Urbane točke v okolici Velenja

Barbara Kelher

Da Urbane točke ne bi bile še en forum za žolčne izlive nervoznih občanov, se je za uporabo portala in torej prijavljanje urbanih točk potrebno registrirati. Tako ima

skrbnik portala stik z uporabnikom preko njegovega elektronskega naslova. Urednik skrbi tudi, da se vnesene točke ne ponavljajo, da avtorji ne širijo sovražnega govora in predvsem, da so pripombe konstruktivne. Ni dovolj, da izpostavimo problem, morajo tudi navesti, kako bi ga rešili.

Pobude želijo tudi posredovati mestnemu svetu kot predloge v obravnavo. Idejo so na takratnem MSV-jevem soočenju kandidatov

ke bolj transparentne in konstruktivne, pravi Barbara in dodaja, da tovrstna participacija spodbuja razvoj državljskih kompetenc.

Velik poslovni potencial

Za model Urbane točke so že izvedle druge občine, v Brezicah pa že razmišljajo o vzpostavitvi portala za svoje občane. Registriran je tudi angleški portal urban-points.com, ki omogoča mednarodno širjenje preko mreženja in raznih projektov. Tako ima inovacija dobre možnosti za razvoj in širitev, s tem pa tržno veliko obeta. Avtorji projekta, ki se je izvedel z denarjem iz Evropskega socialnega sklada in Urada za mladino Ministrstva za izobraževanje, znanost in šport, Barbara Kelher in Opa celica, zato že načrtujejo patent blagovne znanke MSV.

Ker je pregleden, enostaven za uporabo, se na njem lahko znajde vsakdo in z enostavnimi rešitvami drobnih pomanjkljivosti pomaga izboljšati vsakodnevno življenje v Velenju.

Gorelo med Pirnatom in Ocepkom

Preizkusili (tudi) novo vozilo za gašenje gozdnih požarov

Topolšica, 22. oktobra – Vsa štiri gasilska društva šoštanjskega poveljstva (Šoštanj, Lokovica, Gaberke, Topolšica), ki mu poveljuje Boris Goličnik, so v mesecu požarne

Zadovoljni nad usposobljenostjo in opremljenostjo gasilcev. (foto: Arhiv Občine Šoštanj)

varnosti pripravila skupno gasilsko vajo. Potekala je v Topolšici.

Predpostavka vaje je bil požar v gozdu in objektih med gostiščem Pirnat in Ocepkovim gajem. V vaji je sodelovalo več kot sto gasilcev, na pomoč so prihiteli tudi reševalci Zdravstvenega doma Velenje.

Prvič so v vaji preizkusili novo gasilsko vozilo gasilskega društva Topolšica za gašenje v gozdnih požarih.

Vajo so si ogledali številni, vodstvo in župan so jo ocenili za uspešno in izrazili zadovoljstvo nad usposobljenostjo gasilcev in opremo s katero razpolagajo.

■ mkp

Ko zagori v vrtcu ...

Velenje, 4. novembra – K sreči je šlo le za vajo, še zadnje v okviru letošnjega meseca požarne varnosti v Šaleški dolini. V enoti Tinkara, kjer je v starem delu najvišja stavba med vsemi enotami Vrta Velenje, so namreč pripravili vajo evakuacije otrok in vsem zaposlenim iz stavbe. »Podobne vaje pripravljamo vsako leto, a le redko tako veliko. V vaji je sodelovalo 169 otrok, od dojenčkov do šestletnikov. Pri evakuaciji jim je pomagalo 24 strokovnih delavk, pa tudi tehnični kader in kuharice. Vse je potekalo tako kot je treba, za kar je poskrbelo tudi 10

Iz vrta Tinkara se je začel valiti gost dim. Otroke so hitro začeli umikati iz igralnic, gasilci pa so s pomočjo lestve rešili tudi dve delavki, ki sta bili ujeti v drugem nadstropju. K sreči je šlo le za vajo, ki je bila pravo doživetje za malčke.

gasilcev PGD Velenje. »

Malčki so imeli res velike oči, videlo se je, da je bila evakuacija pravo doživetje. Ne le sama vaja, tudi po njej so jim gasilci posvetili veliko pozornosti. Pomerjali so gasilsko čelado, si ogledovali opremo in oba v vaji sodelujoča avtomobila. »To je za otroke zagotovo izku-

šnja, ki je obogatila njihov spoznavni svet,« je dodala Esova. Malčki so se po vaji vrnili v igralnice, kjer so starejši to, kar so doživeli, prelili tudi v risbe. Vodja poklicne enote PGD Velenje Boris Brinovšek pa nam je, preden so se gasilci vrnili k drugim obveznostim, povedal: »Kadar pripravljamo vaje, kjer so

zraven otroci, se vedno prilagodimo temu, saj so to za nas posebno okoliščine. Vajo smo izkoristili tudi za to, da otrokom predstavimo gasilsko delo. Morda koga od njih navdušimo, da se nam pridruži v gasilski vrstah.«

■ bš

Horoskop

Oven od 21. 3. do 21. 4.

Veliko boste delali, zadovoljstva ob tem pa ne boste občutili. Energije ne boste imeli prav na pretek, zato boste zagotovo še nekaj dni potrebovali veliko počitka. In tudi bolj zdravega načina življenja, saj ste končno ugotovili, da nihče ne bo poskrbel za vas in vaše počutje, če tega ne boste storili sami. To soboto vas čaka veliko presenečenje, ki znajo vaše življenje precej spremeniti. In to že v kratkem. Sicer pa ste nekje v sebi že dolgo vedeli, da bo prišlo do tega, zato ne boste pretirano presenečeni. Zdravje? Kako dolgo boste še odlašali z obiskom pri zdravniku? Dobro veste, da tokrat ne bodo pomagali samo čajčki. Na finančnem področju pa ne boste imeli pripomb. Privarčevan denar boste skrbno obrnili in razporedili. Tokrat tudi za stvari, ki si jih že dolgo želite.

Bik od 22. 4. do 20. 5.

Novembra se je šele dobro začel, vas pa je že strah, kako bo mesec, ki ga nikoli niste marali, vplival na vaše počutje. Sploh, ker letos že oktober ni bil po vaši meri. Nič naj vas ne skrbi, dnevi vam bodo pozeli skozi prste, ker bodo tako polni kot že dolgo ne. Dela boste imeli preveč, a ker bo večina takoga, da ga boste z veseljem opravljali, vam nič ne bo težko. Želeli ga boste opravili, preden se začne veseli december. Tudi zato, ker dobro veste, da bo letošnji december res poseben. To bo mesec, ko boste morali oblikovati bolj natančne načrte za prihodnost. Zdelo se vam bo, da ste že sedaj na čisto pravi poti, da jih tudi uresničite. Zato boste polni elana, tudi dobra volja se bo vrnila. To bo dobro vplivalo tudi na vse okoli vas. Radi vas vidijo nasmejane.

Dvojčka od 21. 5. do 21. 6.

Zadnje čase ste veliko na cesti, zato si boste bolj kot vsi okoli vas želeli, da zima še dolgo ne bi prišla. Tudi deževni dnevi vam ne bodo po godu. Ker vas vznemirja vse bolj moči, morda ne bi bilo slabo, da obiščete okulista in preventivno, ali je z vašim vidom vse tako kot mora biti. Druga možnost je, da si poiščete drugo službo, kar je težko, ali pa, da se preselite kam bliže delovnemu mestu. Ker se boste morali v naslednjih dneh spopasti z nevoščijivostjo sodelavcev, vam bo prva možnost bolj dišala. Poskusite, morda pa le ne bo tako težko. Samozavest bo v naslednjih dneh ključna, če želite, da se vam v življenju vse zasuče tako kot si želite. Spremenite navade, ki veste, da vam niso v čast, saj postajate naporni tudi za najbližje. Ne bo lahko, se vam bo pa hitro poplačalo.

Rak od 22. 6. do 22. 7.

Poslovno vam preostanek letošnjega leta žal ne bo najbolj naklonjen. Začelo se bo že v prvi polovici novembra, prvi znaki bodo občutni že v teh dneh. Čeprav tega, kar se bo dogajalo, niste v celoti pričakovali, bodo vaše reakcije povsem pravilne. Od torka dalje boste pripravljali prav na vse. Tudi na lenarjenje, če se načrti resnično ne bodo izšli. K sreči ste si pripravili »zalogo« in poskrbeli, da vas zaradi tega ne bo bolela glava. Tudi suše v denarici še nekaj časa ne bo čutili, bo pa treba poseči po zalogah. Potrebe boste tudi zato, sicer zelo neradi, skrbili na minimum. Ko ni denarja, se rado zgodi, da tudi ljubezen skopni. Pazite, da se to ne bo zgodilo tudi vam. Vzemite si čas za partnerja in mu pripravite kakšno lepo presenečenje. Sploh, ker veste, da sta že nekaj časa čisto premalu skupaj. Iskren pogovor vedno pomaga.

Lev od 23. 7. do 23. 8.

Ugotovili boste, da ste bili zadnje čase res veliko preveč sami s seboj. Tudi zato vam zabave ne dišijo. Čeprav ste na njih po navadi prav vi družbo držali pokonci. Zvezde vam obljubljuje več pomoči na finančnem področju, pri odločitvi z bližnjimi pa vam še ne bodo naklonjene. Pa ne le zaradi vaše trme, tokrat bodo ostali še bolj trmasti kot vi. Da, prizadeli ste jih in sedaj plačujete. Ne bo vam vseeno, a tokrat ne boste znali najti hitre rešitve do razrešitve odnosov v vašem domu. Potrebnost in izogibanje novim konfliktnim situacijam sta najboljši možni poti do cilja. Vaše zdravje bo še naprej odlično, zato boste lahko ugotovili, da je življenje pravzaprav prijazno do vas. Sploh, ker vas bo v teh dneh prizadela novica o zdravju vašega dobrega prijatelja. Skrb bo tokrat upravičena. Pomagajte mu po svojih močeh.

Devica od 24. 8. do 23. 9.

Pazite, kako živite. Spet ste namreč popustili slabim navadam in zašli na stara pota. Čeprav dobro veste, da se vam to slej kot prej grdo maščuje, boste odločitev, da se spet vzamete v roke, iz dneva v dan prelagali na jutri. Dovolj počitka, pa tudi gibanja na svežem zraku, boste še kako potrebovali. Ne izgovarjate se na kratke dneve, saj se lahko prestatite v zaprte prostore, kjer lahko prav tako veliko naredite zase in za svoje telo. Že ta konec tedna se odločite za aktivno preživljanje prostega časa. Naredite načrt, ki ne bo le za nekaj dni vnaprej. Če vam je pomagalo, poiščite koga, ki bo migal z vami. Med prijatelji je kar nekaj takih, ki samo čakajo na pobudo. Boste videli, koliko lažje vam bo, ko boste enkrat začeli. Da o dobrem počutju ob dejstvu, da se boste spet bolj posvečali sebi, sploh ne govorimo.

Tehtnica od 24. 9. do 23. 10.

Če le imate možnost, si privoščite podaljšan konec tedna kje daleč od doma. Pred vami je namreč eno najbolj napornih obdobji letos. Čeprav veste, da bo tako, se s tem skorajda ne upate sprizniti. Tudi zato, ker se preveč dogaja tako na zasebnem kot službenem področju. Časa imate sicer v teh dneh še dovolj, vendar ni čisto nič pregodno, če začnete planirati že sedaj. Četudi veste, da se vse ne bo izšlo po planih, vam bo lažje, če boste v glavi naredili red. V naslednjih dneh boste izvedeli tudi lepo novico, ki zna močno vplivati na vašo odločitev, kako boste preživel preostanek hitro iztekajočega leta. Med dvema velikima izzivoma za prihodnost bo eden lažji in na prvi pogled enostavnejši. Vas pa bo vse bolj mikala nekoliko težja pot. Ker boste enostavno čutili, da je prava. Časa za odločitev imate še nekaj, zato ne hitite. Trenutno bi vas preveč vodila čustva, kar ni dobro.

Škorpion od 24. 10. do 22. 11.

Zdelo se vam bo, da vaše življenje postaja dolgočasno. Ni več iskrice, ne vidite več izzivov, enostavno živite iz dneva v dan. Pogrešali boste čase, ko sta s partnerjem nenehno iskala nove življenjske izzive, skupaj določala cilje in uživala v planiranju poti do njih. Že res, da nimate več toliko denarja kot nekoč, a to ni edini razlog, da ste s tem prenehali. Enostavno se vam ne da. Tudi zato, ker partnerja vedno težje navdušite nad čim novim, razburljivim. Da, oba sta naveličana, kar že vpliva tudi na vajino zvezo. To je lahko nevarno, saj boste, če se bo tako stanje nadaljevalo, začeli pogledovati po drugih, iskati novo vzemirjenje v vašem življenju. Ali pa to celo že počnete. In se pri tem počutite rahlo nelagodno. Vezi s preteklostjo nikoli ni lahko prerezati, še manj lahko je to izpeljati na miren način. Zato bodo naslednjih dnevni napeti kot že dolgo ne.

Strelec od 23. 11. do 21. 12.

Zavedate se, da nimate velike možnosti izbire. Ostali ali oditi, to sta edini možni poti. Strah vas je, da se odločite napačno, zato boste še vedno oklevali. Ob tem pa boste za partnerjevimi hrbtom preizkušali, kako bi bilo, če bi odšli. Bodite pri tem ne le iskreni, ampak tudi realistični. Dokler je nekaj le prepovedan sad, ki je vedno dobre volje, je vse videti lepše kot je. Ne le, da na kocko postavljate vse, kar ste doslej v življenju ustvarili. Od vaše odločitve je odvisna sreča več ljudi. In med njimi so tudi taki, ki jih ne želite prizadeti. Bilo bi lepo, če bi se temu dalo izogniti, a se ne da. Tokrat vam bo hkrati jasno, da vam ni treba prav z nikomer tekmovali, saj sta vam obe možni poti odprti, na njih ni oseb, ki bi vas ovirale. Nič vas ne bo silil, da hitite, zato veste, da vam ne boste prepuščali časa. In čakali, če se še lahko zgodijo čudeži, ki se mu reče ponovno odkritje stare ljubezni.

Kozorog od 22. 12. do 20. 1.

Štejte dneve do konca leta, štejte evre. Ne boste zadovoljni. Ne s tem, da vam je leto letos spet zbežalo in ne s stanjem na bančnem računu. Tudi zato boste prišli do zaključka, da imate marsičesa v življenju vrh glave! Ko pa boste stvari poskušali postaviti na pravo mesto, ne bo lahko. Ne bodo vam verjeli, da tokrat mislite resno. Predolgo ste čakali, da bi lahko partnerja in sodelavce prepričali, da ste se sedaj res spremenili in da se ne boste več upognili željam vseh okoli vas. Celo življenje popuščate, vedno na račun lastne sreče. Da so le vsi okoli vas srečni. Sedaj bo drugače tudi zato, ker ste potisnjeni v kot. In zato veste, da nimate več časa izgubiti, lahko le veliko dobite. Zdravje bo občutljivo, saj boste ves čas napeti. Stres pa oslabi tudi imunski sistem. Vaš letos že tako ni najbolj močan, zato boste tarča tudi za prve jesenske viruse, ki že krožijo.

Vodnar od 21. 1. do 19. 2.

Z ljubljen osebje se boste ob koncu tega tedna zapletli v precej resen prepri. Povod bo banalen, izrečene besede pa bodo bolele oba. Če boste hitro odreagirali, lahko še vse dobro razrešite. Bolečine sicer ne boste mogli povsem skriti, a včasih je ta pomembna, da se začnete zavedati, da nič v življenju ni samoumevno. Tudi zato se boste odločili, da boste v prihodnje veliko bolj ukvarjali le s svojimi zadevami, pri miru pa pustili vse, ki ne misljijo enako kot vi, z njimi pa delite veliko ur dneva. To so seveda sodelavci, ki vam zadnje čase niso najbolj všeč. Zdelo se vam bo, da so zahrbtni. Ob tem se vprašajte, zakaj so se tako močno spremenili. Če boste ugotovili, da ste za to krivi tudi sami, jih ne sodite prestrogo. Predvsem pa jim že na daleč ne kažite, da so vas prizadeli. Eni bi znali v tem zelo uživati, saj je bil ti tudi njihov namen.

Ribi od 20. 2. do 20. 3.

Za okolico boste postali tako nezahtevni, da boste za vse, ki vas dobro poznajo, močno dolgočasni. Od vas bodo mnogi še vedno pričakovali več in bolje, saj ste jih doslej vedno razvajali. Vam pa bo v teh dneh povsem vseeno. Le vi veste, kje je vzrok takšnemu počutju. Če ste pametni, boste to tudi zdržali zase. Ne bo vam lahko molčati, a tokrat bo to najbolj modra odločitev. Tudi zato, ker lahko sicer sprožite govornice, ki bi stanje samo še poslabšale. Je pa dejstvo, da ste v zadnjih tednih močno izgubili zaupanje v partnerja. Čeprav tega še ne ve, si ga bo težko povrniti. To, da ste ugotovili, da vam marsikaj prikriva, vam bo po svoje odprlo oči. Sploh, ker se ob tem zavedate, da to ni prvič. A ste doslej vedno pogledali stran in požrli svoj ponos, saj vas je bilo strah prihodnosti. Strah ne bo izgini, vaše želje in načrti pa se bodo močno spremenili. A preden se boste spet lahko smejali, bo preteklo še nekaj vode.

Vozila je treba pozimi dobro obuti

Od 15. novembra do 15. marca je v Sloveniji obvezna uporaba zimske opreme – Če vremenske razmere to terjajo lahko tudi prej in pozneje

Milena Krstič – Planin

Velenje – »Predpisi omogočajo uporabo zimskih in pod določenimi pogoji tudi letnih pnevmatik, vendar pa voznikom svetujemo, da na svoja vozila namestijo zimske

40 evrov globe za voznika brez ustrezne zimske opreme, 500 evrov in 5 KT, če se zaradi tega ustavi na cesti ali ovira promet.

pnevmatike, ker bodo te zaradi svoje zgradbe in sestave v zimskih razmerah omogočale varno in zanesljivo vožnjo,« pravi Boštjan Hribar, učitelj praktičnega pouka na Šol-

skem centru Velenje, ki v medpodjetniškem centru bodoče strojnike in avtoserviserje uvaja v poklic.

Prihaja zima in z njo nizke temperature, sneg in poledica.

Voznikom svetuje, da pri menjavi pnevmatik ne čakajo do zadnjega dne. S tem se bodo izognili vrstam, gneči in slabi volji in ob menjavi pnevmatik. Poskrbijo pa naj tudi

za druge stvari, da bo vožnja varna. Predvsem naj posebno pozornost namenijo zavornemu sistemu in lučem, si priskrbijo primerno tekočino za pranje vetrobranskih stekel, hladilno tekočino in preverijo stanje akumulatorja, ga očistijo, namažejo kabelske priključke ter preverijo stanje elektrolita v celicah. Zakon o pravilih cestnega pro-

Zimska oprema vozil od skupne mase 3,5 ton

- 4 zimske pnevmatike z minimalno globino profila 3 mm ali
- 4 letne pnevmatike z minimalno globino profila 3 mm in snežne verige v priboru.

Vozila s štirikolesnim pogonom morajo imeti v primeru stalnega pogona snežne verige vsaj za zadnjo os in v primeru priklopljivega pogona vsaj za stalno vklopljeno os.

meta določa tudi, da na motornih in priklopnih vozilih v cestnem prometu ne sme biti snega, ledu, vode ali drugih snovi, ki bi lahko vplivale na vozne lastnosti vozila ali ki bi se lahko raztresle ali razlivali z njega. Odredba o omejitvi prometa na cestah pa določa, da je v primeru zimskih razmer na vseh cestah, razen na avtocestah in hitrih cestah prepovedan promet za tovorna vozila s priklopnimi vozili, za vozila, ki prevažajo nevarno blago in za vozila za izredne prevoze. ■

Varnostno ogledalo

Novembrski dež

Adil Huselja

Novembrski dež ni tako priljubljen kot pesem »November Rain« od skupine Guns N' Roses, ki ima na Youtubeu več kot 295 milijonov ogledov. Če vas deževno vreme spravlja v slabo voljo, si lahko tudi sami ogledate njihov video spot in morda boste spremenili razpoloženje, na bolje seveda.

November velja kot eden izmed najbolj turobnih mesecev v letu, saj se zaradi količine sončne svetlobe in padavin veliko ljudi počuti žalostno, depresivno in brez prave energije. Toda ne glede na sonce ali dež življenje teče naprej in vsakodnevne obveznosti nam prihajajo naproti, tako da jih moramo sprejeti in »iti« naprej. Takšno je pač življenje.

V novembru so tudi ceste novembrsko mokre in spolzke, kar moramo upoštevati pri vožnji ne glede na kategorijo ceste in cestni odsek. Na mokrem vozišču je priporočljivo, da zmanjšamo hitrost vožnje vsaj za deset odstotkov kot na suhem vozišču in da dosledno upoštevamo omejitve hitrosti, prometno signalizacijo in vožnjo prilagodimo stanju vozišča in gostoti prometa. Ob upoštevanju vsaj desetodstotnega zmanjšanja hitrosti naj bodo manevri z vozilom »nežni« in umirjeni, brez nepremišljenih in sunkovitih reakcij, kar velja tudi za tiste nujne primere, ko zaradi okoliščin oziroma ovir na vozišču moramo sunkovito zavirati ali se celo ustaviti.

Mokro in spolzko vozišče zahteva tudi dosledno upoštevanje in dodatno pozornost pri varnostni razdalji, ki naj bo večja oziroma daljša kot na suhem vozišču. Oprijem pnevmatik na pogonskih oziroma vseh kolesih je na mokrem vozišču slabši, kar se pozna tako pri vožnji kot pri zaviranju in ustavljanju vozila. Mokro vozišče namreč podaljšuje zavorno pot, kar lahko pri vozniku sproži panično reakcijo, da ob približevanju ustavljenemu vozilu ali oviri na cesti močno pritiska stopalko za zavoro. Zaradi tega lahko avto izgubi stabilnost in ga ne more več obvlad(ov)ati. S povečano varnostno razdaljo lažje spremljamo dogajanje pred nami tako, da lahko manevre z vozilom izvajamo umirjeno, premišljeno in pravočasno, brez izpostavljanja nevarnostim hitrih in sunkovitih manevrov. Previdnost ni potrebna zgolj ob dežju, ampak bolj ali manj ves čas, saj so ceste v tem obdobju spolzke tudi zaradi rosenja ali odpadlega in mokrega listja. Dodatno nevarnost predstavlja tudi megla, ki se ne pojavlja zgolj v jutranjih urah ali samo na avtocestnih odsekih, pasovi megle nas lahko pričakajo tudi izza ovinka in nam lahko bistveno zmanjšajo vidljivost.

Na okoliščine na cesti in v prometu večinoma nimamo vpliva, zaradi česar moramo biti dodatno previdni. Imamo pa vpliv na avto, ki ga vozimo, saj je od nas odvisno ali bo tudi ustrezno pripravljen na jesenske in poznejše se na zimske razmere. Čeprav bom omenil le nekatere sklope, velja opozorilo, da so prav vsi pomembni, kajti vsak del ima svojo funkcijo in vsak prispeva k temu, da avto deluje, da je funkcionalen in da nam poleg vožnje zagotavlja tudi varnost. Na prvem mestu izpostavljam pnevmatike z ustreznim profilom, ki omogoča dober oprijem in stabilnost vozila tudi ob hitrejših in sunkovitih manevrih, ko je to potrebno glede na dane okoliščine. Če so letne pnevmatike že izrabljene ali imajo slabši profil, se raje odločimo za predčasno namestitvev zimskih in ne čakajmo na 15. november ali prvi sneg. Tudi prezračevalni sistem mora delovati brezhibno, da lahko prepreči rosenje šip in nam omogoči dobro vidljivost in preglednost nad dogajanjem na cesti in njeni bližnji okolici. Pri tem imajo pomembno vlogo tudi brisalci. Če opazate na vetrobranskem steklu sledi za brisalci ali slabo očiščene dele stekla, je to znak, da jih bo treba zamenjati, saj v zimskem času ne bodo zmogli zagotavljati čistega vetrobranskega stekla in s tem tudi dobrega pogleda na cesto.

Za dober pogled pa poskrbimo tudi v prihajajočih dneh, ki bodo potekali v znamenju martinovanja in okušanja zlahne kapljice. Da pogled ne bo preveč meglen! Namesto v kozarec je bolj priporočljivo pogled usmeriti kam drugam. Možnosti je veliko. Sicer pa velja, da za vsakim dežjem posije sonce!

■ Adil Huselja

Nesreča gasilcev na nujni vožnji

Velenje, 3. novembra – V ponedeljek zvečer, okoli 20. ure, so se v križišču Šaleške in Kidričeve ceste s cisterno prevrnili gasilci na nujni vožnji. Hiteli so v Hrastovec, kjer je zagorel manjši leseni objekt ob stanovanjski hiši. V nesreči so se trije gasilci lažje telesno poškodovali.

Do nesreče je prišlo, ko je voznik gasilskega vozila s cisterno pri zavijanju na levo s Šaleške na Kidričevo izgubil oblast nad vozilom. Vozilo je poškodovalo tudi semafor na Kidričevi cesti. Napako so odpravili dan za tem.

Foto: Alen Čengija

Zoper njo so odredili 48-urno pridržanje, potem pa jo s kazenskimi ovadbami za več kaznivih dejanj, privedli na zaslišanje preiskovalnemu sodniku.

V Bevčah zasegli ukradena vozila

Velenje, 29. oktobra – Policisti so v sredo zvečer na podlagi informacije občana lastniku zasebnega podjetja v Bevčah zasegli manjše in večje tovorno vozilo ter prikolico. Vozila so bila ukradena. Podjetnika so policisti maja letos obravnavali za sum storitve kaznivega dejanja oškodovanja tujih pravic.

Videla jo je kamera

Velenje, 1. novembra – V soboto je voznica osebnega avtomobila v podzemni garaži Mercator Centra zaradi nepravilnega premika poškodovala zapornico in odpejala s kraja. Policisti so s pomočjo video nadzora ugotovili voznico in ji že izdali plačilni nalog za dva prekrška.

Poškodoval govorilnico

Velenje, 1. novembra – V noči na soboto je neznanec namerno poškodoval telefonsko govorilnico pri trgovini Mercator Trznica na Kidričevi. Za njim še poizvedujejo.

Razdalje je bila prekratka

Velenje, 3. novembra – V ponedeljek popoldan je na Partizanski cesti, pred semaforiziranim križiščem za Gorenje, voznik tovornega vozila s prikolico zaradi prekratke varnostne razdalje trčil v vozilo pred njim. To je odbilo v vozilo avto šole, v katerem sta bili kandidatka in inštruktorica. V trčenju je voznik osebnega avtomobila utrpel telesne poškodbe. Zdravniško pomoč je iskal sam.

Kandidatka izsilila prednost

Velenje, 28. oktobra – V torek popoldan je počilo v semaforiziranem križišču Šaleške, Kidričeve in Kopaljske ceste. Kandidatka za voznico motornega kolesa je izsilila prednost vozniku osebnega avtomobila in prišlo je do trčenja. Povzročiteljica je v nesreči utrpela lahke telesne poškodbe. Zdravniško pomoč je iskala sama.

Z ročno zavoro na streho

Velenje, 28. oktobra – Na regionalni cesti Velenje – Škale v bližini odcepa za deponijo komunalnih odpadkov je v torek dopoldne voznik osebnega avtomobila zaradi nenadnega zaviranja z ročno zavoro izgubil oblast nad vozilom. To se je zavrtilo, nato pa prevrnilo na streho in obstalo izven vozišča. Voznik je v nesreči utrpel lažje telesne poškodbe.

Mlado tatico prijeli v masažnem salonu

Velenje, 29. oktobra – V sredo okoli poldneva je tatica izkoristila odsotnost uslužbenke v pisarni Zdravstvenega doma Velenje. Iz zaklenjenega predala pisalne mize je iz torbice ukradla denarnico z vsebino. Po kraji je z bančnimi karticami v več trgovinah v Velenju kupila različne stvari. Dejanja je osumljena 18-letna državljanka BiH, ki so jo policisti dva dni za tem, po storjeni drzni tatvini, prijeli v masažnem salonu v Žalcu.

Predrzen vlom v Comshop

Velenje, 29. oktobra – Okoli 3. ure v sredo je bilo vlomljeno v Comshop v kletni etaži Nakupovalnega centra na Kidričevi. Dva storilca sta na silo vstopila najprej v podzemno garažo, nato v klet in za tem v trgovino. Odnesele sta več prenosnih računalnikov in digitalnih fotoaparotov različnih znamk. Vrednost ukradenih stvari znaša okoli 7.000 evrov.

Iz policijske beležke

Preglasno v stanovanju

Velenje, 30. oktobra – V četrtek ponoči so policisti zaradi predvajanja glasne glasbe posredovali v stanovanju v Šaleku. Zoper mladoletnega kršitelja bodo podali obdolžilni predlog na sodišče, oddelek za prekrške.

Pes se je izmuznil in napadel

Velenje, 31. avgusta – V petek dopoldne je v Šaleku sprehajalca s psom napadel pes, ki se

je lastnici izmuznil s povodca. Oba s psom sta utrpela lažje poškodbe.

Taksist napadel taksista

Velenje, 1. novembra – V soboto v jutranjih urah sta si skočila v lasse taksista na Kopaljski cesti. Sprla sta se zaradi stranke, ki je naročila prevoz, pri tem pa je eden od taksistov drugega fizično napadel in ga lažje telesno poškodoval. Policisti okoliščine dogodka še preverjajo.

V Pit stop pijan razgrajal

Velenje, 1. novembra – V lokalni Pit stop na bencinskem servisu na Celjski cesti je v soboto zjutraj v pijanem stanju razgrajal gost, pri tem se je nedostojno vedel tudi do drugih. Policisti, ki do tja nimajo daleč, so posredovali dvakrat. Ob prvem srečanju s pijanim gostom so temu napisali plačilni nalog, ob drugem pa so ga pridržali do streznitve in mu napisali še en plačilni nalog in to za dva prekrška.

Udaril partnerko

Velenje, 2. novembra – V nedeljo ponoči je v stanovanju v Šaleku med prepričnim zunajzavodnim partnerjem udaril partnerko. Policisti so mu ročno napisali plačilni nalog.

Kršitelju pomagali zdravnik

Velenje, 3. novembra – V ponedeljek zvečer so policisti zaradi predvajanja glasne glasbe dvakrat posredovali v stanovanju na Cesti talcev. Ob prvem obisku

so kršitelju, gre za povratnika, napisali plačilni nalog za tri prekrške. Ob drugem obisku pa so opazili, da se kršitelj vede neobičajno, zato so poklicali reševalno ekipo Zdravstvenega doma Velenje. Dežurni zdravnik, ki je kršitelja pregledal, se je odločil za napotitev v bolnišnico.

Zasegli motor

Velenjski policisti so v četrtek, 30. oktobra, zaradi kršitev cestnoprometnih predpisov zasegli kolo z motorjem.

6. novembra 2014

ŠPORT

ŠPORT

19

Rudar že pet krogov brez poraza

Velenjski nogometni rudarji še drugič boljši od Gorice – Na derbiju kroga Domžale premagale Maribor – Celjski sijajni niz traja že štirinajst krogov

Sodeč po 16. prvenstvenem krogu v prvi nogometni ligi domače igrišče ni več velika prednost gostiteljev. Kar tri tekme so se končale z zmago gostov. Pred začetkom prvenstva so mnogi verjeli, da bodo v glavni vlogi za novi državni naslov aktualni prvak Maribor ter nogometaši Olimpije. Za sedaj ne kaže tako, saj sta v drugi vrsti, v prvi pa Domžalčani in tudi mladi Celjani, ki prav tako razveseljujejo svoje navdušence.

Do konca jesenskega dela prvenstva so v tej ligi le še štirje krogi, nogometaši Domžal pa so povsem blizu jesenskemu naslovu. V osrednji tekmi 16. kroga so v gosteh z 1:0 premagali Maribor. Obenem so domači tekmo končali z igralcem manj, saj je moral zaradi rdečega kartona ob koncu dvoboja z igrišča njihov nadarjeni mladi nogometaš **Luka Zahovič**, ki je v skoku za žogo s komolcem udaril po nosu gostu-

Damjan Trifkovič, podajalec pri голу.

jočega kapetana **Nejca Skubica**. To je bil že četrti poraz aktualnih prvakov, gostje pa so s tretjo zaporedno zmago povečali prednost pred njimi na devet točk. Trenutno jih imajo 38. Vendar imajo Mariborčani še zaostalo tekmo tretjega kroga z Olimpijo. Slabše igre aktualnih prvakov na domačem prvenstvu so

jih potisnili na tretje mesto, sami pa skočili v neposredno bližino vodilnih Domžal. To je bila že peta zmaga Celjanov po vrsti, že štirinajstih krogov pa ne vedo, kaj je to poraz. Za vodilnimi Domžalami zaostajajo za osem točk, pred Olimpijo na tretjem, Mariborom na četrtem ter Zavrčem na petem mestu pa imajo

gotovo posledica napornih tekem v ligi prvakov. Ne glede na to so vsekakor največje razočaranje dosedanjega dela prvenstva. Do konca prvenstva je še zelo daleč in gotovo se novemu naslovu še niso odrekli. Obenem je pričakovati, da bodo Domžalčani tudi v nadaljevanju igrali zelo motivirano, da bi se dokopali do svojega tretjega državnega naslova.

Poraz so doživeli tudi tega kroga drugi Ljubljanačani. Mladi Celjani so jih v Stožicah premagali kar s 3:1 in jih potisnili na tretje mesto, sami pa skočili v neposredno bližino vodilnih Domžal. To je bila že peta zmaga Celjanov po vrsti, že štirinajstih krogov pa ne vedo, kaj je to poraz. Za vodilnimi Domžalami zaostajajo za osem točk, pred Olimpijo na tretjem, Mariborom na četrtem ter Zavrčem na petem mestu pa imajo

že devet točk prednosti.

Nogometaši s Haloz so tretje moštvo, ki je zmagalo v gosteh v tem krogu. V Domžalah so bili z 2:1 boljši od novince Radomelj, ki še vedno s samo petimi osvojenimi točkami ostaja na zadnjem mestu. Z enakim izidom je bil Koper boljši no Krke, ki je z devetimi točkami predzadnja, nogometaši z Obale pa z 22-timi šesti.

Pred svojimi gledalci so zmagali le še nogometaši Rudarja. Z 1:0 so premagali Gorico. Uvrstitve pa niso izboljšali. Še vedno so sedmi. Za šestim Kopro zaostajajo za tri točke, so pa povečali prednost pred osmimi Novogoričani. Sedaj znaša že devet točk. Njihova igra pa je zelo spodbudna, saj je bila to že peta tekma po vrsti, na kateri so osvojili vsaj točko. Zmaga nad Gorico ima še posebno težo, saj so od 78. minute igrali brez izključenega **Leona Črnčiča**, ki je moral z igrišča zaradi drugega rumenega kartona.

Z njo so zelo povečali prednost pred Gorico, Krko in Radomljami.

Uspešna Jeličeva vrnitev

Edini gol je proti koncu prvega polčasa po napaki gostujočega branilca in podaji **Damjana Trifkoviča** z desne strani dosegel **Dragan Jelič**, ki na prejšnjih dveh tekmah ni igral zaradi izključitve v Domžalah. To je bil njegov četrti letošnji gol. Trenutno je s štirimi najboljši Rudarjev strellec. S po tremi mu sledita **Ivana Firer** ter **Elvedin Džinić**. Firer je imel prav v izdihljajih tekme veliko priložnost za povišanje izida, vendar je njegov strel iz bližine gostujoči vratar čudežno ubranil. Nekaj priložnosti za zadetek so imeli tudi gostje. Največjo dobrih deset minut pred koncem, ko je vratar **Matjaž Rozman** nespretno posredoval in podaril žogo gostujočemu igralcu. Izenačenje pa je preprečil prav v naslednji minuti izključeni Črnčič.

Želijo nadaljevati uspešen niz

»Dosegli smo to, kar smo si želeli pred tekmo. To je že peta tekma v nizu brez poraza. Naša zmaga je zaslužena, imeli smo nekaj več priložnosti od gostov, mi smo zadeli, gostje niso in tako smo še drugič v tem prvenstvu premagali Novogoričani. Zdal lahko sproščeno odpotujemo na gostovanje v Koper, kjer bomo skušali zmagati oziroma nadaljevati uspešen niz zadnjih pet krogov.« je povedal po tekmi domači trener **Jernej Javornik**.

Samo pol ure premalo

Milan Srebrnič, trener Gorice: »Začeli smo odločno in prvih tri-deset minut igrali zelo dobro. Ob koncu prvega dela smo nesrečno prejeli gol, saj se je žoga čudno odbila do domačega igralca. Mi do tedaj svojih priložnosti nismo izkoristili. V drugem polčasu so do izraza prišle večje izkušnje domačih igralcev in sprjazniti smo se morali s porazom.«

■ S. Vovk

Kar deset žog v mreži Gorenjk

Nogometašice Rudarja Škale igrajo vse bolje – Po devetem krogu same na drugem mestu

V prvi ženski nogometni ligi so prejšnjo nedeljo odigrali tri tekme 9. prvenstvenega kroga. Na dveh igriščih je bil dosežen enak izid. Aktualne prvakinje, nogometašice Telesing Pomurja, so na svoji zelenici s 6:0 premagale igralke Preše iz Slovenj Gradca, pol ducata žog pa so igralke Ajdovščine v mrežo kot gostje natresle tudi nogometašice Ankarana Hrvatini.

V derbiju kroga je bil Maribor z 2:1 boljši od Radomljank. Zadnja tekma kroga pa je bila v ponedeljek v Velenju med Rudarjem Škale in Veleševim. Tekma je bila na nekoliko nenavadan dan, v ponedeljek, po dolgem času pa so bile domače igralke gostiteljice na glavnem Rudarjevem travnatem igrišču ob jezeru.

Dekleta trenerja **Dušana Uršnika** so potrebovala kar dobre pol ure, da so začela 'parati' mrežo gostij. Prvi gol je dosegla **Maira Murič**, potem pa je steklo kot po maslu. Tudi do tedaj so bile gostiteljice veliko boljše, vendar so bile pri streljih zelo nezbrane, žogo pošiljale točno tja, kjer je stala vratarica ali pa mimo vrat. V njihovi igri pa je bilo tudi nekaj sebičnosti.

Ko se jim je 'odprlo', so vse navduševale z akcijami in lepimi zadetki. Po eden **Tine Marolt** in **Moire Murič** sta bila, kot pogosto pravimo v nogometnem jeziku, resnično 'evrogola'. Dobesedno blestela pa je mlada reprezentantka **Lara Prašnikar**, ki je žoge delila soigralkam

Loti Lukek, ki je kar trikrat premagala gostujočo vratarico. Kljub visoki zmagi domači trener najbrž ni bil povsem zadovoljen. V želji, da bi čim več žog poslale za hrbet gostujoče vratarke, so bile 'njegove 'rudarke' premalo pozorne, saj so se 'nešetokrat' znašle v prehitku.

S to zmago so igralke Rudarja Škale same na drugem mestu. Za vodilnimi aktualnimi prvakinjami Pomurkami, ki so tudi v tej sezoni za sedaj po kakovosti za razred boljše od drugih, zaostajajo za devet točk, pred zasledovalkami pa imajo tri točke prednosti. Od tretjega do petega mesta je namreč prava gneča, saj ekipe (Preša, Radomlje, Maribor) ob enakem številu točk razvršča le razlika v danih in prejetih zadetkih.

V naslednjem krogu, v nedeljo, 9. novembra (14.00), bodo velenjsko-škalska dekleta na derbiju gostile Radomlje, s katerimi so na uvodni tekmi nove prvenstvene sezone na njihovem igrišču izgubile z 0:1. Prav zato bodo gotovo zelo motivirane in odločene, da se jim oddolžijo za ta poraz.

■ S. Vovk

Lara Prašnikar je soigralkam žoge delila kot bonbone.

kot bombone, zabila pa tudi gol za 9:0. Po tekmi in že med njo je bila gotovo najbolj vesela skupaj s Prašnikarjevo najmlajša na igrišču (obe imata komaj dobrih 16 let)

Krško popušča, novinec Tolmin že drugi

Nov visok poraz Šmarčanov – Stres v Kidričevem, Aluminij izgubil s Šenčurjem

V drugi ligi očitno zmanjkuje sape vodilnemu Krškemu. V predprejšnjem krogu je doživel poraz z aktualnim prvakom Dobom, v sobotno-nedeljskem trinajstem pa je na svojem igrišču igral le neodločeno 1:1 z Verzejem. Čeprav si je v zadnjih dveh krogih priigral

le točko, je zaradi zaloge točk iz prejšnjih krogov še vedno povsem na vrhu prvenstvene razpredelnice. Toda presenečenje dosedanjega dela tekmovanja, novinec Tolmin, po visoki zmagi nad Šmarčani s 4:0 na svojem igrišču, za njim zaostaja zgolj na dve točki.

Podobno kot v ženski ligi je tudi v tej pod vrhom velika gneča. Tretji Triglav zaostaja za Krškim za tri točke, četrti Aluminij za štiri, peti aktualni prvak Dob, ki igra iz kroga v krog bolje, pa za pet. Kidričani sodijo med razočarance prvih trinajstih krogov, saj so doživeli

že četrti poraz, to pa velja tudi za Gorenjce, še na prejšnjem prvenstvu člani prve lige, ki so z Ankaranom Hrvatini v svojem Kranju igrali samo 0:0. Na vrhu drugega dela je Ankaran, ki ima že šest točk manj od Doba, povsem na dnu pa so še vedno mladi nogometaši Šmartna s samo šestimi točkami. Za predzadnjimi Konjičani zaostajajo za štiri točke, za predpredzadnjim, torej devetim Šenčurjem, ki je gotovo presenetil z zmago v Kidričevem, pa že za osem.

■ S. Vovk

Tako so igrali

Prva SNL, 16. krog

Rudar - Gorica 1:0 (1:0)

Strelec: 1:0 Jelič (42.).

Rudar: Rozman, Stjepanović, Firer, Trifkovič, Črnčič, Jelič (od 80. Bolha), Jahič (od 77. Dedič), Klinar, Džinić, Knezović, Babič (od 90. Plesec).

Trener: Jernej Javornik.

Rdeči karton: Črnčič (78.).

Drugi izidi: Maribor - Domžale 0:1 (0:1), Kalcer Radomlje - Zavrč 1:2 (0:2), Olimpija - Celje 1:3 (0:1), Rudar - Gorica 1:0 (1:0) Luka Koper - Krka 1:0 (0:0).

Vrstni red: 1. Domžale 38 (21:6), 2. Celje 30 (27:9), 3. Olimpija 29 (29:11), 4. Maribor 29 (22:15), 5. Zavrč 29 (18:15), 6. Koper 22 (17:22), 7. Rudar 19 (15:17), 8. Gorica 12 (13:20), 9. Krka 9 (12:29), 10.

17. krog (8. 11. ob 18.00): Koper - Rudar

2. SNL, 13. krog

Izidi: Tolmin - Šmartno 1928 4:0 (2:0), Krško - Farmtech Verzej 1:1 (1:0), Triglav - Ankaran Hrvatini 0:0, Dravinja Kostroj - Roltek Dob 1:2 (1:2), Aluminij - Šenčur 0:1 (0:1).

Vrstni red: 1. Krško 27 (26:17), 2. Tolmin 25 (28:16), 3. Triglav 24 (25:15), 4. Aluminij 23 (19:6), 5. Dob 22 (16:13), 6. Ankaran H. 16 (15:18), 7. F. Verzej 15 (20:23), 8. Šenčur 14 (13:24), 9. Dravinja K. 10 (19:25), 10. Šmartno 1924 6 (12:36).

14. krog (nedelja, 9. 11. ob 14.00): Šmartno 1928 - Triglav Kranj.

Slovenska ženska nogometna liga, 9. krog

Rudar Škale - Velešovo 10:0 (2:0)

Horvat (od 75. Tratar) Gomboc, Bric, Levčič (od 46. Lukek), Murič. Praprotnik (od 70. Tevž). **Trener:** Dušan Uršnik.

Strelke: Murič (37, 46, 71) Praprotnik (5), Marolt (55), Lukek (66, 74, 90), Sevsšek (69), Prašnikar (79).

Drugi izidi: Telesing P. Beltinci - Preša S. Gradec 6:0 (2:0), Maribor - Radomlje 2:0 (0:0), Ajdovščina - Ankaran Hrvatini 0:6 (0:1). Proste igralke Jevnice.

Vrstni red: 1. Beltinci 24 (114:5), 2. Rudar Škale 18 (47:10), 3. Preša SG 15 (30:13), 4. Radomlje 15 (19:15), 5. Maribor 15 (24:26), 6. Ankaran H. 12 (17:22), 7. Velešovo 6 (31:33), 8. Ajdovščina 3 (113:3), 9. Jevnica 0 (1:48).

11. krog, 9. novembra, 14.00: Preša SG - Rudar Škale.

1. DOL, moški, 9. krog

Šoštanj Topolšica: Astec Triglav 3:2 (24, 20, -20, -20, 7).

Šoštanj Topolšica: Mulec, Vrhunc, POrt 4, Prikeržnik 14, Boženk 18, Rojnik 24, Pavič, Menih, Koželnik, Uršič 4, Vovk 15.

Šoštanj Topolšica preko Triglava

Šoštanj, 31. oktobra - Odbojkarji Šoštanj Topolšice so v tekmi 9. kroga 1. DOL za moške doma premagali Astec Triglav.

Derbi sredine prvenstvene razpredelnice je poskrbel za izenačenje in negotovo tekmo. Že sama statistika tekme kaže, da sta bili ekipi enakovredni, če je treba kje iskati razlog, zakaj sta dve točki ostali doma, pa je to pri sprejemu. Šoštanjski je bil nekoliko bolj zanesljiv, pred-

vsem to velja za odločilni niz. V njem so bili gostitelji maksimalno zbrani, sprejemalca **Tadej Boženk** in **Jakob Rojnik** sta odlično opravljala delo. Tako pri sprejemu kot v napadu. Če je bil Rojnik opažen v prvem delu tekme, pa je bil v drugem razpoložen Boženk, skupaj pa sta ob zelo razpoloženem blokerju Jaki Vovku, ki je med drugim dosegel tudi tri ase, poskrbela, da so domači navijači dvorano zapuščali zadovoljni. ■

TV SPORED

20

Četrtek, 6. novembra

TV SLO 1

06.05 Kultura
06.10 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.35 Turbulenca
11.05 Odprta knjiga, Antonio Prchia: Glasovi

TV SLO 2

06.00 Otroški kanal
07.00 Otroški program sledi
07.05 Luka, reševalni čoln, ris.
07.10 Pokukajmo na Zemljo, ris.
07.15 Pipi in Melkijad, ris.
07.20 Viki Vijak, ris.
07.25 Znanov svet, ris.
07.35 Trala trali, ris.
07.40 Medvedek, ris.
07.50 Svet živali, ris.
07.55 Pim in Pom, ris.
08.00 Zivalski čira čara, ris.
08.05 Male sive celice, tv kviz
08.50 Infodrom
09.00 Zabavni kanal
10.50 Dobro jutro
13.20 Točka, glasb. odd.
14.50 Posebna ponudba
15.25 Evropski magazin
15.45 Točka preloma: Kdo so najbogatejši Slovenci?
16.20 Mostovi Hidak
16.50 Ljudje podeželja: tv Maribor
17.50 Zgodovina sveta, 3/8
18.45 Zrebanje Deteljice
18.55 Nogomet, evrop. liga, Dinamo - Salzburg, prenos iz Zagreba
20.50 Odbojka, liga prvakov, Berlin Recycling Volleys - ACH Volley, prenos iz Berlina
22.20 Sodobna družina (III.), 4/24
22.45 Veličastno življenje Giulija Andreottija, ital. film
00.40 Točka, glasb. odd.
01.25 Zabavni kanal

POP

06.00 Zapleši z nami, ris.
06.05 Medved Rupert, ris.
06.15 Rori, dirkalnik, ris.
06.25 Balonar Oskar, ris.
06.40 Skrivnosti Silvestra in Tweetyja, ris.
07.00 Charlie Brown in Snoopy, ris.
07.10 Lepo je biti sosed, nan.
08.05 Queen Latifah show, am. ser.
08.55 Tv prodaja
09.10 Barva strasti, meh. nan.
10.10 Tv prodaja
10.25 Sila, nan.
11.30 Tv prodaja
11.45 Vrtinec življenja, nan.
12.40 Tv prodaja
12.55 Zvezda dizajna, am. ser.
13.50 Lepo je biti sosed, nan.
14.50 Queen Latifah show, am. ser.
15.45 Barva strasti, nan.
16.45 Sila, nan.
17.00 24ur popoldne
17.10 Sila, nan.
17.55 Vrtinec življenja, nan.
18.55 24ur, vreme
19.00 24ur
20.00 Gostilna išče šefa
21.20 24ur zvečer
22.35 Medjaljon, nad. filma
23.05 Epiolog
23.20 24ur zvečer
23.05 Mafijska zdravnica, nan.
00.00 Rizzoli in Isles, nan.
00.55 Zaščitnik, nan.
01.45 24ur, ponov.
02.45 Zvoki noči

POP

08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 Naj viža: ans. Spev, Štajerski fakini
11.50 Kuhinijca, izobraževalna oddaja
12.10 Videospot dneva
12.15 Videostrani, obvestila
12.05 Napovedujemo
12.05 Videostrani, obvestila
18.00 Mladi za Veležje: Mladi in popotništvo
18.40 Regionalne novice
18.45 Kuhinijca, izobraževalna oddaja
19.05 Videostrani, obvestila
19.10 Vabimo k ogledu
20.00 Naj viža: ans. Spev, Štajerski fakini
21.15 Regionalne novice
21.20 Karel Destovnik Kajuh, dokumentarna oddaja
21.50 Iz oddaje Dobro jutro
23.20 Videospot dneva
23.25 Videostrani, obvestila

Petek, 7. novembra

TV SLO 1

06.10 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.35 Ugriznimo znanost
11.00 Prava ideja!
11.55 Sveto in svet: Religije in ideologije
13.00 Dnevnik, vreme, šport
13.30 Tarča, ponov.
14.20 Slovinci v Italiji
15.00 Poročila
15.10 Mostovi Hidak
15.50 Ljudje podeželja: Pavlos iz grške Irakije, dok. ser.
16.00 Sončni mlini, ris.
16.05 Adi v morju, ris.
16.10 Vse o Rozi, ris.
16.20 Fircbologi, odd. za otroke
17.00 Poročila, vreme, šport
17.25 Ugriznimo znanost, odd. o znanosti
17.55 Osmi dan
18.30 Infodrom
18.35 Zivalski čira čara, ris.
18.40 Bacek Jon, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tarča
21.25 Prava ideja!
22.00 Odmevi, vreme, šport
23.05 Osmi dan
23.35 Sveto in svet: Religije in ideologije
00.30 Ugriznimo znanost, odd. o znan.
00.55 Dnevnik, ponov.
01.45 Dnevnik Slovencev v Italiji
02.05 Infokanal

TV SLO 2

06.00 Otroški kanal
07.00 Kanopki, ris.
07.05 Luka, reševalni čoln, ris.
07.10 Pokukajmo na Zemljo, ris.
07.15 Pipi in Melkijad, ris.
07.20 Viki Vijak, ris.
07.25 Znanov svet, ris.
07.35 Trala trali, ris.
07.40 Medvedek, ris.
07.50 Svet živali, ris.
07.55 Pim in Pom, ris.
08.00 Zivalski čira čara, ris.
08.05 Male sive celice, tv kviz
08.50 Infodrom
08.35 Impro tv: Vito Rožej in Boštjan Napotnik
09.30 Zabavni kanal
10.15 Dobro jutro
12.45 Točka, glasb. odd.
14.10 Osmi dan
14.50 Zogarija
15.15 Nogomet, vrhunski evrop. lige
16.10 Pričevalci: Ivanka Čoha
18.10 Vzpon Angele Merkle, dok. odd.
19.05 Točka, glasb. odd.
20.00 Ko se srečata Kitajska in Afrika, dok. odd.
21.00 Zavod za zaposlovanje, 1/6
21.25 Popravljena krivica, 3/6
22.10 Lovci na glave, norv. film
23.50 Ustajen na poti, nem. film
01.35 Točka, glasb. odd.
02.20 Zabavni kanal

POP

06.00 Zapleši z nami, ris.
06.15 Rori, dirkalnik, ris.
06.25 Balonar Oskar, ris.
07.40 Skrivnosti Silvestra in Tweetyja, ris.
07.05 Charlie Brown in Snoopy, ris.
07.15 Lepo je biti sosed, nan.
08.10 Queen Latifah show, am. ser.
09.05 Tv prodaja
09.20 Barva strasti, nan.
10.15 Tv prodaja
10.30 Sila, nan.
11.35 Tv prodaja
11.50 Vrtinec življenja, nan.
12.45 Tv prodaja
13.00 Zvezda dizajna, am. ser.
13.55 Lepo je biti sosed, nan.
14.50 Queen Latifah show, am. ser.
15.45 Barva strasti, nan.
16.45 Sila, nan.
17.00 24ur popoldne
17.10 Sila, nad. nan.
17.55 Vrtinec življenja, meh. nan.
18.55 24ur, vreme
19.00 24ur
20.00 Gostilna išče šefa
21.20 24ur zvečer
23.20 Medjaljon, nad. filma
23.40 Porotnica, am. film
01.55 24ur, ponov.
02.55 Zvoki noči

POP

09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 Naj viža: ans. Spev, Štajerski fakini
11.50 Kuhinijca, izobraževalna oddaja
12.10 Videospot dneva
12.15 Videostrani, obvestila
12.05 Napovedujemo
18.00 Mladi za Veležje: Mladi in popotništvo
18.40 Regionalne novice
18.45 Kuhinijca, izobraževalna oddaja
19.05 Videostrani, obvestila
19.10 Vabimo k ogledu
20.00 Popotniške razglednice: Kanada z Aljasko
21.00 Regionalne novice
21.05 Podelitev priznanj ob zaključku vseslovenske akcije Moja dežela - lepa in gostoljubna
22.45 Iz oddaje Dobro jutro
00.15 Videospot dneva
00.20 Videostrani, obvestila

Sobota, 8. novembra

TV SLO 1

07.00 Zgodba iz Školjke: Bine sledi
07.15 Vetrnica: Majhen kot miška
07.20 Pozabljeni igrači, ris.
07.30 Hura za Hopka, ris. nan.
07.55 Studio Kriškaš: Stol, lutk. odd.
08.20 Ribič Pepe, ponov.
08.45 Fircbologi: O rožicah, lutkah in toaletnem papirju
09.10 Male sive celice
09.55 Infodrom
10.10 Izjemne dogodivščine Sama Foga, 23/26
10.45 Razkrivanje preteklosti, 7/12
11.25 Zgodovina sveta: Doba imperijev, 2/8
12.15 Avtomobilnost, ponov.
13.00 Dnevnik, vreme, šport
13.20 Tednik
14.20 Prava ideja!
14.50 Na lepše
15.20 Alpe, Donava, Jadran
15.50 Zdravje Slovencev, 2/3
16.30 O živalih in ljudeh, tv Maribor
17.00 Poročila, vreme, šport
17.15 Na vrtu, tv Maribor
17.40 Zgodovina sveta, 4/8
18.30 Ozare
18.40 Vse o Rozi, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Moja Slovenija, družinski kviz
21.40 Vinski dvoboj, am. film
23.25 Poročila, vreme, šport
00.00 Ura (II), 5/6
00.55 Ozare
01.00 Dnevnik, ponov.
01.50 Dnevnik Slovencev v Italiji
02.15 Infokanal

TV SLO 2

07.50 Tarča
08.10 Slovenski utrinki
09.35 Slovenski v Italiji
10.10 Slovenci po svetu
10.40 Kaj govoriš? - So vakeres?
11.05 Osmi dan
11.35 Platforma
12.05 Polnočni klub
13.55 Nogomet, prva liga, Zavrč - Olimpija, prenos s Ptujja
16.00 Nogomet, vrhunski evrop. lige
16.55 Formula 1, velika nagrada Brazilije, kvalif., prenos iz Sao Paola
18.05 Nogomet, evrop. liga, Dinamo - Salzburg
20.00 Leonardo, dok. odd.
21.30 Aritmija
22.00 Aritmični koncert: Karmakoma
23.00 Bleščica, odd. o modi
23.35 Na lepše
00.00 Zabavni kanal

POP

07.00 Oto čira čara
07.01 Zajčje uganke, ris.
07.10 Chuggington, ris.
07.30 Meteor, ris.
07.40 Smrkci, ris.
07.45 Čebelica Maja, ris.
08.00 Wendy, ris.
08.50 Ninja želve, ris.
08.55 Otroci, to smo mi, avstral. ser.
09.20 Smetarčki, ris.
09.25 Tenkai vitezi, ris.
09.50 Gormiti 3D, ris.
10.20 Tv prodaja
10.35 Zajfnica, am. film
12.25 Tv prodaja
12.40 Downton Abbey, ang. nan.
14.00 Dive in hčere iz Dallasa, am. ser.
14.30 Slovenija ima talent
16.00 Zagrete navijačice, am. film
17.45 Vrućkanje
18.20 Gorazdova slaščičarna
18.55 24ur vreme
19.00 24ur
20.00 Gostilna išče šefa
21.20 Igraj svojo igro, am. film
23.35 Solist, am. film
01.50 24ur, ponov.
02.50 Zvoki noči

POP

08.55 Napovedujemo
09.00 Miš maš: kajenje ubija
09.40 Ustvarjalne iskricke: Čas za robce (92)
10.00 Oglasi
10.05 Popotniške razglednice: Kanada z Aljasko
11.05 Kuhinijca, izobraževalna oddaja
11.30 Videospot dneva
11.35 Videostrani, obvestila
11.55 Napovedujemo
18.00 Mladi za Veležje: Mladi in popotništvo
18.40 Mura Raba TV
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2246. VTV magazin, regionalni - informativni program
20.30 Kultura, informativna oddaja
20.30 Koncert ans. Vikend z gosti (2014), posnetek 1. dela
21.50 O Karlu Destovniku Kajuhu
22.20 Jutrarnji pogovori
23.50 Videospot dneva
23.55 Videostrani, obvestila

Nedelja, 9. novembra

TV SLO 1

07.00 Živ žav sledi
07.15 Mali kralj, ris.
07.20 Nangugu, ris.
07.30 Svet živali, ris.
07.35 Viki Vijak: Vesoljec Brino
07.40 Ponjiz z Zvezdnega grča, ris.
07.45 Vse o Rozi, ris.
07.50 Zivalski čira čara, ris.
07.55 Minuta v muzeju, ris.
08.00 Larina zvezdica, ris.
08.05 Svetovalka Hana, ris.
08.10 Mucica, ris.
08.20 Mili in Moli, ris.
08.30 Oblakov kruhek, ris.
08.40 Adi v človeškem telesu, ris.
08.45 Zoran in Zarko, ris.
08.55 Olivija: Olivija gre na pot, ris.
09.05 Knjiga o džungli: Majhno je lepo, ris.
09.15 Pokukajmo na Zemljo, ris.
09.20 Pim in Pom, ris.
09.25 Timotej hodi v Solo, ris. nan.
09.45 Pim in Pom, ris.
09.50 Minuta v muzeju
09.55 Tabaluga, ris. nan.
10.15 Danov Dimosvet, 6/26
10.45 Prislulnimo tišini
11.20 Ozare
11.25 Obzorja duha
12.00 Ljudje in zemlja, tv Maribor
13.00 Dnevnik, vreme, šport
13.25 Slovenski pozdrav, narodnozab. odd.
14.55 Ljudje podeželja: Partnerska kmetija Razborc, 1/6
15.15 Samo oče, ital. film
17.00 Poročila, vreme, šport
17.20 Nedejsko popoldne z Ulo Mucica, ris.
19.00 Dnevnik, vreme, šport
20.00 Naš vsakdanji kruhek, 5/18
20.25 Doktor Martin, 5/8
21.25 Intervju: Andrej Krašek
22.15 Zdravje Slovencev, 3/3
22.45 Poročila, vreme, šport
23.15 Zakaj demokracija: Indija, dok. odd.
00.10 Alpe, Donava, Jadran
00.40 Dnevnik, ponov.
01.30 Dnevnik Slovencev v Italiji
01.55 Infokanal

TV SLO 2

08.20 Globus
08.50 Alpe, Donava, Jadran
09.30 Turbulenca: Iz starega novo
10.00 Ugriznimo znanost
10.35 Zogarija
11.00 Rad igram nogomet
11.30 Glasbena matineja
13.20 Odbojka, liga prvakov, Berlin Recycling Volleys - ACH Volley, sporn.
14.50 Sportni izzivi
16.10 Avtomobilnost
16.50 Formula 1, velika nagrada Brazilije, prenos iz Sao Paola
19.10 Aritmični koncert: Orlek Unterzug
19.50 Zrebanje Lota
20.00 Na utrip srca: Dotik zvoka, dok. film
21.25 City folk: Ponta Delgada
21.50 Vrnitev v Homs, dok. odd.
23.20 Lasje, igrani film
23.50 Aritmija
00.20 Aritmični koncert: Karmakoma
01.25 Zabavni kanal

POP

07.00 Oto čira čara
07.01 Zajčje uganke, ris.
07.10 Meteor, ris.
07.30 Smrkci, ris.
07.35 Čebelica Maja, ris.
08.15 Legendne Chime, ris.
08.40 Ninja želve, ris.
09.05 Otroci, to smo mi, avstral. ser.
09.30 Pravičnica Šola, ris.
09.40 Smetarčki, ris.
09.45 Tenkai vitezi, ris.
10.10 Gormiti 3D, ris.
10.40 Tv prodaja
10.55 Pasje šape, avst. film
12.50 Tv prodaja
12.50 Downton Abbey, nan.
13.50 Dive in hčere iz Dallasa, am. ser.
14.20 Skrbništvo, am. film
16.05 Willy 4, am. film
18.00 Gostilna išče šefa
18.55 24ur vreme
19.00 24ur
20.00 Slovenija ima talent
22.00 TOP 4 s Tjašo Kokalj
23.00 Očim, am. film
01.00 Angel smrti, am. film
02.25 24ur, ponov.
03.25 Zvoki noči

POP

08.55 Napovedujemo
09.00 Miš maš: kajenje ubija
09.40 Ustvarjalne iskricke: Čas za robce (92)
10.05 Oglasi
10.10 Popotniške razglednice: Kanada z Aljasko
10.45 Kuhinijca, izobraževalna oddaja
11.30 Videospot dneva
11.35 Videostrani, obvestila
11.55 Napovedujemo
12.25 Koncert ans. Vikend z gosti (2014), posnetek 1. dela
13.45 Kuhinijca, izobraževalna oddaja
14.45 Videostrani, obvestila
17.55 Napovedujemo
18.00 Trije prašički, gledališka predstava Vrta Velenje
18.25 Ustvarjalne iskricke: Buče in pajki (91)
18.45 Pop corn: Momento, Alice Blue
19.45 Dotiki gora: Reseava
20.00 Vabimo k ogledu
20.05 Naj viža: ans. Spev, Štajerski fakini
21.20 Skrbni za zdravje: O revmatizmu
22.20 Jutrarnji pogovori
23.50 Videospot dneva
23.55 Videostrani, obvestila

Ponedeljek, 10. novembra

TV SLO 1

06.15 Utrip
06.30 Zrcalo tedna
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.35 Obzorja duha: Prostoizdajari
11.15 Pogled na..., dok. odd.
12.00 Ljudje in zemlja, tv Maribor
13.00 Dnevnik, vreme, šport
13.35 Polnočni klub: Pomoč na kmetiji iščem/nudim
15.00 Poročila
15.10 Dober dan, Koroška
15.45 Ljudje podeželja: Novi grški kmetje, dok. ser.
16.00 Marcelino Kruh in vino, ris. nan.
16.20 Studio Kriškaš: Stol
17.00 Poročila, vreme, šport
17.25 Duhovni utrip
17.40 Odprta knjiga, Christopher Isherwood: Slovo od Berlina
18.00 Pisave
18.30 Infodrom
18.35 Knjiga o džungli, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tednik
21.00 Studio city
22.00 Odmevi
23.05 Pisave: Miriam Drev, Gabriela Babnik
23.30 Slovenska jazz scena
00.05 Duhovni utrip, ponov.
00.20 Dnevnik, ponov.
01.10 Dnevnik Slovencev v Italiji
01.40 Infokanal

TV SLO 2

06.00 Otroški kanal
07.00 Kanopki, ris.
07.05 Luka, reševalni čoln, ris.
07.10 Pokukajmo na Zemljo, ris.
07.15 Pipi in Melkijad, ris.
07.20 Viki Vijak, ris.
07.25 Znanov svet, ris.
07.35 Trala trali, ris.
07.40 Medvedek, ris.
07.50 Svet živali, ris.
07.55 Pim in Pom, ris.
08.00 Zivalski čira čara, ris.
08.05 Infodrom
08.20 Kot ata in mama, 6/7
08.40 Enajsta šola, ponov.
09.20 Zabavni kanal
11.20 Dobro jutro
14.10 Točka, glasb. odd.
15.15 Na lepše
15.45 Intervju: Andrej Krašek
16.40 Kaj govoriš? - So vakeres?
17.00 Dober dan, Koroška
17.40 Prava ideja!
18.05 Ko se srečata Kitajska in Afrika, dok. odd.
19.05 Točka, glasb. odd.
20.00 Dediščina evrope: Vzhodnoberlinska saga, 2/6
20.50 Inspektor Banks, 1/3
22.20 Zakonsko življenje, am. film
23.50 Odprta knjiga
00.10 Točka, glasb. odd.
01.00 Zabavni kanal

POP

06.00 Zapleši z nami, ris.
06.20 Medved Rupert, ris.
06.30 Balonar Oskar, ris.
06.45 Skrivnosti Silvestra in Tweetyja, ris.
07.10 Charlie Brown in Snoopy, ris.
07.20 Lepo je biti sosed, nan.
08.15 Queen Latifah show, am. ser.
09.10 Tv prodaja
09.25 Barva strasti, nan.
10.20 Tv prodaja
10.35 Sila, nan.
11.35 Tv prodaja
11.50 Vrtinec življenja, nan.
12.45 Tv prodaja
13.00 Zvezda dizajna, am. ser.
13.55 Lepo je biti sosed, nan.
14.50 Queen Latifah show, am. ser.
15.45 Barva strasti, meh. nan.
16.45 Sila, nan.
17.00 24ur popoldne
17.10 Sila, nad. nan.
17.55 Vrtinec življenja, nan.
18.55 24ur vreme
19.00 24ur
20.00 Gostilna išče šefa
21.50 Gasilci v Chicagu, nan.
22.45 24ur zvečer
23.15 Mafijska zdravnica, nan.
00.10 Rizzoli in Isles, nan.
01.05 Zaščitnik, nan.
01.55 24ur, ponov.
02.55 Zvoki noči

POP

08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 Zupan z vami: Janko Kopusar, zupan Občine Smartno ob Paki
11.30 2246. VTV magazin, regionalni - informativni program
12.00 Kultura, informativna oddaja
12.05 Kuhinijca, izobraževalna oddaja
12.00 Napovedujemo
18.00 Nanovo: Tudi mladi lahko pomagamo
18.40 Oglasi
18.45 Kuhinijca, izobraževalna oddaja
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2247. VTV magazin, regionalni - informativni program
20.25 Kultura, informativna oddaja
20.30 Sportni terek
20.40 Koncert ans. Vikend z gosti (2014), posnetek 2. dela
21.50 Iz oddaje Dobro jutro, ponovitev
23.20 Videospot dneva
23.25 Videostrani, obvestila

Torek, 11. novembra

TV SLO 1

06.05 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.35 Duhovni utrip
10.50 Prislulnimo tišini
11.55 City folk: Ponta Delgada
12.20 Pisave
13.00 Poročila, vreme, šport
13.30 Studio city
14.20 Obzorja duha: Prostoizdajari
15.00 Poročila
15.10 Mostovi Hidak
15.50 Ljudje podeželja: Ana in Virgilio, dok. ser.
15.55 Musti, ris.
16.00 Larina zvezdica, ris.
16.15 Maks in Rubi, ris.
16.20 Ribič Pepe
17.00 Poročila, vreme, šport
17.25 Posebna ponudba, izob. odd.
17.55 Globus
18.30 Infodrom
18.40 Trala trali, ris.
18.45 Luka, ris.
19.00 Dnevnik, vreme, šport
19.05 Komisar Rex, 10/12
20.55 Ker se ne cenite! Resnica o kozmetičnih izdelkih, dok. odd.
22.00 Odmevi, vreme, šport
23.05 Globus, ponov.
23.35 Pričevalci: Martin Kranner
01.45 Posebna ponudba
02.10 Dnevnik, ponov.
03.00 Dnevnik Slovencev v Italiji
03.25 Infokanal

TV SLO 2

06.00 Otroški kanal
07.00 Otroški program sledi
07.05 Luka, reševalni čoln, ris.
07.10 Pokukajmo na Zemljo, ris.
07.15 Pipi in Melkijad, ris.
07.20 Viki Vijak, ris.
07.25 Znanov svet, ris.
07.35 Trala trali, ris.
07.40 Medvedek, ris.
07.50 Svet živali, ris.
07.55 Pim in Pom, ris.
08.00 Zivalski čira čara, ris.
08.05 Infodrom
08.20 Studio Kriškaš: Stol
08.30 Zgodbe iz Školjke: Bine sledi
08.45 Infodrom
09.00 Zabavni kanal
11.30 Dobro jutro
14.30 Točka, glasb. odd.
15.30 Bleščica, odd. o modi
16.10 Glasnik, tv Maribor
16.35 Mostovi Hidak
17.30 Moja Slovenija, družinski kviz
19.00 Točka, glasb. odd.
19.50 Zrebanje Lota
20.00 Odkrito
20.50 Avtomobilnost
21.20 Pogum, poljski film
22.45 Baletni večer
23.35 Točka, glasb. odd.
00.25 Zabavni kanal

POP

06.00 Zapleši z nami, ris.
06.20 Medved Rupert, ris.
06.30 Balonar Oskar, ris.
06.45 Skrivnosti Silvestra in Tweetyja, ris.
07.10 Charlie Brown in Snoopy, ris.
07.20 Lepo je biti sosed, nan.
08.15 Queen Latifah show, am. ser.
09.10 Tv prodaja
09.25 Barva strasti, nan.
10.20 Tv prodaja
10.35 Sila, nan.
11.35 Tv prodaja
11.50 Vrtinec življenja, nan.
12.45 Tv prodaja
13.00 Zvezda dizajna, am. ser.
13.55 Lepo je biti sosed, nan.
14.50 Queen Latifah show, am. ser.
15.45 Barva strasti, meh. nan.
16.45 Sila, nan.
17.00 24ur popoldne
17.10 Sila, nad. nan.
17.55 Vrtinec življenja, nan.
18.55 24ur vreme
19.00 24ur
20.00 Preverjeno
21.05 Princesa in marinec, am. film
22.50 24ur zvečer
23.20 Mafijska zdravnica, am. nan.
00.15 Rizzoli in Isles, nan.
01.10 Zaščitnik, nan.
02.00 24ur, ponov.
03.00 Zvoki noči

POP

08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 Zupan z vami: Janko Kopusar, zupan Občine Smartno ob Paki
11.30 2246. VTV magazin, regionalni - informativni program
12.00 Kultura, informativna oddaja
12.05 Kuhinijca, izobraževalna oddaja
12.00 Napovedujemo
18.00 Nanovo: Tudi mladi lahko pomagamo
18.40 Oglasi
18.45 Kuhinijca, izobraževalna oddaja
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2247. VTV magazin, regionalni - informativni program
20.25 Kultura, informativna oddaja
20.30 Sportni terek
20.40 Koncert ans. Vikend z gosti (2014), posnetek 2. dela
21.50 Iz oddaje Dobro jutro, ponovitev
23.20 Videospot dneva
23.25 Videostrani, obvestila

Sreda, 12. novembra

TV SLO 1

06.00 Kultura
06.05 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.35 Posebna ponudba, izob. odd.
11.05 Osmi dan
11.55 Ker se ne cenite! Resnica o kozmetičnih izdelkih, dok. odd.
13.00 Poročila, vreme, šport
13.30 Tednik
14.20 Globus
15.00 Poročila
15.10 Mostovi Hidak
15.45 Ljudje podeželja: Hiše s tradicijo
15.55 Veliki malčki, ris.
16.00 Male sive celice, tv kviz
17.00 Poročila, svet, vreme
17.25 Turbulenca, sport, vreme
17.55 Točka preloma
18.30 Infodrom
18.40 Oblakov kruhek, ris.
18.45 Minuta v muzeju, ponov.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.05 Ti boš moj sin, franc. film
21.45 Močnista
22.00 Odmevi, vreme, šport
23.05 Točka preloma
23.35 Turbulenca, svet, odd.
00.05 Dnevnik, ponov.
01.00 Dnevnik Slovencev v Italiji
01.20 Infokanal

TV SLO 2

06.00 Otroški program sledi
07.05 Kanopki, ris.
07.10 Luka, reševalni čoln, ris.
07.15 Pokukajmo na Zemljo, ris.
07.20 Pipi in Melkijad, ris.
07.25 Viki Vijak, ris.
07.30 Znanov svet, ris.
07.35 Trala trali, ris.
07.40 Medvedek, ris.
07.50 Svet živali, ris.
07.55 Pim in Pom, ris.
08.00 Zivalski čira čara, ris.
08.05 Infodrom
08.25 Seljali besed: Čarobno jabolko
08.45 Infodrom
09.00 Zabavni kanal
10.45 Dobro jutro
13.35 Točka, glasb. odd.
14.50 Rad igram nogomet
15.25 O živalih in ljudeh, tv Maribor

Knjižne novosti

RINKER, Sherri Duskey: Lahko noč, gradbišče, lahko noč ml – mladina / C-Sz – Slikanice zaboji

Če kdo od naših malih junakov težko zaspi, je tale zgodba kot naročena zanj. Po dolgem dnevu gredo prav tako spat tudi stroji na gradbišču. Žerjav zloži svojo dolgo roko, prižge nočno lučko in stisne v objem svojega medvedka. Tovornjak kruška skoči pod prho, prekucni tovornjak še zadnjič sesuje svoj tovor in zapahne keson, marljivi buldožer se zvali v permate peščine in tudi kopač

se potopi v globok spanec. Z marljivimi stroji naj zaspijo tudi otroci in njihovi starši: »Glave in srčke umirite, kolesa, roke, motorje spočijte. Dovolj ste garali, dan je končan, čas je za spanec, vožnjo do sanj.«

SMEH je pol zdravja od – odrasli / 821-7 – Humor

Pri Založbi Družina je izšel že drugi del knjige smešnic – Smeh je pol zdravja. Tako kot v prvem delu, so tudi v drugem delu zbrane smešne zgodbe, ki jih objavlja tednik Družina. In ker je v današnjem vsakdanu vse preveč težkih besed in trenutkov, tole drobno knjižico vsekakor priporočam v branje. S smehom si namreč podaljšujemo življenje. In če se nam s smehom dolžina življenja podvoji, bi na primer tisti, ki umre pri 70-ih letih, lahko živel 120 let. No ja ... Lepo se je pa vseeno nasmejati in zato si privoščite zdravilno terapijo smeha. Raje se smejmo sami sebi, kot da bi se jezili na druge. Lepše se boste počutili in svet bo svetlejši. »Lahko bi vam nekoliko poravnal nos, odstranil mešičke pod očmi, zravnal kakšno gubo ... « »Česa pa ne bi mogli narediti?« je radovedna gospa. »Čudežev, gospa, čudežev!«

BACKMAN Fridrik: Mož z imenom Ove od – odrasli / 821-311.2 – Družbeni romani

Pred nami je še en prvenec tokrat švedskega blogerja Fridrika Backmana. To je pripoved o 59 let starem možaku, ki je začinjena z značilnim skandinavskim humorjem. Ove, je v soseski poznan kot večno nezadovoljen nergač. Kot vsak pravi Šved vozi saaba in vsako jutro preverja, če je v soseski vse pod kontrolo. Skratka – prava vidila soseskih odnosov: pod nadzorom so nepravilno parkirana kolesa, zbiralniki odpadkov, zapira radiatorje, prezira vse, ki se obnašajo v nasprotju z njegovimi »neoporečnimi« načeli življenja ... A kot vsak človek ima tudi Ove svojo drugo plat, za katero ve le

malokdo. V sebi skriva globoko žalost. A stanje se začne spreminjati, ko se v sosesčino preselijo novi sosede, ki ob prihodu polomijo Ovejev poštni nabiralnik. Tu se začne prijetna zgodba o novih prijateljstvih.

ŽORŽ, Bogdan: Pisma Bogdanu Žoržu od – odrasli / 159.9 – Psihologija

Eden izmed bolj znanih psihologov in psihoterapevtov je bil prav gotovo Bogdan Žorž. Ukvarjal se je z vzgojnim svetovanjem in mladinskim prestopništvom. Zelo priljubljen je bil tudi kot predavatelj in pisec zanimivih strokovnih in poljudnih člankov in knjig. Med njimi so prav gotovo tudi knjige, ki jih je mogoče dobiti tudi v naši knjižnici: Razvajenost, Sodobno suženjstvo, Blagor ženskam, Vse je v glavi ali Umetnost učenja in še druge. Pred nami je ena izmed njegovih zadnjih knjig Pisma Bogdanu Žoržu, kjer kot vedno odgovarja na vprašanja s pripravljeno in z velikim čutom priskočiti na pomoč sočloveku v stiski. Loteva se vprašanj in težav sodobne vzgoje, ki se vodno znova pojavljajo med starši, ki jim je mar za svoje otroke: odločnost staršev, vzgoja za hvaležnost, rešitev otrokovih sovraštvev, obdarovanje, vprašanje računalnika in pogovorov ...

GREEN, John: Kdo si, Aljaska? od – odrasli / 821-311.2 – Družbeni romani

Kdo si, Aljaska? je pravzaprav prvenec avtorja, ki je postal znan in priljubljen zaradi romana Krive so zvezde. Mladostniški roman se dotika problematike iskanja prijateljstva, pripadnosti in tudi izgube. Zgodba je razdeljena na dva dela: prej in potem. Pred izgubo in po njej. To je pripoved o Milesu, ki nikakor ne more najti pravega stika z vrstniki. Želi najti pot iz osamljenosti in se kljub razumevanju staršev želi prestaviti na drugo šolo v Alabamo. Tu dobi novega cimra Polkovnika, ki ga vključuje v svojo klapo. Tu sreča tudi nenavdno dekle Aljasko, ki je vedno pripravljena na kakršno koli potegavščino. Vedno ima pri roki prepovedane cigarete in alkohol, a drugim rad pomaga. Miles od nje dobi tudi poljub ..., a ko se naslednje jutro zbudi, se začne drugi del knjige potem! Sledijo dnevi žalosti in bolečine – soočenje s smrtjo. Skozi oči mladostnika imamo priložnost opazovati 136 dni prej in 136 potem, »vmes pa usodni trenutek« ... »ko se čas mladostnega poleta skrči na vprašanja o smislu, smrti, odgovornosti, osamljenosti in povezanosti.« (Breda Jelen Sobočan)

■ DS

Varstveno delovni center Dobrna se predstavlja

Velenje, 4. novembra – Danes ob 17. uri bodo v Muzeju Velenje na Velenjskem gradu odprli razstavo izdelkov in fotografij, posvečeno 10-letnici delovanja Varstveno delovnega centra Dobrna. Na odprtju bodo nastopili člani literarno-pevske in folklorne skupine Centra za usposabljanje, delo in varstvo Dobrna, katerega organizacijska enota je tudi Varstveno delovni center Dobrna. Letošnje leto je za ustanovi leto jubilejev, saj Center za usposabljanje, delo in varstvo praznuje 40-letnico delovanja, Varstveno delovni center pa 10-letnico delovanja. Ob jubilejih so želeli center in njegove dejavnosti predstaviti tudi širši javnosti. Zelo veseli so bili odziva Muzeja Velenje na njihovo pobudo ter priložnosti, da razstavo postavijo v lepem ambientu Velenjskega gradu.

Kdaj - kje - kaj

VELENJE

Četrtek, 6. november

- 13.30 Dom za varstvo odraslih Velenje
Bralne urice
14.00 Mladinski center Velenje
Središče mladih in otrok Velenje / delavnice
17.00 Velenjski grad
Odprtje razstave izdelkov Centra za varstvo in usposabljanje Dobrna
18.00 Gostišče Kavčič v Šaleku
Bridge turnir
19.19 Knjižnica Velenje
Potopisno predavanje Ane Seher ZDA – dve plati dežele

Petek, 7. november

- 18.00 Knjižnica Velenje
Cool knjiga
19.30 Dom kulture Velenje
Stand-up komedija Perice Jerkovića Rojen v Jugi (Zeleni abonma in izven)
20.00 Havana bar Velenje
Oh, ti Martin
21.00 eMČe plac
Koncert Noctiferia, Dickless Tracy, Something Small

Sobota, 8. november

- 8.00 Ploščad Centra Nova in Cankarjeva ulica
Mestna tržnica Velenje
8.00 Cankarjeva ulica
Boljši sejem
8.00 Šentilj
Martinovo rajžanje od kleti do kleti
9.30 Rdeča dvorana Velenje
19. odprto prvenstvo v namiznem tenisu za rekreativce in veterane
10.30 Dom kulture Velenje
Muzikal za otroke Mojčin lepi svet 2 – Vsi tako drugači
19.30 Glasbena šola Velenje
1. abonmajski koncert Civica Orchestra di Fati Giuseppe Verdi – Citta di Trieste
21.00 eMČe plac
Klubski večer Raggae

Ponedeljek, 10. nov.

- 14.00 Mladinski center Velenje
Središče mladih in otrok Velenje / delavnice
18.00 Knjižnica Velenje
Brezplačna delavnica ličenja Poudarimo lepoto z jesenskimi barvami
20.00 Kino Velenje
Filmsko gledališče: črna komedija

Mali Budo
Torek, 11. november

- 9.30 Galerija Velenje
Likovna delavnica za skupine iz vrtca ob razstavi Distinkcija
10.00 – 12.00 in 16.00 – 18.00 Galerija Velenje
Arhitekturni kotiček
14.00 Mladinski center Velenje
Središče mladih in otrok Velenje / delavnice
17.00 Knjižnica Velenje
Ura pravljic v angleškem jeziku
18.00 Dom kulture Velenje
Mladi slovenski balet – Baletni večer

Sreda, 12. november

- 14.00 Mladinski center Velenje
Središče mladih in otrok Velenje / delavnice
17.00 Knjižnica Velenje
Ura pravljic
17.00 Družinski center Hamonija, Farmin
Delavnica za starše: Razvijanje čustvene inteligence pri otroku
19.19 Knjižnica Velenje
Delavnica Odnos do denarja
19.30 Rdeča dvorana Velenje
Rokometna tekma ZRK Velenje : RK GENI Zagorje

ŠOŠTANJ

Četrtek, 6. november

- 7.00 Medgeneracijsko središče Šoštanj
Ročna dela (pletenje pisanih šalov za dobrodelnost)
11.30 Medgeneracijsko središče Šoštanj
Pogovor, pomoč ljudem v stiski
17.00 Mestna knjižnica Šoštanj
Pravljicne ure (Maudie Powell – Tuck: Gusarji se ne bojimo teme! | Pripoveduje Andreja Kolenc)

Petek, 7. november

- 8.30 Medgeneracijsko središče Šoštanj
Ustavljajna delavnica skupaj z gostjo go. Melito Praznik
10.30 Medgeneracijsko središče Šoštanj
Pletenje pisanih šalov za dobrodelnost
19.00 REKS Ravne
Stand up komedija, Boštjan Gorenc - Pižama; 50 odtenkov njive

Sobota, 8. november

- X Odhod iz AP Šoštanj
Regijsko osnovnošolsko tekmovalje Mladina in gore
X Odhod iz AP Šoštanj

Izlet v neznano
Ponedeljek, 10. nov.

- 9.00 Zbirno mesto pred Občino Šoštanj
Sprehod za zdravje
18.00 Kavarna Šoštanj
Redni tedenski Bridge turnir

Torek, 11. november

- 9.00 Medgeneracijsko središče Šoštanj
Ročna dela

Sreda, 12. november

- 12.30 Medgeneracijsko središče Šoštanj
Kuharska delavnica
12.30 Središče za samostojno učenje
Šoštanj
Računalniška delavnica: GMAIL
18.00 Mestna knjižnica Šoštanj
Razdvojeno srce – otvoritev razstave

ŠMARTNO OB PAKI
Četrtek, 6. november

- 15.30 Martinova vas
Taborniško pustolovsko popoldne za vse generacije, tudi za "netabornike"
19.00 Marof Odprtje razstave "Martinovanja v Šmartnem ob Paki", nastop okteta TEŠ, dvorana Marof
19.30 Hiša mladih
Pilates

Petek, 7. november

- 8.30 Medgeneracijsko središče Šoštanj
Ustavljajna delavnica skupaj z gostjo go. Melito
14.00 Martinova vas
Konjerejsko društvo se predstavi; možnost ježe konj in vožnje z vpregami za vse obiskovalce, še posebej za najmlajše tudi ježa in vožnja s ponji

Sobota, 8. november

- Vesela Martinova sobota v Martinovi vasi
7.00 Planinski pohod po Martinovi poti
9.00 Martinova likovna kolonija v vaški skupnosti Rečica ob Paki
9.00 Martinova kmečka tržnica
10.00 Otroško Martinovanje (ustvarjalne delavnice, karaoke, nastopi otrok...)
14.00 Vozovi vaških skupnosti s prikazi običajev, nastopi orkestra glasbene šole Goličnik, nastop Veselih babic z Zdravkom, Martinov krst, razglasitev "najkletarja", dražba Martinove goske, pokušina vzorcev mladega

vina.
18.00 Ans. Šepet z Robertom Goličnikom

Nedelja, 9. november

- 10.00 Slovesna sveta maša Farna cerkev sv. Martina v Šmartnem ob Paki

Ponedeljek, 10. nov.

- 16.00 Dvorana Marof
Plesno gibalne delavnice Polone Boruta (šolska in predšolska skupina)
18.00 Knjižnica v Šmartnem ob Paki
Predstavitve monografije NOVO SELO ZAPADNOMORAVSKO
20.15 Kulturni dom Gorenje
Zumba

Torek, 11. november

- 18.00 Kulturni dom Šmartno ob Paki
Slavnostna seja občinskega sveta s podelitvijo občinskih priznanj
18.00 Marof – zgornja dvorana
Joga

Sreda, 12. november

- 16.30 Hiša mladih – galerija Dile
Plesna šola Spin

Lunine mene

14. november
17. ob 16.17, zadnji
krajec

CITY CENTER Celje

- četrtek, 6.11., od 14.00 – 19.00, Biotržnica
- petek, 7.11., od 14.00, Kmečka tržnica
- Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki

KINO VELENJE • SPORED

BES

Fury (ZDA) Akcijska vojna drama, 134 minut. Režija: David Ayer. Igrajo: Brad Pitt, Shia LaBeouf, Logan Lerman, Michael Pena, idr.

Sobota, 8. 11. ob 20.00

Nedelja, 9. 11. ob 18.00

April, 1945. Iz zgodovine znan Shermanov tank in njegovih pet mož, se bojuje na sovražnikovi črti. Mlad vojak se prvič poda v boj, v samo srce Nacistov. Izjemna vloga Brada Pitta.

KDO MI UGRABI ŽENO

Life of Crime (ZDA) Komedijska, kriminalna, 98 minut. Režija: Daniel Schechter. Igrajo: Jennifer Aniston, Yasiin Bey, Isla Fisher, Will Forte, Mark Boone Junior, Tim Robbins, John Hawkes, idr.

Petek, 7. 11. ob 20.00

Sobota, 8. 11. ob 18.00

Podjetna kriminalca Louis in Ordell vlomita v dom podkupljivega nepremičninskega bogataša Franka in ugrabita njegovo ženo. Toda ko zahtevata odkupnino, doživita hladen tuš, saj bi se Frank že dlje časa rad otresel žene in brez skrbi užival z lahkoživjo ljubico. Ker ne namerava izplačati niti beliča, jezna žena ugrabiteljema ponudi pomoč, toda tudi ambiciozna ljubica je pripravljena storiti vse, da bi obdržala premožnega ljubimca.

VLOGA ZA EMO

(Slovenija) Mladinski film, 95 minut. Režija: Alen Pavšar. Igrajo: Lara Safran, Slavica Mikač, Jan Pušavec, Tina Gorenjak, idr.

Nedelja, 9. 11. ob 17.00 - mala dvor.
Ponedeljek, 10. 11. ob 18.00

Ko se Ema udeleži advicije za novinarko

šolske televizije, se zdí, da bo končno našla svoj prostor pod soncem in morda tudi ljubezen. A televizijski svet ima svoja pravila in za nekoga, ki je brez izkušenj, je lahko zelo neusmiljen.

BETTIE GRE

Elle s'en va (Francija) Komična drama, 116 minut. Režija: Emmanuelle Bercot. Igrajo: Catherine Deneuve, Nemo Schiffman, Gérard Garouste, Camille, Claude Gensac, Paul Hamy, idr.

Sobota, 8. 11. ob 20.15 – mala dvor.

Nedelja, 9. 11. ob 19.00 – mala dvor.

Bettie gre je zabaven film ceste, v katerem ikona francoskega filma Catherine Deneuve blesti v vlogi, napisani posebej zanjo. Bettie, nekdanja miss Bretanje, ki jih zdaj šteje nekaj čez šestdeset, vodi družinsko restavracijo in živi z ostarelo, zaščitniško materjo. Ko jo zaradi precej mlajše ženske zapusti dolgoletni poročeni ljubimec, je Bettie dovolj. V največji opoldanski gneči odkoraka iz restavracije, sede v avto in – odpelje. Sledi načrtovana odisejada po francoskem podežlju, ki vključuje niz naključnih srečanj z lokalnimi prebivalci, slavnostni sprejem lepotnih kraljic leta '69, obnovljene vezi z otujenima hčerko in vnukom ter morda – na koncu ceste – nov začetek.

SMETI

Trash (VB) Pustolovska drama, triler, 113 minut. Režija: Stephen Daldry. Igrajo: Rooney Mara, Martin Sheen, Wagner Moura, Seltan Mello, André Ramiro, Daniel Zettel, Jesuita Barbosa, idr.

Petek, 7. 11. ob 18.00

Nedelja, 9. 11. ob 20.30

Za oskarje nominirani režiser čustvenih dram Billy Elliot, Ure do večnosti in

Bralec predstavlja nepozabno zgodbo o prijateljstvu skupine otrok z dna družbene lestvice. Najstniki Raphael, Gardo in Rat životarijo na smetišču brazilskega velemeta, dokler nekega dne ne najdejo skrivnostne denarnice. Nad njihov geto se kmalu zgrmejo trume brezobzirnih kriminalcev in podkupljenih policistov, ki se ne menijo za uničena človeška življenja, zato se fantje lahko zanesajo zgolj drug na drugega in sledijo svoji vesti. Rim 2014- nagrada občinstva.

DRAKULA – SKRITA ZGODBA

Dracula Untold (ZDA) Akcijska fantazijska drama, 92 minut. Režija: Gary Shore. Igrajo: Luke Evans, Sarah Gadon, Diarmaid Murtagh, Dominic Cooper, Charles Dance, idr.

Petek, 7. 11. ob 21.45

V novi filmski adaptaciji slavne zgodbe o grofu Drakuli spoznamo še nikoli prikazano pripoved o nastanku srhljive vampirske legende. Romunski plemič Vlad Tepeš skuša zaščititi svojo družino, zato se odloči zoperstaviti množičnemu turškemu vpadu. V iskanju vojske, ki bi lahko premagala zavojevalce, odkrije srhljivo temačno silo, ki mu omogoči nadnaravne moči, v zameno za visoko ceno njegove duše. V vrsti osupljivih spopadov se o grafu Drakuli začnejo spletati grozljive zgodbe in pripovedke.

GAŠPER IN PETRA – NAJBOLJŠA PRIJATELJA

Karsten in Petra blir bestevenner (Norveška) Igrano animirani otroški film, 74 minut - sinhroniziran v slovensščino. Režija: Arne Lindtner Naess

Sobota, 8. 11. ob 18.15 – mala dvor.

Nedelja, 9. 11. ob 16.00 – otr. mat.

V svojevrstnem križancu med igranim in animiranim filmom spoznamo najboljša prijatelja Gašperja in Petro ter njuni najljubši plišasti igrači, Levčka in gospo Zajklo. Tik pred petim rojstnim dnevom Petra, družabna deklica z bujno domišljijo, spozna sramežljivega Gašperja, novinca v vrčevski skupini. Gašper in Petra se hitro spoprijateljata in Petra kmalu prepriča Gašperja, da jo podpre pri prepričevanju mame, da je zdaj dovolj stara in lahko skrbi za psa, ki si ga tako želi. Vse to pregovarjanje v zvezi s psom pa pride na ušesa gospe Zajklo, ki iz silne užaljenosti izgine med vrčevskim obiskom gasilske postaje. Zdaj morata Petra in Gašper napeti vse moči, da bi našla gospo Zajklo še pred praznovanjem Petrinega rojstnega dne. Pri tem jima na pomoč priskoči Levček.

MALI BUDO

Mali Budo (Srbija, Črna Gora, Švica, Slovenija, BiH) Črna komedija, parodija, 96 minut. Režija: Danilo Bećković. Igrajo: Petar Strugar, Sergej Trifunović, Petar Božović, Tihomir Stanić, Hristina Popović, Aleksandra Janković, Slobodan Čustić, Andrija Milošević, idr.

Ponedeljek, 10. 11. ob 20.00 – filmsko gledališče

V turbulentni srbski komediji spoznamo zloglasno nočno življenje Beograda preko lahkomišelnih oči 18-letnega brezdelneža Malega Bude. Njegov oče, priznan podgoriški kirurg, med operacijo stori napako in ker se boji maščevanja lokalnega vodje kriminalcev, sina pošlje v srbsko glavno mesto k prijateljem. Mali Budo začne uživati v velemestnem nočnem razvratu, polnem popivanja, lepih deklet in neskončne zabave, ob tem pa s svojo naivnostjo povzroči številne težave in nesporazume.

Nagradna križanka Hotel Prebold

SESTAVIL PEPS		BESEDA OB SREČANJU S KOM	SESTAV VEČ APARATOV, USTROJ	SLOVENSKA IGRALKA (NIGRIN)	VEZ, SPONA	NITASTE TVORBE NA GLAVI ČLOVEKA	SLOVENS. SKLADATELJ-HANZI
BOMBAŽNA PREJA ZA PLETENJE (STAR.)							
IZDELOVALEC OPEKE							
LEPOTA (STAR.)							
VRHUNJA HALJA PRI MUSLIMANKAH							
Meš. CAS D.O.O.	KOVINSKA PLOŠČA KOT ZVONEC	KNJIGA O KRISTUSOVEM ŽIVLJENJU	AMERIŠKA IGRALKA-IRENE ŠVICARSKA-SMIČARSKA-SONJA	C	A	R	A
STROJ ZA PRETAVAR. MEHANSKE ENERGIJE V ELEKTRIC.							
OVČJI SAMEC							
ZEMELJSKO OLJE, ČRNO ZLATO							
GORAN NOVKOVIČ							
Meš. CAS D.O.O.	AZUSKI GORSKI KOZEL	AMERIŠKA DIVJA MAČKA					
DOMAČA ZVEŠTA ZIVAL							
ZADNJA, DOKONČNA ZAHTEVA, POGOJ							
SLOVENSKE TELOVADEC (CERAR)							
OTOK V RUSLI, V VZHODNOSIBIRSK. MORJU							

**Hotel in center zdravja
Gračinska cesta 9
Prebold**

**Telefon: 03 70 34 060
e-mail: info@hotel-prebold.si
www.hotel-prebold.si**

Hotel Prebold, hotel in center zdravja, se nahaja v srcu Šavnjske doline, pod vznožjem prijetnih gričev in je odličan kraj za počitek, kjer se misli, telo in duša napolnijo s svežino in novo energijo. Vrata odpira vsem, ki uživate v dobri hrani, prijetnem okolju in prijazni postrežbi.

Za poročna in druga slavlja za zaključene družbe na enem mestu poskrbijo za udobno in prijetno počutje z izbrano kulinarčno ponudbo.

Vsak dan vas vabijo na okusna kosila in večerje ali jedi po naročilu, tudi z novostmi zdrave kuhinje.

V lepem vremenu je prijetno posedeti na letnem vrtu pod oboki, v kavarni ali zimskem vrtu, se boste sprostili ob raznoliki ponudbi kavic in drugih napitkov, medtem, ko se bodo vaši malčki brezskrbno zabavali na igralih otroškega kotička.

Hotel Prebold je tudi kraj za razvajanje telesa in duha. V wellness s turško in finsko savno, v masažnem bazenu, orientalski kopeli ali na masaži. V fitnesu, ki je odprt tudi za zunaj obiskovalce se lahko vključite v individualno ali skupno vadbo, joga, pilates, boks...

Rešeno križanko pošljite najkasneje do 17. novembra na naslov: NAŠ ČAS, d.o.o., Kidričeva 2a, 3320 Velenje, s pripisom »Hotel Prebold« izšrebali bomo tri nagrade: 3x kosila za dve osebi.

RADIO VELENJE

ČETRTEK, 6. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPT.

PETEK, 7. novembra 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 SNOPT.

SOBOTA, 8. novembra 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 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPT.

NEDELJA, 9. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPT.

PONEDELJEK, 10. novembra 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 Avto moto herca; 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 SNOPT.

TOREK, 11. novembra 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 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPT.

SREDA, 12. novembra 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; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPT.

ONESNAŽENOST ZRAKA

V tednu od 27. oktobra do 2. novembra niso povprečne dnevne koncentracije SO₂ izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle meje 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 27. oktobra do 2. novembra (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Zgodilo se je ...

od 7. do 13. novembra

- 8. novembra 2000 je Velenje v spremstvu zdaj žal, že pokojnega načelnika sanitete slovenske vojske Jožeta Prislana, obiskala visoka delegacija nemške vojaške sanitetne službe;
- 9. novembra 1978 je velenjska Rdeča dvorana od celjskega Izletnika začasno prevzela v upravljanje Rekreatijsko turistični center Golte nad Mozirjem;
- 9. novembra 1993 so na Velenjskem gradu delavci velenjskega premogovnika in Muzeja Velenje zaključili s čiščenjem zunanega grajskega vodnjaka, globokega 49,5 metrov;
- 10. novembra 1995, ko so v Zdravstvenem domu Velenje

svečano proslavili 50-letnico reševalne službe, so v Šoštanju, v prisotnosti takratnega ministra za gospodarske dejavnosti Maksa Tajnikarja, uradno predali name-nu razžvepljevalno napravo 4. bloka šoštanske termoelektrarne;

- 11. listopada je god sv. Martina. Martinovo je star jesenski praznik z obloženo mizo, s pitano gosjo in mladim vinom, ki dozori ravno na god sv. Martina. Pri nas so zato v vinorodnih krajih s pokušino novega vina združene tudi pojedine in različni stari običaji. Vse šege in navade, ki so se ohranile okoli martinovega, se pač ujemajo z ljudskim rekom, da je martinovo »jesenski pust«.

Ivan Atelšek (Foto Arhiv Muzeja Velenje)

Pri nas je sv. Martinu posvečeno veliko farnih in podružničnih cerkva, saj gre zagotovo za enega izmed najbolj priljubljenih in pogostih slovenskih svetnikov. V naši neposredni bližini sta cerkvi posvečeni sv. Martinu v Velenju in v Šmartnem ob Paki, kjer danes praznujejo tudi svoj

občinski praznik, zato velja vsem občanom občine Šmartno ob Paki iskrena čestitka;

- na slavnostni seji občinskega sveta Šmartnega ob Paki so ob občinskem prazniku 11. novembra 1998 Ivanu Atelšku podelili najvišje občinsko priznanje, naziv častni občan občine Šmartno ob Paki. Grb občine je prejel Jožef Polak, plaket občine Nogometno društvo Šmartno, izredno posmrtno plaketo so podelili Jožetu Založniku, priznanja župana pa so prejeli Ana Drev, Jože Robida, Jože Krajnc, Mija Žerjav in Termoelektrarna Šoštanj;

- 12. novembra 1999 je na svetovnem balinarskem prvenstvu za mladince in mlajše člane v Lyonu v Franciji pri članih do 23 let Velenjčan Zoran Rednak v disciplini hitrostno zbijanje osvojil zlato medaljo.

■ **Damijan Kljajič**

**100% DOBRA NALOŽBA
POSTANITE NAROČNIK
in prejmite do 8 števil zastonj!**

Izkoristite naročniške ugodnosti:
dostava na dom, nižja cena, do osem števil zastonj,
ugodnejše tudi cene malih oglasov in zahval!

In kje se naročite? Po telefonu 03 898 17 50 ali e-mailu press@nascas.si

VEDEŽ

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

KAMNOSEŠTVO PODPEČAN SEBASTJAN, s. p.

Šalek 20, Velenje, tel.: 03 897 0 300
GSM: 070 849 569, del. čas: 8. - 16., sob. 8. - 13. ure

Izdelava in montaža nagrobnih spomenikov, okenskih polic, granitnih stopnic in tlakov, kuhinjskih in kopalniških pultov. Dobava okenskih polic v dveh delovnih dneh. Izdelava žarnega spomenika v 14 dneh.
www.kamossestvo-podpecan.si

autoglinšek

Stanko Glinšek, s.p., Škale 35 b, 3320 Velenje | www.avto-glinsek.si

Tel.: 03 891 30 30, GSM 041 776 059

Avtoličarstvo * Avtokleparstvo * Cenitve za zavarovalnice * Vulkaniziranje * Nadomestno vozilo * Menjava stekel

Radio Velenje

107,8 MHz

DEŽURSTVA

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

LEKARNA VELENJE
Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI
(Zasebna zobna ordinacija, Efenkova 61, Velenje, od 8. do 12. ure).
8. - 9. 11. - Ivan Janežič, dr. dent. med.

VETERINARSKA POSTAJA ŠOŠTANJ
Tel.: 03 8911 146, dežurni gsm 031/688-600.
Delovni čas Ambulante v Šoštanju, Kajuhova 13: ponedeljek, sreda, 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

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 ustrezni kreditni sposobnosti in vrsti zavarovanja. Če gradite ali obnavljate, lahko na vaš osebni račun **nakažemo tudi celoten znesek** kredita, zavarovanega z zlastjo nepremičnine. Možnosti pri najemu kredita je veliko. Posvetujte se s svetovalci v NLB Poslovalnicah.

NLB

www.stanovanjskikredit.si 01 477 20 00

UNIFOREST

PRODAJALNA LATKOVA VAS

BOGATA IZBIRA OSEBNE ZAČITNE OPREME ZA DELO V GOZDU

GOZDARSKA PROTIKIBREZNA PULAVICE ze od 57 € dalje
GOZDARSKA JAKNE ze od 32 € dalje

PESTRA in ugodna ponudba programa **Jonsered**

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

servisni popust **-10%**

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

mali OGLASI

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

RAZNO
BRIDŽ - je zahtevna, a brez konkurence najbolj zanimiva miselna igra s kartami.
Če se želite seznaniti z osnovami te lepe igre pokličite gsm: 031 553 744 (Šaleški bridge klub)
SAMI BREZPLAČNO odpeljemo stara železa, kmetijske stroje, razne peči. Golijan Miladin, s. p., Velenje. Gsm: 040 465 214.

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

NEPREMIČNINE
3-SOBNO obnovljeno stanovanje na mirni legi v centru Velenja prodamo. Cena po dogovoru. Gsm: 040 132 727
V ŠOŠANJU oddam 2-sobno stanovanje. Gsm: 041 448 722

PRIDELKI
FIŽOL sivček prodamo. Cena: 6,00 evrov/kg. Možna dostava. Gsm: 040 346 940
ČESEN, ptujski, spomladanski, zelo lep in sočen, prodam ter zbiramo naročila za piščance. Gsm: 031 566 415
ULEŽAN listnat hlevski gnoj prodam. Gsm: 041 942 898
SADIKE vrtnic (domača vzgoja) in ciprese tuja smaragd, od 40 cm do 200 cm, prodamo. Dolinšek, gsm: 041 354 575, tel.: 03 5870 600
FIŽOL sivček prodajamo na kmetiji Prislán, Poljče 2, Braslovče. Gsm: 031 265 805
JABOLČNIK, race, domači kis, borov-

ničev, medenovec in več vrst žganja, prodam. Gsm: 041 687 371.

ŽIVALI
PRODAJA nesnic in petelinov v nedeljo, 9. 11. od 8. do 8.30 v Šaleku. Tel.: 02 8761 202, gsm: 041 442 162

Mali oglasi, zahvale in osmrtnice
898 17 50
epp@nascas.si

habit nepremičnine

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

- Hiša v Kavčah, na ravni sončni legi (K+P+M), pritličje in mansarda, 152 m², zgrajeno 1970, 70 m² gospodarsko poslopje in parcela velikosti 1105 m². V menjavo vzamejo tudi stanovanje v bloku z dvigalom ali 1. Andropje. Cena 139.000 evr.
- Enosobno stanovanje, na Kardeljevem trgu Velenje, 38 m², v pritličju. Cena 46.000 evr.

več na www.habit.si

GIBANJE PREBIVALSTVA

Upravna enota Velenje
POROKE
Porok ni bilo za objavo.

SMRTI
Gaberšek Bogomir, roj. 1943, Celje, Cesta na Ostrožno 124 a; Grobelnik
Vida, roj. 1935, Rečica ob Savinji, Rečica ob Savinji 107 b; Aleš Matilda, roj. 1941, Mengeš, Topole 29; Filipović Kata, roj. 1947, Nazarje, Šmartno ob Dreti 82; Oblak Vincenc, roj. 1932, Velenje, Škale 10; Golob Tatjana, roj. 1954, Šoštanj, Gaberke 131.

RADIO VELENJE

107,8 MHz

ZAHVALA

V 86. letu starosti se je poslovil naš dragi mož, ati, dedi, deda in tast

STJEPAN GOLUB

iz Skornega pri Šoštanju.

Ob boleči izgubi se iskreno zahvaljujemo vsem, ki ste se dotaknili njegovega življenja in ga pospremili na njegovi zadnji poti. Hvala vsem, ki ste nam kakorkoli pomagali in nam v teh težkih trenutkih stali ob strani.

Zalujoči vsi njegovi.

Ni smrt tisto, kar nas loči in življenje ni, kar družijo. So vezi močnejše. Brez pomena zanje so razdalje, kraj in čas. (M.Kačič)

Nagrajenci križanke »KZ Šaleška dolina«, objavljene v tedniku Naš čas dne 23. oktobra 2014, so:

- Franc Vončina, Cesta 1/24, 3320 Velenje (bon v vrednosti 10 evr);
- Božidar Satler, Tomšičeva 16, 3320 Velenje (bon v vrednosti 10 evr);
- Pavel Župevc, Gaberke 132, 3325 Šoštanj (bon v vrednosti 10 evr).

Nagrajenci bodo prejeli bon priporočeno po pošti. Čestitamo!
Rešitev gesla: NAGROBNI ARANŽMA

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

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

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

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

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

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

pokopalisce.podkraj@kp-velenje.si

Napotnikova rojstna hiša leto pozneje

Andrej Jevšenak, največji zagovornik ideje, da se hiša obnovi in se ji da ustrezna vsebina, se po enem letu umika

Milena Krstič - Planinc

Zavodnje, 30. oktobra – Sredi oktobra lani smo bili zraven, ko so se pri Napotnikovi rojstni hiši, gre za umetnika, akademskega kiparja Ivana Napotnika, ki je ime majhne

kega umetnika – tako so ocenjevali že takrat – je ideja o obnovi, težko uresničljiva. Tudi zaradi lastništva. Hiša je v zasebni lasti umetnikovih potomcev. Potem zaradi denarja. Kdo pa ga danes ima? Ampak Jevšenak se je trudil še naprej in

po enem letu v naše uredništvo prišel povedat, da je bil narejen korak v smeri, da bo hiša obstala in se ohranila, da pa sam tukaj neha. V zadnjem letu je prevozil nekaj sto kilometrov, opravil veliko pisnih in osebnih kontaktov. S peščico

zanesenjakov so vse delo opravili prostovoljno in uspeli priti tako daleč, da se les že suši in čaka na obnovo strehe.

Zakaj potem odstopa? »Označili so me za vsiljivo osebo, ki hoče vedno nekaj urejati. Prizadele so me tudi besede gospodarja, ki mi jih je namenil, češ, da rajši podre hišo ali pa kmetijo da drugemu, kot da bi tam delali takšni, kot sem jaz.«

Vseeno pa poziva vse, ki bi lahko kaj prispevali, da pomagajo po svojih močeh, da se hiša v korist Zavodnjem in Šoštanjja ohrani.

»V zadnjem letu smo se s prošnjo za pomoč obrnili na vsaj 50 naslovov, med njimi na znana podjetja v Šaleški dolini in Sloveniji, odziv pa je bil bolj pičel. Rad pa bi se zahvalil vsem, ki so kakorkoli pomagali, predvsem pa Termoelektrarni

Šoštanj.« pravi Jevšenak. Pove še, da so se obrnili tudi na predsednika Republike **Boruta Pahorja**. »Danim je vso podporo našim prizadevanjem za ohranitev Napotnikove rojstne hiše, sredstev pa nič.« Podobno je bilo z ministrstvom za kulturo. »Pohvalili so prizadevanja in odgovorili, da v ta namen ne morejo prispevati nič.«

»Označili so me za vsiljivo osebo, ki hoče vedno nekaj urejati.«

vasice iz občine Šoštanj ponesel po svetu, na pobudo **Andreja Jevšenaka** iz Velenja, zbrali številni. Ocenjeval je in še vedno ocenjuje, da bi bilo treba hišo zaščititi, jo obnoviti, potem pa vanjo znova naseliti umetniški duh. K sreči se od lani do letos vsaj zlovesče napovedi, da hiša še ene zime ne bo preživela, niso uresničile. Prestala je celo zledolom.

A z vsem spoštovanjem do veli-

Pred enim letom v Zavodnjah, pred umetnikovo rojstvo hišo. Bo preživela še eno zimo?

Najbolj nujno je obnoviti streho, kot se vidi tudi na fotografiji. Les, dal ga je lastnik, je že pripravljen.

Ukradeni otrok se vrača spet domov

Ponovno obujena zgodba Šoštanjkega dečka, ki je leta 1952 razburila svetovno javnost – V šoštanjki knjižnici razstava o življenju Ivana Pirečnika

Veliko je že bilo slišane in zapisane o ukradenih jugoslovanskih otrocih med 2. svetovno vojno, največ zanimanja pa je širom sveta zagotovo vzbudila zgodba **Ivana Pirečnika** iz Šoštanja.

Njegovega očeta Ivana so leta 1941 Nemci zaradi sodelovanja s partizani ustrelili kot talca, mamu Pavlo s sinom Ivanom in trinajstletno hčerko Marico pa so avgusta leta 1942 odpeljali v celjski »Pisker«. Tam so ji nemški nacisti nasilno vzeli takrat komaj 18-mesečnega Ivana in ga odpeljali v nemško sirotišnico, njo pa so poslali v koncentracijsko taborišče Auschwitz. Marica je vojno preživela pri neki avstrijski družini na Dunaju, od koder je takoj po koncu vojne zbežala nazaj v Šoštanj.

Pavla Pirečnik je bila ena izmed redkih, ki so preživeli zloglasno taborišče smrti. Takoj po vrnitvi domov sta s hčerko Marico začeli iskati kakršnokoli sled za Ivanom. Po večletnem iskanju in poizvedovanju Rdečega križa in Mednarodne organizacije za begunce sta januarja 1950 končno našli pravo sled: živel je v Nemčiji pri zakoncih Sirsch, ki sta Ivana posvojila še kot otroka. Ivanov krušni oče je bil bivši SS-ovec, kar je v celotni situaciji pripisovalo še dodatno noto ironije.

Pavla je zahtevala, da ji sina vrnejo, vendar je sodišče v Nemčiji njeno prošnjo zavrnilo. Primer je nato prevzelo apelacijsko sodišče ameriške visoke komisije v Frankfurtu, kjer so trije sodniki sprva razsodili, da mora Ivan ostati pri svojih krušnih starših v Nemčiji, saj naj bi tam imel boljše življenjske pogoje, kot pa v »rdeči« Jugoslaviji. Glavni sodnik v tem primeru (in obenem tudi predsednik sodišča) je bil **William Clark**. Njegova odločitev je izzvala ogorčenje in kritiziranje vse svetovne javnosti. Po vsej Sloveniji so potekala javna protestna zborovanja, za Ivanovo

vrnitev v domovino pa se je zavzemal tudi predstavnik Mednarodne organizacije za begunce, ameriški odvetnik **Hugh Hinchliffe**. Ves svet je postal pozoren, ko je Pavla Pirečnik s pomočjo oblasti obnovila sodni proces in se s svojim zastopnikom dr. **Jožetom Goričarjem** odpravila v Frankfurt. 23. septembra 1952 se je prvič po desetih letih zopet srečala s svojim sinom v neki kavarni v Lofeldenu. Srečanje je bilo ganljivo, objela sta se in jokala.

Na drugi razpravi, 24. septembra 1952, sodnik Clark še vedno ni spremenil svojega mnenja, sta ga pa preglasovala druga dva sodnika, ki sta se odločila, da se mora Ivan vrniti v Jugoslavijo k svoji pravi materi. 29. septembra 1952 je bila

tako prva sodba razveljavljena.

11-letni Ivan Pirečnik se je 2. oktobra 1952 s svojo materjo vrnil v Slovenijo. Domovina ga je pričakala z mnogimi sprejemi (v Ljubljani se je zbralo več kot 10.000 ljudi) darili in pozdravnimi pismi. Z njima so se veselili zmage na sodišču in naprednega javnega mnenja.

Hitro se je vključil v novo okolje in se v manj kot letu dni naučil tekoče govoriti slovensko. S svojimi prijatelji iz Nemčije se je pogosto srečeval tudi v odraslih letih – prihajali so k njemu v Šoštanj ali pa jih je on obiskal v Nemčiji. Svoja krušna starša, zakonca Sirsch, je prvič ponovno videl šele po osemnajstih letih od vrnitve v Slovenijo, ostali so v lepih odnosih. Ivan se je udeležil tudi njunih pogrebov.

Veliki Britaniji posneli celovečerni igrani film z naslovom Razdvojeno srce (Divided Heart), ki je bil na podelitvi nagrad Britanske filmske akademije nominiran v kar šestih kategorijah,

pa je bil med petimi najboljšimi tujimi filmi. Ivanova zgodba je delno opisana tudi v romanu Antona Ingoliča Deček z dvema imenoma (1955).

V spomin na Ivana in njegovo zgodbo bodo v sredo, 12. novembra, ob 18. uri, v Mestni knjižnici Šoštanj otvorili razstavo o Pirečnikovem življenju. V četrtek, 13. novembra, se ob 17. uri lahko udeležite okrogle mize na temo Ivana Pirečnika in ukradenih otrok v filmu, ki bo potekala v šoštanjki Vili Mayer, ob 19. uri pa bodo natanko šestdeset let po premieri v Veliki Britaniji v Kulturnem domu Šoštanj predvajali film Razdvojeno srce. Dogodek organizirata Knjižnica Velenje in Vila Mayer.

■ **Pina Špegel**

Ivan se je na svojo pravo družino zelo navezal, do konca svojega življenja je živel s sestro Marico v Šoštanju. Zaposlil se je v Šoštanski elektrarni, poročil se ni nikoli. Medijska pozornost ga je spremljala do konca življenja, saj so tako domači kot tuji novinarji hoteli z njim opravljati intervjuje in pogovore še mnoga leta po njegovi vrnitvi. Umrl je leta 1995.

Spor zaradi Ivana Pirečnika je razburil vso svetovno javnost, o njem so pisali časopisi po Evropi in Ameriki. Po njegovi zgodbi so leta 1954 v

od tega je prejel dve nagradi (za najboljšo angleško in najboljšo tujo igralko, ter nagrado OZN), v ZDA

Toplica Pohrastnika ne bo več ogrožala

Prepust bo poskrbel, da se bo lahko zčila v korito Pake

Milena Krstič - Planinc

Šoštanj – Po zadnjih velikih poplavlach leta 2012, ki so močno prizadele občino, so dali v okviru priprave občinskega prostorskega načrta v Šoštanju izdelati projekt poplavlne ogroženosti celotne občine vključno z ukrepi, ki bi ogroženost zmanjšali. Študijo je izdelalo podjetje EHO iz Ljubljane.

Močni lokalni nalivi so velikokrat povzročali poplave na območju Pohrastnika. Eden izmed razlogov pa je bila neprepustnost vodotokov. »Najbolj problematičen je bil prepust Toplice pod železniško progo, ki je bil premajhen. Preprečeval je izliv velikih vod v Pako, čeprav njeno korito še ni bilo polno,« pravi župan

Gradnja prepusta v Pohrastniku.

Darko Menih. »Toplica je iz svoje struge ušla že prej in poplavljala.« Prepust pod progo ji bo zdaj to preprečeval.

Niso pa se ga mogli lotiti prej, preden niso zaključili dolgotrajnih pogovorov s Slovenskimi železnici, ki gradnjo prepusta sofinancirajo. Občino Šoštanj bo prepust stal okoli 48.000 evrov, Slovenske železnice 60.000 evrov. »Zelo smo zadovoljni, ker v teh dneh dela že zaključujemo. Verjetno pa

bo treba v smeri proti Topolšici še poglobiti del struge, da ne bo novih presenečenj,« pravi župan.

Projekt hidrološko-hidravlične študije, ki je bil izdelan, kot že rečeno za območje celotne občine, pa predvideva tudi izgradnjo zadrževalnikov v Ravnah za vodotok Bečovnico. Zadrževalnik bi razbremenil vodotok, področje okoli šole pa bi bilo manj ogroženo kot je danes.