

ISSN 0350-5561

9 770350 556014

za konec tedna

Večinoma suho vreme bo. Več sonca bo v vzhodni Sloveniji. Pihal bo okrepljen zahodni do jugozahodnik.

MAŠKAS

57 let

številka 45

četrtek, 11. novembra 2010

1,50 EVR

Vegrad - učna ura, ki se ne sme ponoviti

Predstavniki vlade so bili v Velenju osupli, zgroženi, ob tem pa odločni, ob tem pa odločni, da je Vegrad učna ura za vse, zgodba, ki se ne sme ponoviti! Obljubili so, da bodo napeli vse sile, da bodo dobili jasno sliko in tudi ukrepali proti povzročiteljem nastalega stanja. Vegradova zgodba pa mora biti tudi opomin, da se kaj podobnega v prihodnje ne bi več dogajalo. Predsednika vlade je sprejel župan Mestne občine Velenje Bojan Kontič. Stran 3

Vizija 0 (nič)

Milena Krstič - Planinc

Vizija 0 ali popolnoma trezni vozniki na cestah in nič smrtnih žrtev je nekaj, o čemer je od poletja veliko govora. Prav je, da ga je. Še več bi ga moralo biti, sploh v prihajajočih dneh.

Čas okoli martinovega in potem po krajši »pavzi« spet do novega leta je namreč najbolj kritično obdobje, kar se problematike alkohola v prometu tiče.

Celjska interdisciplinarna akcijska skupina za varnost v cestnem prometu (CIASVCP), v kateri delujejo predstavniki Splošne bolnišnice Celje, Društva paraplegikov jugozahodne Štajerske, Psihiatrične bolnišnice Vojnik, Zavoda za zdravstveno varstvo Celje, Šolskega centra Celje, Policijske uprave Celje, Postaje prometne policije Celje in Združenja šoferjev in avtomehaničnikov Celje, veliko pozornosti namenja zlorabi alkohola v prometu. Letos je pripravila plakate s preventivno vsebino, nasveti in podatki o tragičnih posledicah prometnih nesreč, ki so posledica zlorabe alkohola, in jih poslala več kot 650 gostincem na Celjskem.

Akcijska skupina se na gostince in njihove stranke obrača, ker je od njih dejansko največ odvisno, da se na Celjskih cestah ne bi ponovile lanske tragedije zaradi alkohola (mrtva potnica na avtobusu na avtocesti v Ljubečni, mrtvi trije mladi na avtocesti v Ložnici, mrtvi trije mladi na Kidričevi cesti v Celju ...).

Gostince so zaprosili, da v javnih prostorih gostinskega objekta na vidnem mestu izobesijo plakat in upoštevajo vsebino ter svetujejo in pomagajo gostom. Pri tem upoštevajo določila zakona o omejevanju porabe alkohola (prepoved točenja alkohola mladoletni osebi, vinjeni osebi, žganih pijač do 10. ure ...) in obratovni čas gostinskega lokala. Na plakat naj napišejo telefonske številke lokalnih taksi služb, pokažejo gostom, da jim ni vseeno, v kakšnem stanju in kaj se bo zgodilo z njimi po odhodu iz lokala, jim omogoči uporabo telefona za zagotovitev varnega prevoza, jih opozorijo, naj vozi trezen voznik ...

Predlagajo jim, da v svoje prostore namestijo alkoteste, s katerim bi lahko gostje preverili stopnjo alkohola in podobno.

Celjska akcijska skupina je naredila konkreten korak. Obrnila se je na gostince. Bodo ti plakate s preventivno vsebino izobesili?

Uspešen začetek abonmajske sezone

Plesna pravljica Lovec Jago je navdušila tako male gledalce kot njihove odrasle spremljevalce. (Foto: Ksenija Mikor)

Velenje, 5. novembra - Festival Velenje je ob koncu minulega tedna več kot uspešno začel letošnjo gledališko abonmajske sezone. V petek zvečer je bila na prvi predstavi Zelenega abonmaja dvorana polna do zadnjega sedeža. Več kot 400 jih je bilo, ki so bili iskreno navdušeni nad monokomedijo Fotr v izvedbi Lada Bizovičarja. Za uspešen začetek P-kinega abonmaja pa je poskrbel Plesni teater Velenje, ki je v soboto do-

poldne navdušil s plesno pravljico Lovec Jago v koreografiji Nine Mavec - Krenker. V torek so razprodali tudi prvo predstavo v Belem gledališkem abonmaju, zato lahko mirno zatrdimo, da je začetek nove abonmajske sezone res uspešen.

■ bš

Danes slavnostna seja

Šmartno ob Paki - 11. november je praznik Občine Šmartno ob Paki. Osrednji dogodek v počastitev praznika bo današnja slavnostna seja tamkajšnjega občinskega sveta. Ta bo v dvorani šmarškega kulturnega doma, začeli pa jo bodo ob 18. uri.

Na njej bodo med drugim nekaterim najzaslužnejšim občanom podelili občinska priznanja in nagrade. Grb občine bo za dolgoletno delo na različnih področjih družbenega dela v občini prejel Stanislav Vodovnik iz Podgore. Plaketo občine bosta prejeli Marija Vodovnik iz Malega Vrha za uspešno delo v vzgoji in izobraževanju ter Martina Žohar iz Šmartnega ob Paki za dolgoletno družbenopolitično delo. Župan Alojz Podgoršek pa bo s svojim priznanjem tokrat nagradil Martino Hrastnik iz Slatine (prejela ga bo za humanitarno dejavnost) ter Janka Povšeta iz Rečice ob Paki za uspešno delo pri razvoju podjetništva.

V nadaljevanju slavnostne seje, ki se je bo med drugim udeležil tudi minister za šolstvo in šport dr. Igor Lukšič, pa bodo svojemu namenu predali novo dvorano Marof Javnega zavoda Mladinski center Šmartno ob Paki.

■ tp

Veliko vprašanj in novih imenovanj

4

Mreženje bolnišnic - boljša zdravstvena oskrba

7

Gorenju prvi letošnji derbi

16

lokalne novice

ESOTECH v BiH

Velenje, Tuzla - Družba Esotech je realizirala nov korak pri razvoju poslovanja na tujih trgih.

Družba Esotech bo na osnovi mednarodnega razpisa, po pogodbi z Elektroprivredno Republike Srbije izvedla projektiranje in izgradnjo naprave za čiščenje odpadnih vod v TE Ugljevik. Naprava bo obsegala čiščenje odpadnih vod iz procesov demineralizacije, transporta žlindre, čiščenje komunalnih in meteoromih odpadnih vod ter eliminacijo odpadnih olj iz tehnoloških vod. Rok izgradnje je konec leta 2011, vrednost investicije pa 3 milijone evrov.

Nekaj novih, nekaj starih predsednikov

Šoštanj - V krajevnih skupnostih občine Šoštanj so na prvih sejah novoizvoljenih svetov krajevnih skupnosti izbirali predsednike. Nekatere krajevne skupnosti bodo vodili dosedanji predsedniki, druge novi.

KS Šoštanj bo še naprej vodila Vilma Fece, KS Topolšica bo predsedoval Herman Pergovnik (prej Viki Drev), KS Gaberke Zvonko Koželjnik (prej Pavle Župevc), KS Skorno - Florjan Roman Oblak (prej Valter Pirtovšek), KS Bele Vode Anica Puđgar, ki je krajevno skupnost vodila tudi doslej, KS Lokovica Peter Radoja (prej Boris Lambizer) in KS Ravne Jože Sovič, ki je bil na čelu krajevne skupnosti tudi sedaj, KS Zavodnje Peter Anželak (doslej Franc Brglez), KS Šentvid pa Franc Urlep (prej Tatjana Lenko).

■ mkp

Zaposlovanje navkljub recesiji

Velenje - Navkljub recesiji so v letu 2010 v Območni službi Zavoda republike Slovenije za zaposlovanje z uradi za delo v Dravogradu, Radljah ob Dravi, Ravnah na Koroškem, Slovenj Gradcu, Mozirju in Velenju zaposlili 3.514 oseb (podatek konec septembra) ali 739 več kot v enakem obdobju lani. K temu so prispevali tudi programi Aktivne politike zaposlovanja; najbolj uspešni so bili usposabljanje na delovnem mestu, delovni preizkus, formalno izobraževanje, zaposli.me, javna dela, samozaposlovanje in institucionalno izobraževanje.

■ mkp

Konferenca o starejših in invalidih

Velenje, 11. novembra - Danes med 9. in 15. uro bo v dvorani Centra Nova potekala konferenca »Starejši in invalidi v mestu Velenje 2010«. Pripravljata jo Inštitut Integra in Univerza za III. življenjsko obdobje Velenje, na njej pa želijo spregovoriti o prisotnosti ranljivih skupin v skupnosti, medgeneracijski povezanosti, pomenu pridobivanja novega znanja, skrbi celotne skupnosti za dostope vključevanja starejših in invalidov, predvsem pa mreženje in povezovanje na teh področjih. Na konferenci bodo sodelovali priznani tuji in domači strokovnjaki, ki bodo predstavili primere dobre prakse s področja gerontologije in medgeneracijskega povezovanja. Konferenca je odrtja za vse, ki jih tematika zanima.

■ bš

Množična menjava osebnih izkaznic

Velenje, 3. novembra - Ta in naslednje mesece bo občanom Šaleške doline potekalo okoli 2.000 osebnih izkaznic mesečno. Na obdobje množične menjave so se v Upravni enoti Velenje pripravili, obisk pa je bil velik že v prvih dneh tega meseca. Samo v sredo je upravno enoto zaradi zamenjave osebne izkaznice obiskalo blizu 200 ljudi, to pa je toliko, kot jih iz enakega razloga običajno pride v dveh mesecih.

■ mkp

Prizadevanja za stalno dežurno službo

Šoštanj - V zadnjih šestih letih so v Šoštanju uspeli popolnoma obnoviti zdravstveni dom. Veliko naporov je bilo potrebnih, da so po dvajsetih letih prizadevanj vanj uspeli vrniti specialistično okulistično ambulanto. Še vedno pa si prizadevajo pridobiti stalno dežurno službo.

■ mkp

Pravljično mesto z drsališčem že četrtič

Šoštanj - Občina Šoštanj bo letos že četrto sezono zapored poskrbela za ljubitelje drsanja. Na rokometnem igrišču bodo uredili tristo kvadratnih metrov veliko drsalno ploščad s pravim ledom. Čez zimo se bodo na njem odvijale številne prireditve, zbrane s skupnim imenom Pravljično mesto z drsališčem. Začetek drsalne sezone napovedujejo v začetku decembra.

■ mkp

Podpisali prvo koalicijsko pogodbo nasploh

Skupen programski nastop strank SD, DeSUS, LDS in Liste za napredek občine

Tatjana Podgoršek

Šmartno ob Paki, 8. novembra - V mali dvorani kulturnega doma v Šmartnem ob Paki so v ponedeljek popoldne vodja poslanske skupine SD Janko Avberšek, predsednik stranke DeSUS Alojz Gruđen in predstavnik LDS Bojan Kladnik ter nosilec Liste za napredek občine Janko Kopusar podpisali koalicijsko pogodbo o programskem sodelovanju v tem mandatnem obdobju. To je bil prvi podpis kakšne koalicijske pogodbe v občini doslej.

Največji pobudnik zanjo je bil šmarški občinski odbor stranke SD, ki ima v občinskem svetu največ svetnikov (4). Janko Avberšek

Podpisniki prve koalicijske pogodbe o programskem sodelovanju v občini sploh (z leve proti desni): Alojz Gruđen, Alojz Podgoršek, Janko Avberšek, Janko Kopusar in Bojan Kladnik.

nam je glede na ugotovitve, da so v nekaterih drugih okoljih stranke sklepale zavezništva pred volitvami, v tamkajšnjem okolju pa po njih, odgovoril: »Prej je nismo podpisali zato, ker nobena stran ni izrazila želje po programskem sodelovanju. Vsi smo čakali na rezultate volitev. Ti pa so takšni, da bi težko

zagotovili potrebno čim večjo podporo projektom, ki so tik pred izvajanjem, ali novim, ki bodo zagotovili načrtovan razvoj. Ne nazadnje pa se vsi zavzemamo tudi za večjo transparentnost dela.«

Po besedah Avberška od koalicijskih partnerjev pričakuje iskanje skupnih rešitev, podporo projek-

tom v dobrobit lokalni skupnosti in občanom. Sama vsebina koalicijske pogodbe pa nakazuje tudi nov način dela: koalicijske sestanke, usklajevanja pred sejami občinskega sveta, v katera pa nameravajo vključiti tudi opozicijo, od katere pričakujejo prav tako tvorno sodelovanje.

■

Nova nazarska županija prevzela dolžnost

Pretekli teden je nova izvoljena županija Občine Nazarje Majda Pokrižnik uradno prevzela župansko funkcijo, za katero sama pravi, da jo bo opravljala častno in vestno ter bo nadgrajevala in nadaljevala delo sedaj že bivšega župana Ivana Purnata. Udeležila se je tudi že svojega prvega javnega dogodka v mandatu. V središču Nazarj so v četrtek namreč izvedli dan za varnost in preventivo v cestnem prometu za osnovnošolce, ki so se v sodelovanju z Jumicarjem z vožnjo malih bencinskih avtomobilov preizkusili v spretnosti vožnje.

■ Irena Budna

Županja Občine Nazarje Majda Pokrižnik v družbi sedaj že bivšega župana Ivana Purnata (levo) ter vodje Sveta za preventivo in vzgojo v cestnem prometu v občini Nazarje Stanka Flereta (desno). Foto: Irena Budna

savinjsko šaleška naveza

Slovinci se bomo spet preštevali

Preštevajte, na srečo ne na leve in desne - Na odpad, preden bo »crknil televizor« - Med bogataši in reveži - Veselo (ne le) od sobote do sobota - Slišite trkanje?

Nismo še prenehali preštevati in vrednotiti nepremičnine, že se nam obeta novo preštevavanje. Tokrat živih premičnin. Slovenija pripravlja novo štetje prebivalstva, pa bomo tako končno dobili pravo sliko deželice na južni strani Alp. Novo štetje prebivalstva naj bi potekalo sodobneje. Nekateri se ob tem podatku bojijo, da se bo tako še bolj zatikalo. Saj so tudi za »štetje« nepremičnin dejali, da je na višji ravni, pa je vendarle vrglo na noge tako veliko Slovencev. Seveda ne le zaradi beleženja in vrednotenja nepremičnih samih, bolj zaradi bojazni, kaj stoji za tem. Za vsem tem dogajanjem pa naj bi seveda stala nova davčna zadeva. Mnogi so to povezovali z udarcem višjih davkov. No, vsaj za predvideno novo štetje prebivalstva naj ne bi veljalo, da tudi za njim stoji kak nov davek. »A pri nas se nič ne ve!« se nasmihajo nekateri.

Vsaj nekaj pa se pri nas ve. To, da bodo kmalu crknili televizorji »stare generacije«. Zaradi prehoda na digitalni signal stari televizorji brez vmesnika ne bodo več uporabni. Pa ni čudno, da se taka modernizacija močno pozna tudi pri celjski družbi za ravnanje z odpadki Simbio. Med posebnimi odpadki, ki jih zbirajo, prevladujejo namreč prav stari televizorji. Še sreča, da jih večina ljudi odda ob akcijah zbiranja nevarnih odpadkov in da ne končajo kje v potokih. Tudi to se je včasih rado dogajalo, zdaj vse manj, kar morda le kaže na malo večjo osveščenost ljudi. V zadnji akciji zbiranja nevarnih odpadkov, ki jo je zadnja dva meseca pripravil Simbio v dvanajstih občinah celjskega območja, so zbrali kar 39 ton takih odpadkov, največ je bilo prav zabavne elektronike in električne opreme. Te je bilo več kot 10 ton, precej več

kot v prejšnjih zbiralnih akcijah. Torej so ljudje na teh območju kupili precej novih televizorjev.

Morda si je kdo nov televizor kupil tudi z malo bolj stisnjenimi zobmi, saj si takega izdatka ni mogel brezskrbno privoščiti. A kaj ko mnogi ne morejo brez takega »okna v svet«, pa čeprav na njem gledajo morda vse kaj drugega. Z lahkoto seveda tak strošek zmorejo ljudje, ki so se znašli tudi na lestevici najbogatejših pri nas. »Vodi« jih še vedno celjski trgovec Mirko Tuš, sicer pa je med slovenskimi bogataši še precej imen z raznih koncev celjske statistične regije. Vendar pa tudi za naše bogataše velja, da so vse revnejši. In morda oni to čutijo še kot večji udarec kot taki, ki imajo malo, pa so še nekaj izgubili. Eni so že navajeni, da nimajo, drugi niso pripravljani na to, da bi se morali kdaj na to navaditi. Čeprav se dogaja tudi to. Rob med bogatstvom in siromaštvom je, pravijo nekateri, zelo tanek in oster. Niso redki, ki so to že izkusili. Pa čeprav mnogi pri nas nezadovoljno opozarjajo, da takim, ki so do bogatstva prišli nepošteno, še ne gre nič slabo.

Sredi opozoril, kako nevarna je slovenska alkoholna razvada in kako nevarno je sedati vinjen za krmila vozil, pa je padlo tudi letošnje martinovo. Sam praznik svetega Martina, na katerega dan danes slavi tudi najmanjša občina Šaleške doline, Šmartno ob Paki (pijejo pa Šmarčani seveda ne Pake; kot ostali 'pravi' Slovenci imajo raje vino), je letos lepo padel med dve soboti, pa se zato še bolj upravičeno obe imenujeta 'martinova sobota', s tem pa je seveda vzrok več za pokušino letošnje vinske letine in morda za praznjenje lanske zaloge. Kaj hočemo, vino je pač neke vrste zaščitni znak Slovencev. In je tudi zdravilo, le da mnogi teh 'arnej' zaužijejo malo več, kot menijo zdravniki, da je dobro. Pa zato ne odpravi bolečin, ampak prinese kak dodatni glavobol.

Ste tudi vi med tistimi, ki ste prepričani, da je nekdo malo premaknil zemeljsko os in čas zdaj teče veliko hitreje. Ali pa smo le mi premaknjeni in se nam to le zdi. A eno drži, slišite: božično-novoletni prazniki že trkajo na vrata. Prvi so to opazili trgovci.

■ k

Vegrad je učna ura, ki se ne sme ponoviti

O težavah Vegrada so na obisku v Velenju z občinskim vodstvom ter predstavniki sindikata in delavcev Vegrada razpravljali predsednik vlade Borut Pahor, ministrica za gospodarstvo Darja Radić, minister za pravosodje Aleš Zalar in državna sekretarka na ministrstvu za delo, družino in socialne zadeve Anja Kopač Mrak.

Mira Zakošek

Velenje, 4. novembra - Tako kot slovenska javnost so bili tudi predstavniki vlade v Velenju osupli, zgroženi, ob tem pa odločeni, da je Vegrad učna ura za vse in zgodba, ki se ne sme ponoviti. Prav zato je treba zares napeti vse si-

le, ustvariti jasno sliko, ukrepati proti povzročiteljem takšnega stanja, še posebej v primerih, ko gre tudi za kazniva dejanja. Vse aktivnosti je treba po njihovem mnenju pospešiti.

Predsednik vlade **Borut Pahor** je ob tem pohvalil odziv Mestne občine Velenje. Župan **Bojan Kontič** je namreč predstavil aktivnosti Odpora za pomoč občankam in občanom, ki je poskrbel tudi za pomoč delavcev, ki so ostali brez vsega, in tako preprečil njihovo še večjo agonijo, predvsem pa to, da vsaj lačni niso bili, saj so jim delili brezplačne tople obroke v občinski javni kuhinji. Skupaj jim je bilo razdeljenih od 26. julija do 20. oktobra 12.100 toplih obrokov, vrednih dobrih 34 tisočakov, poleg tega pa so namenili še skoraj 12 tisoč evrov za nakup šolskih potrebščin za otroke tistih delavcev, ki so ostali brez vsega. Državna sekretarka na ministrstvu za delo, družino in socialne zadeve **Anja Kopač Mrak** je povedala, da se je Center za socialno delo Velenje prav tako hitro odzval in od febru-

arja do oktobra izplačal 600 izrednih denarnih pomoči. Povedala je tudi, da bo prva skupina Vegradovih delavcev s stalnim bivališčem v Sloveniji že v tem mesecu dobila prva izplačila iz jamstvenega sklada, prihodnji mesec pa še denarna nadomestila za brezposelne na Zavodu za

Velenjska občina preprečila še večjo bedo delavcev.

zaposlovanje. Pripravljene so tudi spremembe sporazuma o socialnem zavarovanju z Republiko Bosno in Hercegovino, po katerem bodo do nadomestil iz jamstvenega sklada upravičeni tudi delavci brez stalnega bivališča v Sloveniji. Sporazum mora Republika Bosna in Hercegovina še podpisati, dotlej pa bodo pravice do izplačil delavcem mirovale.

Borut Pahor, Aleš Zalar, Darja Radić in Anja Kopač Mrak

Vegradova kazniva dejanja obravnavajo prioritarno

Blizu 50 kaznivih in spornih dejanj obravnavajo kriminalisti, policisti in urad za preprečevanje korupcije

»Vegrad je zgodba, ki se ne sme ponoviti, ker je to očiten primer slabega poslovanja. To je tudi primer, ko niti uprava niti nadzorni svet nista ukrepala, kot bi po zakonu mo-

rala.« je dejal na novinarski konferenci minister za pravosodje **Aleš Zalar** in dodal, da so tisti, ki bi morali ukrepati, celo kršili zakon. Zagotovil je, da bo državno tožilstvo v vseh primerih - in teh žal ni malo, ko gre za kazniva dejanja, prioritarno ukrepalo in storilo vse, da pride čim prej do sodnega epiloga.

In koliko naj bi bilo teh kaznivih dejanj? Blizu 50, obravnavajo pa jih tako kriminalisti, policija kot protikorupcijska komisija.

Ena zadeva se po Zalarjevih besedah nanaša na kaznivo dejanje kršitev temeljnih pravic delavcev (ovadba je podana zoper 5 fizič-

Sindikalisti so vsem delavcem posredovali telefonske številke preiskovalca, ki mu lahko sporočajo »grdobije«.

nih in 5 pravnih oseb). 5 ovadb je s področja poslovne goljufije (ena fizična in ena pravna oseba), ena s področja ponarejanja listin (1 fizična oseba), 1 goljufija (odgovorna oseba družbe), dve s področja

zlorabe položaja (ena fizična in ena pravna oseba, ki ni zaposlena v Vegradu), pa še številne kazenske ovadbe zoper zaposlene v Vegradu in drugje, nanašajo pa se na poslovanje Vegrada.

Na seji vlade so po Zalarjevih besedah sprejeli tudi priporočilo vsem nadzornim svetom gospodarskih družb, v katerih je država solastnica, kako naj ukrepajo, da izkoristijo vse možnosti in preprečijo, da bi prišla podjetja v tako absurdna stanja, kot se je to zgodilo v Vegradu.

Delovne knjižice tudi za delavce Vegrad Inde

Učna ura za vlado pa tudi za delavce

Če delavci dva ali tri mesece ne dobijo plač, je podjetje zrelo za stečaj

Po besedah ministric za gospodarstvo **Darje Radić** je Vegrad učna ura za vse o tem, kako se ne sme postopati. To velja tako za vlado, podjetja, lastnike, upnike in delavce. Gospodarsko stanje se je z nastopom krize močno spremenilo

in pogosto je treba ukrepati, še posebej v podjetjih, ki bi se tudi sicer morala prestrukturirati. To pa za gradbeništvo, kot pravi Radićeva, vsekakor velja. Ministrstvo je zato pripravilo pregled insolventnih gospodarskih družb in tudi predloge

ukrepanja. Tudi iz Vegradovega primera so se veliko naučili.

Od nadzornih svetov zahtevajo, da bolj odgovorno opravljajo svojo funkcijo, sproti in pravočasno odkrivajo nepravilnosti in čudne pojave ter ukrepajo. Navsezadnje

lahko pokličejo na pomoč tudi revizijske hiše. Podobno seveda velja tudi za upnike in lastnike. Delavcem pa Radićeva svetuje, da prav tako ukrepajo in da jim mora biti jasno, da je z njihovim podjetjem, če ne dobijo plače prvi, drugi in še tretji mesec, nekaj hudo narobe in da je najverjetneje zrelo za stečaj. Dobro je, da gredo takšna podjetja v stečaj čim prej, saj tako ostane še nekaj stečajne mase za poplačila dolgov.

Vlada se z Vegradom ukvarja »od prvega dne«

Vlada bo pospešila vse aktivnosti, da omili stiske delavcev, ki so ostali brez vsega

Predsednik vlade **Borut Pahor** je po pogovoru z občinskim vodstvom in predstavniki delavcev Vegrada na novinarski konferenci zavrnil očitke in pripombe, da kot predsednik vlade ni odšel med delavce Vegrada, ki so v stiski. »Te očitke ostro zavračam, saj se vlada z vprašanji Vegrada ukvarja vse, odkar jih poznamo, razrešiti pa moramo vse težave vseh ljudi, ki so v takšnih in podobnih stiskah. Nikakor ni moj namen, da se slikam z njimi, v prvi vrsti je treba pospešiti vse aktivnosti, da te stiske omilimo, in to tudi delamo,« je dejal predsednik Pahor, ki se je na sestanku v Velenju s predstavniki sindikata in delavcev Vegrada tudi dogovoril, da mu pošljejo pisne zabeleške, komentarje, sugestije o vsem, kar se je dogajalo v Vegradu. »To bo sestavni del dosjeja, ki ga pripravljamo na to temo. Vse skupaj bomo z ustreznimi ministrstvi temeljito prediskutirali in tudi ocenili, kdo bi moral ukrepati prej, pa to ni storil. Prav tako se bomo tudi jasno dogovorili, kako je treba ukrepati, da do takšnih anomalij v prihodnje ne bi več prihajalo,« je dejal Pahor in povedal, da so težave gospodarstva že ves čas v ospredju njihovih aktivnosti in da se dobesedno vsak dan pogovarjajo, kje in kako je treba pomagati. Delavcem Vegrada pa je tudi »odpri« svoja vrata. Njihovi predstavniki se lahko vedno obrnejo direktno na njegov kabinet. Vlada je odobrila tudi dodatnih 26 tisoč evrov za premostitev najhujših finančnih stisk.

O Vegradu poseben vladni dosje

Vlada si ne bo zatiskala oči

Župan Mestne občine Velenje **Bojan Kontič** je pozdravil odločitev predsednika vlade, da se vladna ekipa z vprašanjem Vegrada, o čemer ga je sam pogosto seznanjal, neposredno seznanil v pogovoru s predstavniki delavcev in sindikata. Zadovoljen je, da si vlada nikakor ne misli zatiskati oči pred storjenimi nepravilnostmi in dejstvom, da so nekateri pristojni organi odregirali prepočasi.

Sredi meseca nadomestila iz jamstvenega sklada

Po sprejetju sporazuma z Bosno in Hercegovino bodo do denarnih nadomestil za brezposelne upravičeni tudi tuji delavci

Po besedah državne sekretarke na ministrstvu za delo, družino in socialne zadeve **Anje Kopač Mrak** so zagotovili, da bodo delavci Vegrada d. d., ki so se še prijavili na Zavodu za zaposlovanje, prejeli nadomestila neizplačanih plač za zadnje tri mesece že v prihodnjih dneh. Veliko pozornosti pa so v tem času namenili informiranju delavcev o njihovih pravicah za čas brezposelnosti. Po besedah Mrakove je Slovenija pripravila tudi že vse potrebne akte za podpis sporazuma z Bosno in Hercegovino, od koder je večina Vegradovih delavcev brez stalnih bivališč v republiki Sloveniji. Ko bo omenjene sporazume verificirala tudi bosanska vlada, bodo tudi ti delavci upravičeni do nadomestil za brezposelnost. Povedala pa je tudi, da si na Zavodu za zaposlovanje prizadevajo, da bi za brezposelne delavce Vegrada čim prej našli nove zaposlitve. Nekaj so jih že.

V stečaju še Vegrad Montal

Potem ko je bil konec oktobra uveden stečaj tudi za 174 delavcev nekdanjega invalidskega podjetja, ki je zaposlovalo tudi (zanimivo) veliko vodilnih delavcev Vegrada, so jim pred tednom dni že razdelili odpovedi in se bodo lahko po 15 dneh prijavili na Zavodu za zaposlovanje. Ti bodo do povračila iz jamstvenega sklada upravičeni v mesecu decembru, do nadomestil za brezposelne pa šele v januarju. Stečaj pa je bil prejšnji teden uveden tudi za edino Vegradovo šoštanjsko hčerinsko podjetje Vegrad Montal, ki je zaposlovalo 72 delavcev. Ti delavci pa najbrž v letošnjem letu ne bodo več mogli dobiti nobenih nadomestil. To seveda velja tudi za delavce preostalih Vegradovih družb, ki so prav tako insolventne in prav tako ne izplačujejo plač.

V stečaj tudi Vemont?

Podrobno so se vladni predstavniki seznanili tudi s primerom Vermonta, ki ima naročila in bi morda lahko preživel, če bi mu država pomagala. Gre za kolektiv s 149 zaposlenimi. Pahor je povedal, da so o tem temeljito razmišljali, vendar pa je gospodarska ministrica, ko je slišala, da gre za iste lastnike kot v primeru Vegrada, in da tudi ti delavci že dva meseca niso prejeli plače, vsakršno pomoč zavrnili. Bodo pa po besedah Radićeve pomagali - podobno kot v primeru Preventa, če se bo našel kakšen kupec z dobrim programom za posamezne dele Vegrada. Seveda to ne more biti nihče od dosedanjih lastnikov in nihče od nekdanjih vodilnih Vegrada.

Veliko vprašanj in novih imenovanj

Na torkovi seji so svetniki in svetnice imeli veliko pobud in vprašanj, saj vsebinske seje že nekaj časa ni bilo – Imenovali vsa delovna telesa sveta Mestne občine Velenje (MO) in številne člane področnih svetov in komisij

Velenje, 9. novembra – V tork popoldne so velenjski svetniki in svetnice na drugi seji novega sklica uvodoma postavili veliko vprašanj in podali niz pobud. Največ se jih je nanašalo na bolj racionalno ureditev prometa v mestu, od prehodov za pešce do dodatnega urejanja kolesarskih poti. Opozorili so tudi, da lučke na prehodu za pešce na Cesti talcev ne gorijo več, kar nekaj vprašanj pa so imeli tudi o parkiranju v garažni hiši pri Rdeči dvorani, kjer po zaprtju Mercator Centra obiskovalci rekreacije ne morejo več iz garažne hiše, ker jo zaprejo. Zanimalo jih je, kdaj bo občina uredila zaplet z investitorjem in odkupila spodnjo garažno hišo, kot tudi, ali lahko vsaj začasno poskrbijo za obiskovalce rekreacije in jim začasno dovolijo uporabo parkirišča pred Rdečo dvorano. **Mihael Letonje** (SNS) je opozoril, da so smeti, sploh nepospravljene ekološki otoki, še vedno velik problem v mestu. Predlagal je, da jih pogosteje čistijo ali pa namestijo dodatne posode. **Franc Sever** je predlagal, da MO Velenje čim prej skliče izredno

sejo, na katero bi povabili gospodarsko ministrico Darjo Radič in predstavnike vlade, da bi še enkrat spregovorili o gradnji bloka VI. šolske termoelektrarne. Menil je, da je prav, da tudi nova ministrica izve, da je podpora gradnji v Šaleški dolini velika.

Nova svetnica

Na seji sta slavnostno prisegla še dva svetnika novega sklica: **Andrej Kuzman** (NSi), ki ga na prvi seji ni bilo in **mag. Dragica Povh** (SD), ki je svetnica postala po tem, ko je mandat zaradi nezdružljivosti funkcij prenehal županu **Bojanu**

Kontiču. Proti koncu seje so svetniki potrdili sklep o nezdružljivosti funkcij še za dva člana sveta iz vrst SD. **Andrejo Katič** in **Antona Brodnika** bosta nadomestila naslednja na kandidatni listi SD, mandat pa jima bodo potrdili na naslednji seji, ki bo predvidoma v torek, 30. novembra.

Imenovali člane komisij in odborov

V nadaljevanju so svetniki in svetnice imenovali tudi člane vseh občinskih odborov in komisij. Njihova imena je pred imenovanjem že uskladila komisija za mandatna vprašanja, volitve in imenovanja, zato je delo teklo gladko.

V **nadzorni odbor MO Velenje** so imenovali Borko Čosič (predsednica), Barbaro Valerijo Tori, Janeza Basleta, Karino Špegel, Teodorja Merca in Mitja Kopušarja. **komisijo za priznanja** sestavljajo Ludvik Hribar (predsednik), Anton Žizmond, mag. Dragica Povh, Jan Škoberne, Miroslav Pernovšek, Tatjana Strgar in Maja Hostnik. V **komisijo za pravo statuta občine, poslovnika sveta in pravna vprašanja** so imenovali Majo Hostnik (predsednica), Heleno Imperl, Draga Blagusa, mag. Dragico Povh, Željka Matanoviča in Mirka Lorgerja.

Komisijo za prošnje in pritožbe sestavljajo Majda Gaberšek (predsednica), mag. Dragica Povh, Jože Zupančič, Irma Furst Lah. V od-

bor za področje gospodarskih javnih služb so imenovali Franca Severja (predsednik), Karla Stropnika, Majdo Gaberšek, Draga Kolarja, Marijo-Marjano Koren, Rafaela Gorška in Janeza Podbornika. **Odbor za gospodarstvo** pa sestavljajo Mihael Letonje (predsednik), Martin Budna, Erika Veršec, dr. Franc Žerdin, Denis Štemberger, Stanislav Videmšek in Hajrudin Halilović. V **odboru za področje negospodarskih javnih služb** so dr. Franc Žerdin (predsednik), Dragica Podkrižnik, Marjan Hiršelj, Irena Poljanšek Sivka, Andrej Kuzman in Terezija Jaklič.

Odbor za okolje in prostor pa v novem mandatu sestavljajo: Franc Blatnik (predsednik), Ivan Gaber, Ludvik Hribar, Peter Dermol, Marija-Marjana Koren, Anton De Costa, Ignac Novak, Robert Bah in Franc Špegel. Imenovali so še niz članov svetov in komisij.

Klepec ostaja direktor

Mestni svet je soglasno podprli sklep o ponovnem imenovanju **Marjana Klepeca** za direktorja Javnega zavoda Rdeča dvorana Velenje. Protikandidatov ni imel, z njegovim imenovanjem pa je najprej soglašal svet zavoda, ki je ustanovitelj predlagal, da ga ponovno imenuje.

■ bš

Največ vprašanj in pobud so tokrat imeli svetniki in svetnice desnih strank.

Škarje in platno sta v naših rokah

Prisegli svetniki in župan Občine Šmartno ob Paki – Namesto Podgorška svetnik Robi Crnjac - Podžupan Janko Kopušar

Tatjana Podgoršek

Šmartno ob Paki, 8. novembra – V ponedeljek so se v mali dvorani kulturnega doma Šmartno ob Paki zbrali na konstitutivni seji novo izvoljeni svetniki tamkajšnjega občinskega sveta. V 14-članskem svetu je 7 svetnikov to dolžnost že opravljalo, za preostalih 7 pa je to nov izziv. Do zaprisege svetnikov in župana **Aloja Podgorška** je sejo sveta vodil najstarejši svetnik **Frančišek Berdnik** (SDS).

Svetniki so se najprej seznanili s poročilom občinske volilne komisije, ki ji predseduje **Barbka Zupan Cimperman**, o izidu volitev v občinski svet in za župana, ki so ga v tamkajšnjem okolju izvolili v drugem krogu. Povedala je, da kakšnih posebnosti niso zaznali. Prejeli so ugovor ene od strank, vendar so ga zavrnili kot neutemeljenega. V nadaljevanju seje so svetniki imenovali mandatno komisijo (**Vesna Žerjav** - predsednica, **Damijan Ločičnik** in **Franc Berdnik**), ki je potrdila mandate kandidatov za člane občinskega sveta. Med izvoljenimi svetniki z liste SD je bil tudi **Alojz Podgoršek**, ki so mu nato svetniki potrdili še županski mandat. Zaradi nezdružljivosti funkcije župana in svetnika se je med sejo občinskega sveta sešla občinska volilna komisija in ugotovila, da pripada izpraznjeno svetniško mesto naslednjemu kandidatu na listi stranke SD **Robiju Crnjacu**. Svetniki so mu mandat potrdili.

Na seji so imenovali petčlansko komisijo za mandatna vprašanja, volitve in imenovanja. Župan **Alojz Podgoršek** je zanjo predlagal: **Janka Avberška** (SD) kot predsednika, za člane pa **Frančiška Berdnika** (SDS), **Janka Kopušarja** (Lista za napredek občine), **Bojana Kladni-**

ka (LDS) in **Damijana Ločičnika** (SLS). V razpravi je Ločičnik predlagal, da bi bil njen predsednik najstarejši svetnik **Frančišek Berdnik**, saj bi bilo škoda, če Avberšek zaradi uspešnega dela tudi v tem mandatu ne bi vodil odbora za gospodarjenje in bil koordinator za delo z vaškimi skupnostmi. Njegov predlog je podprli tudi **Jože Slemenšek** (SDS). Po razpravi so svetniki soglasno podprli člane komisije in tudi Avberška za njenega predsednika.

Župan **Alojz Podgoršek** je po slovesni zaprisegi, po kateri mu je do takrat predsedujoči **Franc Berdnik** nadel župansko lentjo (nosil jo je že dva mandata) nagovoril svetnike. Med drugim se je članom prejšnjega občinskega sveta zahvalil za dobro delo. Povedal je še, da je pred vsemi skupaj veliko zahtevnega, trdega dela. Kajti časi niso prijazni ne do lokalnih skupnosti ne do občanov. Vsi skupaj pa si želijo razvoja. Za projekte, ki bodo pripomogli k temu, bo potrebno pridobiti denar tudi zunaj proračuna. »Razvoj je v torej v veliki meri odvisen od tistih, ki bomo odločali o projektih. Škarje in platno sta torej v naših rokah. Prizadeval si bom za odpravo tistega, kar se je v minulih letih izkazalo za slabo. Verjamem, da bomo napore in izzive zmogli in s konsenzom sprejemali ideje, ki bodo koristile vsem občanom in občankam.« Dejal je še, da so delo zastavili malo drugače, da načrtujejo tudi kadrovske okrepitve, izboljšali pa bodo tudi informiranje.

Pred koncem konstitutivne seje je **Podgoršek** svetnike seznanil, da je zaupal podžupansko dolžnost **Janku Kopušarju**. Ta je na tem mestu nadomestil **Janka Avberška**, ki je bil podžupan dva mandata. Kopu-

šar se je v nagovoru svetnikom pridružil obljubam župana. Pričakuje dobro sodelovanje tudi iz opozicijskih vrst.

Nov sestav 14-članskega občinskega sveta s starim-novim županom Alojzom Podgorškom

Vsem občankam in občanom občine Šmartno ob Paki iskreno čestitamo za občinski praznik!

Župan in svet občine

Občinska stavba tudi elektrarna

Mestna občina Velenje je naredila prvi korak pri energetske samooskrbi s postavitvijo fotovoltaične elektrarne, s katero bodo zagotovili sedmino potrebne energije - Do konca meseca sončni elektrarni tudi na osnovnih šolah Livada in Gustava Šiliha

Mira Zakošek

Velenje, 4. novembra - V prihodnjih letih želijo v skladu z zakonom o učinkoviti rabi energije v zgradbah zagotoviti v mestni občini Velenje kar četrtinsko oskrbo z obnovljivimi viri energije. Boštjan Krajnc, direktor zavoda Energetska agencija za Savinjsko, Šaleško in Koroško (KSENA), je prepričan, da je to možno doseči. To je zatrdil na predstavitvi prve od mnogih načrtovanih sončnih elektrarn na občinskih objektih. Uredili so jo na vodoravni strehi občinske stavbe. Gre za fotovoltaično elektrarno v razredu do 50 kilovatov, s katero bodo dosegli odkupno ceno v višini 38 centov za kilovatno uro. »Gre za sodobno elektrarno, sestavljeno iz monokristalnih modulov, ki imajo trenutno največje izkoristke, je povedal Krajnc in dodal, da bi za popolno samooskrbo z električno energijo potrebovala občinska stavba sedem do osem tovrstnih elek-

Novo občinsko elektrarno so predstavili (od leve) vodja podžupan Mestne občine Velenje Srečko Meh, vodja Urada župana in splošnih zadev Alenka Rednjak, direktor KSENE Boštjan Krajnc in predstavnica za stike z javnostjo Maja Gorjup Zdvoc

trarn. Veljala jih je 52.210 evrov, stroški pa se bodo povrnili predvidoma v osmih do desetih letih. Do konca meseca bodo postavili še dve elektrarni podobnih zmogljivosti, in sicer na strehah osnovnih šol

Livada in Gustava Šiliha.

Podžupan Mestne občine Velenje Srečko Meh je ob tem poudaril, da vsekoli stremijo k odgovornemu ravnanju z okoljem. »To dokazujejo tudi prejete nagrade, saj smo sep-

tembra na natečaju portala Energetika.net postali energetske najučinkovitejša mestna občina v Sloveniji. Lotili smo se tudi k pobude Evropske komisije, ki združuje evropske župane v trajno mrežo in je odgo-

Streha občinske stavbe je prekrita s sončno elektrarno, kmalu pa ju bodo postavili tudi na strehi osnovnih šol Gustava Šiliha in Livada.

vor mest na globalno segrevanje - Konvenciji županov, s katero smo se zavezali, da bomo do leta 2020 na območju mestne občine Vele-

nje zmanjšali emisije CO2 za 20 odstotkov,« je povedal Meh.

Vožnja z elektriko je brezplačna

V Velenju dva stebrička za električno polnjenje avtomobilov in dve električni kolesi - Mestna občina sodeluje v vladnem pilotskem projektu

Mira Zakošek

Velenje, 4. novembra - Mestna občina Velenje je med prvimi v Sloveniji uredila dva električna »stebrička« za polnjenje električnih avtomobilov. Prvi stoji pri občinski stavbi, drugi pa na pokritih parkiriščih Mercatorjevega nakupovalnega centra. S to postavitvijo želijo spodbuditi občane, da se odločijo za uporabo električnih avtomobilov. Prav zato je tudi električna za njihovo polnjenje brezplačna. S to naložbo, ki jih je veljala dobrih 15 tisoč evrov, želijo zagotoviti prijazno mobilnost in prehod na nove zelene tehnologije. Član uprave dobavitelja električnih stebričkov podjetja A-Cosmos Drago Gaspari je na predstavitvi povedal, da je v Sloveniji trenutno 15 električnih stebričkov za električna vozila. Polnilna mesta so varno za-

snovana, saj varnostna ključavnica preprečuje nepooblaščen dostop, dobava energije je možna samo, kadar je uporabnik registriran, v primeru vandalizma se dobava energije prekine. Polnilna mesta bodo postavili v večjih mestih, turističnih destilacijah in počivališčih.

Mestna občina Velenje s postavitvijo električnih stebričkov sodeluje v demonstracijskem projektu (pilotski projekt) postavitve polnilnih mest za električne avtomobile s službo vlade Republike Slovenije za podnebne spremembe, ki bo Mestni občini Velenje donirala tretji električni stebriček.

Ključne za uporabo polnilne postaje lahko lastniki električnih avtomobilov dobijo v avli Mestne občine Velenje (pri varnostniku) in Turistično-informacijskem centru Velenje.

Po uradni predstavitvi polnilnih mest je prvi »napolnil« svoj avtomobil Ivo Boscarol, lastnik in direktor Pipistrela, ki trenutno testira Toyotin električni avtomobil, njegovo podjetje pa izdeluje tudi letala na električni pogon. Občani so lahko tudi preizkusili vožnjo z avtomobilom, ki ne onesnažuje okolja. Občina pa je tudi že kupila dve kolesi na električni pogon. Podžupan Srečko Meh je napovedal, da bodo kmalu kupili tudi električni avtomobil.

Sončna elektrarna na Esotechu

Velenje - Družba Esotech ne na tistih svojih strehah, ki ležijo proti jugu, na vseh poslovnih in proizvodnih stavbah (skupaj na malo manj kot 4000 kvadratnih metrih) postavila fotonapetostne elektrarne. Ti deli streh so namreč zelo dobro osonečeni in predstavljajo po besedah direktorja Divizije Energetika Draga Pavliča dober potencial za postavitev fotonapetostne elektrarne. V končni fazi bo imela tako »Esotechova elektrarna« kar 380 kWp skupne moči.

Njihovo fotovoltaično elektrarno predstavljajo moduli iz multikristalnega silicija. Postavili so jih direktno na strešno konstrukcijo, ponekod pa s pomočjo aluminijastih nosilcev in jeklene podkonstrukcije, ki jo je mogoče prilag-

Vse južne strehe poslovnih in proizvodnih objektov Esotecha so prekrivane s fotovoltaičnimi moduli.

goditi obstoječim tipom strehe in strešne konstrukcije. Kot pravi Pavlič, je predvideno, da bo fotonapetostna elektrarna paralelno obratovala z nizko na-

petostnim električnim sistemom javnega distributerja.

Včasih je potrebno tudi vodno soglasje

Posvet je pripravila ARSO.

Velenje, 4. novembra - Agencija Republike Slovenije za okolje in prostor (ARSO) je v četrtak v Velenju pripravila enega v nizu posvetov, ki potekajo po Sloveniji. Namenjeni so strokovnim delavcem upravnih enot, ki se ukvarjajo z izdajanjem gradbenih in uporabnih dovoljenj. Eno od soglasij, kadar želi investitor pridobiti gradbeno dovoljenje na vodnem ali plazovitem

območju, je vodno soglasje. Temu so tokrat namenili posebno pozornost. Gostitelj posveta je bila Upravna enota Velenje. Vodno soglasje je potrebno pred vsakim posegom v prostor, ki bi lahko trajno ali začasno vplival na vodni režim ali stanje voda.

■ mkp

Stebriček za polnjenje električnih avtomobilov je predal namenu Ivo Boscarol.

Od srede do torika - svet in domovina

Sreda, 3. novembra

Koalicijski poslanci so v parlamentarno proceduro vložili zakon o odvzemu premoženja nezakonitega izvora, na kar se je s kritikom, da so predlog pripravili mimo njih, odzvalo ministrstvo za pravosodje.

Generalna tožilka Barbara Brezigar je v pismu ministru Alešu Zalarju glede vpogleda v tožilski spis zadeve Patria zagotovila, da spisa ni pogledala in da ni seznanjena z vsebino.

Kriminalisti so pri poslancu iskali otroško pornografijo.

Kot strela z jasnega je prišla novica, da so kriminalisti pri poslancu Andreju Magajni zasegli računalniške zaslone, da je na njih otroška pornografija. Slovenija se je sprešavala, le kako se je to zgodilo le malo po izstopu poslanca iz SD. Komisija, ki se ukvarja z gradbenimi posli, je zaslonsko ljubljanskega mestnega svetnika Miha Jazbinška, Jure Jankovič, ki bi prav tako moral biti zaslišani, pa se je znova opravičil.

Na kongresnih volitvah v ZDA so republikanci dobili večino v predstavnem domu, demokrati stranki pa je uspelo zadržati večino v senatu.

Osrednji del Srbije je stresel potres z močjo 5,4 stopnje po Richterjevi lestvici. Umrla sta dva človeka, najmanj 50 ljudi je bilo ranjenih, v Kraljevju pa so razglasili izredne razmere.

Četrtek, 4. novembra

Medtem ko bodo ponekod izplačali tretjo odpravo plačnih nesozmerij, drugod pa ne, so Posedjevi sindikati Štrukljevim prepovedali podpis aneksa štiri h kolektivni pogodbi za javni sektor.

V koalicijski se jim ni uspelo zediniti o vsebini zakonskega predloga, ki bi uvedel nezdružljivost funkcij poslanca s funkcijami v lokalni samoupravi, in tako poslanci še naprej lahko ostajajo tudi župani.

Premier Pahor je zatrdil, da dosedanje preiskave in ukrepi organov ne zadostujejo za to, da bi država lahko odpovedala pogodbo s Patrio.

Pogodbe s Patrio ne gre kar tako odpovedati.

Po načrtovani akciji policistov so kriminalisti pridržali okrožnega tožilca iz Murske Sobote, saj je bil osumljen jemanja podkupnine. Boris Tadić je prvi srbski predsednik, ki je obiskal Vukovar, se na Ovcari poklonil več kot 200 žrtvam

pokola in se opravičil za zločin.

Na letališču v Singapuruju je moralo zaradi velikih težav med pilotom zasilno pristati letalo airbus A380 avstralske letalske družbe Qantas.

Petek, 5. novembra

V medijih je odmevala neurdna novica, da bo nekdanji predsednik države Milan Kučan dobil novo funkcijo; vlada naj bi ga imenovala za posebnega odposlanca za Bosno in Hercegovino.

Konfederacija sindikatov javnega sektorja in sindikat Vir sta z vlado podpisala aneksa h kolektivni pogodbi za javni sektor. Branimir Štrukelj je ob tem dejal, da so s podpisom aneksa vladi vzeli možnost znižanja plač in preperečili prenos vsebine kolektivne pogodbe v zakon.

Izvedeli smo, da bo Milan Kučan dobil novo funkcijo.

Bolj jasno kot prejšnjega dne smo izvedeli, da so tožilca iz Murske Sobote Roberta Stojka kriminalisti Nacionalnega preiskovalnega urada s pomočjo tajnega sodelavca ujeli pri prejetju 25 tisoč evrov domnevne podkupnine. Tožilec naj bi bil povezan z nezakonito prodajo vstopnic za Terme 3000, zaradi katere naj bi bilo podjetje oškodovano za okoli 200 tisoč evrov.

Gruzijske oblasti so sporočile, da so razbile rusko vohunsko mrežo. Aretirani so bili štirje ruski državljani in devet Gruzijcev.

Sobota, 6. novembra

Vlada Silvia Berlusconi je posegla na novo področje. Po tem ko se oglašila še zadnja od številnih žensk, ki trdijo, da jim je Berlusconi plačal za spolne usluge, je premier sklical sestanek kabineta, na katerem so potrdili zakonski osnutek, ki prepoveduje prostitucijo.

V Moskvi so neznanec brutalno napadli znanega novinarja ruskega dnevnika Kommersant Olega Kašina in ga pri tem hudo poškodovali, zaradi česar je novinar padel v komo.

Pred cerkvijo svetega Jakoba v romarskem središču Santiago de Compostela na severozahodu Španije je na tisoče vernikov pričakalo

Papeža so v Španiji spremljali verniki, pa tudi protestniki.

vodja zloglasnega mamilarskega zalivskega kartela Ezequiel Cardenas Guillen.

Teroristična mreža Al Kaida je prevzela odgovornost za nedavna poskusa napadov na ameriških tovrstnih letalih in za strmoglavljenje letala UPS-a v bližini Dubaja v začetku septembra.

Nedelja, 7. novembra

Obrambna ministrica Jelušičeva je v ZDA krepila stike, ameriškega ministra Gatesa pa je opozorila tudi na kandidato naše države za članico Varnostnega sveta ZN.

Izvedeli smo, da bo prihodnje leto statistični urad izvedel popis prebivalstva. Prvič pa prebivalcem ne bo treba odgovarjati na vprašanja, saj bo popis izveden registrsko s povezovanjem podatkov.

V Mjanmaru so potekale prve parlamentarne volitve po 20 letih, ki naj ne bi prinesle večjih demokratičnih sprememb - slavila naj bi vojaška hunta.

V boju proti jedrskim odpadkom

Pot vlaka s 123 tonami jedrskih odpadkov so na poti iz Francije v nemško mesto Gorleben zaustavili protestniki, ki so se dobesedno priklenili na železniške tirne.

Na območju Mount Everesta je med reševanjem japonskih alpinistov, ki sta običajna na 6812 metrov visoki gori Amadabla, strmoglavil reševalni helikopter.

Ponedeljek, 8. novembra

Premier je razložil, zakaj je nekdanjemu predsedniku Kučanu dodelil novo funkcijo. »Kučan bo s svojo modrostjo znal razbrati dogajanja v jugovzhodni Evropi. Evropa pa bo poslušala, ker je Slovenija uspešna pri reševanju odprtih vprašanj v regiji,« je dejal.

Med tem ko sta bila aneksa in dogovor o sistemu plač v javnem sektorju objavljena v uradnem listu, so sindikati iz pogajalske skupine Janca Posedija pripravljali pobudo za ustavno presojo novele zakona.

Samuel Žbogar se je mudil na Bližnjem vzhodu. Tam je dejal, da Slovenija nima neke središčne vloge v konfliktu, imamo pa veliko vlogo v humanitarna dejavnost.

Dan po parlamentarnih volitvah, zaznamovanih z nepravilnostmi, so na vzhodu Mjanmara izbruhnili spopadi med vladnimi silami in uporniki manjšine Karen.

Avstralska letalska družba Qantas je sporočila, da so našli »manjše nepravilnosti« v obliki puščanja olja na treh motorjih letal airbus A380, zato njihova flota še ostaja na tleh.

Avstralska letalska družba je odkrila »manjše nepravilnosti.«

Barack Obama je v indijskem parlamentu pohvalil Mahatmo Gandhija in njegov vpliv na nenasilno gibanje borcev za človekove pravice v ZDA.

Torek, 9. novembra

Oglasil se je vrhovni sodnik Rudi Štravs, ki je dejal, da je kandidat za predsednika vrhovnega sodišča Branko Masleš pred 26 leti ustrelitev na meji opisoval navdušeno. V SDS so zato napovedali, da bodo zaradi stanja v pravosodju zahtevali ali interpelacijo ministra za pravosodje Aleša Zalarja ali izredno sejo parlamenta. Predsedniki koalicijskih strank so na rednem kolegiju skušali doseči dogovor glede zamrznitve pokojnin, a so bili zaradi nasprotovanja Karla Erjavca neuspešni.

žabja perspektiva

Žabe pod nadstreški

Kaja Avberšek

Zunaj je pravo pravcato žabje vreme, ravno pravnje za gledanje na svet iz žabje perspektive. »Kva?« Bi se vprašala žabja prebivalka slovenske prestolnice in po lužah odkakljala pod čudovit secesijski nadstrešek tik ob bronastem in od zelenega volka že precej zelenem Prešernu, ki melanholično in brezupno zre k Primičevi Juliji na drugi strani najpomembnejšega ljubljanskega trga. »Ka?« Bi me vprašala žaba iz Velenja in v treh skokih pristala pod nenavadno velikim nadstreškom (že kar ostrejšem!) nad teraso nekdanje slaščičarne KSC (se spomnita KSC rezin, draga bralka, dragi bralec? Ni bila to tista masno-slastna orehovo-čokoladna kvadratasta poslastica, ki sem jo le s težavo do konca snedla v ambientu s prostorskimi poudarki turkiznih tonov tik za tem, ko sem na Lotu za sosednjimi vrati kupila srečno srečko, ki mi je prinesla bankovec s podobico rdečega Tita? Mljask!) in si v novi slaščičarni kupila čokoladni srček z mentolovo kremo. Imata nadstrešek, pod katerim se nahaja prva žaba, in nadstrešek, kjer čepi druga, kaj skupnega? (Odgovor tokrat ne bo prišel na koncu, temveč na ravno tem mestu: izpod njihju bosta odkvakali zelo slabe volje!)

Prvi nadstrešek pripada sloviti veleblagovnici Centromerkur, palači, ki jo je v začetku predprejšnjega stoletja dal zgraditi bogati trgovec Feliks Urbanc in je bila na Kranjskem prva manufakturna prodajalna te vrste. V začetku prejšnjega stoletja je bila celo zaščiten kot kulturni spomenik, zaradi dragocenih elementov, kot sta znamenito leseno polzasto stopnišče in leseni parket v obliki ribje kosti in še česa. Potem je palača počasi propadala in menda so bili ceniki še do nedavna natipkani na pisalni stroj (to bi vendarle lahko bila simpatična nostalgijo vzbujajoča poteza) in celo v tolarjih (zaradi česar se neki spletni dnevnikar navdaje jezi)! Kakorkoli. Palačo so dve leti obnavljali in rodil se je pravi pravcati slovenski Harrod's. V katerega naša prva žaba prisaklja po rdeči preprogi. Strgal se ji je gumb na plaščku, rada bi kupila sukanec. Ozre se po veličastnem stopnišču in nanjo z vseh strani prežijo varnostniki obratih glav s pilotsko slušalko-mikrofonom čez lice in mesnatimi rokami, prekrižanimi na preširokem oprsu. »Takšni trgovini pritiče višja raven storitev!« ob žabinem ušesu začinka načičkana prodajalka. »Po palači vas popeljem po vaših željah, v prostorni garderobi vam ob pomerjanju izbranih oblek iz najfinejših materialov pojejo ptički, svetloba, ki pada izza ogledala, pa vam omili prezgodnje starostne gube na obrazu in vas hkrati stanjša v pasu. Lahko nakupujete celo iz naslanjača in srkate na ravno pravnjo temperaturo ohlajen šampanjec, v primeri sezoni pa poleg zobate tudi jagode. Jaz vam prinašam oblačila najbolj prestižnih modnih znamk, kot so Mersači in Bolče Dagana. Vi pa lahko samo kimate ali zmajujete z glavjo! Po cenah me ne boste spraševali, saj se kaj takega za galantne dame nikakor ne spodobi. Oh, in poglejte, stopicate po najdragocenejšem, najbolj belem in iskanem turškem marmorju!« Naša žaba sramežljivo pogleda najfuljeno prodajalko in potihem vpraša: »imate morda vijoličast sukanec?« Prodajalka prhne in izgine neznanu kam. Žaba si v brk zamomlja par neprimernih besed, se ozre po umetelnem svetlobniku, skozi katerega nežno proseva mlečna svetloba, in se odloči, da v tale gnili prestiž nikoli več ne postavi svojega kraka. »Moje žabje mesto je navadnim uporabnikom povsem neprijazno. Prav krasno bi bilo, da bi znova imeli trapavo veleblagovnico z raznovrstno šaro, kjer bi kupila matice, dežnik, švicarski nož in kalejdoskop. Pa še bonbone proti kašlju. Zakaj je takšna zamisel zastarela? Ali resnično potrebujemo samo še obleke, na katerih cene niso napisane? Naj si torej namesto sukanca kupim kar nov plašček iz kašmirja? Uf! KVA! Hohštaplera! Vse petične žabe naj kvakajo hvalnice butikom in naj jim kraki zakrvjavijo v pretesnih in predragih salonarjih!« ... Naša prva žaba je čisto razpenjena, najbolje, da jo pustimo, naj se peni v oni luži ... Kaj pa naša druga žaba? Nje ni razjezil vsepožirajoči hohštapleraš šik. Razjezilo jo je, da je posijalo sonce in da je pod novim nadstreškom (gromozansko jekleno-stekleno konstrukcijo) takšna tema ... »Ka!« Tudi to žabo bomo pustili pri miru, preveč bi nam hotela povedati, če bi ji pustili govoriti. Morda se nam izpove naslednjic, če bo vreme še kar naprej žabje ...

Okrog kandidata za predsednika vrhovnega sodišča se krešejo mnenja.

Ameriški predsednik Barack Obama je na obisku v Indoneziji, deželi svojega otroštva, dejal, da so ZDA dosegle napredek na poti izboljšanja odnosov z muslimanskimi državami, vendar je treba še veliko storiti in obljubil, da se bo sam zavzel za to.

107,8 MHz
Smo na isti frekvenci?
Radio Velenje

Mreženje bolnišnic - boljša zdravstvena oskrba

Bolnišnice Celje, Topolšica in Slovenj Gradec prve podpisale sporazum o izmenjavi pacientov - Topolšica »štajerski Golnik«

Tatjana Podgoršek

Slovenj Gradec, 3. novembra - V okviru obiska vlade RS na Koroškem minulo sredo je minister za zdravje **Dorjan Marušič** skupaj z direktorji bolnišnic Slovenj Gradec, Celje in Topolšica podpisal prvi sporazum v državi o mreženju omenjenih bolnišnic.

Označili so ga kot zgodovinski, minister pa je še dejal, da gre za poroko, ki je zgodovinskega pomena tudi zato, ker je v Sloveniji težko doseči takšno sodelovanje in podporo projektu, ki - po njegovem pričanju - pomeni kakovostnejšo in varnejšo zdravstveno oskrbo bolnikov. Izrazil je upanje, da ga bodo omenjene bolnišnice začele izvajati takoj.

Po besedah Marušiča sporazum o mreženju bolnišnic pomeni, da si bodo sodelujoče bolnišnice izmenjavale bolnike po svoji usmeritvi v različne specialnosti. »Konkretno - Topolšica bo skrbel za pulmologijo, v svoji strategiji pa se je odločila tudi za razvoj neakutne oziroma podaljšane bolnišnične obravnave, kar pomeni, da bodo bolnike na rehabilitacijo iz drugih dveh bolnišnic premeščali v Topolšico. S tem se bodo v bolnišnicah Celje in Slovenj Gradec sprostile postelje in kadrovske zmogljivosti za druge bolnike.« Po mnenju Marušiča gre za dolgoročne in zahtevnejše reorganizacijske premike, zato jih morajo počasi in previdno vpejvati, da ne bodo na škodo državljanov in državljanek. Dejal je še, da bodo morali zdravnike v zdravstvenih domovih obveščati, kam naj napotijo bolnike.

Direktor Bolnišnice Topolšica **Damjan Justinek** je povedal, da so razvoj bolnišnice usmerili tako, »da bo postala »štajerski Golnik«, torej v pulmologijo.« Za zdaj to ne predstavlja velikega finančnega toka niti razlike pri obravnavi bolnikov, saj ti lahko sami izbirajo, kam bodo šli. Enak ostaja tudi obseg internistike. Dokument pa je -

vse tisto, česar v Topolšici nimamo.« Od izmenjave bolnikov Justinek pričakuje od 700 do 800 več pljučnih bolnikov na leto ter ustrezno manj internističnih. Na leto jih v Topolšici obravnavajo od 1400 do 1700.

Za direktorja Bolnišnice Celje **Marjana Ferjanca** pomeni sporazumem boljšo zdravstveno oskrbo pljučnih bolnikov, kot je

jasnil Ferjanc.

Direktor Splošne bolnišnice Slovenj Gradec **Janez Lavre** je podpis sporazuma o mreženju bolnišnic označil kot strateški dokument v zdravstvu. Po njegovem se bodo sedaj bolnišnice lažje specializirale za tista področja, za katera jim bolniki, stroka in tujina pravijo, da so dobri. V slovenjgraški

Akutna bolnišnica na območju Graške gore?

Na novinarski konferenci v Splošni bolnišnici Slovenj Gradec je minister za zdravje Dorjan Marušič razkril nekatere načrte ministrstva v naslednjih letih. Med njimi naj bi bila tudi izgradnja akutne bolnišnice na območju Graške gore.

»To idejo sem promoviral pred 2 tedna na zajtrku ameriške zbornice. Trdno verjamem v idejo, ki raste v meni že 10 let. Če bi danes ocenjevali potrebe državljanov in državljanek za obdobje od 2015 do 2020, na osnovi tega postavili standardizirano bolnišnico za določeno regijo, bi bila ta bistveno bolj učinkovita, kakovostna in varna.« Zatrdil je še, da na ministrstvu že pripravljajo elaborat, še letos naj bi izpeljali mednarodni razpis, katerega izkupiček bo določitev potreb državljanov čez 5, 10 let in na osnovi teh postavitev standardiziranih bolnišnic. »Pet regijskih bolnišnic v Sloveniji bi zadoščalo, njihova velikost bo odvisna od področja, za katero bo pristojna. Upam, da bomo ob zaključku mandata prepustili celoten elaborat v izvajanje nasledniku, naslednici. Intimno pa si želim, da bi vsaj prvi kamen postavili še v tem mandatu,« je še dejal Dorjan Marušič.

V slogi je moč, so komentirali podpis sporazuma o mreženju bolnišnic.

po njegovem - pomemben za razvoj. »Če se bomo bolnišnice dogovorile, katera bo kaj razvijala, in se dogovora tudi držale, se bo pri nas sama od sebe skoncentrirala pulmologija, v ostalih dveh bolnišnicah pa

bila do sedaj. Če se bo pulmologija v Topolšici razvijala, kot to predvideva strateški sporazum, potem bolnikov ne bo potrebno pošiljati na Golnik, ampak jih bomo lahko oskrbeli v bližnji bolnišnici,« je po-

bolnišnici so to urologija, endoskopska kirurgija, operativno zdravljenje kolorektalnega raka in raka na dojki ter ortopedske operacije rame, kolena, gležnja in kolka.

Delo za vse je utopija!

To, da na trgu dela nikoli več ne bo, kot je bilo, bi radi mladi, ki brez uspeha po končanem šolanju iščejo službo, sporočili starejšim in svoji generaciji - Trg dela naj bi zaživel šele čez dve ali tri leta, družboslovci pa bodo še vedno težje našli zaposlitev - Mladi si želijo več prakse že med šolanjem

Bojana Špegel

Velenje, 3. novembra - V sredo je v novih prostorih velenjskega Mladinskega centra potekala okrogla miza, na kateri so poskušali mladi, delodajalci in predstavnica območnega Zavoda za zaposlovanje RS v Velenju ter različnih zavodov in centrov najti odgovor na vprašanje, kako mlade po končanem šolanju čim prej vključiti v delo. Žal podatki kažejo, da je v letu 2009 prav generacija mladih v Evropski uniji najbolj čutila gospodarsko krizo, trend pa je letos podoben ali celo slabši. Ne le da mladi težko najdejo prvo zaposlitev, te so praviloma za določen čas ali pa na osnovi pogodbe o projektnem delu. To pa podaljšuje njihovo odvisnost od staršev in onemogoča osamosvojitvev do tridesetega leta starosti in tudi dlje.

Še težje je mladim po končanem šolanju zato, ker večina delodajalcev zahteva delovne izkušnje, ki pa jih zaradi premajhne ponudbe na trgu delovne sile ne morajo pridobiti. Podatki v EU kažejo, da naj bi trg delovne sile ponovno zaživel šele čez dve do tri leta. A vmes se bo zgodilo, da bomo tudi v Sloveniji lahko govorili o »izgubljeni

generaciji mladih«, ki bodo po končanem šolanju delo iskali več let. In ga morda ne bodo našli, razen če se bodo prekvalificirali. Delno mnogi službe ne bodo našli tudi zato, ker niso izbrali poklica, po katerem bi povpraševali delodajalci, zato je izbira poklica še kako pomembna. Sploh, ker se za nekaj naslednjih let ve, da bodo delo lažje dobili vsi, ki se izobražujejo za medicinske

ponuditi mladim, da sami povedo, s kakšnimi izzivi in izkušnjami se srečujejo na lokalni ravni, njihov glas pa bomo prenesli na nacionalno raven, na kateri se bomo srečali januarja 2011. Podatki EU nakazujejo, da je približno 24 % mladih brezposelnih. Predvsem zaradi tega, ker pričakujejo službe za nedoločen čas, ali zato, ker delodajalci želijo mlade z izkušnjami, ki jih iskalc

Čeprav je dela malo, so pri iskanju zaposlitve, sploh prve, poleg vez in poznanstev pomembne tudi večšine za iskanje zaposlitve. In izkušnje, ki jih mladi med študijem dobijo s prostovoljnimi ali priložnostnimi deli.

ske, informacijske, računalniške in sploh tehnične poklice. In da bodo družboslovci praktično vseh smereh do prve službe prišli veliko težje.

Kako do delovnih izkušenj?

Koordinatorica mreže **Mama Karmen Murn**, ki po Sloveniji trenutno izvaja delavnice z naslovom Delo za mlade - takšna je bila tudi velenjska, ki je bila 12. po vrsti - nam je povedala: »Mreža Mama je letos prijavila ta projekt v okviru programa Mladi v akciji, z njim pa smo želeli poudariti, da so mladi trenutno šibka skupina, saj je zaposljivost med njimi vse nižja. Želeli smo

zaposlitve nikjer ne morejo pridobiti. To je tisti izziv, s katerim se mladi v Sloveniji najbolj soočajo. Da to drži, ugotavljamo tudi po slovenskih mestih v okviru našega projekta. Mladi, ki sodelujejo v projektu, pa lahko na spremembe vplivajo tudi tako, da o teh težavah govorijo glasno. Povsod njihove želje in pripombe slišijo tudi predstavniki lokalne skupnosti in zavodov, zato bo morda njihov glas slišen in upoštevan.«

Naša sogovornica nam je povedala, da podatki za EU kažejo, da je kar 80 % mladih zaposlenih za določen čas. Tudi v Sloveniji je tako. »Na naših delavnicah se je pokazalo, da si mladi želijo več možnosti za prakso že med samim procesom izobraževanja, saj so ravno delovne izkušnje največja ovira pri iskanju zaposlitve. To bi

Perspektivni poklici

Ko se mladi odločajo za smer študija, je dobro, da vedo tudi, kakšne možnosti imajo za zaposlitev. Perspektivni poklici prihodnosti v EU naj bi bili: vsi poklici v zdravstvu, tržni svetovalec, strokovnjak za oglaševanje, diplomirani logistik ali elektroinženir, informatik, specialist za pokojninsko zavarovanje, podjetniški svetovalec, revizor ...

jim ob začetku študija predstavljali številne poklicne možnosti. »Ne zdi se mi prav, da nekateri pričakujejo celo, da bodo mladi diplomanti obvezno prasko opravljali povsem brezplačno,« je dodala. In še, da ne verjame, da lahko mladi delo najdejo izključno s pomočjo zavoda za zaposlovanje. »Izkušnje, ki jih s prostovoljnimi ali drugim delom pridobimo med študijem, bi morale šteti več,« še dodala.

Izobrazba in poklic nista isto

O tem je več povedala psihologinja **Sabina Tomlje** iz velenjskega Območnega zavoda za zaposlovanje. Med iskalcami zaposlitve imajo trenutno kar 1246 oseb brez poklica. Kar 37 % iskancev zaposlitve ima torej končano le osnovno šolo ali pa še te ne. 25 % iskancev zaposlitve ima 3. ali 4. stopnjo izobrazbe in tem lahko praviloma delo hitro najdejo. So torej zelo zaposljivi. 930 iskancev zaposlitve ima srednjo šolo, torej 5. stopnjo izobrazbe. V njej so najtežje zaposljivi gimnazijski maturanti. Med tistimi, ki so si s študijem pridobili 6. stopnjo izobrazbe, je na velenjskem zavodu prijavi- vljenih 117 iskancev zaposlitve, s 7. stopnjo pa 216. Od skupaj 7725 skupaj prijavi- vljenih iskancev zaposlitve jih prvo zaposlitev išče nekaj več kot 900, mlajših od 26 let pa je v evidenci trenutno 1160. Potrdila je, da je tudi na območju, za katerega je pristojen velenjski zavod za zaposlovanje, kar 80 % zaposlitev za določen delovni čas. »V tem času delodajalec spozna delavca in lahko rečem, da marsikje zaposlitev preide v zaposlitev za nedoločen čas. Iluzorno je pričakovati, da bi mladi takoj dobili zaposlitev za nedoločen čas,« je dodala.

Povedala je še, da je zelo pomembna tudi kvalitetna odločitev za izobrazbo. Za nekaj let naprej se namreč ve, po katerih poklicih bo povpraševanje večje in po katerih manjše. In da je razlika med izobrazbo in poklicem, ki ga z njo opravljajo, lahko zelo velika. Mladi pa morajo čim prej pridobiti tudi prave večšine za iskanje zaposlitve.

V Zavodnjah porušili podružnično šolo

Na njenem mestu bodo zgradili dom krajanov

Milena Krstič - Planinc

Šoštanj, Zavodnje, 4. novembra - V Šoštanju v zadnjih letih veliko pozornosti namenjajo zagotavljanju prostorskih pogojev za delovanje društev, za druženje krajanov. V Ravnah je zraslo Rekreativsko kulturno središče, v Florjanu so dom preuredili pred dvema letoma, septembra so objekt začeli graditi v Topolšici, v začetku oktobra pa so zanj položili temeljni kamen za gradnjo večnamenskega doma krajanov tudi v Zavodnjah.

Gradbeno dovoljenje zanj je občina pridobila že lansko poletje.

Dom bodo zgradili tam, kjer je vse od prejšnjega tedna stal objekt nekdanje podružnične šole. To so, kot je znano, pred leti zaradi pomanjkanja učencev ukinili, prejšnji teden pa tudi porušili. Neto površina novega doma bo 520 kvadratnih metrov, v njem bo večnamenska dvorana za športne in kulturne prireditve, svoje prostore v njem bodo dobila društva, pa tudi krajevna skupnost. V domu, ki bo delno podkleten, bosta v nadstropju predavalnica in učilnica. S tem bodo tudi zagotovljeni prostori za morebitno ponovno vzpostavitev podružnične šole v Zavodnjah, če bi se to pokazalo za potrebno v prihodnjih letih. Vre-

V novem domu v Zavodnjah bo tudi predavalnica in učilnica. Mogoče bo pa podružnica še kdaj potrebna? (foto: T. R.)

dnost naložbe znaša blizu 850.000 evrov. Občina Šoštanj, ki ima izjemen posluh za ohranjanje bogate kulturne dediščine, je pred rušenjem objekta poskrbela za prestatitev in primerno shranitev kipov, ki so v zadnjih letih nastali v malih Napotnikovih kiparskih kolonijah.

Šoštanjski veterani na svoje

Menijo, da bo delo v svoji organizaciji, ki bo manj številna, lahko bolj uspešno in učinkovito

Od mnogih udeležencev osamosvojitvene vojne 1991, ki živijo na območju občine Šoštanj in imajo priznan status vojnega veterana, so dalj časa prihajale pobude, hotenja in potrebe za ustanovitev svoje veteranske organizacije. Organizacije veteranov vojne za Slovenijo občine Šoštanj, v kateri bi lahko šoštanjski veterani uresničili skupne interese. Mnogi šoštanjski veterani, ki so bili vse od leta 1998 vključeni v Območno veteransko organizacijo Velenje, so v vsem tem času skupnega delovanja prišli do zaključka, da bo delo v svoji organizaciji, ki bo manj številna, lahko bolj uspešno in učinkovito. Predvsem ti razlogi so vodili veterane Šoštanja, da so se odločili ter ustanovili svoje veteransko združenje.

Ustanovni zbor združenja je potekal 17. septembra 2010 v Šoštanju, kjer bo tudi sedež združenja. Ustanovni člani so soglasno potrdili novo vodstvo, sprejeli pravila združenja ter se dogovorili za nadaljnje delo. V 9-člansko predsedstvo so bili izvoljeni Leon Stropnik za predsednika, Franc Ravnjak za podpredsednika, Zdenko Zajc za sekretarja, člani predsedstva pa so postali Anton Urbanc, Janko Polovšak, Vojko Silovšek, Stanislav Rajšter, Peter Vidmar ter Andrej Volk.

Povabilo v novo veteransko organizacijo je bilo poslano preko 260 veteranom vojne za

Slovenijo, ki živijo na območju občine Šoštanj, in mnogi med njimi so že prestopili v novo organizacijo. Seveda bo veteranska organizacija odprta tudi širše za vse tiste veterane, ki bi se želeli priključiti šoštanjskim.

Poseben poudarek veteranske organizacije Šoštanj bo omogočanje članom, da bodo pravočasno obveščeni o vseh dogodkih in državi, ki so kakor koli povezani z aktivnostmi iz osamosvojitvene vojne 91. To so razne državne in lokalne proslave, srečanja, odkrivanje spominskih obeležij, obletnice posameznih dogodkov in podobno, pri katerih so sami neposredno sodelovali. Program dela, ki so si ga zastavili za leto 2010/2011, je vsebinsko bogat, namenjen vsem članom združenja in je objavljen tudi na njihovi novi spletni strani: www.veterani-sostanj.si.

Pri finančnih virih se bodo za izvedbo programa dela naslonili predvsem na članarino, prostovoljne prispevke in soudeležbo članov ter finančna zagotovila lokalne skupnosti, donacije in sredstva zveze, namenjena tem dejavnostim, ko bodo sprejeti še v ZVVS.

Združenje je formalno ustanovljeno, povsem aktivno pa bo pričelo delovati, ko bo vključeno v Zvezo veteranov vojne za Slovenijo. Še v letošnjem letu bodo na ZVVS podali vlogo za včlanitev v Zvezo veteranov vojne za Slovenijo.

Srečanje starejših v Ravnah in Lokovici

Šoštanj, 6. in 7. novembra - Krajevni organizaciji Rdečega križa v Ravnah in Lokovici sta minuli vikend pripravili srečanje starejših nad 70 let.

V Ravnah taka srečanja prirejajo že več kot petindvajset let. Letošnjega, potekal je v novem Rekreativsko-kulturnem središču Ravne, se je udeležilo 82 od 125 povabljenih krajanov. Program so jim pripravili harmonikarji in učenci Osnovne šole Šoštanj, podružnice Ravne.

Druženje v Lokovici je potekalo šestindvajsetič. Kot je že pri njih v navadi, so jim gospodinje same pripravile zakusko, v kulturni programu so nastopili člani Moškega pevskega zbora Lokovica, člani Prosvetnega društva Lokovica in mladi muzikanti, ki so se sami ponudili, da razveselijo babice in dedke.

Na obeh srečanjih starejših, tako v Ravnah kot v Lokovici, so zbrane pozdravili predsednik Območnega združenja Rdečega križa Velenje Jože Kožar, predsednika krajevnih skupnosti Jože Sovič oziroma Peter Radoja in župan in poslanec Darko Menih. Ta se je posebej zahvalil organizatorjem takih srečanj, saj je zelo pomembno, kot je rekel, da se ljudje družijo, skupaj poveselejo, izmenjajo izkušnje in spomine. Zaželel jim je, da bi s skupnimi močmi čim prej premagali krizo, predvsem pa veliko zdravja.

V Ravnah so se zbrali v REKS-u.

Kdo zavira izgradnjo košarkarskega igrišča?

Šentilj pri Velenju, 8. novembra - KS Šentilj in MO Velenje sta letos poleti začela izgradnjo košarkarskega igrišča v središču kraja. Zato so potrebovali zemljišče, ki je v lasti Škofije Celje. Po besedah predsednika KS Janeza Podbornika so se pred začetkom del dogovorili za odkup zemljišča z župnikom Andrejem Mazejem, ki je KS Šentilj izdal pisno soglasje o odkupu zemljišča, ustno pa so se dogovorili, da lahko začnejo delati.

Dela so stekla avgusta, MO Velenje pa je nadaljevala pogovore s cerkvijo za odkup zemljišča. A žal se je tukaj zapletlo. Cerkev in občina namreč pri ceni zemljišča ne prideta skupaj, saj naj bi ta bila za MO Velenje previsoka. »Krajanje se zato, kar se sedaj dogaja, ne čutimo krive, saj je bil ustni dogovor povsem drugačen. Ceno je določil uradni cenilec, ki ga je najela Škofija. Čeprav bi bila ta sprejemljiva, hoče šentiljski župnik več, zato se je zapletlo. Ko smo v preteklih dneh hoteli zaključiti dela in med drugim opraviti drenažo na travniku ob igrišču, je župnik ustavil vsa dela,« nam je še povedal predsednik sveta KS Šentilj Janez Podbornik. Zima pa se hitro približuje, in če se spor ne bo razrešil, zaključnih del ne bo mogoče končati.

SPLOŠNO STEKLARSTVO FRANC MAJORANC, s.p.

Cesta Leona Dobrotinška 21 • 3230 Šentjur
E: franc.majoranc@siol.net
T: 03 746 12 90 • M: 041 629 572

www.majoranc.si

- ALU STAVBNO POHIŠTVO
- PVC STAVBNO POHIŠTVO
- STEKLA (LASTNA PROIZVODNJA)
- ALU-LES STAVBNO POHIŠTVO
- OKENSKÉ POLICE
- ROLETE, ŽALUZIJE IN KOMARNIKI
- ZIMSKI VRTOVI
- GARAŽNA VRATA

Čestitamo za praznik občine.

Projekti so pripravljeni, čakajo razpise

V občini Šoštanj so v zadnjih štirih letih na razpisih pridobili skoraj 5 milijonov evrov – Pripravljene imajo nove projekte, s katerimi bodo kandidirali za nova sredstva

Šoštanj – »Da lahko ustvarjamo in se razvijamo, so potrebna sredstva in realni cilji. Proračunska sredstva bi bila gotovo premalo za vse želje, ki jih imamo. Najbolj preprosto je reči, dobili bomo pomoč Evrope. Vsi, ki vsaj malo poznajo to področje, pa vemo, da moramo za to, da lahko kandidiramo za evropska sredstva, imeti zagotovljen denar v proračunu in zelo dobro izdelane in že pripravljene projekte,« pravi župan Šoštanja **Darko Menih**.

V občini Šoštanj so v zadnjih štirih letih na različnih razpisih pridobili blizu pet milijonov sredstev. »Zaradi velike žele po še hitrejšem razvoju smo v občinski upravi že pripravili veliko projektov, s katerimi bomo kan-

Župan Darko Menih je ob prisegi obljubil nov razcvet Šoštanja. Pripravljenih je veliko projektov.

didirali za finančno pomoč,« pravi.

Med njimi so Vrtec Šoštanj, Muzej usnarstva – 2. faza, vila Mayer z vrtom – 2. faza, ureditev fasade Kulturnega doma Šoštanj in prizidek h glasbeni šoli, ureditev okolice Zdravstvene postaje, ureditev vseh treh trgov v mestu, vsebina nekdanje podružnične osnovne šole Bele Vode, spremljevalni objekti na igrišču v Skornem, pozidava področja pod Vilo Široko, ureditev tržnice v mestu, šoštanjska obvoznica s predorom, projekt železniških podhodov, ureditev parkirišč med Pako in železniško progo, ureditev križišča k sanatoriju v Ravnah, ureditev semaforiziranega križišča pri vrtcu Šoštanj, rondo pri TEŠ, umiritev prometa v Pohrastniku, ureditev doma SLO na Slemenu, projekt ureditve šaleških jezer, Mesto na vodi (torej še ni povsem padlo v vodo), številne projekte pa imajo pripravljene tudi za ureditev kanalizacije, vodovoda in toplovoda.

■ **mkp**

Gradnja na Gorici (končno) stekla

Na Gorici so začeli pripravljala dela za veliko novogradnjo sredi naselja – Do osnovne šole nova dovozna cesta, več začasnih parkirišč – Pravo gradbišče šele po preselitvi trgovine Eurospin sredi leta 2011

Bojana Špegel

Velenje, 8. novembra – Gradnja velikega kompleksa na Gorici, ki so jo pripravljali in zaradi različnih zapletov prestavljali kar nekaj let, je to jesen (končno) stekla. Pravo veliko gradbišče bo sicer na prostoru, kjer danes še stoji sedaj že močno propadel nekdanji poslovni center Gorica, šele sredi leta 2011. Del zemljišča je že obdan z gradbeno ograjo, saj so pripravljala dela v podjetju Tomaža Ročnika Toming Consulting že začeli. Kaj bodo zgradili, kako bo

»Vsaka gradnja moti, nikoli ni možno zgraditi novih objektov, ne da bi to motilo prebivalce. Vedno pa se trudimo, da potek gradnje zastavimo tako, da čim manj moti prebivalce v okolici gradbišča. Pri gradnji na Gorici je v pripravi več projektov, rešiti pa moramo še kar nekaj težav. Začeli smo že graditi novo dovozno pot do OŠ Gorica, ki bo zagotovo končana, preden se pra-

čanju novogradnje enaka trenutnemu stanju, le cesta do osnovne šole se bo malo prestavila. »Ko bodo predvidoma sredi leta 2011 začeli izvajati glavna gradbena dela, promet ne bo bistveno oviran, saj gradbišče ne bo poseglo na obstoječe cestno omrežje,« smo še izvedeli.

Kar 138 novih stanovanj

Na Gorici bodo zgradili kar 138 novih stanovanj. »Vsa stanovanja bomo odkupili za potrebe neprofitnih najemnih stanovanj za prebivalce MO Velenje. Kupca bosta dva; poleg

Velik kompleks na Gorici, v katerem bo 138 stanovanj in garažna hiša s 750 mesti, naj bi investitor dokončal v letu 2013.

gradnja potekala in kdaj naj bi bila končana, pa smo želeli izvedeti tudi mi. Sploh, ker bo kot vsak večji poseg v prostor za krajane Gorice gradnja zagotovo moteča. Da je tako dolgo »počivala«, je krivo tudi to, da morajo iz objekta preseliti trgovino Eurospin. Prestavili naj bi jo v nov (manjši) nakupovalni center, ki ga bo isti investitor zgradil na manjši zelenici ob Policijski postaji Velenje. Končan naj bi bil sredi leta 2011. Šele po tem se bo lahko na Gorici začela intenzivna gradnja.

Prometna ureditev le malo spremenjena

Podžupan MO Velenje Srečko Meh nam je na vprašanje, koliko bo gradnja velikega kompleksa motila okoliške prebivalce, odgovoril:

va gradnja novega kompleksa začne. Ob njej smo uredili tudi novo pešpot. Uredili smo že dodatna začasna parkirišča, saj je znano, da je prostorska stiska v blokovnem delu naselja velika, del parkirišč pa bodo zaradi gradnje izgubili. Več težav s parkiranjem pričakujemo na celotnem področju blokovnega naselja na Gorici, vendar bomo to skušali reševati z gradnjo in urejanjem nadomestnih parkirišč,« nam je v uvodu povedal naš sogovornik. Ob tem nas zanima, kakšna bo končna ureditev prometa čez Gorico, saj so razmišljali tudi o obvoznici čez Gorico, ki bi razbremenila t. i. cesto mimo Živkoviča, ki je prometno močno obremenjena, ker jo mnogi uporabljajo kot bližnjico proti Koroški. Izvedeli smo, da do nje ne bo prišlo in da bo končna rešitev prometa na Gorici po dokon-

MO Velenje še Stanovanjski sklad RS, ki bo kupil eno stanovanje manj kot občina. Stanovanja naj bi bila končana v letu 2013, razdelili pa jih bomo prosilcem za najem stanovanj po takrat veljavni prostodni listi,« nam je še povedal Srečko Meh.

Novogradnja pa je za največjo krajevno skupnost v MO Velenje pomembna tudi zato, ker bo ta predel mesta dobil veliko garažno hišo. Meh doda: »V njej bo 750 garažnih mest, od katerih bo veliko namenjenih novim stanovalcem, ostala pa bodo lahko zasedali prebivalci okoliških blokov in obiskovalci. V novem kompleksu bo tudi samopostrežna trgovina in prostori za delovanje KS Gorica. S tem bomo največji KS v občini omogočili podobne pogoje za delo, kot jih že imajo v večini krajevnih skupnosti v velenjski občini. Izvedeli smo še, da bo občina investicijo sofinancirala sproti, po zaključenih gradbenih situacijah.

Nad krizo z nenehnim vlaganjem

Avtoprevoznništvo Ježovnik opravi 99 odstotkov poslov za tuje partnerje – Na prvem mestu kakovost storitev

Tatjana Podgoršek

Po prepričanju avtoprevoznikov se je gospodarska kriza avtoprevoznništva dotaknila bolj kot katere druge dejavnosti. Za nameček naj bi tudi država obljubljala pomoč v obliki nekaterih ukrepov, na katere pa naj bi avtoprevozniki za zdaj zaman čakali. So pa tudi med njimi izjeme, ki posledice krize jemljejo kot izziv. Mednje sodi Avtoprevoznništvo **Darka Ježovnika** iz Metleč pri Šoštanju.

Darko Ježovnik je povedal, da so časi vse prej kot rožnati, a mu z nekaterimi ukrepi uspeva zaustavljati recesijo. »Ta je segla po celi Evropi. Poskušamo jo omiliti predvsem z vlaganjem, nakupom novih tovornjakov ter z najemanjem tuje delovne sile. V Sloveniji je namreč ne najdemo. Vozni park nenehno posodabljam o okolju prijaznejšimi vozili. Tako smo januarja letos kot prvi v Sloveniji kupili tovornjak z EEV motorji, ki imajo za 25 odstotkov manjši izpust izpušnih plinov. Zanje so nam države EU obljubljale

Darko Ježovniku (prvi z leve) pomaga pri vodenju podjetja sin.

nižje cestnine. Ponekod so to res storili, v Sloveniji pa ni stekel niti še postopek za to,« je povedal Ježovnik in nadaljeval, »Država nam je obljubila še marsikaj drugega. Od tega je doslej uresničila bore malo.« Za uvoz okolju prijaznejšega tovornjaka potrebuje za pridobitev potrebnega soglasja v Slove-

niji 2 dni, drugje ga izdajo isti dan, ko takšen tovornjak kupijo. Za tri vozila euro 5, ki so jih kupili pred odločitvijo Slovenije, da bo takšen nakup subvencionirala, subvencije niso dobili. Za najnovejša vozila, za že omenjena z EEV motorjem, subvencij država – po trditvah Ježovnika – ne predvideva.

Posledice gospodarske krize v družinskem podjetju Ježovnik premagujejo še v sodelovanju s tujimi podjetji. Zanje opravijo 99 odstotkov vseh poslov. Izbirajo le podjetja, ki so dobri plačniki, ki v »zamenjo« zahtevajo izpolnitev konkretnih dogovorov, v dogovorjenih rokih in kakovostno opravljene storitve, kar pa 17 zaposlenih z najsodobnejšimi tovornimi vozili uresničuje tudi na osnovi do potankosti izdelanega sistema sledenja. Razvili so ga v Avtoprevozništvu Ježovnik v sodelovanju s tujimi logističnimi podjetji. »Preživeli lahko le, če greš v korak z zahtevami in potrebami EU. Ta ponuja kar precej možnosti, boljše plačilne pogoje v primerjavi z domačimi podjetji. Seveda le, če izvajalec izpolni prednostni pogoj naročnika – kakovost storitev. Krizo smo glede na dogajanja v Sloveniji, za katera nima besed, morali vzeti kot izziv.«

Glede na doslej sklenjene pogodbe v prihodnje večjih težav Darko Ježovnik ne pričakuje, saj so se izkazali kot dober poslovni partner. Vozni park nameravajo posodobiti z novimi vozili, saj bodo s tem znižali stroške vzdrževanja. Vozila pa bodo kupili pri dobaviteljih, ki jim bodo zagotovila vzdrževanje vozil za vsaj 5 let.

AvtoCenter Krbavac

Feel the difference

Čestitamo za praznik naše občine.

AVTOCENTER KRBAVAC
Ferdinand Krbavac s.p.
Rečica ob Paki 45
3327 Šmartno ob Paki
Tel.: 03/ 891 51 23

www.avto-center-krbavac.si

radio **Alfa**
103,2 & 107,8 Mhz

info@radio-alfa.si
T: 02 88 24 750

Film, ki navdušuje vse generacije

V četrtek se je v Velenju na premieri novega mladinskega filma Gremo mi po svoje predstavila tudi ekipa ustvarjalcev – Razprodali kar štiri predstave

Velenje, 4. novembra – Ste med tistimi, ki so si ob koncu minulega tedna že ogledali nov mladinski film s taborniško tematiko Gremo mi po svoje? Takih namreč ni malo, saj so v Kinu Velenje po četrtekovi dopoldanski premieri, ki so si jo ogledali velenjski osnovnošolci, našli še 1600 gledalcev. Prav zaradi velikega zanimanja so petkovi, sobotni in nedeljski dodali še eno nedeljsko. V četrtek dopoldne pa se je gledalcem predstavila tudi številna ekipa ustvarjalcev filma, ki je že dobil nagrado občinstva za najboljši film na letošnjem Festivalu slovenskega filma. Nagradjen je bil tudi glavni igralec Jurij Zrnec, ki ima v filmu zelo resno glavno vlogo, saj je vodja tabora, ki to nalogo opravlja več kot resno. A komičnih situacij ravno zato ne manjka.

Ekipa mladih igralcev in režiser Miha Hočevar pred plakatom filma na vhodu v Kino Velenje.

Dolgo pričakovana domača mladinska komedija je torej navdušila tudi Salečane in Salečanke, med katerimi so taborniške teme še posebej priljubljene. »Film je zabaven, posnetki prelepi, saj smo snemali v Triglavskem narodnem parku,« nam je povedal režiser Miha Hočevar, ki se je doslej podpisal že pod nekaj uspešnih mladinskih filmov. »Film ni le taborniški, čeprav se dogaja na taborjenju, in ni le mladinski, saj je zanimivo, da ga

odlično sprejemajo vse generacije,« je še dodal. Izjemna izkušnja je bilo snemanje tega filma tudi za številno igralsko ekipo; v Velenje so prišli množično in vsi, s katerimi smo klepetali, snemanja nikoli ne bodo pozabili. Tudi z izdelkom so zadovoljni. V filmu je manjšo vlogo odigrala tudi Šoštanjčanka Ana Ravnjak.

■ bš

Krasni novi val v kinu

Velenje - V velenjskem kinu posebno pozornost namenjajo slovenskemu filmu. Jutri (v petek) bodo na večer neodvisnega filma predstavili 12 kratkih filmov mladih slovenskih avtorjev, ki bodo svoje filme predstavili pod geslom Krasni novi val 2: Revolucija Reloaded. V sporedu večera bo tudi svež film domačina Andraža Jeriča, ki je nase posebej opozoril s celovečercem Ukričevanje prihodnosti. Njegov novi film nosi naslov Paranoira, tako kot prejšnji pa je nastal v produkciji velenjskega multimedijskega centra Kunigunda.

Prenovljen Lovec Jago

Velenje, 6. novembra – V soboto dopoldne je Plesni teater Velenje, ki deluje pod okriljem Festivala Velenje, premierno uprizoril plesno pravljico Lovec Jago. Tisti, ki ples spremljajo že vrsto let, se bodo zagotovo spomnili, da so predstavo s tem naslovom v Velenju lahko videli že pred leti. A letos so jo popolnoma prenovili in ponovno postavili na oder. Predpremiero so jo na plesnem odru odigrali že na letošnjem Pikinem festivalu, kjer je predstava dobila tudi Zlato piko kot najboljša predstava na tem odru. Zgodba o lovcu Jagu, ki lovi živali, da bi z njimi zaslužil, pri tem pa na odru zaradi simpatičnih zapletov nastane pravi živalski karneval, zaživi s pomočjo plesalk Neje Tevž, Adise Adele Stradovnik, Patricije Kompan, Nike Čosić, Monike Holešek, Ane Brunčič, Ane Kralj in Jerneje Šmon. Zgodba temelji na glasbeni pravljici Živalski karneval, ki jo je ustvaril Camille Saint Saëns. Po njej je besedilo in scenarij priredil Peter Rezman. Na oder je predstavo koreografsko postavila Nina Mavec Krenker, barvite kostume pa je ustvarila Irena Žibert. Sceno sta izdelala Dušan Polegek in Neda Hafner, pripovedovala je Željka Gaber, za luči pa je poskrbel Davorin Štorgelj.

■ bš

Lovec Jago

Zaživel je kulturni Triangel

Regionalna kulturna naveza povezuje velenjski Festival, celjsko Hišo kulture in žalski Zavod za kulturo in šport -

Celje – Velenje, 9. novembra – Ustanovitelji Triangla – regionalne kulturne naveze med tremi mesti in ustanovami – so že nekaj časa ugotavljali, da počnejo podobne stvari. Od tega so kmalu prišli do zaključka, da bi bili skupaj močnejši in da si lahko pri nekaterih kulturnih projektih med seboj pomagajo. »Predvsem smo želeli skupno promocijo kulture, izmenjavo kulturne produkcije in postprodukcije ter izmenjavo turističnih produktov,

Po 15 predstavah Čarovnika iz Oza v velenjskem Domu kulture ga bodo danes dvakrat uprizorili v Žalcu. To bo prvo gostovanje, verjetno pa ne zadnje. (foto: vos)

ki bi našo regijo tudi v kulturnem smislu postavili na pravo mesto,« nam je povedala Barbara Pokorny, direktorica Festivala Velenje.

V torek dopoldne so namreč projekt Triangel javnosti predstavili v celjskem Muzeju novejših zgodovine. »Naše sodelovanje bo sprva temeljilo predvsem na predstavljanju glasbene produkcije; lansko sezono smo mi pripravili muzikal Čarovnik

iz Oza, Hiša kulture je pripravila opero, v Žalcu pa nameravajo pripraviti opereto. Pomagali si bomo tako na področju produkcije, promocije kot izmenjave tega, kar bo nastalo v posameznih hišah so-ustanoviteljskih Triangla,« nam je še povedala Pokornyjeva.

Projekt bo v resnici zaživel že danes, saj bodo mladinski muzikal Čarovnik iz Oza prav danes kar

dvakrat predstavili v žalski dvorani Drugega slovenskega tabora. »To bo prvo gostovanje zares izjemno uspešne velenjske produkcije, ki bo tudi za nas svojstven preizkus. Dvorana je drugačna kot naša, kar bo izziv za izvedbo tudi zaradi tehnično in izvedbeno precej zahtevne postavitve, saj orkester igra v živo. Zato se mi zdi zelo pomembno, da imamo močno podporo v žal-

PET KOLONA

Resnica, ki razgalja človeka

Nataša Tajnik Stupar

Konec oktobra se je v Galeriji Velenje zgodila otvoritev razstave z naslovom Portret v novejši umetnosti, na njej pa se predstavljajo 33 slovenskih umetnikov, ki so jih za omenjeno predstavitev izbrali člani Slovenskega društva likovnih kritikov. Kontekst razstave se ukvarja s širokim področjem umetniškega ustvarjanja, ki pa zaradi sodobnih težnj v vizualni umetnosti počasi izginja iz široke palete motivne in vsebinske tematike likovnih del.

Portret je bil vedno namenjen vizualni predstavitvi nekega upodobljenca, ki se je skozi zgodovino likovne umetnosti zelo spreminjala. Od idealističnih in arhajskih podob se je gibala do hiperrealnega, mimo socrealizma do popolnega razkroja portretne podobe, ki je bil posledica avantgardnih gibanj prejšnjega stoletja. Modernizem ni kazal nekega posebnega zanimanja za portret, v postmodernizmu pa zaradi želje po komunikaciji z občinstvom spet pride do pojavnosti človeške figure (portreta), ki nam s sabo nosi zgodbo, ne toliko v kontekstu portretiranca in njegove surove podobe, temveč širše, o njegovem bivanju, odnosu do sveta in resnice, ne samo nekega upodobljenca, temveč hkrati tudi tistega, ki upodablja, in tega, kar je upodobljeno in transformirano in posameznem umetniškem izrazu.

Ko sem študirala slikarstvo, smo se na akademiji cel prvi letnik ukvarjali s portretom po živem modelu. Profesorji so nas učili, da je portret upodobitev zgornjega dela človeške figure, torej glave, ramenskega obroča, dela trebušne votline, torej telesa »do rok« z dlanmi vred. Ker je to najočitnejši kazalec človeškega karakterja, obraz, drža glave in dlani. Mučili smo se z risanjem in zahteven profesor ni bil nikoli zadovoljen, poleg vseh anatomskih značilnosti, ki smo se jih »nadrilali«, je bilo najtežje ujeti prav dušo (karakter) portretiranca in korekture so bile dostikrat sestavljene samo iz ene besedne zveze: »Dragi moj, manjka karakter!!« Dril do onemoglosti nam je dal moč, da smo lahko ločili zrnje od plevela in da smo prepoznali polnost in praznost posameznih portretnih študij. Nariši/ naslikaj ga/jo tako, da vemo, kaj se ji/mu pleče po glavi, da vemo, kdo je, ne samo kakšen je, to nas v bistvu ne zanima. Ampak portret je danes redkost, kdo se želi portretirati in razgaljati svojo dušo vsem ostalim, ki bodo občudovali njegovo upodobitev, ki pa se zna zgoditi, da bo spotoma izgubila obraz in se brez svoje fizične podobe kot kača prelevila v abstraktno senco psihološkega portreta družbe.

»Daj, slikaj me s svojim novim digitalcem!!«

Tako lahko dobim nešteto svojih portretov, v trgovini, na plaži, v službi, z otrokom, v gozdu, pred novim avtom, v poročni obleki ... A vendar takšna banalna domača fotografija zagotovo ne more ujeti širine tistega neotipljivega in izmuzljivega občutka, ki ga znamo uloviti umetniki in ki govori resnico, ki razgalja še tako slehernega med nami, ali pa tako na široko in brez zadrege govori o človeku in njegovem okolju, tako tistem čisto surovem, bivanjskem kot tudi tistem psihološkem in čustvenem.

Med umetniki je danes malo tistih, ki obvladajo večino klasičnega portretiranja, in tudi zanimanja umetnikov za star, klasičen portret je malo, saj zahteva veliko znanja in »treniranja«, naročil za dejanske portrete pa je izredno malo. Razstava Portret v novejši umetnosti odpira poglede na različne načine obravnave portreta v sodobni, novejši umetnosti. Zato je to ena redkih razstav, ki se tematsko loteva določenega konteksta likovnih umetnosti in izpostavlja diskurz med sodobnim in preteklim v smislu nadgradnje, spremembe in napredka. Manjka mogoče kakšen ključni avtor, a je vseno vredna vaše pozornosti, zato si vzemite čas in si jo na kakšen deževen, turoben dan zagotovo ogledajte.

skem Zavodu za kulturo in šport,« je dodala naša sogovornica. Naj spomnimo, da so muzikal v velenjskem kulturnem domu odigrali kar petnajstkrat, vedno pred razprodano dvorano. Izvedeli smo še, da imajo skora v celoti izdelan plan produkcije, nastopov in gostovanj za sezono 2010/2011, snujejo pa že program za leto 2012, ko bo Velenje soorganizator Evropske prestolnice kulture. »Prepričani smo, da bomo lahko tudi tukaj povabili sosednje občine k snovanju večjih predstav in kulturnih produktov. Želimo namreč

ponovno pripraviti večje glasbeno delo.«

Prvi skupen projekt bo na sporedu od 20. do 23. decembra, ko bodo v vseh treh mestih predstavili projekt Božična pravljica, ki ga skupaj pripravljata otroški pevski zbor velenjske glasbene šole ter zbor in orkester Hiše kulture Celje. Na odru bo veliko odličnih glasbenikov, zato so v Trianglu prepričani, da bodo uspeli pričarati pravo predbožično razpoloženje.

■ bš

RADIJSKI IN ČASOPISNI MOZAIK

Zdravje za zdravje

Minuli četrtek je bil poseben dan. Sedem sodelavcev – poletno-jesenska četvorka **Mira, Suzana, Bernarda, Dragan** in večno pomladna trojka – **Nina, Jure, Rajka** – so združili ideje, predvsem pa finančne obveznosti in častili. Seveda ne brez razloga, ampak za rojstni dan.

Na vabilu so podrobno obvestili ostale sodelavce, kaj morajo prispevati za prijetno razpoloženje, in ob koncu z velikimi črkami pripisali, da ne bi pozabili na da-

mila. V kolikšni meri so upoštevali njihove napotke, ni znano. Komentarja ni bilo ali pa smo ga nekateri zgrešili, kosilo pa je bilo »kot se šika«.

Ob kulinaricnih dobrotah najbrž ni nihče pomislil, kaj »pohana piška«, pečena goska ... pomenijo za zdravje. Takšen je namreč naslov zadnje tematske priloge, ki jo pripravljata naša propagandna služba. Izšla bo v tedniku Naš čas konec meseca. Nina, Jure in Bernarda se trudijo, da bi

skupaj s pomočjo ponudnikov naravnih zdravil in pripomočkov zbrali čim več koristnih informacij o zdravju in zdravem načinu življenja ter nasvetov, ki jih v zvezi s tem iščemo in potrebujemo ljudje. Že danes vas lahko opozorimo na prispevek o tem, kako lahko zdravimo in preprečimo sladkorno bolezen, ki prepogosto vpliva na kakovost življenja. ■ tp

Glasbene novičke

Grizzly Madams in Carnaval v MC-ju

V soboto, 13. novembra, bo v eMce placu, v nekdanjih prostorih Mladinskega centra Velenje v Rdeči dvorani, stoner koncert, na katerem se bodo predstavili Grizzly Madams. Zasedba se je med letoma 2003 in 2005 že pojavljala na domačih klubskih odrih. Takrat so prisegali na thrash in death metal, sedaj pa, nekoliko kadrovske spremenjeni in le kot trio, proizvajajo zgolj instrumentalne zvok. V glasbenem izrazu presegajo rockovske okvire, a ostajajo zvesti tršemu post stoner rocku. Koncert je namenjen promociji EP-ja V vrtincu vsemogočnega miru, ki je prvi uraden studijski zapis tria.

Poleg Grizzly Madams bodo temperaturo v emceju dvigovali še ljubljansko-zaloški stoner rockerji Carnaval. Koncert se bo pričel ob 21.30 uri.

Tabu: koncert v Velenju in načrti za prihodnost

Turneja 42, na kateri člani skupine Tabu predstavljajo svoj zadnji studijski izdelek, album z nenavadnim naslovom 42, se počasi izteka. Kot je razkril vodja zasedbe Primož, so njihove misli zdaj že usmerjene drugam. V načrtu za leto 2011 imajo namreč projekt v unplugged različici, za konec prihodnjega leta pa že načrtujejo novo ploščo. Še prej pa jih bomo seveda lahko videli in slišali v Velenju, ko bodo v soboto, 20. novembra, po dolgem času spet nastopili v Rdeči dvorani. Za ogrevanje občinstva bodo tokrat poskrbeli kar trije izvajalci: Dry Fish, B.A.K.S. in Big Addiction, vhod v dvorano pa bo skozi Max klub, ki je tudi organizator koncerta. Predprodaja vstopnic že poteka v klubu Max in baru Mozaik.

zelo ... na kratko ...

MANCA ŠPIK

Potem, ko so v preteklih letih že poskrbeli za nekatere odmevne remixe Mančinih pesmi, so se producenti legendarne ekipe DJ Time tokrat lotili pevkinega zadnjega hita Stereo naboj in ustvarili udarni elektro remix.

ALENKA GOTAR

Zmagovalka Eme 2007, ki je pred kratkim skupaj z nekaterimi drugimi nekdanjimi tekmovalci Evrovizije nastopila na prireditvi Eurovision Gala Concert v Luksemburgu, končuje snemanje svojega prvega albuma, na katerem bodo tudi priredbe znanih opernih del.

OMAR NABER

Omar Naber se predstavlja z novim singlom Preden greš. Tudi tokrat je glasbo napisal sam, v studiu pa je ponovno sodeloval s stalno ekipo, ki jo sestavljajo Miha Gorše, Jure Golobič in Tadej Mihelič. Preden greš je druga skladba s prihajajočega novega albuma, ki bo izšel v začetku prihodnjega leta.

FELIKS LANGUS

Feliks Langus, slovenska rock zasedba, ki jo je nedavno ustvarila skupina izkušenih in uveljavljenih slovenskih glasbenikov, predstavlja svoj prvi single z naslovom Boogie Woogie.

AYNEE

Pevka Aynee, ki se glasbeno giblje med folkom, countryem in popom, je izdala album z naslovom Zdaj sem tu, ki prinaša izbor njenih najuspešnejših skladb v zadnjih letih. Gre za lastne skladbe in tiste, ki nastajajo v sodelovanju z nagrajenim mladim avtorjem Gabrom Radojevičem.

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 18.30.

1. SAŠA LENDERO - Za čase brez skrbi
2. GOTTHARD - Heaven
3. LADY GAGA - Dance In The Dark

Za čase brez skrbi je nova skladba Saške Lendero. Melodijo in aranžma je napisal Miha Hercog, besedilo pa je njeno delo. V skladbi je moč začuti močan temperamentalni značaj, ki pa je pravi odsev pevke. Saška s svojo najožjo ekipo še naprej ostaja zvesta svojemu folk-pop žanru, s svojo preprostostjo, čutom za prijateljstvo in dostopnostjo pa še naprej skrbi za to, da se krog njenih oboževalcev širi iz dneva v dan.

LESTVICA DOMAČE GLASBE

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

1. Škorpioni - Samo roza spomni me
2. Šestica - Uživajmo zdaj
3. Napev - Zadrnič bom jokal nocoj
4. Frajkinclarji - Polka za slovo
5. Modrijani in Elda Viler - Ključ srca
6. Veritas - Rekla bi ne
7. Navihanke in Boštjan Konečnik - Obljubi mi
8. Črna Mačka - Kača in žaba
9. Karavanke - Sonce je zašlo
10. Zreška pomlad - Žigolo

... več na www.radiovelenje.com

Podelili evropske MTV nagrade

Minulo nedeljo so v Madridu podelili evropske glasbene nagrade postaje MTV. Kljub temu da gre za evropske nagrade, so večino kipcev prejeli izvajalci iz ZDA. Po pričakovanjih jih je največ pobrala vroča Lady Gaga, in sicer za najboljšo žensko izvajalko, najboljšo pop izvajalko in za najboljšo skladbo (Bad Romance). Katy Perry je domov odnesla nagrado za najboljši videospot, za najboljšega moškega izvajalca pa so razglasili Justina Bieberja. Nagrado za najboljšega novinca je presenetljivo prejela Kesha, za najboljšo rock zasedbo pa so izbrali skupino 30 Seconds To Mars. Prvič v zgodovini so podelili tudi posebno nagrado - svetovna ikona - nekakšno nagrado za življenjsko delo. Tokrat so jo podelili ameriški skupini Bon Jovi.

Prihaja Mašin prvenec

Na slovensko glasbeno sceno prihaja prvenec pevke Maše. Prvo oktobrsko nedeljo je s singlom A si mislil name napovedala album, ki je sad celoletnega trdega dela. Singel z naslovom A si mislil name je delo Martina Štibernika in Urše Vlašič, na albumu pa je še devet raznolikih skladb, ki so rezultat sodelovanja z različnimi avtorji. Jan Plestenjak je tisti, brez katerega tega projekta sploh ne bi bilo in je tudi avtor večine pesmi. Poleg Martina Štibernika in Urše Vlašič so sodelovali še Danilo Kocijančič, Drago Mislej-Mef, Tomaž Domicelj in Dare Kaurič. S prvim je Maša v duetu posnela njegovo znano uspešnico Slovenskega naroda sin, z Daretom pa sta predelala uspešnico Luna nad obalo. Album nosi naslov 180°, saj pomeni popoln preobrat od prejšnjih skladb, ko je bila Maša (Medik) še članica skupine Turbo Angels.

Intimni svet samospelva

V torek, 16. novembra, ob 19.30 uri, bosta v veliki dvorani Glasbene šole Frana Koruna Koželjskega v Velenju nastopili mezzosopranistka Barbara Jernejčič Fürst in pianistka Gaiva Bandzinaite. Predstavili se bosta z izborom skladb mojstrov romantike Schumann in Wolfa ter poznoromantičnega Mahlerja in Lipovška. Barbara Jernejčič Fürst je po zaključnem magistrskem študiju na graški univerzi nadaljevala glasbeno pot kot članica Flamskega opernega studia v belgijskem Gentu, kasneje pa kot štipendistka Steans Instituta for Young Artists v okviru festivala Ravinia v Chicagu. Pianistka Gaiva Bandzinaite je litvanskega rodu; po zaključku študija v Vilni jo je pot zanesla v Salzburg, kjer od leta 1995 deluje kot pianistka spremljevalka na Mozarteumu.

Vsak ponedeljek ob 21.30h!

1. MICHAEL BUBLE - HOLLYWOOD

2. PINK - RAISE YOUR GLASS

3. BILBI - HVALA ZA VIJOLICE

4. SHAKIRA - LOCA

5. R. WILLIAMS feat. G. BARLOW - SHAME

6. ALENKA GODEC - ŽIVLJENJE JE LEPO

7. AMY MACDONALD - NEXT BIG THING

8. VLADO KRESLIN - KRASNI NOVI SVET

9. WERNER & E.T. - NA VSE ALI NIČ

10. KATY PERRY - FIREWORK

11. JAMES BLUNT - STAY THE NIGHT

12. TABU - POLJUBLJENA

13. ROCK PARTYZANI - DELAVSKI BUGI

... več na: www.radio-alfa.si

Prvouvrščeno pesem lahko slišite vsak dan ob 8.40h in 11.40h na... 103,2 & 107,8 MHz vsak dan 36 ur

Čvek, čvek...

»Vidiš, Nestl, tako kot ti kažeš na mesto, ki si ga gradil, lahko tudi jaz pokažem na hišo, ki sem jo zgradil,« je snemalec Janko Sešel razlagal spomeniku sredi Velenja. »In v tej hiši bom po novem letu užival veliko več kot doslej,« je še dodal Janko, ki se že pripravlja na nov »poklic«. Od novega leta dalje bo med tistimi, ki nikoli nimajo časa. Pravi, da bo to precej podobno sedanjemu stanju, a da bo znal uživati vsak dan posebej.

Šoštanjčani so se odločili in v občinski svet poslali gasilce. Če se bo zaradi vročih razprav kdaj vžgalo, bosta lahko takoj posredovala Boris Lambizer, poveljnik poveljstva občine Šoštanj, in Boris Goličnik, predsednik prostovoljnega gasilskega društva Šoštanj - mesto. Vsokočila pa bosta lahko tudi, če bo z instalacijami šlo kaj narobe. Prvi bo kot elektro inženir bdel nad žicami, drugi pa kot strojni tehnik nad pogonom.

Najtesnejše sodelavke nekdanjega župana Mestne občine Velenje Srečka Meha Aleksandra Forštner, Brigita Fučik in Maša Hočevnar so bile po izvolitvi novega župana rahlo zmedene. »Od kar vas poznamo, ste bili župan, kako naj vas kličemo?« Srečko Meh se je nasmehnil, kolikor je slišati pa ga najpogostejše delavci v občinski upravi seveda še vedno nazivajo z »župan«. Navada je železna srjaca in če jo kdo »nosi šestnajst let« jo je res težko čez noč spremeniti.

frkanje

levo & desno

Učna ura

Zadnje dni smo večkrat slišali, da je bil za mnoge, tudi za državo, Vegrad prav učna ura. Upajmo, da bodo od nje vsi res tudi kaj odnesli. Čeprav so med poukom dolgo špricali.

Aktualno vprašanje

Si bodo po sprejemu novih prometnih zakonov lahko pri nas le še bogati privoščili prometne prekrške?!

Konkurenca

Ne vem, če nekateri v Šaleški dolini zagotovila, da si želijo blok 6, ne dajejo s figo v žepu. Ob tem, ko se zavzemajo za novi šoštanjski blok, so v Velenju odprli kar tri elektrarne. Sončne.

Bogata država

Če bi sodili samo po tem, koliko bogatašev imamo, bi lahko rekli, da je Slovenija bogata država. A kaj ko je še več revežev, ki tehtnico potegnejo v prav nasprotno stran. Nekatere nespodobno globoko.

Narava naprodaj

Morda se sliši malo čudno, vendar naj bi bilo res. V okolici Nazarij prodajajo naravo. No, v resnici prodajajo hotel Natura.

Potop Triglava

Triglav je v soboto v Velenju popolnoma potopil. Čeprav teren ni bil pretirano moker, se še vrh Triglava ni videl z igrišča ob jezeru.

Dopolnjevanje ali polnjenje

Velenje je že dobilo dve polnilnici električnih vozil, eno tudi v garaži novega nakupovalnega centra. Čeprav nekateri pravijo, da je namenjena predvsem za dopolnjevanje vozil z elektriko, če kdo pride po nakupih, podžupan Meh meni, da lahko tudi popolnemu polnjenju. Če z voznikom električnega vozila pride po nakupih tudi njegova žena. Ali samo ona - bi lahko dodali.

Praznična

Občina Šmartno ob Paki slavi danes, na sam praznik svetega Martina svoj občinski praznik. Na zdravje!

Petje in godrnjanje

V več zadnjih reklamah za trgovska podjetja je veliko petja. Kupci pa godejo.

Živite s Piko!

Z zbranimi pikami s kartico Mercator Pika **3-6%** popusta.

Vrednost bonitet glede na število zbranih pik v 6-mesečnem bonitetnem obdobju (od 1. 2. do 31. 7. ali od 1. 8. do 31. 1.):

Razred	Skupna vrednost nakupov v EUR	Število zbranih pik	Boniteta v %	Vrednost bonitete v EUR
A	360	90	3	11
B	1.000	250	4	40
C	2.400	600	5	120
D	5.000	1.250	6	300

Igrajte do ugodnosti

Nakupi s kartico Mercator Pika vam prinašajo mnoge ugodnosti. Z zbiranjem bonitetnih pik ste upravičeni **od 3- do 6- odstotnega popusta** na vso ponudbo. Zbiranje in unovčevanje pik je možno na vseh prodajnih mestih označenih z nalepko Mercator Pika. Vsak nakup nad 4 evre vam prinaša pike, ki se ob vsakem nakupu izpišejo na dokazilu o nakupu. Večje število zbranih pik vam prinaša večji prihranek. Poleg tega vam je s kartico Mercator Pika na voljo kar nekaj posebej znižanih izdelkov. Nakupujete lahko na **do 24 obrokov brez obresti**, zelena in zlata kartica pa veljata tudi kot kreditni - vse nakupe plačate samo enkrat mesečno. In kar je najboljši - vse kartice in vodenje računa so popolnoma **brezplačni!** Če kartice še nimate, povprašajte na blagajnah v Mercatorju ali izpolnite prijavnico na www.mercator.si/pika. Če jo že imate, pa je ne pozabite uporabljati. Ker se spleča.

Zbirajte lepe trenutke s kartico Mercator Pika. Pristopnice so na voljo na vseh prodajnih mestih Mercator in v vseh prodajnih partnerjev v sistemu kartice Mercator Pika. Dodatne informacije poiščite na www.mercatorpika.si ali pokličite brezplačno telefonsko številko 080 2 080.

Mercator Pika
Zbirajte lepe trenutke

ZANIMIVO

Rekorder na meji mogočega

51-letni avanturist in letalski navdušenec Yves Rossy je spet šokiral svetovno javnost z novim podvigom, ki je premaknil meje človeške zmogljivosti. Namreč: švicarski pilot je prvi človek na svetu, ki je poletel s krili na reaktivni pogon in napravil tako imenovani luping. Yves Rossy je sicer pilot, izumitelj, avanturist, letalski navdušenec in prvi človek, ki mu je uspelo leteti s posebno obleko s krilom na reaktivni pogon, zaradi česar si je tudi prislužil vzdevek »Jet-Man«. Prvič je Rossy s krilom poletel leta 2006 v okrožju Bex. Polet je trajal skoraj šest minut. Leta 2008 je s hitrostjo 299 kilometrov na uro v devetih minutah in sedmih sekundah preletel Rokavski preliv. Le nekaj mesecev kasneje je poskušal preleteti gibraltarsko ožino in dosegel hitrost 304 kilometre na uro, žal pa je zaradi velike turbulence moral polet prekiniti in je končal v morju. Da bi bil sedanjí podvig nekaj posebnega se je avanturist še posebej potrudil: za balon, ki ga je ponesel 2400 metrov visoko, si je namreč izbral rekorderja, Breitling orbiter 3.

Brez praske iz sedmega nadstropja

15-mesečno dekletce je v Parizu padlo skozi okno stanovanja v 7. nadstropju, ki je gledalo na teraso gostinskega lokala. Nad teraso je bila takrat razprta pomična platnena streha, mimo sta hodila oče in sin, sin pa je v pravem trenutku pogledal navzgor in opazil dekličin padec, da je lahko nanj opozoril svojega očeta. Ta se je z razširjenimi rokami bliskovito pognal naprej in uspelo mu je prestreči deklico, ki mu je padla naravnost v naročje. »Človek je verjetno nekaj let igral ragbi, da je razvil take reflekse,« se ni mogel načuditi mimoidoči, ki je bil priča dogodku. Presrečen je bil tudi lastnik gostinskega lokala: »Platneno streho imam običajno zvito, saj stanovalci skozi okna nanjo pogosto mečejo cigaretno ogorke, zato se bojim požara. A prav danes sem jo na srečo razprostrl!« Deklica ni utrpela nobenih vidnih poškodb, vendar so jo vseeno odpeljali v bolnišnico na opazovanje. Policija dogodek še preiskuje, saj naj bi 15-mesečno malčico starši pustili doma samo z njeno 4-letno sestro.

11. novembra 2010

naš čas

REPORTAŽA

13

Ponekod žive meje preveč silijo na ceste

Ob prometni nesreči zaradi nepreglednosti nosi lastnik neurejene žive meje ali previsoke ograje popolno odgovornost

Milena Krstič - Planinc

Velenje - Nekaterne žive meje - resnici na ljubo pa je takih vse manj - tako v naselju Velenje kot okoliških krajevnih skupnostih,

zima, ki bo na žive meje, če te niso ustrezno porezane, nasula še snega, ponekod vozila s plugi ne bodo mogla mimo.

Inšpektor Franc Zajamsšek z Med-občinskega inšpektorata Velenje

se, da sami vseh težav s tega področja ne zaznamo, zato je prav, da nas ljudje na konkretne težave opozorijo, da z ustrezno rešitvijo zagotovimo prometno varnost,« pravi in poziva lastnike živih mej ob cestah, da sami poskrbijo, da ne bodo te prerasle dimenzij, zaradi katerih je lahko ogrožena prometna varnost. To se naredi s pravočasnim in sprotim obrezovanjem.

Lastniki zemljišč so dolžni sami vzdrževati svoje žive meje in drevesa ob cesti. Ob prometni nesreči zaradi nepreglednosti nosi lastnik neurejene žive meje ali previsoke ograje popolno odgovornost.

Inšpektor je zaradi živih mej na terenu toliko, kolikor mu dopušča

Vinski Gori, Pesju in drugod, spet silijo na ceste, voznikom otežujejo promet, pešce pa spravljajo v nevarnost.

Odlok predpisuje, koliko stran od ceste morajo biti in kako visoke smerjo biti. Zdaj, ko prihaja

ugotavlja, da je stanje za zdaj znošno, ni pa idealno. »Žal žive meje živijo, rastejo, težave z njimi so se in se bodo še pojavljale. Z njimi se v medobčinskem inšpektoratu ukvarjamo predvsem takrat, kadar posegajo v polja preglednosti. Zavedamo

čas. Je pa, kot je povedal, nazadnje zaradi žive meje ukrepal pred štirinajstimi dnevi, ne v mestni občini Velenje, ampak v eni od drugih petnajstih občin, za katere je inšpektorat pristojen s svojo dejavnostjo.

Otvoritev prenovljene ceste v Škornem

Občina Šoštanj je za ureditev ceste, ki jih povezuje s sosednjim Šmartnim ob Paki, namenila 96 tisoč evrov

Šoštanj, 6. novembra - Številni domačini so se v soboto popoldan udeležili slovesnosti ob otvoritvi ceste v Škornem. S tem so pokazali veselje ob pridobitvi 900 metrov dolgega prenovljenega odseka ceste.

Doslej ozko makadamsko cesto so razširili, jo preplastili z asfal-

tom, uredili odvodnjavanje, novo podlago in drenažo. Prenovljena cesta pomeni izjemno pridobitev za domačine, pa tudi vse druge, ki jo bodo uporabljali, saj bodo v prometu veliko bolj varni.

Občina Šoštanj je za to cesto, ki jih povezuje s sosednjo občino Šmartno ob Paki, namenila 96

tisoč evrov.

Na svečani otvoritvi so se predstavili domačini, ki so z ubranim petjem in vedro glasbo še pripomogli k dobremu ozračju. Zbrane je nagovoril župan in poslanec Darko Menih, ki se je med drugim zahvalil vsem, ki so s prodajo zemlje ali služnostjo pripomogli, da so lahko cesto uredili. Obljubil je, da se bodo lotili tudi obnove 400-metrskega odseka, ki še ni asfaltiran.

Cesto je blagoslovil naddekan Jože Pribožič, zbrane pa sta pozdravila tudi novi predsednik KS Škorno Florjan Roman Oblak in Marjana Marinšek, ki se je v imenu domačinov zahvalila za lepo novo cesto, zbrane pa je povabila na druženje v njihovo domačijo.

Rezanje traku: župan Darko Menih, krajanka Marjana Marinšek in novi predsednik KS Roman Oblak

Pripravljeni na akcije

Izvajalci zimske službe trdijo, da so materiali nabavljeni, ljudje in stroji pripravljeni

Tatjana Podgoršek

Vrhovi bližnjih hribov že imajo belo »kapo«, vonj po zimi pa je bilo v minulih dneh zaznati tudi v dolini. Od prihodnjega ponedeljka dalje bo potrebno železne konjičke »ubiti v zimske škornje« ne glede na to, ali bodo ceste zasnežene ali ne. Drugače pa je z zimsko službo. Ta naj bi že bila pripravljena na akcije. Preverili smo, kako so na odpravljanje zimskih nevarnosti v sezoni 2010/2011 pripravljeni izvajalci zimske službe na območju regije Saša.

So že bili v akciji

V mestni občini Velenje so tudi tokrat trije izvajalci zimske službe: podjetje VOC Celje bo plužilo državne ceste, ceste, ki so v pristojnosti lokalne skupnosti, pa podjetji PUP Velenje in Andrej iz Šoštanja.

»Plan zimske službe smo pripravili v skladu s koncesijsko pogodbo. V sezoni 2010/2011 skrbimo za prevoznost 211 kilometrov cest in 44 tisoč kvadratnih metrov ostalih površin. Za to imamo pripravljenih 18 plužnih, eno posipno enoto ter ekipo za ročno čiščenje prehodov in avtobusnih postajališč. Skupaj imamo v zimsko službo vključenih 45 ljudi. Ukrepali bomo odvisno od razmer,« je povedal Vinko Meža, vodja zimske službe podjetja PUP Velenje. Poleg ljudi imajo v tem trenutku na voljo 400 ton posipne soli, 150 ton peska ter podpisane pogodbe o dobavi posipnega materiala v 48 urah. Ob normalnih snežnih padavinah težav ne pričakujejo. Kupili so mali traktor za pluženje in posipanje pločnikov, da ne bi prihajalo do težav, s kakršnimi so se srečevali v minuli zimski sezoni. »Sicer pa je bila naša zimska služba že v akciji, in sicer je posipala

višjo ležečo cesto na Paškem Kozjaku,« je še dejal Vinko Meža.

Upamo da ne, se pa nikoli ne ve

Podjetje Andrej iz Šoštanja je sklenilo koncesijsko pogodbo za izvajanje zimske

Foto: vos

službe tudi z Občino Šoštanj. Po besedah Vesne Andrej, tehnične direktorice podjetja, so na zimsko sezono pripravljeni tako kot vsako leto. Kakšnih težav torej ne predvidevajo? »Upamo, da ne. Se pa nikoli ne ve.«

Oblikovali so dve izhodišni bazi, in sicer v Prelogah za potrebe občine Šoštanj in

za starim jaškom za potrebe mestne občine Velenje. V prvi imajo v pripravljenosti 11 plužnih in 10 posipnih enot, na zalogi pa v tem trenutku 300 ton soli in 600 kubičnih metrov peska. Za Velenje pa 9 plužnih in 4 posipne enote, na zalogi pa 50 ton soli in 100 kubičnih metrov peska.

VOC in domači izvajalci

V Občini Šmartno ob Paki zadnja leta skrbi za prevozno cest več izvajalcev. Na republiških cestah celjsko podjetje VOC, na lokalnih cestah in javnih poteh pa domači kmetje, s katerimi je občina podpisala pogodbo o izvajanju zimske službe. Aktivnosti za zimsko sezono 2010/2011

prave na zimsko sezono 2010/2011 v zaključni fazi. Sestanke z vozniki, strojniki, serviserji so že imeli, v teh dneh se o zadnjih podrobnosti dogovarjajo še s predstavniki naročnikov, policijo in republiškim inšpektoratom.

»Večjih novosti v primerjavi z lansko zimsko sezono ne bo. Bomo pa na osnovi izkušnje prejšnje sezone več pozornosti namenili preventivnim posipom cest in mestom, kjer je pogosteje prihajalo do poledice in kjer so bile posebne razmere. Za ta namen smo kupili dva nova posipalca.«

Da bi bilo zaradi snega ali poledice na cestah, na katerih bodo opravljali zimsko službo, čim manj nevarnosti, bo skrbelo blizu 175 ljudi z različnimi nalogami ozi-

veno, čeprav smo jo naročili pravočasno. Lani se je »zlomil« trg soli. Cene slednje so vrtoglavo narasle. Ker v Sloveniji ni dobavitelja, ki bi nam zagotovil dobavo soli po novem letu, smo tokrat silose napolnili do vrha. Upamo, da bodo zaloge zadostne. Sicer pa smo kljub temu sklenili pogodbo, na osnovi katere nam dobavitelj zagotavlja, da nam bo morsko sol za posipanje dobavil tudi decembra in januarja. Poskrbeli pa smo že za zadostne količine kamnitih posipnih materialov, naročen pa imamo tudi magnezijev klorid.«

Poleg lastnih zmogljivosti tudi 90 kooperantov

Podjetje VOC Celje opravlja zimsko službo tudi na republiških cestah v Zgornji Savinjski dolini, za odpravljanje zimskih nevarnosti na 450 kilometrov kategoriziranih občinskih cestah ter nekaj nekategoriziranih cestah v petih tukajšnjih občinah (Mozirje, Nazarje, Rečica ob Savinji, Ljubno in Luče) pa skrbi Komunalno podjetje Mozirje. »Nekaj opravil izvajamo z lastnimi ekipami, za večji del cest pa imamo sklenjene pogodbe s kooperanti. Imamo kar 90 podizvajalcev in skupaj z njimi poskušamo čim bolj optimalno in v splošno zadovoljstvo opravljati zimsko službo,« je dejal Andrej Ermenc, direktor mozirske komunale.

Za potrebe zimske službe imajo dokaj nova vozila, kupili so še manjši posipalce, posipni material pa bodo dobavljali po potrebi. Pogodbe s dobavitelji jim zagotavljajo sprotno dobavo. Lani so porabili ekstremne količine posipnega materiala. Kar 770 ton soli (v minulih sezonah povico manj) in 3600 ton peska. Posipni material so že začeli dobavljati svojim podizvajalcem, tudi ostala pripravljala dela, kot je postavljanje snežnih kolov, so že v polnem zamahu. »Dejansko smo na višjih območjih, kjer je že zapadel sneg, že izvajali zimsko službo. Plužili in posipali smo - na primer že cesto na Golte.« So tako že preverili pripravljenost ekip? »Za zdaj presenečenj ni bilo,« je še dejal Andrej Ermenc.

so šele stekle, zato kakšnih drugih podatkov na občinski upravi nismo izvedeli.

Večjo pozornost preventivnim posipom

Po besedah Matjaža Kapiterja, vodjem zimske službe podjetja VOC Celje, so pri-

roma 102 plužni enoti. Nad snežne tegobe se bodo »spravile«, ko bodo to narekvale snežne razmere ali ko nastopi prva poledica.

Na osnovi lanskim izkušenj so priskrbeli posipni material. Že vnaprej so plačali 5000 ton soli, še od lanske sezone jim ji je je ostalo 2000 ton. »Prispela je prepo-

Koledniki odkrivali Španijo

Člani Šaleškega folklornega društva Koleda na gostovanju v partnerskem mestu Albacete

Sezono smo zaključili nekje sredi julija in se za mesec dni odpravili na zaslužene počitnice. Nekje sredi avgusta pa se je začelo. Vikend vaje ... Pranje in likanje kostumov ... Pevske vaje ... Organizacija poti in iskanje donatorjev. Veliko dela, ki smo se ga Koledniki lotili z veliko energije in zavahanimi rokavi. Gardoberji so pridno skrbeli, da so bili naši kostumi čisti, vaditelji so skrbeli, da so bili plesalci dobro plesno pripravljene.

Ponedeljek, 6. septembra, je bil dan našega odhoda. Ob 19.00 smo se zbrali pred našo garderobo, kjer nas je čakal avtobus. Hitro smo poskrbeli za osebno prtljago in že hiteli po naše kište. Pred avtobusom smo se poslovili od svojih staršev, prijateljev in soplesalcev, ki zaradi poškodb ali drugih obveznosti niso mogli z nami na turnejo. Naredili smo še skupinsko sliko, potem pa hitro na avtobus. Tam si je vsak poiskal svoj sedež, se udobno namestil in tako smo se odpeljali na dolgo pot. Pogovor, petje in ples so nam krajšali pot, ki je bila pred nami. Okrog 1. ure zjutraj, ko smo bili nekje v Italiji, pa je v avtobusu vse utihnilo. Pogreznili smo se v globok spanec, eni na tleh, drugi na sedežih ... Dobro jutro, se je slišalo iz šoferjevih ust. Čas je za jutranji postanek. Vsi še malce zaspani smo se odpravili proti izhodu avobusa. Žemljice, sirove štručke, pice so nam tekstile. Za nas so jih pripravili pekarni Presta in Tratnik. S temi dobrotami so bili naši želodčki hitro polni in že smo bili pripravljene na nove kilometre, ki so bili pred nami. Pot skozi Francijo je hitro minila.

Po 20 urah vožnje smo končno prišli v Barcelono, ki je bila obsijana s soncem. Šoferja sta ustavila

pri kipu Kristofa Kolumba (ki kaže na Ameriko), kjer smo izstopili, sama pa sta avtobus peljala na počivališče. Dogovorili smo se, da se na istem mestu dobimo čez 9 ur. Razdelili smo se v manjše skupinice in začeli raziskovati mesto. Koliko stojnic z lepim sadjem je bilo na tržnici! In koliko ljudi je bilo, kaj šele prometa. Raziskovali smo dalje in prišli do Gaudijeve hiše, ki je bila nekaj posebnega, hkrati pa tako drugačna. Naslednja naša postojanka je bila cerkev Sagrada familia. Potem smo si privoščili kratek počitek in prigrizek. Fantje, nogometni navdušenci, so si naročili taksi, ki jih je odpeljal do stadiona Nou Camp. Kakšno veselje je bilo to. Po 9 urah odkrivanja smo bili že vsi pošteno utrujeni in počasi smo

to je partnersko mesto Velenja. Sprejel nas je organizator festivala, ki nam je pokazal pot do mladinskega hotela. Kakšen lep hotel, sobe so bile 3 posteljne, lepo urejene. Po dolgi poti smo se najprej stuširali, potem odpakirali. Na

se odpravili proti zbirnemu mestu. Tam smo si potem pripovedovali, kaj smo doživeli, kaj smo videli. Prišel je avtobus in hitro smo se udobno namestili. Utrujeni in polni novih doživetij smo zaspali. Ob 8. uri zjutraj 8. septembra smo bili na cilju - v mestu Albacete. To mes-

kosila in večerje smo se vozili kilometer ali dva. Prvi dan je bilo sporazumevanje malce težje, saj nismo znali špansko, naš natakara pa ni znal angleško. A s kretinjami rok smo se hitro sporazumeli. Vsak dan smo imeli najprej tri vrste predjed, tri vrste glavnih jedi in tri vrste sla-

dic. Tega prvi dan nismo vedeli. Večina od nas si je naročila testenine. Predjed je bila tako obilna, da smo vsi mislili, da je to že glavna jed. Ko smo pojedli, pride naš natakara iz kuhnje in nas sprašuje, kaj bomo jedli za glavno jed. Vsi smo bili presenečeni. Temu je sledila še sladica in vsi smo bili "nabasani". Jedli smo veliko in same dobre stvari. Še za tako izbirčne se je našlo kaj, kar jim je bilo všeč. Popoldne smo izkoristili za lenarjenje, zvečer pa so naši muzikantje že imeli prvi nastop. Le kakšen je ta sejem, smo se spraševali na poti do tja. Po pri-

mno stojnic, na katerih so prodajali torbice, nakit, oblačila. Še naprej se drži več barov, v vsakem od njih pa drugačna glasba. Vsi smo bili presenečeni. To je bilo boljše kot po pripovedovanjih.

Slovenska pesem zvenela daleč naokrog

Vrnemo se na kraj, kjer so imeli naši muzikantje nastop. Kakšno vzdušje so pričarali. Mimoidoči se ustavljajo, malce pomigajo in gredo dalje. Slovenska pesem je zve-

smo imeli tudi celodnevni izlet, in sicer v mesto Alcalá del Júcar, ki je bilo zelo posebno, tako lepo. Med gostovanjem smo imeli nastop tudi v mestu, ki je bilo več kot 100 kilometrov oddaljeno od Albacete. Ta nastop je neposredno prenašala španska televizija, tako da nas je lahko gledala vsa Španija. Drugi nastop smo imeli v nekem parku. Gledalo nas je veliko gledalcev, ki so bili nad nami navdušeni. Večere smo izkoristili za druženje. Veliko smo plesali in prepevali, naše prijateljstvo se je še bolj utrdilo.

Zadnji večer smo z grenkobo v srcu odšli na večerjo. Žal nam je bilo, da je vse tako hitro minilo. Zahvalili smo se našemu natakarku in vsem organizatorjem za takšno pozornost, ki so nam jo namenili. Natakara je bil zares pozoren, zato je za vsako od plesalk naredil rožico iz prtičkov. Kako smo jo bile vesele. Naši fantje pa so bili zelo presenečeni. Na poti proti hotelu smo se naenkrat ustavili. Šofer avtobusa je rekel, naj gredo fantje hitro na stranišče (pa saj smo bili pred kratkim v gostilni - smo pripomnila dekleta). Vsi fantje so se zapodili proti izhodu. Vse presenečene smo se pogonale proti oknu. Videli nismo nič, kajti zunaj je bila tema. Naenkrat pa so naši fantje prišli nazaj na avtobus. V rokah so držali sončnice in jih poklanjali. Vsaka od nas je dobila sončnico ali dve. To je bila zelo lepa pozornost. Odšli smo v hotel, kjer smo pripravili prtljago, se stuširali in pripravili za dolgo pot proti domu. Malce žalostni smo stisnili roko organizatorjem, vodičici in vodiču in vrata avtobusa so se zaprla. Pred nami je bila dolga pot. Na poti domov smo drug drugemu pripovedovali, kaj se nam je najbolj utrlilo v spomin.

Vsi z lepimi spomini na deželo prijaznih in gostoljubnih ljudi smo nekje na poti domov zaspali. Ostale pa so želje, da se na gostovanje v Španijo še podamo, kajti za nami je bila turneja, ki nas je povezala in nam dala odgovor, zakaj je dobro biti član te velike folklorne družine Kolednikov.

■ Katja Rizmal

Moje sestre in brata ... 25 let

Pred 2 dnevoma ob 22:52

Smo otroci očeta rudarja in mame gospodinje Alojzije Jančič, z Jenkove ulice v Velenju.

Oče, Marko Jančič je bil rudar od začetka do konca, nekje s štajerskega konca, ona nekje s pohorskih gozdov. Srečala sta se v nekem hotelu na Štajerskem, kjer je ona

joče mesece, čeprav ima tudi svojo zgodovino.

In tukaj se je pričela pisati zgodovina dalje ... Otročiček za otročičkom, po knapovsko. Dokler ni bilo sedem otrok. Sedem, kot veste, je pravilčno število. A žal, je eden preminil v prometni nesreči v ranem otroštvu. Avto ga je povozil. Za takratne razmere boi rekla jaz ...ta šofer je bil pa res en velik bedak ...šturlo. Edini avto na cesti je videl dva otroka ob cesti in enega povozil. Bila je prava kata-

Kamor koli sta šla ate in mama, sta imela vedno polna usta hvale, kakšni so njihovi otroci. Ta hodi v to šolo, ta je to, ta hodi v ono šolo.....mi pa se zabavali, kako nakladata, hahahahaha.

Pa je odšel on, oče rudar. Vedno priden, marljiv, pogosto strog ...

Ostala je ona - mama. Ni ji bilo lahko ob njem. Otroci odrasli, z družinami ...

Iz leta v leto so prihajali v svoj dom, kjer je bila mama, potrebna tolažbe in pomoči.

In leto po njegovem odhodu se prične naš pohod. Obisk sorodnikov na štajerskem koncu.

Prižiganje svečk na grobovih, pozdravi naših sorodnikov. To delamo že 25 let. Vmes je nekaj sorodnikov preminulo. Prižigamo svečke, veseli smo, da se dan prej srečujemo. Nas 6 otrok se vsako leto srečamo, opravimo isto pot, potem pa se združimo z bratanci in sestricami.

letos sem pripravila presenečenje za moje sestre in brata.

Vesela sem, da sem živela v številni družini.

Nekoč zelo ponižani, a dandanašnji tako poveljani.

da smo vsi otroci hvale vredni, je zasluga naših staršev.

■ Zdenka

delala v kuhinji, on je prihajal na sladko kupico. Ljubezen? Nič kaj posebno vroče afere ni bilo, a življenjska pot je hotela, da sta spočela prvega otroka ...Pot ju je odpeljala dalje za kruhom ...v rudarsko mesto. To je bilo na novo nastaja-

strofa. Vsi ga nosimo v srcu, celo najmlajši, ki je imel takrat komaj dve leti.

In zakaj pišem vse to. Prestali smo veliko dobrega, malo slabega, a vedno je bil v nas otroci, ponos naših staršev. To so najini otroci.

Zlata jesen

Narava se skozi letne čase le malokje toliko spreminja kot v naših krajih. Za mnoge je prav jesensko obdobje najlepši čas. To je čas, ko na vrtovih in njivah pospravljamo jesenske pridelke, gozdovi in parki pa se odenejo v zlato-srebrna oblačila, ki nam dajejo toplino in energijo za prehod na hladne zimske dni. Prav je, da si v tem obdobju odpadajočega jesenskega listja vzamemo kanček časa in uživamo v razkošju teh naravnih lepot.

Sedaj je večina listja že odpadla in pokrila gozdne površine, zato v tem času tam bolj težko najdemo kakšno gobico. Po obronkih gozdov pa katero od poznih vrst gob lažje najdemo. Ena teh je pozna livka (*Clitocybe geotropa*).

LIVKE so večji rod gob, ki so lijaste oblike in imajo lističe vedno porasle po betu navzdol! Osrednje klobuka pa pri vseh livkah ni vedno vgreznjeno. V naših krajih raste kakšnih petdeset vrst livk, med katerimi je skoraj dvajset vrst strupenih, med temi pa poznamo kar pet smrtno strupenih vrst livk. Zaradi nevarnosti pred zastrupitvijo belih livk in livk z belimi lističi ne nabiramo!.

GOBARIKI KOTIČEK

Pozna livka (*Clitocybe geotropa*) Foto: J. Lekše.

Pozna livka (glej sliko) je v tej skupini gob majhna izjema, ker je ta goba užitna. Zlahka jo tudi ločimo od drugih strupenih livk. Goba je razmeroma velika. Premer klobuka in tudi višina gobe zraste do 15 cm. Površina gobe je belkasto okrastrate barve in diši po sivki ali mandeljnih. Goba ima v osredju klobuka majhno grbico, ki je tudi

pri odrasli gobi še večinoma vidna. Pozno livko najdemo pogosto v večjih skupinah, skoraj vsako leto na istem mestu.

Kadar gobe pobiramo, mlade majhne gobice in stare primerke gob pustimo vedno na rastišču, da gobe lahko poskrbijo za svoje potomce.

■ Jože Lekše

ŠALEŠKI STUDENTSKI KLUB

www.ssk-klub.si

Članice in člani ŠŠK-ja,

lepo vabljeni na redno letno skupščino Šaleškega študentskega kluba, ki bo v soboto, 20. 11., ob 18. uri v Mladinskem centru Velenje (Mladinski hotel) na Efenkovi 61 v Velenju, kjer bomo poleg pregleda preteklega leta volili novo vodstvo ŠŠK-ja in člane nadzorno-disciplinske komisije. Naše člane obveščamo, da je

usoda zakona o malem delu, za katerega je DS izglasoval veto in mu grozi tudi referendum, vnovič v rokah poslancev. Proti zakonu, potrjenem 26. 10. 2010, se bori ogromno študentov. To so študentje pokazali že takoj naslednji dan, ko se je več kot 2500 študentov podpisalo proti zakonu o malem delu. V kolikor študentje zberejo 40 tisoč podpisov, bo dosežen referendum proti ZMD.

Vse člane obveščamo, da lahko pri nas v času uradnih ur kupijo vstopnice za koncert skupine Tabu, ki bo v soboto, 20. 11., v Rdeči dvorani Velenje po ugodni študentski ceni.

Prav tako pa vas vabimo, da se udeležite že tradicionalnega Knap žura, ki ga prirejamo v torek, 30.

11., v Štuku v Mariboru. Žur bodo letos popestrili Elemental, velenjska skupina The Hot Coffee in Powershock.

Ta vikend, v soboto, 13. 11., pa se vidimo v eMČe Placu na koncertu skupin Stoner rock in Grizli Madams. Vse se je začelo, ko se je neka opica naučila uporabljati palico. Nato si je še rekla: "To je moja palica!" ... primitivno: intelektualni Stoner rock band na preži za subverzivnostjo in z veliko željo po sublimiteti. Zasedba Grizli Madams ni neznanka v slovenskem prostoru, saj se je med letoma 2003 in 2005 že pojavljala na koncertnih odrih domačih klubov. Tisti čas je dirjala po navtičnih thrash in death metal brzicah ter se z dvema ducatoma nastopov in brez

konkretnega zvočnega zapisa postavila v hibernacijsko stanje. Sedaj se osveženi z novim članom in iz kvarteta skrčeni v tercet izražajo zgoj v instrumentalni različici. Trio svoj izraz razteguje zunaj klasičnih rockovskih okvirjev, sicer je skupni imenovalec v razmeroma dinamičen zvokovni okvir ujeta ostrina, subtilnost in nešablonskost trših post stoner rock drž. Posamezni člani so nekoč razgrajali tudi v zasedbah Deratizator, 3 Tone Tamas in Dickless Tracy. EP / mini plošča "V vrtincu vsemogočnega miru" je prvi uraden študijski zapis tria, s katerim v svojem drugem rojstvu odstira del lastne nedoločljive izraznosti.

Se vidimo!
■ **Nastja Stropnik Naveršnik**

Mnenja in odmevi

Mojemu županu Županom SAŠA regije Mojemu direktorju Mojemu predstojniku Mojim sodelavcem Mojim someščanom Mojim bolnikom

Pred nekaj leti je urednik Našega časa zapisal: »Kar ni zapisano, se ni zgodilo!«

Zato danes, 2. 11. 2010, jaz, prim. Janez Poles, zdravnik, internist, občan MO Velenje, častni občan Občine Šoštanj, dolgoletni direktor Bolnišnice Topolšica, v kateri sem še vedno zaposlen, zapišem:

- Nasprotujem podpisu sporazuma o prenosu pulmoloških primerov iz Splošne bolnišnice Celje in Splošne bolnišnice Slovenj Gradec v Bolnišnico Topolšica, ker Bolnišnica Topolšica z njegovo uveljavitvijo:
- izgublja interni oddelek,
 - občani MO Velenje in regije SAŠA dosegajo dostopnost do nekaterih internističnih storitev,
 - na področju pulmologije Bolnišnica Topolšica ne pridobi ničesar,
 - perspektivno Bolnišnica Topolšica postaja negovalna bolnišnica.

V prvem členu sporazuma bomo, da se večina akutne obravnave s področja splošne internistične dejavnosti, vključno s kardiologijo, preusmerja v Splošno bolnišnico Slovenj Gradec. V zameno za interni oddelek bomo po sporazumu dobili negovalni oddelek za Koroško in zahodno štajersko za internistične in kirurške bolnike, kar po moji oceni, pa tudi mnenju sociologov, ne sodi v prostor, ki se razvija v zdravstveno-turistično smer. Del sedaj ponujenega razvoja smo pred desetletji po izrazito slabih izkušnjah, ko smo bili »odlagališče Splošne bolnišnice Celje«, z veliko težavo preobrnil. Bolnišnica Topolšica se je tako s pljučnim oddelkom razvijala v interesu medregijske pulmologije, z internim oddelkom pa je pokrivala potrebe prebivalcev SAŠA regije. S ponujenim sporazumom pa se bomo tiho prelevili v eno od predvidenih 5 do 8 negovalnih bolnišnic v Sloveniji, kolikor naj bi jih po planu ministra za zdravje bilo v javni zdravstveni mreži. Takšnemu scenariju so že pred leti s sklepom nasprotovali MO Velenje, Občina Šoštanj in Občina Šmartno ob Paki, proti pa se je z podpisom, ki jih je zbrala gospa Obu, izreklo preko 6000 prebivalcev SAŠA regije.

Bolnišnica Topolšica je že v doslej sprejetih aktih (samoupravni sporazum o delitvi dela med Bolnišnicami

Celje, Slovenj Gradec in Topolšica, podpisan 1985) izvajala pulmološko specialistično in hospitalno zdravstveno varstvo za zdravstveni regiji Celje in Ravne na Koroškem ter internistično zdravstveno varstvo za območje SAŠA regije. Zaradi slednjega smo bili pred leti na ZZZS tudi priča ustanovitvi posebnega zdravstvenega območja Mozirje-Velenje.

Problem je očitno v nespoštovanju določil dogovora, saj so se v obeh sosednjih bolnišnicah zdravili in se še vedno zdravijo številni bolniki s pljučnimi boleznimi. V Bolnišnico Topolšica v glavnem premeščajo le najtežje in starejše bolnike, ki imajo izrazito slabo prognozo, del perspektivnih in diagnostično zanimivih bolnikov pa iz Koroške celo mimo Topolšice usmerjajo na Golnik. Struktura bolnikov na pljučnem oddelku v Bolnišnici Topolšica tako niti približno ne odraža celotne pulmološke patologije medregijskega prostora.

Pred leti smo morali v vseh slovenskih bolnišnicah 7 % posteljnih kapacitet nameniti za nego, ki pa je strokovno in razvojno manj zanimiva, ekonomsko podcenjena in kadrovske skromnejša. Velike bolnišnice se tako negovalnim oddelkom upirajo pod pretvezo, da nimajo posteljnih kapacitet, v ozadju pa so nedvomni finančni razlogi in neustrezna kadrovska zaposlitev, ki bi jo z uveljavitvijo nege morali korigirati. Zato je idealno vso nego prenesti drugam ter jo skoncentrirati in getoizirati v eni ustanovi.

O načrtovani spremembi usmeritve Bolnišnice Topolšica zaposleni nismo imeli možnost razpravljati ali nanjo demokratično vplivati. Informacijo smo dobili na posebno zahtevo, potem ko smo pred dnevi izvedeli, da je akt že pripravljen in ga po besedah direktorja »ne bodo spreminjali, pa če nam je prav ali ne«. O spremembi usmeritve je bil v sredo, 27. 10. 2010, informiran strokovni svet, ki pa se z njo ni strinjal in ni zavzel pozitivnega stališča do podpisu. O njej ni sklepala svet zavoda, še manj je bila o sporazumu in njegovih posledicah v celoti informirana MO Velenje, Občina Šoštanj, Terme Topolšica (kot naša najbližja zdravstvena organizacija), pa tudi krajevna skupnost Topolšica, v kateri ima sedež Bolnišnica Topolšica, ne.

O morebitnih kadrovskih posledicah nismo obveščeni, bo pa po grobih ocenah prišlo do presežka medicinskih sester. Kaj bo z delavci tehničnovzdrževalnih služb in uprave? Po mnenju direktorja to ni naša stvar, tudi ne stvar sindikatov, ki se naj očitno ukvarjajo le z ozimnico in izleti. Zadeva gre po načelu: direktor pripravi akt, direktor se dogovori, direktor podpiše, odgovarja pa nihče, tako

kot je pri nas že pravilo. Se bo po Vegradu zgodila še Topolšica? Tokrat gre za zdravje občanov, za dolgoročno zmanjševanje pravic nas samih ter siromašenje prostora, ki ga v Topolšici delimo z zdraviliščem.

»Narod si bo pisal sodbo sam!« Naj dovolimo, da jo v našem imenu pišejo posamezniki povsem brez odgovornosti! Premajhni smo, da bi izgovali v preprih. Potrebno je najti kompromis, ki bo dober za vse – za občane, bolnike, kraj, bolnišnico in zaposlene. Prepričan sem, da je mogoče najti pot, ki vodi do dobrega specialističnega in bolnišničnega zdravstvenega varstva pred domačim pragom.

Šele ko nekaj izgubimo, se zavedamo izgube. Zato ohranimo tisto, kar je dobro in kar potrebujemo. Zato razvijajmo tisto, kar znamo, kar potrebujemo in v čemer smo lahko boljši od drugih. Nikar ne rešujemo težav drugih tako, da sebi slabšamo prihodnost.

■ **Janez Poles**

Knjiga krajevna skupnost Topolšica

Založba Pozoj iz Velenja pripravlja in izdaja knjige tipa Moj kraj. Vsak kraj zaznamuje ljudi, dogodki, stavbe, društva, ki dajejo kraju pečat. V kraju živimo, a se včasih niti ne poznamo med sabo. Čas naredi svoje in kraj se z njim spreminja. Knjiga je presek nekega trenutka v kraju in ostane kraju, nam in našim potomcem v spomin.

Knjige tipa Moj kraj so bile povsod, kjer smo jih izdali, lepo sprejete. Prav tako je bila med krajani lepo sprejeta knjiga Moj kraj KS Topolšica. To priča tudi dovoljenje 225 krajanov, da se v knjigi lahko predstavijo zgodbe njihovih hiš/domačij. V knjigi je predstavljeno več kot 80 % hiš/domačij KS Topolšica in pa seveda društva in ustanove, ki delujejo v kraju. Knjiga ima 320 strani.

Žal pa se nam je pripetilo neljub spodrsrlaj, izpustili smo predstavitev družine Darka in Marjane Menih ter Tomaža in Brigite Langus. Za spodrsrlaj se opravičujemo, a ga žal, v tem trenutku, ne moremo popraviti. Delo bomo spodrsrlaj lahko popravili ob ponatisu knjige, če bo do njega prišlo.

Predstavitev posameznih družin/domačij je v knjigi tiska. Ker pa je bila predstavitev v knjigi brezplačna, je bila predstavitev takšna, kot je bila podana zgodba. Zabeležili smo le to, kar so krajani želeli in dovolili objaviti. Nekateri krajani so zgodbe in slike poslali po elektronski pošti.

Zaradi »rdeče niti« knjige je založba zgodbo družine/domačije po potrebi poenotila (obvestilo o delnem poenotenju teksta je bilo zapisano na kopiji popisnega lista).

Pred izidom knjige je založba poslala VSEM, ki so dovolili predstavitev, dopis, v katerem je bila tekstovna predstavitev hiše/domačije in slika. VSI so imeli en teden časa, da so sporočili popravke, ki smo jih pred izidom tudi upoštevali.

V času od junija do sredine septembra 2010 smo posamične hiše/domačije obiskali dva- do trikrat (skupaj cca 800 obiskov). Zgodilo se je, da krajanov ni bilo doma, da so bili nekateri na dopustu, včasih pa so bili sredi dela na kmetiji in je bilo potrebno priti še enkrat, nekateri pa niso želeli biti predstavljeni v knjigi.

Ko smo popisovali zgodbe domačij, so ob obisku popisovalca krajani KS Topolšica prejeli letake z opisom projekta Moj kraj KS Topolšica, na zadnji strani letaka pa so bila tipična vprašanja za lažjo pripravo zgodbe.

Na predstavitev knjige, ki je bila 14. oktobra, so bili povabljeni krajani, ki so bili predstavljeni v knjigi in so knjigo tudi naročili. Knjiga ni bila namenjena prosti prodaji, natisnili smo le toliko knjig, kot je bilo zanje naročil. Natisnili smo 200 knjig Moj kraj KS Topolšica in vsi stroški, ki nastajajo pri izdaji knjige, so se porazdelili na teh 200 knjig. To je razlog z nekoliko višjo ceno knjige. Knjiga ni poceni, je draga, a je istočasno dragocena.

Bilo bi škoda, če bi zaradi nerodnosti, ko nista bili vključeni v knjigo družini Darka in Marjane Menih ter Tomaža in Brigite Langus, pozabili, kaj pomeni, kaj bo pomenila ta knjiga za kraj in krajane.

■ **Peter Rebernik, Pozoj**

Še pojasnilo Jožice Rogelšek, ki je opravila večino popisa

Popis za potrebe knjige pri družini Darka in Marjane je bil v pristojnosti g. Petra Rebernika.

Pri družini Langus popisa nisem opravila, ker sem iz razgovora z gospodom Ivanom Stropnikom razumela, da na naslovu Topolšica 50 a živi družina treh generacij. V knjigi je na strani 65 to tudi moč razbrati. V fazi popravkov ni bilo pripomb družine.

Psiholog odgovarja (28)

Vprašanja prosim pošljite na naslov: Deseo, Cesta 1/5, 3320 Velenje ali na email naslov: petra.tekavec@deseosvetovanje.com

Pozdravljeni,

Žena mi grozi, da me bo zapustila. Razlog je v tem, da se hitro razvezim in postanem jezen. Raz-

umem ženo, ki mi pravi, da ji tega ni treba prenašati in da ona ni kanta za smeti, ki bi morala sprejemati najslabše od mene. Tudi moja starša sta bila temperamentna in doma je bilo dosti dretja. Verjetno sem kaj prevzel od njiju. Nočem iskati opravičil zase, vendar me je strah, če se bom sploh lahko spremenil. Žene ne bi rad izgubil, saj je edino, kar mi je ostalo po tem, ko so otroci odrasli in se odselili. Ali imam kaj možnosti? Kako naj pričnem? Ali moram poiskati pomoč? Iz srca se vam zahvaljujem za vaše nasvete.

Obvladovanje jeze

Spoštovani,

Žal bi mi bilo vašega zakona, ki je ustvaril družino in prestal verjetno tudi že marsikaj. Vesela sem, da ste se odločili, da mi pišete oz. da se soočite s težavo, ki razjeda vašin odnos. Seveda imate možnost, da se spremenite. Odvisno je od vaše motivacije in vztrajnosti, da pričnete postopno nadzirati svojo jezo. Predlagam vam, da najprej poskusite sami, in če boste čutili, da sami ne zmorete, si lahko poiščete podporo in vodenje preko strokovne pomoči. Prvi korak je, da se pričnete opazovati in s tem povečate zavedanje sebe. Opazujte, kdaj postanete jezni ter kaj je sprožilo jezo. V pomoč vam je lahko pisanje dnevnika, v katerem v enem stolpcu opredelite dogodke, ki so vas izzirili, drug stolpec naj predstavljajo vaši občutki in misli ob jezi, v tretjem pa si zabeležite, kako močno ste občutili jezo (uporabite lahko lestvico od 1 do 5 ali od 1 do 10). Naslednji korak je, da najdete povezavo med dogodki in vašimi občutki jeze. Zakaj vas torej določene stvari, osebe, reakcije, dogodki razjezijo? Zunanjega okolja ne morete spremeniti in ga kontrolirati, kar z jezo želimo početi. Spremeniti morate svoj pogled na sprožilce in sprejeti dejstvo, da na nekatere stvari nimate vpliva. Vaš cilj bo dosežen, ko boste v dnevniku lahko razbrali, da intenziteta vaše jeze upada in da vas vedno manj dogodkov spravi iz ravnovesja.

V spomin

29. oktobra smo se na pokopališču v Šmartnem ob Paki poslovali od Rudija Ježovnika, kmeta, gasilca, kulturnika, športnika ter nepozabnega humanista in prijatelja mnogih vaščanov.

Rodil se je 28. januarja 1931 v številni družini Robotnikovih v Lokovici kot zadnji otrok. V Paško vas so se starši preselili leta 1934. Še kot mladoleten se je bil med vojno znašel v težavah, v katerih se je znašla vsa Robotnikova družina. Družina je med vojno veliko pretrpela in mladi Rudi se je že v tem obdobju kalil v vzornega in iznajdljivega mladca. Nasledil je kmetijo in jo je vzorno vodil in gospodaril. Kljub težavam in naporu kmetovanja je vedno našel čas za dobrodelne dejavnosti. V gasilstvu je prejel osem medalj gasilske zveze ter tri jubilejne značke GZS. Bil pa je tudi aktiven član Združenja borcev za vrednote NOB KO Šmartno ob Paki. Bil je tudi aktiven član društva invalidov in društva upoko-jencev.

Vsi, ki smo ga poznali, ga bomo ohranili kot dobrega, poštenega, delovnega, vztrajnega člana društev in velikega prijatelja vseh nas.

Jože Berdnik

www.lekarna-velenje.si • info@lekarna-velenje.si

- LEKARNA CENTER VELENJE
- LEKARNA KERSNIKOVA VELENJE
- LEKARNA CANKARJEVA VELENJE
- LEKARNA ŠOŠTANJ
- LEKARNA ŠMARTNO OB PAKI
- LEKARNA TREBUŠA VELENJE

Čestitamo za praznik občine Šmartno ob Paki.

107,8 MHz
GOOD VIBRATIONS
RADIO VELENJE
tel.: 03/ 897 50 03
fax: 03/ 5869 263
Naš čas, d.o.o., Kidričeva 2a, Velenje

Krepko so se oddolžili gostom

Rudarji proti Triglavu dosegli tretjo zmago po vrsti - Strelsko blestela Mirza Mešič in Dejan Djermanović

Čeprav nogometaši Rudarja v zadnjih tednih iz tekme v tekmo stopnjujejo formo, vendarle ni bilo pričakovati, da se bodo tokrat ob jezeru tako 'grdo znesli' nad kranjsko zasedbo. Novinca v ligi so premagali kar s 5 : 0 in nadvse navdušili gledalce, ki so prepričani, da bodo zmagoviti niz nadaljevali že v soboto, ko bodo gostili Nafto. Z zmago proti Lendavčanom bi se Bojan Prašnikar z igralci povzpeli že na tretje mesto, kamor s sedanjno igro vsekakor sodijo. Nadvse razigrana sta bila **Mirza Mešič**, ki po dolgotrajnem okrevanju po operaciji kolena očitno postaja spet 'strah in trepet' za nasprotnikove vratarje, ter **Dejan Djermanović**, saj sta ob dobrem sodelovanju dosegla vseh pet zadetkov: prvi tri, drugi dva. Lahko pa bi bila dosegla še najmanj vsak po dva, a so jima to preprečile dobre obrambe gostujočega vratarja oziroma netočni udarci. Po dveh zaporednih zmagah in vse boljši igri je bilo za Rudarjeve njihove navijače logično, da morajo 'pasti' tudi Gorenjci. Tudi trener **Bojan Prašnikar** je bil odločen, da z igralci nadaljuje zmagoviti niz, zato se je zelo dobro pripravil na jesenski tretji, a prvi spopad ob jezeru z njimi.

»Na prejšnjih dveh tekmah z nami

so gostje pokazali, da so izjemno neugodna ekipa. Tudi tokrat smo se morali pri vsakem našem vodstvu krepko, krepko potruditi v zadnji vrsti, da smo držali ničlo. Zlasti so neugodni v nasprotnih napadih. V dosedanjem delu prvenstva smo imeli veliko težav v napadu. Imeli smo Djermanoviča (mladi **Elvis Bratanović**, ki je zablestel z dvema goloma v uvodni tekmi z Olimpijo, je nato pregorel in se poškodoval - o. p.), sedaj pa se spet uspešno vrača. Postaja vse bolj samozavesten; to je velika prednost za ekipo. Oba napadalca sta izjemno motivirana.«

Rudarji so takoj, ko so krenili s sredine igrišča, že po 30 sekundah igre napovedali, da bo tokrat njihovih 'pet minut' s Triglavom. Djermanović, trenutno najboljši velenjski strelcec, je imel naenkrat veliko priložnost, a ni zadel. Čeprav so vseskozi stopnjevali pritisk, so gostje klonili prvič šele po dobre pol ure, ko je Mešič mojstrsko zadel z udarcem izpred roba kazenskega prostora, pa čeprav so bili ob njem kar trije gostujoči igralci. Že po nekaj minutah igre v drugem delu je bil Mešič po prostem udarcu **Roka Roja** najbolj spreten in hiter na robu gostujočega petmetrskega prostora. Kljub prednosti dveh

zadetkov so domači še naprej narekovali ritem igre, napadali, saj so očitno želeli popraviti svojo razliko v golih, ki je bila do tega kroga negativna. Glavni prvi violini ob izredno kolektivni igri vseh sta bila tudi v nadaljevanju Mešič in Djermanović. Slednji je z izjemno atraktivnim zadetkom dokončno dotokel goste. Po globinski podaji Denisa Grbiča, ki se po poškodbi počasi vrača v staro formo, je z roba kazenskega prostora z lobom še peti

»Petarda« skoraj po dveh desetletjih

Najbrž je večina ljubiteljev nogometa že pozabila, kdaj je Rudar nazadnje zmagal s tako visokim izidom. Pobrskali smo po arhivu in ugotovili, da je bilo to spomladi 1992, ko so z enakim izidom s trenerjem Dragom Kostajnskom premagali Domžale. Zanimivo, tudi tedaj je bil dosežen »hat-trick«, uveljavljeno ime za tri gole v nogometu, pa tudi v drugih športih. Strelcec je bil **Amir Karič**, preostala dva pa sta dosegla **Nedret Omerović** in **Andrej Goršek**.

V rdečih dresih Mirza Mešič (spredaj) in Damijan Trifković (Foto: vos)

Šoštanj iz Braslovč z gladko zmago

V 3. krogu 2. državne odbojkarške lige za moške so odbojkarji Šoštanja Topolšice gostovali v Braslovčah, kjer so gladko zmagali s 3 : 0.

Šoštanjani so že od samega začetka pokazali, kdo bo tokrat gospodar na igrišču. Gostujoči igralci Šoštanja Topolšice so

namreč dosledno upoštevali navodila trenerja Maksa Kotnika in silovito začeli ter z dobrim začetnim udarcem presenetili domače odbojkarje ZM Braslovč.

Gostitelji nikakor niso uspeli razviti svoje igre in dobro organizirati napadnih akcij. Napade, ki so jih uspeli izvesti, pa so z odlično igro v polju zaustavili razpoloženi odbojkarji Šoštanja Topolšice. Kapetan Šoštanjčanov Bevc je lahko nato dobro organiziral napad in razigraval svoje soigralce, še posebej centralna napadalca Paviča in Krajncu.

povzročil navdušenje na tribuni. Gostje, ki so z redkimi žogami, predvsem z razdalje, poskušali ogroziti vratarja Safeta Jahića, so bili najbližje častnemu zadetku v 72. minuti, ko je po kotu Robert Najdenov z močnim udarcem zadel prečko, proti koncu pa sta imela lepi priložnosti še Josip Špelič in Dragan Ovcina, a se je obkrajkrat dobro odzval Rudarjev vratar. Začetek tekme z Nafto bo ob 17. uri.

■ S. Vovk

REKLAMO

V soboto četrta zaporedna zmaga?

Bojan Prašnikar, trener Rudarja: »Po treh zaporednih zmagah smo pred gostovanjem Domžal še bolj samozavestni. Počasi se utrjujemo v zgornjem delu lestvice. Potrebujemo nove točke. Našemu sobotnemu nasprotniku smo kar precej dolžni, kajti po vodstvu v Lendavi s 3:0 na prvi tekmi z njimi, je na koncu bilo 3:3. Tam svoje priložnosti nismo izkoristili, moramo jo v soboto.«

Boleč poraz

V derbiju zadnjih dveh moštev na lestvici Dobljani premagali Šmarčane - Le-ti sedaj za njimi zaostajajo za štiri točke - V zadnjem jesenskem krogu gostovanje pri Muri

Za glavo so se držali nogometaši in vodstvo NK Šmartno ob ogledu površine, na kateri naj bi se igralo srečanje 2. SNL. Namreč o travi skoraj ne duha in sluha, dimenzije igrišča so gotovo več kot vprašljive, vendar očitno v tem rangu tekmovanja obstajajo različni kriteriji.

To sicer za uvod, kar pa gotovo

ljo na lestvici do gostov. Verjetno bi se jim apetiti zmanjšali, če bi v prve pol ure gostje vsaj iz treh pripravljenih akcij zadel. Pa je vrag pokazal krepplje v 35. minuti, ko so si domači po čudnih naključjih zagotovili prednost za polčas in 1 : 0. Drugi del je bil zelo podoben prvemu. Žoga sicer več v nogah Šmarčanov, ki niso bili toliko sla-

Mateja Kolenca. Ideolog Šmarške igre v prejšnji sezoni je prinesel precej nekaj živahnosti v igro gostov, vendar ti številčno oslabljeni žal niso zmogli preobrata. Že v zaključku sodnikovega podaljška, ko so ambicije gostov ugasnile, so domači prišli do drugega zadetka in na videz prepričljivih 2 : 0.

Zgodb, kot je ta, smo v tem delu prvenstva videli žal že preveč. Tudi če je igra večinoma na ravni zgorajnjega dela lestvice, so le rezultati tisti, ki štejejo in določajo uvrstitve. Ta pa je slaba. Zadnje srečanje v jesenskem delu proti še enemu potencialnemu »utopljenju« Muri v Prekmurju lahko sicer popravi točkovni izkupiček, ne pa uvrstitve. Za to čaka v zimskem odmoru veliko dela gotovo marljivo upravo, ki bo morala sprejeti

Šoštanjski strelci ponovno razpoloženi

Potem ko so imeli strelsko in rezultatsko krizo, so v soboto Šoštanjčani popravili slabši vtis z zadnjih tekem. Na zadnji domači tekmi jesenskega dela so gostili ekipo Gerečje vasi in jo premagali gladko s 6 : 1.

Tekma pa se ni začela po željah domačih igralcev in navijačev. Že v deseti minuti so namreč gostje povedli z 1 : 0. Šoštanjski napadi so obrodili sadove slabih 30 minut kasneje, ko je mrežo gostov 'načel' Umihanič, malo pred koncem polčasa pa je za vodstvo Šoštanjčanov z 2 : 1 zadel Hudarin.

Tudi v drugem polčasu je prvi mrežo Gerečje vasi zatresel Umihanič v 56. minuti, v 69. minuti je bil Hudarin natančen z enajstih metrov, na 5 : 1 je v 73. minuti

povišal ponovno Umihanič, ki je dosegel tako imenovani 'hat trick' (tri zadetke na enem srečanju). Končni izid pa je v 78. minuti postavil Špacapan.

Šoštanjčani so se v tem krogu nekoliko približali vodilnemu Zavrču, ki je izgubil prvi dve točki v prvenstvu, kljub temu pa ima še vedno šest točk prednosti pred drugouvrščenimi Šoštanjčani.

Jesenski del bodo Šoštanjčani zaključili v Limbušu na gostovanju pri Marles hišah v soboto. ■

S prve tekme v Šmartnem - 4 : 2. (Foto: vos)

ne opravičuje novega, usodnega (?) poraza proti neposrednemu tekmeču za obstanek v ligi.

Vendar prva polovica polčasa ni kazala tako. Šmarčani sicer niso briljirali, so pa dokaj dobro nadzorovali svojo igro. Domači, gotovo kakovostno slabši, so igrali precej pazljivo, s ciljem vsaj ne izgubiti in s tem ohraniti varno razda-

bi kot pa nekako brez pravega naboja. Zabijanje v domače vrste, poizkusi brez pravih zaključkov niso napovedovali dobrega konca. Prehitra izključitev Denisa Kramarja že v 52. minuti je seveda povzročila dodatne težave četi Stanka Božičeviča. Ta je zadnje pol ure sicer potegnil s klopi še zadnjega aduta, dolgo odsotnega

nekaj odločitev.

Seveda ne gre dvomiti v to, da se bodo Šmarčani pošteno in srčno borili do konca. Res je, da upanje umira zadnje, toda veliko točk je še na razpolago in prepričani smo, da Šmarčani premorejo toliko znanja, volje in zagnanosti, da bodo več točk spravili na svoj račun. ■ AP

Nuhanovič MVP 4. kroga

Košarkarji Elektre so z odlično obrambo in discipliniranim napadom v soboto v 4. krogu lige Telemach pred domačimi navijači ugnali ljubljanski Geoplin Slovan. Srečanje je bilo ves čas izjemno napeto in izenačeno, nobena od ekip si ni uspela priigrati občutnejše prednosti, ob koncu pa so se zmage s 66 : 60 zasluženo veselili domači košarkarji.

To je bila trda, zanimiva in taktična predstava z obeh strani. Uvodne minute so bile povsem v znamenju Elektre, ki je povedla z 8 : 0, v nadaljevanju pa so se razigrali tudi gostje in vzpostavili ravnovesje na igrišču. **Jeršin**, **Bilič**, **Lelič** in visoka **Miljkovič** in **Nuhanovič** pod košema so dobro zaustavljali najnevarnejše gostujoče igralce, na drugi strani pa košarkarji Geopli-

na Slovana niso našli prave obrambe za izjemno razpoloženege Nuhanoviča, ki je postal celo najkoristnejši igralec 4. kroga lige Telemach. Šoštanjski kapetan je dosegel 18 točk, pobral 10 žog pod obročema, nasprotnikovim igralcem pa je 'razdelil' še kar 6 blokad. Po Miljkoviču, ki je bil najkoristnejši igralec 1. kroga lige Telemach, ima tako Elektra v svojih vrstah že drugega MVP igralca v štirih krogih.

Srečanje z Geoplinom Slovonom je bilo do zadnje minute zelo napeto, dvome o zmagovalcu pa je dobro minuto pred koncem razblinil Vidovič, ko je s trojko povisal na 65 : 60.

Zmagi navkljub so bili v taboru Šoštanjčanov po tekmi ne malo zaskrbljeni, saj se je dobre tri minute pred koncem poškodoval najboljši domači organizator Boris Jeršin, ki si je natrgal mišico in bo najverjetneje kar nekaj časa odsoten. Jeršin je sicer v prvih štirih

krogih na parketu prebil v povprečju dobrih 28 minut in je bil izjemno pomemben člen organizacije šoštanjskega napada, tako da se bo njegova odsotnost Šoštanjčanom še kako poznala.

»Tekma proti Geoplinu Slovonomorda za oko ni bila najlepša, se je pa na parketu odvijala prava taktična bitka. Zmaga je ostala doma predvsem zaradi večje koncentracije v zaključku srečanja, ki se je končalo z lepotno napako, saj se nam je poškodoval **Boris Jeršin**, ki si je natrgal mišico in za katerega za zdaj ne vemo, koliko časa bo odsoten.«

V torek so bili Šoštanjčani na težkem gostovanju v Rogaški Slatini na povratni tekmi pokala Spar, kjer so branili zmago s tremi točkami iz Šoštanja, v soboto pa se nadaljuje državno prvenstvo - Elektra Šoštanj gostuje v Škofji Loki pri LTH Cast Mercatorju. ■

11. novembra 2010

MANSAS

ŠPORT IN REKREACIJA

17

Po pričakovanju v Velenju, veliko presenečenje v Škofji Loki

Gorenja zanesljivo premagalo Koper, Celjani nepričakovani izgubili z Loko - V soboto s Šmartnim, v sredo ob 18.45 v Celju s pivovarji

Velenjski roketaši tudi prvem velikem letošnjem derbiju ostajajo trdno na prvem mestu. V osrednji tekmi 8. kroga so zanesljivo (27 : 24) premagali goste iz Kopra. Koprčani sedaj za njimi s tekmo več zaostajajo za dve točki, tretji Celjani pa z enako številom tekem (7) že za štiri. Aktualni prvaki so

de končnega zmagovalca. Običajno je pri takšnih spopadih ta znan šele v zadnjih trenutkih tekme, pri nogometu neredko v sodnikovem dodatku. V petek pa so bili v Rdeči dvorani gospodarji tekme Velenjčani, ki Koprčanom niso dovolili niti enega vodstva, le enkrat pa je bil izid, in to v 3. minuti, izenačen.

je vzel minuto odmora. Igralni čas se je po tem odmoru hitro iztekel, domači pa so imeli še devetmetrovko. Nikola Manojlovič pa je z mojstrskim zadetkom poskrbel, da so mnogi gledalci najbrž še v odmoru razglabljali o tem redko videnem голу. Čeprav v nadaljevanju izid ni bil nobenkrat izenačen,

z uglednim trenerjem Zvonimirjem Serdarušičem sklonjenih in ponižanih glav v tem krogu odhajali iz Škofje Loke, saj so bili domači v dvorani Poden boljši za tri gole (30 : 27). S tem porazom so se aktualnimi prvaki po točkah (obojji jih imajo po deset) s tekmo več izenačili s Trebanjci.

Težko pričakovani spopad med Velenjčani in Koprčani po zaslugi gostiteljev ni povsem odsliskaval značilnosti derbija. Oboji so bili sicer zelo motivirani, igrali zelo dinamično, požrtvovalno, vendar je manjkalo 'element negotovosti' gle-

Gostje so jim resda vseskozi - po besedah domačega trenerja **Branka Tamšeta** - dihalo za ovratnik. No, niso pa jih nikoli zgrabili.

V obeh polčasih so imeli najvišjo prednost petih golov. Prvič v 20. minuti (10 : 5). Nato so nadaljevali nekoliko preveč lagodno, grešili v napadu, gostje pa so zaigrali veliko bolj zavzeto. V 29. minuti so se jim igralci Cimos približali na gol zaostanka (12 : 13). Kazalo je, da bo to tudi izid prvega polčasa. Domači trener Branko Tamše (gostujoči je to storil že po vodstvu Gorenja z 8 : 4 v 17. minuti)

je bila igra vendar še napeta. Gostje so se na začetku drugega polčasa dvakrat približali na gol zaostanka. Najprej z zadetkom **Milorada Krivokapiča** (13 : 14), nato pa še **Jureta Dobelška** (14 : 15). Napetosti in dihanja za ovratnik pa je bilo že v 35. minuti, ko je **Željko Musa**, ki je navduševal z goli s črte, zadel za 17 : 14. Domači so vnovič dobili krila in ob dobrih Gajičevih obrambah ter mirni roki **Roka Golčarja** s streli s sedmih metrov (bil je stoodstoten) pet minut pred koncem drugič na tekmi povedli za pet golov (25 : 20)

in zmaga ni bila več vprašljiva, pa čeprav sta ob koncu Klemen Čehe in Janez Gams dobila dvominutno izključitev.

V soboto s Šmartnim, v sredo s Celjem

Roketaši Gorenja so igrali zelo dobro v obrambi, z njihovo igro v napadu pa trener še bil povsem zadovoljen. Izgubili so še preveč žog. Do zaostale tekme s Celjem (17. novembra ob 18.45) pa imajo še dovolj časa, da tudi v napadu zaigrajo šampionsko in tudi po tej zaostali tekmi ostanejo še edino moštvo brez izgubljene točke in seveda na prvem mestu. Vmes bodo v soboto za ogrevanje gostovali v Šmartnem pri Litiji pri ekipi Šmartna, ki je z dvema točkama (v svoji dvorani je premagala Krko) na zadnjem mestu. Gotov pa bod proti Velenjčanom zaigrali zelo zagrizeno z motom - nimamo česa izgubiti.

■ vos

REKLI SO...

Branko Tamše, trener Gorenja: »Menim, da so mnogi ljubitelji rokometu v državi, in ne le mi ter Koprčani, so težko pričakovali ta derbi. Igralo se je v lepšem ambientu, čeprav sem pričakoval nekoliko več gledalcev. Očitno še nismo dovolj dobri, da bi privabili še tiste, ki hočejo še kaj več.

Tekma je bila zelo športna, gostje so se vso tekmo borili športno in nam vseskozi dihalo za ovratnik. Tekmo smo nadzorovali od prve do zadnje minute. Danes je zmagala naša obramba, pohvaliti jih moram za igro. Popravljala je vse tiste napake, ki smo si jih privoščili v napadu oziroma so nas vanje prisilili gostujoči igralci. Zmaga je vsekakor zelo pomembna za našo samoza-vest. A se zavedamo, da bo prvenstvo bo še dolgo. Veliko moramo še postoriti, da bomo na koncu prišli na mestu, ki si ga želimo.«

Tako so igrali

Prva liga, 16. krog

Rudar - Triglav Gorenjska 5:0 (1:0)

Strelci: 1:0 Mešič (37), 2:0 Mešič (48), 3:0 Djermanović (59), 4:0 Mešič (74), 5:0 Djermanović (90).

Rudar Velenje: Jahič 7, Jeseničnik 7,5, Jelečević 7, Novaković 7, Cipot 7, Tolimir 7 (do 56. Metelka 7), Korun 7,5, Mešič 8,5 (od 81. Grbič), Trifković 7, Roj 7,5 (od 71. Kelenc), Djermanović 8.

Drugi izidi: Nafta - CM Celje 2:2 (0:1), HIT Gorica - Domžale 0:3 (0:2), Olimpija - Primorje 3:0 (1:0), Maribor - Luka Koper 2:0 (2:0).

Vrstni red: 1. Maribor 40, 2. Domžale 32, 3. Nafta 24, 4. Rudar 22, 5. Luka Koper 21, 6. Hit Gorica 19, 7. Olimpija 17, 8. Triglav Gorenjska 17, 9. Primorje 15, 10. CMC Celje 14.

Najboljši strelci: 1. Jože Benko (Nafta) 11, 2. Dejan Djermanović (Rudar) in Marcos Tavares (Maribor) 8, 4. Dalibor Volaš (Maribor) 7, 5. Darko Kremenović (Primorje) in Rajko Rep Rajko (Maribor) 6) ...

2. liga - 14. krog

Roltek Dob - Šmartno 1928 2:0 (1:0)

Strelec: Sašo Avbelj Aleksander (35, 93). Šmartno 1928: Pusovnik, Jahić Senad, Kramar, Omerović, Kompan, Babić, Mahmutović (od 61. Plesnik), Veler (od 61. Kolenc), Vasić (od 50. Jamnikar), Podgoršek, Mujanovič.

Trener: Stanko Božičević. Drugi izidi: Garmin Senčur - Mura 05 0:3 (0:1), Aluminij - Dravinja Kastroj 0:1 (0:0),

Bela krajina - Labod Drava 2:0 (0:0), Krško IB - Interblock 0:0 (0:0).

Vrstni red: 1. Interblock 28, 2. Bela krajina 25, 5. Dravinja 23, 9. Roltek Dob 15, 10. Šmartno 1028 11.

Štajerska nogometna liga, 12. krog

Šoštanj - Zava Gerečja vas 6 : 1 (2 : 1)

Šoštanj: Mušič (od 82' Smajlovič), Bulajič, Starina, Filipovič (od 75' Gegić), Rebernik, Vukančić, Hudarin, Obu, Linič (od 67' Špacapan), Spasojevič (od 80' Kurmik), Umihanič. Trener: Ervin Polovšak.

Strelci: 0:1 Hertiš (10), 1:1 Umihanič (37), 2:1 Hudarin (42), 3: 1 Umihanič (56), 4:1 Hudarin (69' - 11 m), 5:1 Umihanič (73), 6:1 Špacapan (78).

Vrstni red: 1. Zavrč 34, 2. Šoštanj 28, 3. Tehonit 25, 4. Pohorje 23, 5. Marles hiše 18, 6. Šmarje pri Jelšah, 7. Boč Poljčane oba po 16, 8. Peca, 9. GIC Gradnje Rogaska oba 15, 10. Podvinci, 11. Carrera Optyl Ormož oba 11, 12. Koroske gradnje, 13. Mons Caudius oba po 8, 14. Zava Gerečja vas 7.

1. SRL, 8. krog:

Gorenje Velenje - Cimos Koper 27:24 (14:12)

Gorenje: Gajič (13 obramb), Skok, Bezjak 3, Manjlovič 4, Stanojevič, Rutar, Cehte 2, Miklavčič 3, Musa 6, Štefanič, Golčar 7 (5), Šoštaric, Gams, Bajram, Nosan, Šimič 2.

Trener: Branko Tamše. Izključitve: Gorenje 8 minut, Cimos 4 (3).

Drugi izidi: Slovan - Trimo Trebnje 30:41 (17:21), Gorenje Velenje - Cimos Koper 27:24 (14:12), Jeruzalem Ormož - Šmartno Herz FB 27:25 (16:13), Krka - Maribor Branik 31:31 (13:16), Loka - Celje PL 30:27 (15:16).

Vrstni red: 1. Gorenje 7 tekem - 14 točk, 2. Cimos Koper 8 - 12, 3. Celje Pivovarna Laško 7 - 10, 4. Trimo Trebnje 8 - 10, 5. Loka 8 - 9, 6. Krka 8 - 9, 7. Maribor Branik 8 - 8, 8. Ribnica Riko hiše 8 - 6, 9. Jeruzalem Ormož 8 - 6, 10. Slovan 8 - 4, 11. Slovenj Gradec 8 - 4, 12. Šmartno Herz Factor banka 8 - 2.

Liga z/dežele, 8. krog

Olimpija - Veplas Velenje 41:27 (19:12)

Veplas Velenje: Simič, Vajdl 4, Hofinger 4, Hrnčič 3, Naglič 2, Fatkič 5, Sešel, Čater 1, Kumer, Perše, Novaković, Halilović 8, Nakič.

Sedemmetrovke: Olimpija 0 (0), Velenje 4 (4). Izključitve: Olimpija 2 min, Velenje 2 min.

Drugi izidi: Piran Vrtovi Istre - Krim Mercator 26:46 (15:21), Zagorje GENH - Krka 26:26 (16:11), Celje Celjske mesnine - Žalec 31:23 (17:7), Mercator Tenzor Ptuj - Mlinotest Ajdovščina 37:34 (17:17). Vrstni red: 1. Krim Mercator 9 tekem - 19 točk, 2. Zagorje GENH 8 - 12, 3. Olimpija 7 - 11, 4. Mercator Tenzor Ptuj 7 - 10, 5. Celje Celjske mesnine 7 - 8, 6. Krka 8 - 7, 7. Mlinotest Ajdovščina 7 - 6, 8. Veplas Velenje 7 - 4, 9. Piran Vrtovi Istre 8 - 4, 10. Casino Izola 7 - 2, 11. Žalec 7 - 0. V 9. krogu se bodo igralke Veplasa pomerile z ekipo Mercatorja s Ptuja. Tekma bo v soboto, 13. novembra, ob 19. uri v velenjski Rdeči dvorani.

Liga Telemach, 4. krog

Elektra Šoštanj - Geoplin Sloven 66 : 60 (51 : 45, 32 : 32, 15 : 13)

Elektra Šoštanj: Bukovič, Horvat, Vidovič 13, Čosič, Jeršin 6 (4-4), Bilič 7, Lelič 7, Lekič 4 (0-2), Miljković 11 (3-6), Nuhanič 18 (8-9).

Vrstni red: 1. Helios Domžale, 2. Hopsi Polzela, 3. Elektra Šoštanj, 4. Šentjur vsi po 7, 5. Zlatorog (-1) 6, 6. Geoplin Slovan (-1), 7. Maribor Messer oba po 4, 8. LTHcast Mercator (-1), 9. Parklji (-1) oba po 3

2. DOL moški,

3. krog

ZM Braslovče - Šoštanj Topolšica

0 : 3 (-18, -10, -14) Šoštanj Topolšica: Bevc, Globačnik, Žnider, Lipovac, Krajnc, Golob, Nastič, Boženk, Pavič, Menih, Ačimovič, Sovinek, Kugonič, Sečki.

Vrstni red: 1. SIP Šempeter, 2. Lubnik oba 9, 3. Šoštanj Topolšica, 4. Hoče, 5. Marchiol Vodi II, 6. KEKO Oprema Žužemberk vsi po 6, 7. Fužinar Metal Ravne 3, 8. Črna, 9. TAB Mežica, 10. ZM Braslovče vsi po 0.

Kegljanje, 2 liga- vzhod

6. krog

Krško 2002 : Šoštanj

2 : 6 (3297 : 3318) Šoštanj : Arnuš 612 (1), Sečki 124 Hasičič 394-518 (0), Križovnik 523 (0), Novak 559 (1), Petrovič 541 (1), Fidej 565 (1).

NA KRATKO

Pomembna zmaga igralcev Tempa

NTK Tempo je v 5. krogu, po krajšem premoru, čakal derbi z NTK Ptuj. Po dramatičnem razpletu, pred nekaj 20 gledalci na OŠ Gustava Šiliha in kar nekaj razburjenju je Velenjčanom uspelo tekmo dobiti in si prislužiti nove tri točke. S to zmago so vse bližje zastavljenemu cilju, uvrstiti se med šest najboljših ekip.

Patrik Rosc je v vodni igri izgubil proti Bojanu Paviču s 2:3 a je na drugi strani na 1:1 izenačil Žiga Jazbec, ki je premagal Urbana Ovčarja s 3:0. Na tekmi je ponovni zaigral Jure Slatinšek, ki je bil nekaj tednov odsoten zaradi poškodbe in iztržil lep izkupiček, saj je dobil kar tri dvoboje. Najprej je premagal Danila Piljaka s 3:1, v drugem dvoboju je slavil proti Ovčarju s tesnim izidom s 3:2 in na koncu je z enakim izidom v dramatični tekmi premagal Paviča. Eno točko je za Tempo priigral Jazbec z zmago nad Pavičem s 3:1, medtem ko je z enakim izidom izgubil proti Piljaku, ki je premagal tudi Rosca. Ekipo Tempa v naslednjem krogu čaka gostovanje v Ljubljani pri Iliriji.

Vrstni red: 1. Krka (Novo mesto) 10 točk, 2. Fineja (Maribor) 10, 3. Kema (Pucenci) 10, 4. Sobota (Murska Sobota) 6, 5. Tempo (Velenje) 6, 6. Ptuj 4 ... (Urška Kljajič)

Derbi z dna lestvice Šoštanjčanom

Na kegljišču Log v Hrastniku so gledalci videli odlično igro Šoštanjčanov, igro, ki jo navijači že dlje časa pričakujejo, in njihovo zmago s 6 : 2.

Derbi začelja je Šoštanjčanom prinesel prvo zmago v novi sezoni, s katero zapuščajo zadnje mesto na lestvici. Že v igri prvega para se je videlo, da bo srečanje napeto in razburljivo. Tako domači kot gostujoči igralci sta presegla mejo 600 kegljev. Po igri prvega para je na semaforju pisalo 1 : 1 prednost 32 kegljev pa so imeli domači igralci. Podoben potek igre so gledalci videli tudi v igri drugega para, v katerem pa sta Šoštanjčana razliko zmanjšala na le 17 kegljev. V igri tretjega para so se tekmovalci izmenjevali v vodstvu, zaključek pa je po dobri igri v četrtem nizu pripadel igralcema Šoštanja, ki sta postavila piko na i ter osvojila pomembni točki za skupno zmago.

Na lestvici vodi Impol z 12 točkami, sledi Rudnik 10, Ruše 7, Šoštanj na predzadnjem mestu s 3. točkami. Že v soboto lahko svoj položaj na lestvici popravijo. Gostili bodo ekipo Miklavža. Srečanje bo na kegljišču trgovskega centra Pilon - TUŠ. Začetek bo tokrat izjemoma že ob 10. uri.

Velenjski Taekwondoisti uspešni v Srbiji

Tekmovalci Taekwon-do kluba Skala Velenje so se v soboto, 6. 11., udeležili mednarodnega odprtega prvenstva v Taekwondoju v Novem Sadu. Velenjčani, ki jih naslednji vikend čaka državno prvenstvo v Trzinu, so pokazali odlično pripravljenost in se iz Srbije vrnili z lepo zbirko odličij.

Kar dve prvi mesti si je priborila med deklicami Jerneja Jenšterle (forme zeleni pas in borbe-50). Zmagali so še: Domen Zabukovnik (dečki, forme modri pas), Dean Vukančić (dečki, forme zeleni pas), Renato Vogler (dečki, borbe -25kg), Borut Sobota (mladinci, borbe -57kg), Jaka Zaluberšek (mladinci, forme modri pas) in mladinska ekipa SLO Team. Njena člana sta bila tudi Borut Sobota in Jaka Zaluberšek. Na drugo stopničko sta se povzpela Žiga Polc (dečki, forme modri pas) in Tomaž Jenšterle (člani, borbe -85kg). Bronasta odličja pa so si priborili Nejc Rakuša (dečki, forme modri pas in borbe -25kg), Dean Vukančić (dečki, borbe -35kg), Žiga Polc (dečki, borbe -40 kg), Renato Vogler (dečki, forme zeleni pas), ter članska ekipa SLO Team, katere član je bil tudi Tomaž Jenšterle.

Po prvem delu na četrtem mestu

Začelo se je letošnje prvenstvo v prvi članski šahovski ligi. V njej nastopa deset šestčlanskih ekip, ki bodo odigrali devet krogov. Po petih krogih je ekipa Saleškega šahovskega (ŠK) Velenje Veplas na četrtem mestu.

Velenjčani so trikrat zmagali: z Radensko 4 : 2, Slovenj Gradcem 4 : 2, Kovinarjem Maribor 3,5 : 2,5 ter igrali neodločeno (3 : 3) s Sevnico, 2 : 4 pa izgubili pa s Celjem. Nadaljevanje tekmovanja bo 19. do 21. novembra v Šentjurju. Ob dramatičnem pomanjkanju denarja jim je firma Veplas pomagala toliko, da so lahko nastopili v ligi, za kar si ji seveda zelo hvaležni.

Končano je tekmovanje v tretji šahovski ligi.

V tretji, odprti, šahovski ligi je nastopilo 23 ekip. Med njimi sta bili tudi ekipi iz Šoštanja in Velenja 2 Veplas. Po devetih krogih so zmagali

ŠK Gambit iz Maribora in se uvrstili v drugo ligo. Ekipo Šoštanja je zasedla deseto in ekipa Velenja 2 Veplas pa štirinajsto mesto. Zaključek lige in hitropotezni turnir bo 20. novembra.

Vabijo v solo šaha

Pri ŠK Velenje Veplas deluje začetna in nadaljevalna šola šaha. Če bi se radi naučili te igre, vas vabijo ob sredah ob 15.30 na Kopaljško 3 v Velenju. Šola šaha bo brezplačna.

Končana malonogometna liga

Šoštanj - Športno društvo Šoštanj je letos že šestič izvedlo 10-člansko ligo v malem nogometu. Trajala je od maja do novembra.

Tudi letos so bili tekme zanimive. Najbolj so se izkazali igralci velenjske ekipe Ultra okno - Remoplast, ki so zbrali kar 45 točk, 2. Nizke gradnje Sovič (Šoštanj) 41 točk in 3. Mladi upi, prav tako iz Šoštanja, z 39. točkami.

Na sliki: kapetani najboljših treh ekip.

Pa je šlo več sto evrov

Velenje, 3. novembra - Policisti so v sredo popoldan obravnavali prijavo 79-letnega oškodovanca, ki je povedal, da mu je storilec dan pred tem, dopoldne, na parkirnem prostoru pri pokopališču v Podkraju iz zaklenjenega avtomobila izpod blazine na sedežu vzel več sto evrov. Del denarja in ostale vrednejše stvari je pustil v vozilu.

Spet ista finta!

Šoštanj, 6. novembra - Policisti so v soboto zvečer spet obravnavali goljufijo pri plačilu izdelka z večjim bankovcem.

Tokrat je neznana mlajša ženska, temnejše polti, tujka, v trgovini TUŠ v Šoštanju hotela plačati nekaj zavojčkov cigaret z bankovcem za 500 evrov. Ko ji je blagajničarka vrnila razliko, si je ženska premislila, češ da so predragi. Pri tem, ko ji je blagajničarka vrnila njen bankovec za 500 evrov, pa je ženska zadržala 150 evrov in po dejanju odšla.

Skušala ukrasti registrsko tablico

Velenje, 5. novembra - V petek dopoldan je občan policiste seznanil, da skušata dva mlajša moška na parkirišču restavracije Jezero ukrasti registrsko tablico s tam parkirane osebnega avtomobila. To jima ni uspelo, ker sta bila s kraja pregnana. Neznanca sta se odpeljala z neregistriranim osebnim avtomobilom znamke suzuki swift sivo zelene barve. Za njima policisti še poizvedujejo.

Na prehodu zadel peško

Velenje, 4. novembra - V četrtek zvečer je prišlo do prometne nesreče na Rudarski cesti v Velenju. 43-letni voznik osebnega avtomobila je vzel prednost 63-letni peški, ki je cesto prečkala na osvetljenem prehodu za pešce. V nesreči je peška utrpela telesne poškodbe, zaradi česar jo je voznik odpeljal v dežurno ambulanco.

Denar in vino

Velenje, 4. novembra - V četrtek je bilo vlomljeno v prostore balinarskega kluba na Aškerčevi. Vlomilec je odnesel menjalni denar, več steklenic vina in več plastenk brezalkoholnih pijač.

Zapeljal v potok in umrl

Mozirje, 6. novembra - V noči na soboto okoli pol ene ure zjutraj se je na regionalni cesti Luče-Podvolovljek zgodila tragična prometna nesreča. V nesreči je življenje izgubil 29-letni voznik osebnega avtomobila. Vozil je iz smeri Luče proti Podveži. V blagem desnem ovinku je zapeljal s ceste v strugo potoka Lučnica, kjer se je vozilo prevrnilo na streho. Voznik ostal ukleščen v vozilu, ki ga je zalila voda.

To je letos trinajsta smrtna žrtev prometnih nesreč na Celjskem. Lani je v enakem obdobju v prometnih nesrečah umrlo devetnajst ljudi.

Pridržali bolgarskega voznika

Šoštanj, 6. novembra - V soboto okoli 15. ure so velenjski policisti v Šoštanju kontrolirali bolgarskega voznika osebnega avtomobila. Njegova vožnja se je policistom zdela precej nezanesljiva. Razlog je bil kmalu znan. Alkotest mu je pokazal kar 1,22 miligrama alkohola v litru izdihanega zraka. Voznika so policisti pridržali.

Zasegli so mu avto

Mozirje, 5. novembra - V petek popoldne so mozirski policisti obravnavali voznika osebnega avtomobila, ki je zunaj naselja Šentjanž, kjer je hitrost vožnje omejena na 90 km/h, vozil s hitrostjo 139 km/h. Vozil je, kljub temu da nima veljavnega vozniškega dovoljenja, prav tako pa je vozil pod vplivom alkohola, saj mu je alkotest pokazal 0,54 miligrama alkohola v litru izdihanega zraka. Ker je bil kot večkratni kršitelj cestnoprometnih predpisov zaloten pri storitvi hujšega prekrška, so mu policisti zasegli avtomobil in ga pridržali.

V ponedeljek obvezna zimska oprema

Zakon o varnosti v cestnem prometu določa, da morajo biti med 15. novembrom in 15. marcem vsa vozila opremljena z zimsko opremo. Denarna kazen za neupoštevanje predpisa je 120 evrov.

Ostal brez kolesa

Velenje, 6. novembra - V soboto popoldan je izpred stanovanjskega bloka na Šercerjevi v Velenju izginilo gorsko kolo znamke scott aspect, bele barve.

Odnesel presno računalnik

Velenje, 7. novembra - V nedeljo zvečer so policisti obravnavali vlom v stanovanje v pritličju stanovanjskega bloka v Šaleku. Vlomilec je iz stanovanja odnesel presni računalnik.

Zagorelo v Gaberkah

Šoštanj, 7. novembra - V Gaberkah je v nedeljo nekaj pred 7. uro zjutraj zagorelo v podstrešnem delu stanovanjske hiše. Do požara, v katerem je nastalo za okoli 20.000

evrov materialne škode, je prišlo zaradi kratkega stika na električni napeljavni.

Onesnažen Tresimirjev studenec

Šoštanj, 7. novembra - Tresimirjev studenec ob regionalni cesti Velenje-Šoštanj vsak dan obišče veliko ljudi, da si napolnijo posode z vodo iz tega studenca. Eden ob tistih, ki so se k studencu napotili v nedeljo, pa je ugotovil, da je voda vidno onesnažena in da je zaznati vonj po naftnih derivatih. Policisti so vzeli vzorce vode, ki jih bodo poslali v analizo. O ugotovitvah so obvestili predstavnika Turistično olepševalnega društva Šoštanj, ki ima na skrbi ta studenec. Ta je poskrbel za začasno zaprtje dostopa do njega. O kaznivem dejanju obremenjevanja in uničevanja okolja še zbirajo obvestila.

le. Zaradi neprimerne obnašanja bo plačal globo.

Ena in eden pridržana

V soboto, 7. novembra, so policisti pridržali vinjenega voznika in vinjeno voznico.

Vredno pohvale

Pri podhodu pod Foičovo cesto je Velenjčan v torek, 2. novembra, našel prstan. Hrani ga policisti, lastnik ga lahko prevzame pri njih. V sredo, 3. novembra zvečer, je Velenjčanka policistom prinesla kletko za male živali, ki jo je našla na Trgu mladosti v Velenju. Kletka čaka lastnika na Policijski postaji Velenje. Na parkirnem prostoru pred Tomšičevo 8 pa je Velenjčan v petek, 5. novembra dopoldan, našel verižico z obeskom. Hrani jo jo policisti.

Iz policistove beležke

Mami ne sme blizu

V torek, 2. novembra dopoldan, je v stanovanju na Jenkovi v Velenju 32-letni sin izvajal fizično nasilje nad 55-letno mamo. Kršitelj se je upril tudi policistoma, ki sta prišla na kraj, da sta ga obvladala, sta morala uporabiti prisilna sredstva.

Sina so najprej pridržali, potem pa mu izrekli ukrep prepoved približevanja. Čaka ga tudi kazenska ovadba za kaznivo dejanje nasilje v družini.

Zasegli so mu avto

V torek, 2. novembra, so policisti v Šoštanju ustavili voznika

osebnega avtomobila. Izkazalo se je, da nima vozniškega dovoljenja. Ker je bil pred tem že kaznovan, so mu avto zasegli.

Nesramna do hčere

V četrtek, 4. novembra dopoldan, se je v Škalah mama nesramno vedla do hčere. Dobilna bo plačilni nalog.

Preglasno na parkirišču

V četrtek, 4. novembra ponoči, so šli policisti v Šmartno ob Paki. Stanovalci stanovanjskega bloka

v kraju niso imeli mirnega sna zaradi glasne glasbe, ki je odmevala iz enega od tam parkiranih vozil. Vozniku so napisali plačilni nalog.

Udaril dekle

V nedeljo, 7. novembra ponoči, je v stanovanju na Stantetovi v Velenju mlajši moški med preprirom udaril dekle. Prisluzil si je plačilni nalog.

Žaljiv do soseda

V ponedeljek, 8. novembra popoldan, se je na parceli v Metlečah moški nedostojno in žaljivo vedel do soseda, lastnika parce-

Martinovo in čas za treznost

Piše: Adil Huselja

Včasih je bila Martinova nedelja 11. novembra ali prva po njem. V zadnjih letih, ko so še prazniki postali orodje in priložnost za zaslužek, pa trgovci in gostinci začnejo martinovo tržiti pred njim in po njem. Degustacije mladega vina, akcijska prodaja butelj iz vsega sveta, dopoldanske, popoldanske in večerne zabave so sestavni del martinovanja. Če se še enkrat ozremo v zgodovino, je bilo martinovanje zelo povezano z domačim pridelkom ali pridelkom sosedov in prijateljev. In če so že gospodarji bili zdoma, so se odpravili peš ali s konjsko vprego. Danes pa je bistveno drugače. Ze sam odnos do alkohola se je spremenil in vino se ne ceni kot darilo narave (ali vsaj veliko manj kot nekoč), zato sta v ospredju glavna zaslužek in opitost. Konje in vprege so zamenjali jekleni konjički, ki so zaradi hitrosti in številčnosti veliko bolj ogrožajoči in nevarni. Sodobni GPS sistemi kažejo pot tako treznim kot vinjenim, a še vedno ne znajo svojih lastnikov varno pripeljati domov, kot so to znali konji, ki so včasih ure in ure čakali pred zidanico ali gostilno.

Da, časi se spreminjajo. To velja tako za število prometnih nesreč kot odnos do vinjenih voznikov. Iz leta v leto se število prometnih nesreč zmanjšuje, kar je rezultat načrtnega in sistemskga pristopa. V letu 2009 se je število smrtnih prometnih nesreč v primerjavi z letom 2008 zmanjšalo za 23 odstotkov, tako da je 43 ljudi preživel, kar predstavlja 20-odstotno zmanjšanje. Trend izboljšanja prometne varnosti se nadaljuje tudi v tem letu, saj se je poleg manjšega števila obravnavanih nesreč (precej) zmanjšalo tudi število smrtnih žrtev. V prvih desetih mesecih letošnjega leta je umrlo 109 oseb, kar je 44 »življenj« manj kot v letu 2009, ko je bilo 9.568 oseb hudo telesno poškodovanih, letos pa jih je (le) 7.699. Poleg števila prometnih nesreč se je zmanjšal tudi delež alkoholiziranih povzročiteljev, ki znaša 10,2 odstotka, kar je za 18 odstotkov manj kot v enakem obdobju lani. Podatki so nad vse optimistični, kar pa ne velja za 1,51 promila - povprečno stopnjo alkoholiziranosti, kar je mnogo mnogo preveč za varno vožnjo po cesti. Zato napovedani ukrepi in stroge kazni zoper vinjene voznike v novem zakonu niso nikakršno presenečenje.

Policisti napovedujejo poostrene nadzore tudi ob letošnjem praznovanju. Ne zgolj na cesti, ampak tudi v gostinskih lokalih, zaradi upoštevanja Zakona o omejevanju porabe alkohola. Vsakdo, ki prodaja ali prijateljsko doliva alkoholno pijačo gostu v lokalu ali prijatelju ob obisku, bi se moral vprašati, kako se bo slednji varno vrnil domov. Pred veseljačenjem in ob njem se je treba zavedati, da vožnja pod vplivom alkohola bistveno poveča tveganje, da postanemo povzročitelji ali žrtve prometne nesreče. Dinamika cestnega prometa je že tako ali tako izpostavljena spreminjajočim se razmeram, ki zahtevajo prilagajanje in hitro ukrepanje. Zato pogled, zamegljen z alkoholnimi maligni, ne omogoča čiste slike, ne skozi vetrobransko steklo in ne s pomočjo vzratnih ogledal. Omočje le retrospektivo po dogodku, ko obžalujemo trenutek priložnosti, da bi se odločili drugače.

Pri vinjenih voznikih so takšne vrste retrospektiv pogoste. Razlika je le v znesku kazni, ki jo morajo plačati; znesku ponovnega opravljanja vozniškega izpita in pridobitve vozniškega dovoljenja, znesku računa, ki ga morajo plačati za popravilo škode; znesku odškodninskega zahtevka, ki ga zahteva zavarovalnica, oškodovanec ali sorodniki žrtve. V primerjavi s kozarčkom ali dvema veliko preveč. Da o poškodovanih, pohabljenih, invalidnih in mrtvih ljudeh sploh ne govorimo. Zato ni presenetljivo, da mnogo Martinovih junakov retrospektiva ključnega dne ali večera spremlja vse življenje. Ene v kesanju in obžalovanju, druge pa v bežanju od boleče resnice v opojno-zamegljeni in uničujoči svet alkohola.

KOMUNALNO PODJETJE VELENJE d.o.o.
Koroška cesta 37/b • 5320 Velenje

Hvala za zaupanje!

Občankam in občanom čestitamo za praznik občine Šmartno ob Paki!

Brezplačni 08 8034

U skrbi za vaše zdravje in dobro počutje

ENERGETSKO FIZIOLOŠKI MEDI-TAPING - revolucionarna protibolečinska terapija. Informacije in rezervacije: 03 78 08 147
TERAPEVTSKA OBRAVNAVA BRAZGOTIN - zmanjšanje preobčutljivosti in bolečin, mehčanje brazgotine, izboljšanje estetskega videza. Informacije in rezervacije: 03 78 08 504 (vsak dan od 07. do 14. ure)

Terme Dobrna t: 03 78 08 110
e: info@terme-dobrna.si
www.terme-dobrna.si

Horoskop

Oven od 21.3.do21.4.

Rekli ste da, sedaj pa imate. Obljubo boste morali izpolniti na hitro in v času, ki vam sploh ne bo odgovarjal. Če bi prej dobro premislili, bi se vam to, kar se vam dogaja, verjetno ne moglo zgoditi. Še sreča, da ste pri delu zelo hitri in da vas ne ustavi še tako težek problem. Še je čas, da se stvari obrnejo v vaš prid, pa čeprav boste ves čas gledali na uro. Posrečena zabava, polna smeha in sprostitve, vas čaka že konec tega tedna. In drug teden boste veselo nadaljevali. Če vas le ne bo ustavil prehlad ali želodčna bolečina. Pazite, kaj jeste.

Bik od 22.4. do 20.5.

Planirali boste in planirali, plani pa se sploh ne bodo uresničevali tako kot si vi želite. Zato ne boste nič kaj veselo razpoloženi. To boste uspeli skrivati pred sodelavci, doma pa ne. Zato bo kakšen dan ozračje zelo napeto, saj tudi partner ne ve natančno, kaj se dogaja z vami. Tudi zato vas bodo jemali malce z rezervno, saj tisti, ki so vam blizu, razumejo vaše počutje. Za druge pa vam bo vseeno. Presenečeni boste nad darilom, ki vam ga bodo pripravili in izročili vaši najbližji. Cenili ga boste, ker boste vedeli, da je bilo vanj vložena velika truda.

Dvojčka od 21.5. do 21.6.

Nekaj delovno zelo napornih dni je za vami. Sedaj si boste lahko oddahnili, saj vam bodo dali vedeti, da ste svoje delo dobro opravili. Boste pa, ko bo napetost popustila, kar malo izgubljeni. Niste več navajeni lenariti in preživljati dni kar tja in dan. Zato boste vsak prosti dan porabili predvsem za prilagajanje na drugačen tempo življenja. Med letom pogosto tarmate, za kaj vse nimate časa. In vse to lahko uresničite v naslednjih dneh. Partner bi bil zelo vesel, če bi bili pripravljeni zapustiti topele dni in se odpraviti vsaj na obisk k prijateljem.

Rak od 22.6. do 22.7.

Glavo imate že nekaj dni polno težkih misli, ki vam tudi spati ne dajo najboljše. Letošnji november je, hočete ali ne, veliko bolj delaven kot ste si želeli in načrtovali. Čeprav vam bodo dnevi hitro minevali, ne bodo dovolj dolgi, da bi z nakopičenim delom končali še ta mesec. Kar sprizajmite se s tem. Čaka vas nekaj zabav, ki vam bodo všeč, pa tudi nekaj povsem zgrešenih. Iz njih boste kar hitro ušli, saj niste več pripravljene požreti čisto vsega in poslušati vsakogar. Največja želja bo še naprej vaša velika skrivnost. Oči vas bodo izdajale ob srečanjih z osebo, o kateri vse več razmišljate. Žarele bodo.

Lev od 23.7. do 23.8.

Ko se boste zazrli v preteklost, ne boste najbolj zadovoljni. Prihodnost pa vas bega, ker vas skrbi predvsem vaše počutje. Sami nase ste jezni, ker ne znate in ne zmorete iz dane situacije. Sploh ne boste več vedeli, kje in kako bi se lotili nastalega zapleta. Jasno vam je, da si želite v vašem življenju veliko sprememb. Prelom leta je pravi čas za take odločitve, ki jih vi sicer ne sprejemate radi. Tokrat jih boste in to brez težav. Ker vas bo življenje samo prisililo v to. Partner vam bo v pomoč, predvsem pa bo imel nekaj pametnih nasvetov. Pristuhnite mu.

Devica od 24.8. do 23.9.

Čudno vas bodo gledali, kar boste zagotovo opazili. In to ne le iz ene strani. Kdor molči, številnim odgovori. Tako pravi pregovor, ki se ga vi pogosto držite, ker že veste, da je formula preizkušena. Zakaj bi jo torej spreminjali? Tokrat boste molčali predvsem zato, ker vam bo prekipelo. Ob partnerjevem ravnanju imate vsega dovolj, le moči, da temu naredite konec, ne boste imeli dovolj. Tako kot je sedaj, za nikogar ni dobro, saj nihče več ni srečen. Ne ukrepajte prehitro, pustite, da se jeza in užaljenost vsaj malo umakneta in podzavest. Če pa bo šlo le še na slabše, pa že veste, kaj bo treba stoniti, kajne?

Tehtnica od 24.9. do 23.10.

V teh dneh vam ne bo najbolj lahko. Veliko dela boste imeli sami s seboj. Delovali boste zaskrbjeno in brezvoljno, pa sploh ne bo tako. Le čisto vsem, ki bodo riniili v vas, se ne bo ljubilo razlagati, kje ste bili in kaj ste delali. Pogosteje kot sicer boste zdoma, povabila pa bodo še kar deževala. Vsem ne boste mogli ustreči, čeprav veste, da bi bilo dolgoročno dobro, če bi jih sprejeli. Odločitev, da boste svoj čas bolj koristno izrabljali, bo vsekakor pametna, saj se bo že kmalu obrestovala. Ko boste v službi ob obliči delali reči tudi ne, pa bo še toliko boljše. Poskrbite za sprostitev! Izogibajte se tistim, ki že kihajo in kašljajo.

Škorpion od 24.10. do 22.11.

Mirni dnevi so že preteklost. V naslednjih dneh, pa vse do novega leta, boste delali in hkrati uživali. Velikokrat ugotovljate, da vam je delo v užitek, pa čeprav kdaj tudi tarmate, kadar ga je preveč. Ko se vam bo ravno začelo odpirati tudi na čustvenem področju, se bo začelo lomiti na poti k uspehu pri novi simpatiji. Pa ne boste čisto nič krivi, saj veste, da na potek dogodkov niste mogli vplivati. Boste pa zato kar malo nervozni in nesrečni. Kar pa ne pomeni, da boste svojo slabo voljo prenašali tudi v svoje okolje. Zdravje vam bo dobro služilo!

Strelec od 23.11. do 21.12.

November se bo vrtel z veliko hitrostjo, vam pa bo vsak dan vseeno. Tudi zato, ker se bo malokaj izšlo tako kot si želite. Sami ste si krivi, da tudi vaši najbližji že nekaj časa izkoriščajo vašo dobroto. Preveč popustljivi ste. S tem, da hočete ugoditi vsem in se nikomur zameriti, pa si žal v zadnjih dneh delate levo uslugo. Mnogi bodo menili, da ste navaden slabič. Ne menite se zanje, ampak še letos poskušajte uresničiti svoje sanje. Letos je čas, da si sami kupite lepo darilo. Začnite izbirati, saj imate veliko želja. Četudi boste izbrali največjo in najdražjo, bo prav! In ne bo vam žal. Bo pa drugim, ki vam bodo resnično zavidali.

Kozorog od 22.12. do 20.1.

Napeti dnevi so za vami. Zavedate se sicer, da bo čas do novega leta hitro minil in da bodo kmalu prišli mirnejši dnevi. Tudi zato boste mirni, bolj kot nekaj preteklih dni. Prezahtevno bi bilo, če bi pričakovali spremembo v vašem življenju, sploh ljubezenskem, kar čez noč. Čestitate pa si lahko, da ste se odrekli neki razvadi, ki vam zagotovo ni čisto nič koristila, pa še finančno vas je precej bremenila. Sedaj vas čaka osebni boj še z nekaj manjšimi razvadami. Ne bodite preveč strogi do sebe in si privoščite vse tisto, kar imate radi in vas sprosti.

Vodnar od 21.1. do 19.2.

Verjetno bo večina od vas med tistimi, ki bi november najraje kar ukini. In to kjub precej lepim dnevom za ta mesec, ki velja za turobnega. Tako pa bo vaše počutje, saj boste v sebi vsak dan bolj občutili čustveno praznino, ki jo boste polnili s hrano in včasih tudi nepremišljenimi nakupi. Potem boste imeli pa opravka še s slabo vestjo. Čeprav ne kažete radi svojih čustev, jih boste v naslednjih dneh pogosto. Nehote. Tako s solzami kot smehom. Dobro se boste počutili le v družbi ene osebe. A ta ne bo vaš partner. In tega spoznanja se boste vsak dan bolj bali. Predvsem zato, ker nimate radi bolečih sprememb. Pustite času čas.

Ribi od 20.2. do 20.3.

Vsega boste imeli dovolj, če ne vrh glave. Če so vsi okoli vas tarmali, da jim nič ne gre tako kot si želijo, ste vi le kimali in modro molčali. Imeli ste namreč občutek, da vaše življenje postaja mirno in takšno, kot si že dolgo želite. Ob koncu tega tedna se bo občutek krepko spremenil. Dogodek, ki bo povzročil krepko spremembo v vašem življenju, bo pravzaprav srečen, a vi ga ne boste jemali tako. Vsaj sprva ne. Pazite, kako boste v naslednjih dneh reagirali na izzivanje nekoga, ki vas ima odkrit namen spraviti ob živca. Če boste pametni, ga sploh ne boste jemali resno. Že jutri vas čaka prijetno srečanje.

Nagradna križanka "R. S. L. - Renault minuta"

				SESTAVIL PEPS	TOLŠČAM PODOBNA SNOV V CLOVEŠKI CELICI	VERSKI POGLAVAR ŠIITOV	RUSKA DOLŽIN-KA MERA	GRŠKA GORATA POKRAJINA	VLADARSKA ROBBINA	LUKA V IZRAELU
				TRATA, TRAVNIK (KNJIZ.)	E M E T I K					
				PRIPOMO-CEK ZA BLJUJVANJE						
				DRŽAVNI CARINSKI ORGAN						
				VSAKO OD SEMEN V KLASU						
				ZENIN ALI MOZEVOCE			RUSKI VLADARSKI NASLOV			RIBIŠKI KAVELJECEK Z OSTJO ZA LOVLJ. RIB
Niš ČAS d.o.o.	Več SMETI	RIMSKO IME ZA REKO, HRVAŠKA	ENOTNI VEKTOR V MATEMATIKI REKA V GANI					TEKOČI RAČUN		
VODORAV PLOSKVA ZA HOJO V NASLED. ETAZO	O							LASTNOST ZNAČILNOST STROGEGA		
STAREJŠA DOSTOJANS ZENSKA (EKSPR.)	T							MOŠKI POTOMEC		
JEZERO NA MEJI MED ZDA IN KANADO	E R I E			NEKDANJI BRITANS. DIRKAČ F-1 EDDIE	MOČEN KRAŠKI IZVIR					
STONE SELIŠKAR	SLOVENSKA PEVKA (ZNIDARIČ)							ZADNJA OKONČNA PRI ZABI		
RAZISKO-VANJE JAM	KDOR ZDRIVI Z MASIRANJEM							ZAMAKNE- NOST (KNJIZ.)		
SEDMA ČRKA GRŠKE ABECEDE	IZDELOVA-LEC VERIG							SLANO JEZERO V KAZAHS-TANU		
Niš ČAS d.o.o.	RESNICA (ZAST.)	OPOMBA (KRAJŠE)	ZMIKAVT, KRADLJI-VEC					ODPRTA TELESNA POSKOD-BA		
SVETOVNO MORJE								A		
OSMRTNICA	OBVESTILO O SMRTI (POG.)								R	
								A		
								L		

Hitri servis za vsa vozila brez naročanja

Storitve hitrega servisa Renault minuta:

- Zimske pnevmatike – do 40 % popusta
- Premontaža in hranjenje zimskih ter letnih pnevmatik
- Ugodni vzdrževalni servisni pregledi za starejša vozila
- Kontrola vozila pred rednim tehničnim pregledom
- Kontrola in menjava olja v motorju in menjalniku
- Kontrola in zamenjava hladilne tekočine
- Menjava brisalcev ter popravo vetrobranskih in ostalih stekel
- Vgradnja audio akustike, CD izmenjevalcev, sedežnih prevlek...
- Temeljito zunanje vodno čiščenje vozila
- Notranje čiščenje vozila

Delovni čas:

pon - pet od 08:00 do 17:00
sob od 08:00 do 12:00

☎ 03 / 425 45 36

www.rsl.si

Rešitev križanke pošljite na naslov: Naš čas, d. o. o., Kidričeva 2 a, 3320 Velenje, s pripisom »Nagradna križanka RSL«, najkasneje do ponedeljka 22. novembra. Izžrebali bomo tri praktične nagrade.

Postanite naročnik!

In kako se lahko naročite na Naš čas?

press@nascas.si
03/ 898 17 51

Za naročnike do 8 številik zastoj!

Zgodilo se je ...

od 12. do 18. novembra

- član jugoslovanskega predsedstva Branko Mikulić in predsednik predsedstva Slovenije France Popit sta **12. novembra 1984** obiskala SOZD Gorenje;
- leta **1998** so **12. novembra** v Šentilju predstavili »Turistično vinski pot Šentilj pri Velenju«;
- **12. novembra 1999** je na svetovnem balinarskem prvenstvu za mladince in mlajše član v Lyonu v Franciji pri članih do 23 let Velenčan Zoran Rednak v disciplini hitrostno zbijanje osvojil zlato medaljo;
- **14. novembra 1980**, ko so krani krajevne skupnosti Florjan - Skorno prvič praznovali svoj krajevni praznik v spomin na hude spopade med partizani in okupatorjem na obronkih Skorna leta 1944, je

čebelarska družina Mlinšek iz Velenja slavila svojo 50. obletnico;
- **14. novembra 1992**, ko so v Šoštanj praznovali 90. obletnico Turističnega društva, je Anica Oblak postala svetovna prvakinja med barmani;
- **15. novembra 1994** je začela svoj program na Kanalu 08 velenjskega kabelsko razdelilnega sistema, oddajati Mestna televizija Velenje; program televizije so pripravljali novinarji in zunanji sodelavci časopisa Naš čas in Radia Velenje;
- v noči na **16. november 1944** je v Šoštanj vdrla Šerčerjeva brigada, se tam spopadala z nemškimi enotami ter v tovarni usnja zapolnila nad 6000 kg usnja;

Paški Kozjak (arhiv Muzeja Velenje)

- **16. novembra 1992** je v Domu učencev v Velenju steklo izobraževanje za 355 begunskih otrok iz Bosne in Hercegovine, ki so začasno živeli v občinah Velenje in Mozirje;
- Velenjčana Amir Karić in Zoran Pavlovič sta bila člana slovenske nogometne reprezentance, ki je **17. novembra 1999** v Kijevu z reprezentanco Ukrajine igrala neodločeno 1 : 1 in s tem rezultatom doseгла uvrstitev na evropsko

prvenstvo, ki je bilo leta 2000 v Belgiji in na Nizozemskem;
- **novembra leta 1991** smo Velenjčani začasno ostali brez grba, saj starega nismo več uporabljali, novega pa delegati vseh treh zborov takratne velenjske občinske skupščine še niso izbrali;
- **18. novembra 1998** so na Paškem Kozjaku pričeli z gradnjo novega vodovoda.

■ Pripravlja: Damijan Kljajič

TV SPORED

ČETRTEK, 11. novembra

TV SLO 1

Table of TV programs for Thursday, Nov 11, 2010, on TV SLO 1. Includes programs like Kultura, Omevi, Poročila, and various sports and news segments.

TV SLO 2

Table of TV programs for Thursday, Nov 11, 2010, on TV SLO 2. Includes Zabavni infokanal, Otroški infokanal, and various infokanal segments.

POP

Table of TV programs for Thursday, Nov 11, 2010, on POP. Includes Tv prodaja, Prepevodana ljubezen, and various entertainment shows.

VTV

Table of TV programs for Thursday, Nov 11, 2010, on VTV. Includes Dobro jutro, inf. oddaja, Vabimo k ogledu, and various news and entertainment segments.

PETEK, 12. novembra

TV SLO 1

Table of TV programs for Friday, Nov 12, 2010, on TV SLO 1. Includes Kultura, Omevi, Poročila, and various sports and news segments.

TV SLO 2

Table of TV programs for Friday, Nov 12, 2010, on TV SLO 2. Includes Zabavni infokanal, Otroški infokanal, and various infokanal segments.

POP

Table of TV programs for Friday, Nov 12, 2010, on POP. Includes Tv prodaja, Prepevodana ljubezen, and various entertainment shows.

VTV

Table of TV programs for Friday, Nov 12, 2010, on VTV. Includes Dobro jutro, inf. oddaja, Vabimo k ogledu, and various news and entertainment segments.

SOBOTA, 13. novembra

TV SLO 1

Table of TV programs for Saturday, Nov 13, 2010, on TV SLO 1. Includes Kultura, Omevi, Zgodbe iz školjke, and various sports and news segments.

TV SLO 2

Table of TV programs for Saturday, Nov 13, 2010, on TV SLO 2. Includes Zabavni infokanal, Tv prodaja, and various infokanal segments.

POP

Table of TV programs for Saturday, Nov 13, 2010, on POP. Includes Tv prodaja, Jagodka, ris. ser., and various entertainment shows.

VTV

Table of TV programs for Saturday, Nov 13, 2010, on VTV. Includes Miš maš, otroška oddaja, Vabimo k ogledu, and various news and entertainment segments.

NEDELJA, 14. novembra

TV SLO 1

Table of TV programs for Sunday, Nov 14, 2010, on TV SLO 1. Includes Živ žav, Televajski, Pika Nogavička, and various sports and news segments.

TV SLO 2

Table of TV programs for Sunday, Nov 14, 2010, on TV SLO 2. Includes Zabavni infokanal, Tv prodaja, and various infokanal segments.

POP

Table of TV programs for Sunday, Nov 14, 2010, on POP. Includes Tv prodaja, Jagodka, ris. ser., and various entertainment shows.

VTV

Table of TV programs for Sunday, Nov 14, 2010, on VTV. Includes PONOVITEV ODDAJE, Miš maš, otroška oddaja, and various news and entertainment segments.

PONEDELJEK, 15. novembra

TV SLO 1

Table of TV programs for Monday, Nov 15, 2010, on TV SLO 1. Includes Utrip, Zrcalo tedna, Poročila, and various sports and news segments.

TV SLO 2

Table of TV programs for Monday, Nov 15, 2010, on TV SLO 2. Includes Zabavni infokanal, Otroški infokanal, and various infokanal segments.

POP

Table of TV programs for Monday, Nov 15, 2010, on POP. Includes Tv prodaja, Prepevodana ljubezen, and various entertainment shows.

VTV

Table of TV programs for Monday, Nov 15, 2010, on VTV. Includes Dobro jutro, inf. oddaja, Vabimo k ogledu, and various news and entertainment segments.

TOREK, 16. novembra

TV SLO 1

Table of TV programs for Tuesday, Nov 16, 2010, on TV SLO 1. Includes Kultura, Omevi, Poročila, and various sports and news segments.

TV SLO 2

Table of TV programs for Tuesday, Nov 16, 2010, on TV SLO 2. Includes Zabavni infokanal, Otroški infokanal, and various infokanal segments.

POP

Table of TV programs for Tuesday, Nov 16, 2010, on POP. Includes Tv prodaja, Prepevodana ljubezen, and various entertainment shows.

VTV

Table of TV programs for Tuesday, Nov 16, 2010, on VTV. Includes Dobro jutro, inf. oddaja, Vabimo k ogledu, and various news and entertainment segments.

SREDA, 17. novembra

TV SLO 1

Table of TV programs for Wednesday, Nov 17, 2010, on TV SLO 1. Includes Kultura, Omevi, Poročila, and various sports and news segments.

TV SLO 2

Table of TV programs for Wednesday, Nov 17, 2010, on TV SLO 2. Includes Zabavni infokanal, Otroški infokanal, and various infokanal segments.

POP

Table of TV programs for Wednesday, Nov 17, 2010, on POP. Includes Tv prodaja, Prepevodana ljubezen, and various entertainment shows.

VTV

Table of TV programs for Wednesday, Nov 17, 2010, on VTV. Includes Dobro jutro, inf. oddaja, Vabimo k ogledu, and various news and entertainment segments.

Sv. Martin bo spustil gos

V soboto TD Šentilj pripravlja rajžanje od vinske kleti do kleti v Lazah

Šentilj pri Velenju, 13. novembra - Na martinovo soboto bo Turistično društvo Šentilj poskrbelo, da boste lahko med pohodom po vinski cesti spoznali letošnji pridelek vin na štirih Šentiljskih domačijah. Za najmlajše udeležence pa pripravljajo tudi ustvarjalne delavnice.

Predsednica TD Šentilj Leopoldina Čas nam je povedala: »Ker v zadnjih letih prireditve, ki smo jo pripravljali ob prazniku sv. Martina, ni bila tako dobro obiskana, bi si želeli, smo se odločili, da obudimo staro tradicijo. Tako bomo letos spet pripravili pohod, rajžanje od vinske kleti do kleti, saj je bil takrat odziv veliko boljši. Poiskali smo kmetije v Lazah, kjer imajo dobro vino, in na štirih so nam na stežaj odprli vrata.«

Pohod bo to soboto, začeli ga

bodo ob 10. uri pri gostišču Pirh v središču kraja. Pot bodo nadaljevali do Pongrančeta, kjer bo mlado vino stregla bivša vinska kraljica Rozika. Naslednja točka bo ena najstarejših vinskih kleti v Lazah pri Vrbenjaku, kjer je doma tudi vinski starešina. Naslednja postojanka bo na kmetiji Irbar, kjer Slavka Irbar že vsa leta sodeluje pri tej prireditvi in je ena najbolj zaslužnih, da se je prireditve odobrži. Tokrat bo pripravila tudi kmečke dobrote. Prav na tej kmetiji bo blagoslov vina opravil šentiljski župnik Andrej Mazej. Naslednja bo kmetija Bohovšek tik pod klancem v Lazah, zaključek pa bo pri gostišču Pirh, kjer bo pohodnike razveselil tudi sveti Martin, ki bo prijahal na konju in simbolično v svobodo izpustil živo gos.

Letos bo na prireditvi sodelovalo tudi novoustanovljeno društvo prijateljev mladine Šentilj, ki bo pod lipo pri Pirhu pripravilo pestre ustvarjalne delavnice za najmlajše pohodnike.

■ bš

Knjižne novosti

Darja Hočevar: Ranjeno srce

Natašino življenje že od mladosti ni bilo preveč srečno, saj se ji je vse spremenilo, ko se ji je rodila sestra, katero so jo vsi oboževali in občudovali, njo so pa malo zanemarjali. Tudi v ljubezni ji ni bilo z rožicami postlano, saj jo je moški, ki ga je ljubila najbolj na svetu zapustil zaradi druge ženske. Vsa razočarana in zagrenjena je nato prizadela svojo sestro tako, da se je poročila z moškim, ki ga je ona ljubila in občudovala. Ta moški je bil italijanski zdravnik iz Riminija in Nataša se je tako z njim preselila v Italijo. Življenje ji je tam steklo malo bolj normalno, saj jo je mož oboževal, dobila sta hčerko, ki je bila ljubka in prisrčna, vsa družina je imela Natašo zelo rada in imeli so se lepo. To družinsko srečo pa je kar naenkrat prekinila Natašina sestra, ki se je prikazala pri njih doma in z njimi želela preživeti poletje. To pa je v družini doobila spremenilo čustva in njihove medsebojne odnose.

Mojiceja Podgoršek: Čarovnica Uršula

Mlada čarovnica Uršula je prav simpatična in prijazna čarovnica, vendar se vse to spremeni, kadar ji zmanjka kakšnih stvari za čaranje. Nekega popoldneva je namreč želela pričarati sneženega moža, vendar ni našla svojih čarobnih škornjev in zato je razgrajala po hiši in jih iskala. Pri tem pa je vsakogar, ki ji je stopil na pot začarala. Tako ni prizanesla niti mizi, stolu, stojalu za rože, metli in še drugim rečem. Nazadnje je začarala tudi sebe, saj je bila ona tista, ki je pozabila, da ima te škornje že obute in jih je ves čas zaman iskala po hiši.

Brigitte Brezdomka v Parizu

Vsakomur se lahko zgodi, da kar naenkrat ostane brez vsega in se znajde na cesti. Brigitte je živel težko življenje že od malega, saj jo je mama zlorabljala fizično in verbal-

no, to pa ji je pustilo posledice za vse življenje. Nikoli ni čutila materine ljubezni in ko je spoznala moškega, ki ji je to ljubezen dajal, se ga je oklenila z vsemi štirimi. To pa jo je pripeljalo na dno, saj jo je ta moški le izkoristil zaradi denarja, nato pa jo je začel pretepati in zlorabljati še huje kot mama v mladosti. Brigitte se je te bede rešila tako, da je pustila vse za seboj in pristala na ulici. Kot brezdomka je živila kar nekaj let in na cesti je doživela marsikaj od nesmiselnih administrativnih postopkov, neprijaznih uradnikov, krvavih pouličnih pretefov, drog, alkohola in neprijetnih zavetišč za brezdomce, ki se na trenutke zdi kot prvi začaran krog, vendar ji je na koncu uspelo preživeti to in se vrniti v normalno življenje.

Zdenek Miler in Hana Doskočilova: Krtek in mamica

Tokrat se je krtek v svojih dogodivščinah znašel v ljubezenskem dvorjenju dveh zajčkov. Dolgouhec in Kratkorepka sta namreč zelo zaljubljena, vendar med njima nastane manjši nesporazum in se malo

skregata, vendar pa Krtek vse uredi in zajčkoma pomaga rešiti ljubezenske težave, nato pa jima pomaga pripraviti tudi poroko. Kmalu po poroki pa sta mladoporočenca dobila otročičke in to kar tri naenkrat. Krtek pa jima je tudi tu priskočil na pomoč, saj je čutil mladičke in se igral z njimi. Veselja in sreče jim res ni manjkalo in živeli so srečno v prelepem gozdu.

Pripravila: Andreja Kolenc

Kdaj - kje - kaj

VELENJE

Četrtek, 11. novembra

- 9.00 Dvorana Centra Nova Konferenca - Starejši in invalidi v mestu, Velenje 2010
- 16.00 Vila Rožle Velenje Seminar, tehnologija akrilnega slikarstva
- 16.00 Mestna knjižnica Šoštanj Ura pravljic
- 19.19 Knjižnica Velenje, študijska čitalnica Potopisno predavanje Šrilanka - čudovita dežela
- 21.00 Mladinski center Velenje - Plac Klubski večer

Petek, 12. novembra

- 16.00 - 17.30 Knjižnica Velenje, pravljična soba Igralne urice
- 18.00 Knjižnica Velenje, pravljična soba Bralno-debatni krožek Cool knjiga
- 20.00 Kino Velenje Projektcija filmov izbranih mladih neodvisnih avtorjev, Krasni novi novi val 2: Revolucija Reloaded
- 20.00 Mladinski center Velenje - Plac Gledališki improvizacijski večer velenjskih in koroških akterjev
- 21.00 Mladinski center Velenje - Plac Klubski večer

Sobota, 13. novembra

- 8.00 - 13.00 Ploščad pri Centru Nova Kmečka tržnica
- 8.00 - 13.00 Cankarjeva ulica in pred sodiščem Boljši sejem
- 17.00 Mestni stadion Velenje Nogometna tekma 1. SNL NK Rudar Velenje : NK Nafta
- 18.00 Mladinski center Velenje - Plac Potopisno predavanje Burma
- 18.00 Rdeča dvorana Velenje Rokometna tekma I. A DRL -

- ženske, ŽRK Velenje : ŽRK Ptuj
- 20.00 Dvorana Centra Nova Plesni večer - V Velenju plešemo Plesni abonma in izven
- 21.00 Mladinski center Velenje - Plac Koncert - Sludge & Mathcore - Žoamba Žoet Workeastro - Grizzly Madams

Nedelja, 14. novembra

- 21.00 Mladinski center Velenje - Plac Klubski večer

Ponedeljek, 15. nov.

- 17.00 Knjižnica Velenje, otroški oddelek Delavnica Jesenski možic

Torek, 16. novembra

- 17.00 Knjižnica Velenje, pravljična soba Ura pravljic
- 18.00 Velenjski grad Klepet pod arkadami Valči Žohar
- 19.19 Knjižnica Velenje Delovno srečanje Rodoslovci
- 19.30 Glasbena šola Abonma Klasika in izven Barbara Jernejčič Furst, mezosopran Gaiva Bandzinaite, klavir Rdeča dvorana Velenje Rokometna tekma I. DRL -
- 19.30 - moški. RK Gorenje : RK Celje PL

ŠOŠTANJ

Četrtek, 11. novembra

- 16.00 Mestna knjižnica Šoštanj Pravljične ure

Petek, 12. novembra

- od 7.00 do 15.00 Parkirišče pred OŠ Šoštanj Zbiranje odpadnega papirja ter elektronske opreme

Sobota, 13. novembra

- 19.00 Športna dvorana Šoštanj Šoštanj Topolišča : Marchiol II(2. državna odbojarska liga - moški)

KINO VELENJE :: SPORED

VELIKA DVORANA HOTELA PAKA:

KRASNI NOVI NOVI VAL 2: REVOLUCIJA RELOADED

Petek, 12. november 2010 ob 20.00
Projektcija filmov izbranih mladih neodvisnih avtorjev.

Lanska projektcija filmov izbranih mladih, neodvisnih avtorjev, ki pripadajo skupini "otrok žanrskega geta" oziroma kot so se priložnostno poimenovali Krasni novi novi val, se vrača tudi letos. Stara zasedba garažnih, no-budget, home-made filmarjev prihaja tudi v Velenje, tokrat v extended edition inačici in pod geslom Krasni novi novi val 2: Revolucija Reloaded.

JAZ, BARABA

(Despicable me) - sinhroniziran, animirana druž. pustolovščina, 95 minut. Režija: Pierre Coffin, Chris Renaud Slovenski glasovi: Aljoša Koltak, Kaya Kamenarič, Monell Planin, Nika Škerjanec, Klemen ASlakovna, Primož Forte, Andrej Murenc Olga Kacjan idr.

Petek, 12.11. ob 18.30- mala dvorana

Sobota, 13.11. ob 18.00

Nedelja, 14.11. ob 16.00 - otroška matineja

PIRAN/PIRANO

Zgodovinska ljubezenska drama, 101 minuta. Režija: Goran Vojnovič Igrajo: Mustafa Nadarevič, Boris Cavazza, Nina Ivanišin, Moamer Kasumović, Francesco Borch, Peter Musevski, Francesco Borch, Peter Musevski, Nataša Tič Ralijan, Janko Petrovec, Daniel Veznaver, Gregor Zorc idr.

Petek, 12.11. ob 18.00

Nedelja, 14.11. ob 20.15

Avtor knjižne uspešnice Čefurji raus prikazuje preplet treh nenavadnih

življenjskih usod, povezanih s skupno izkušnjo kaosa vojne in neizpoljenih ljubezenskih hrepenenj. Skrivnostne poti življenja Italijana Antonia, Bosanca Veljka in Slovenke Anice se pol stoletja po vojni znova prekrizajo, ko se Antonio vrne v Piran, da bi obiskal rojstno hišo. Iz globin človeške duše privrejo zamolčana in že skoraj pozabljena čustva, ki vse vpletene vrnejo v negotovi čas njihove mladosti. FSF 2010- Vesna za scenarij!

REZERVNA POLICISTA

(The Other Guys)
Akcijska komedija, 107 minut
Režija: Adam McKay
Igrajo: Will Farrell, Mark Wahlberg, Samuel L. Jackson, Dwayne Johnson, Michael Keaton, Derek Jeter, David Gideon, idr.

Sobota, 13.11. ob 20.00

Nedelja, 14.11. ob 18.00

Detektiva Christopher Danson in P.K. Highsmith (Dwayne Johnson in Samuel L. Jackson) sta najhujša in najbolj priljubljena policista tod okoli. Nimata tetovaž - drugi policisti si dajo tetovirati njuni podobi. Nekje v ozadju pa posedata detektiva Allen Gamble (Will Ferrell) in Terry Hoitz (Mark Wahlberg). Videli ste ju v ozadju fotografij Dansona in Highsmitha, neizostrena in zaprtih oč. Nista junaka - sta Rezervna policista. A vsak policist ima svoj dan. Gamble in Hoitz kmalu naletita na navidezno neškodljiv primer, ki se ga noče dotakniti noben drug detektiv, a izkaže se, da se lahko razvije v največji mestni zločin. To je njuna življenjska priložnost, a vprašanje je, ali sta ta dva fanta iz pravega testa?

Naslednji vikend, od 19.11. do 21.11. 2010 napovedujemo:

mladinsko komedijo GREMO MI PO SVOJE, romantično komedijo ZAMENJAVA, triler KLEPETALNICA, drama VERONIKA SE ODLOCI UMRETI

Nedelja, 14. novembra

- 15.00 Gasilski dom Gaberke Dobrodelni koncert(pomoč družini Anžej v Gaberkah)

ŠMARTNO OB PAKI

Četrtek, 11. novembra

- 18.00 Kulturni dom Šmartno ob Paki Slavnostna seja Sveta občine Šmartno ob Paki s podelitvijo priznanj in nagrad
- 19.00 Nova stavba "Centra za Mladinski turizem" - "Marof" Slavnostna otvoritev

Petek, 12. novembra

- 15.00 Nova stavba CMT - Marof Plesno gibalne delavnice (šolska skupina)
- 20.00 Nova stavba CMT - Marof Koncert generacij, nastopajo: Glavna enota, State of Fiction, Inmate, Chateau

Sobota, 13. novembra

- 7.00 Planinski pohod po Martinovi poti
- 8.00 Martinova likovna kolonija v VS Paška vas
- 9.00 do 12.00 Martinova kmečka tržnica
- 10.00 do 12.00 Mini Martinovanje za otroke z ustvarjalnimi delavnicami
- 15.00 do 22.00 Martinovanje v Martinovi vasi z Jožetom Krajncem in Spomini

Nedelja, 14. novembra

- 16.00 Nova stavba CMT - Marof Koncert Foxy Teens in Davida Groma

Ponedeljek, 15. nov.

- 16.30 Nova stavba CMT - Marof Plesno gibalne delavnice (predšolska skupina)

Torek, 16. novembra

- 18.00 Hiša mladih Joga

CITYCENTER Celje

četrtek, 11. 11., Biotržišnica četrtek, 11. 11., ob 17. uri, VESELO MARTINOVANJE z ansambлом Zreška pomlad. Pokušina mošta in vina ter martinovih jedi. Vsak torek ob 17. uri in v nedeljo ob 11. uri PRAVLJIČNE URICE s Škratkom pravljicarjem in pravljicačko Snežinko

Kam na izlet?

Petek, 12. 11.: Loško-Zbelovska plan. pot (Klub upok. Gorenje); sobota, 13. 11.: Od Litije do Čateža in Sisol (PD Velenje); sobota, 27. 11., ob 18.00: Nanga Parbat (predavanje Vikija Grošlja v Krstnikovem domu v Vinski Gori (PD V. G.))

Koledar imen

November (listopad)

- 11.** četrtek - Martin
12. petek - Emil
13. sobota - Stanislav
14. nedelja - Nikolaj
15. ponedeljek - Polder
16. torek - Jerica
17. sredi - Gregor

Lunine mene

13. november, prvi krajec, 17:38

Razstava Velenje - mesto cvetja

Velenje, 4. novembra - V avli Mestne občine Velenje je od četrtega na ogled razstava Velenje - mesto cvetja. Predstavljeni sta fotoreportaži najlepše urejenih lokacij izbranih v akciji Velenje - mesto cvetja v letu 2010 ter najlepše urejenih javnih zelenih površin, izbranih v akciji Moja dežela - lepa in gostoljubna od januarja do septembra letošnjega leta. Razstavo so pripravili podjetje PUP Velenje, Turistično društvo Velenje in Turistično informacijski center Velenje. Na ogled bo do ponedeljka, 6. decembra. ■ bš

NAGRAJENCI NAGRADNE KRIŽANKE »PENTLIJA« NA KOROŠKI CESTI V ŠOŠTANJU, OBJAVLJENE V TEDNIKU NAŠ ČAS 28.oktobra :

1. NAGRADO nakup v vrednosti 20 prejme: VERONIKA DOLER, Galicija 53 c, Zalec
 2. NAGRADO nakup v vrednosti 15 prejme: KAROLINA KOREN, Stritarjeva 4, Velenje
 3. NAGRADO nakup v vrednosti 10 prejme: NEJC KUBALE, Ravne 15, Šoštanj
- Nagrajenci naj se oglasijo z osebno izkaznico v Pentlji na Koroški cesti v Šoštanju, vsak dan med 7.30 in 18. uro /odmor od 11.30 do 12.30/, v soboto pa med 8. in 12. uro, kjer bodo prejeli nagrade.

VSE ZA KOLINE

strojčki za vakumiranje, polnilke za klobase, žage, noži, naravna in umetna čreva, svinjski mehurji, goveji koti, riž, ješprenj, ajdova kaša, začimbe (majaron, poper, sol, piment...)

Sočna jabolka sadjarstva Turn! Kupiš dva zaboja, dobiš tri!
Čestitamo za praznik občine Šmartno ob Paki.
Z vami in za vas!

mali OGLASI

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

OBVESTILO

VINOTOČ Furlan, Kidričeva 57, Velenje vabi na brezplačno pokušino ter prodajno akcijo – plačša 4 dobiš 5. Tel.: 03 58 62 411

NUDIM

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

STIKI-POZNAVSTVA

UPOKOJENEC, vdovec, z lastno hišo, želi spoznati žensko do 65 let. Če si želiš prijateljstvo pokliči gsm: 070 578 496

ŽENITNA posredovalnica za vse iskrene ljudi, dnevno poveže veliko osamljenih. Gsm: 031 505 495, tel.: 090 62 86 (1,99 evra/min)

41-LETNI očka se želi zvestega dekleta. Gsm: 041 859 096

PODJETNIK išče deklo za skupno življenje, delo. Gsm: 031 860 668

DEKLETA vseh starosti, poklicev si želi jo fantov. Tel.: 090 62 86 (1,99 evra/min), gsm: 031 836 378

BREZPLAČNO spoznavanje za mlade ženske, 14 evrov za ostale, ugodno za moške. Tel.: 03 57 26 319, gsm: 031 505 495

ZANIMIVI fantje, gospodje, iščejo življenjske sopotnike. Tel.: 03 57 26 319, gsm: 031 505 495

KDOR si resne zveze želi pri nas lahko spozna sorodno osebo za skupno življenje. Gsm: 031 836 378

PODARIM

LEŽIČKE z jogijem podarim. Pokličite dopoldan na tel.: 03 58 74 210

MLADEGA, skoraj odraslega, belega, zelo prijaznega mucka podarim. Tel.: 03 58 81 158

RAZNO

ZDRAVILNE rastline aloje, protirakav eliksir in globinsko gozdno sivo glino v prahu prodam. Gsm: 041 355 416

OPREMO za dojenčka prodam: ležalniki 15 evrov, stolček za hranjenje 45 evrov, prenosno posteljico 40 evrov, hojco (nova) 20 evrov, lupinico Concord 60 evrov, stajico (nova) 40 evrov, baby phone 30 evrov, koš za plenice 5 evrov. Tel.: 03 58 86 149, gsm: 070 314 176

LIPOVE deske (fosne), 6 cm, prodam. Gsm: 031 763 214

MEŠANA drva (bukev, hrast, kostanj) v bližini Velenja prodam. Cena od 35 - 45 evrov. Tel.: 041 668 880

PRIDELKI

ULEŽAN hlevski gnoj, jabolčnik, medenovec, borovničevce in več vrst žganja prodam. Gsm: 041 344 883

JABOLČNIK, letošnji, traktorsko prikolico in garažo prodam. Gsm: 031 539 051

ŽIVALI

PRODAJA nesnic v nedeljo, 14. 11. od 8. do 8.30 v Šaleku. Tel.: 02 87 61 202

PRAŠIČA prodam. Tel.: 03 58 69 908

BIKICA sivca, težkega 145 kg, prodam. Gsm: 031 852 334

PRAŠIČA, težkega 140 kg, prodam. Gsm: 031 542 798

TELECO simentalko, brejo 5 mesecev, prodam. Gsm: 041 1776 375

TRI bikice rjave pasme prodam. Gsm: 051 690 534

KOZLIČKA za zakol ali nadaljnjo rejo prodam (v Šentilju). Tel.: 03 58 88 708

NEPREMIČNINE

VEČJO opremljeno garsonjero s teraso v Velenju (pri Tušu) oddam. Gsm: 041 639 316

PIZZERIJA IN GRILL
Di'Mato
Pri Matevžu
Kersnikova 13, Velenje
Tel.: 03/ 897 17 02,
GSM: 040/ 843 888
www.velenje.com/dimato

Leskovačke specialitete
z žara, pizze, malice, solate

Vljudno vabljeni v naš kmalu
povsem obnovljen lokal.

Sprejemamo že rezervacije
za zaključne družbe za
december in januar.

Dostava na dom!

V CENTRU Šoštanja oddam sobe primerne za delavce. Gsm: 031 387 207

DVE zazidljivi parceli v Dobrni prodam. Gsm: 041 763 358

habit
nepremičnine
Habit, d.o.o., Kersnikova 11, Velenje

tel: 03/ 897 51 30, gsm: 041/ 665 223

PRODAMO/ODDAMO

Garsonjero / 1. nad./ in 3-sobno stanovanje / 2. nad./ v Gorenju pri Šm. ob Paki, 33 m² in 87 m². Leto obnove 2010. Cena za garsonjero 38.000 €, za 3-sobno 85.000 €.

Hišo v Črnovi 320 m², l. 1983, adapt. 2002, 867 m² zemljišča, v trah etažah za večjo družino ali dve. Cena 200.000 €.

Hišo v Šmartnem ob Paki, 150 m², dvostan., adapt. 2002, 700 m² zemljišča. Cena 160.000 €.

Hišo na Lipli /Velenje/, dvoječek, parcela 498 m², l. 1988., medelaž hiša - 283 m², možnost preureditve podstrešja v manjše stanovanje. Ob hiši je vrh, sadovnjak in terasa. Cena 250.000 €.

več na
www.habit.si

MEGATEL

inovativna IP telefonija

- BREZPLAČNI POSLOVNI TELEFONSKI SISTEM
- KLICI GARANTIRANO CENEJŠI KOT PRI TELEKOMU

03 777 0077

JANŽE
AVTO SERVIS
Janez Janže s.p.

POPOLN SERVIS ZA VAŠ AVTO.

Čestitamo za praznik občine!

Letuš 81, 3327 Šmartno ob Paki, tel.: 03/891 50 61, gsm: 041/707 287

RADIO VELENJE

ČETRTEK, 11. 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 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 12. 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.

SOBOTA, 13. 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; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Minute za kulturo; 18.00 Rock šok; 19.00 Na svidenje.

NEDELJA, 14. 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 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 15. 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 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.00 Kvazi kviz; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 16. 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 Šolski radio Raček; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 17. novembra:

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

ONESNAŽENOST ZRAKA

V tednu od 1. nov. 2010 do 7. nov. 2010 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂

od 1. nov. 2010 do 7. nov. 2010

(v mikro-g SO₂/m³ zraka)

mejna vrednost: 350 mikro-g SO₂/m³ zraka

GIBANJE PREBIVALSTVA

Upravna enota Velenje

Poroke:

Porok ni bilo.

Smrti:

Marija Novak, roj. 1933, Lokovica 6 a, Šoštanj; Marija Skok, roj. 1927, Šentjanž 56, Rečica ob Savinji; Ivana Blagotinšek, roj. 1927, Tomšičeva c.

31, Velenje; Marija Podražaj, roj. 1930, Brezovica 19, Borovnica; Milena Novak, roj. 1923, Vransko 22; Rozalija Kukovec, roj. 1917, Kersnikova ul. 4, Celje; Marija Rop, roj. 1925, Zidanškova ul. 8, Velenje; Marjan Zor, roj. 1932, Na Pristavi 11, Laško; Julijana Grobeljnik, roj. 1924, Novake 21, Vojnik.

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 v Velenju:

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:

13. in 14. 11. - VLASTA ŠTERBENK, dr. dent. med. (dežurna zobna ambulanta, ZD Velenje, Vodnikova 1, od 8. do 12. ure).

Veterinarska postaja Šoštanj:

Dežurni veterinar - 031/688-600. Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

radio @ alfa
103,2 & 107,8 Mhz

info@radio-alfa.si
T. 02 88 24 750

107,8 MHz

tel.: 03/ 897 50 03
fax: 03/ 5869 263

GOOD VIBRATIONS

RADIO
VELENJE

Naš čas, d.o.o., Kidričeva 2a, Velenje

POGREBNE STORITVE USAR

VINSKA GORA 8, 3320 VELENJE, tel.: 03/ 891 00 30, mob.: 041/ 636 939

- POGREBNE STORITVE V CELOTI
- PREVOZI
- UREDITEV DOKUMENTACIJE
- NABAVA CVETJA
- MOŽNOST PLAČILA NA VEČ OBROKOV
- POSLUJEMO 24 UR DNEVNO

ZAHVALA

Ob boleči izgubi drage mame, babice in prababice

TEREZIJSKE GOLIČNIK

iz Belih Vod

11. 10. 1927 – 27. 10. 2010

Mama je ena sama,
dana za srečo in veselje
in ena sama za vse
življenje.

se iskreno zahvaljujemo vsem, ki ste kakor koli pomagali, stali ob strani, darovali sveče in cvetje ter izrekli sožalje. Hvala ge. Slavici Avberšek za pomoč pri negi, g. dekanu, pevcem, Urški za prebran govor in Pogrebni službi Usar.

Vsi njeni

ZAHVALA

Ob boleči in nenadomestljivi izgubi drage mame, omice in prababice

IVICE BLAGOTINŠEK

27. 8. 1927 – 29. 10. 2010

Tam sem jaz doma
kjer je sonce,
kjer je vrt cvetoč
tam dom je moj ...
(S. Kovarčič)

Utihnil je tvoj glas,
toda ne za nas,
ki smo te poznali
in imeli radi.

smo spoznali, da ste z nami delili bolečino in žalost številni sorodniki, sosedi in prijatelji, bivši sodelavci trgovskega podjetja Era Velenje, sodelavci Komunalnega podjetja Velenje in pevke pevskega zbora DU Velenje. Hvala vsem, ki ste nam ustno in pisno izrazili sožalje, darovali cvetje in sveče ter jo množično pospremili ob zadnjem slovesu. Posebej se zahvaljujemo g. Polesu, dr. med., ge. Ramšakovi, dr. med., in osebju Bolnišnice Topolšica za nego in skrb, guvernorkoma g. Kolarju in ge. Blazinčič za sočutne besede slovesa, pevkam DU Velenje, Rudarskemu oktetu Velenje in kvartetu trobil za doživeto izvajanje žalostink, sostanovalcem Tomšičeve 31, ZB desni breg, Pogrebni službi Komunalnega podjetja Velenje ter gospodu župniku. Vsem in vsakemu posebej še enkrat hvala.

Žalujoci: hči Irena in sin Toni z družinama, vnuki in pravnuk

ZAHVALA

Umrli je

FEHRET JELAČEVIĆ

s Splitske 10 v Velenju

Od dragega pokojnika smo se poslovili v četrtek, 28. oktobra, na pokopališču v Podkrajju.

Ob tej priložnosti se lepo zahvaljujem vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje in pomoč ter za darovane sveče in cvetje. Hvala PGD Šalek, Pogrebni službi Usar in Komunalnemu podjetju Velenje za vse pogrebne storitve ter muslimanski skupnosti za opravljen obred.

Žena Antonija

ZAHVALA

V torek, 2. novembra, smo se poslovili od drage

CILKE NOVINŠEK

1922 - 2010

Solza kane mi z očesa
pred menoj je tvoj obraz.
Odšla si tiho brez slovesa
mimo spisi in čakaš nas.

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, znancem in prijateljem za izrečeno sožalje, darovane sveče in cvetje. Posebno se zahvaljujemo osebju Doma za varstvo odraslih Velenje, osebju Splošne bolnišnice Celje, DU Velenje, RK Škale in Velenje. Hvala Pogrebni službi Usar, g. Dragu Kolarju za izbrane besede slovesa, pevski skupini Flamingo za odpete pesmi in trobentaču za odigrano Tišino. Hvala tudi vsem, ki ste jo pospremili na njeni zadnji poti.

Žalujoci: vsi njeni

ZAHVALA

Ob boleči izgubi našega očeta in starega očeta

ALEKSANDRA HRASTNIKA

iz Raven pri Šoštanju

4. 12. 1931 – 22. 10. 2010

Prazen dom je in dvorišče,
naše oko zaman te išče,
ni več tvojega smehljaja,
utihnil je tvoj glas,
bolečina in samota sta pri
nas.
Zato pot nas vodi tja,
kjer sredi tišine spiš,
a v naših srcih ti živiš.

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom, Premogovniku Velenje in vsem, ki ste nam v najtežjih trenutkih stali ob strani, sočustvovali, izrekli sožalje, darovali sveče in cvetje ter ga v tako velikem številu pospremili na zadnji poti. Hvala osebju Bolnišnice Topolšica, Pogrebni službi Usar, ravenskim pevcem, Marjani Kotnik za govor ob slovesu, vsem trem duhovnikom za opravljen pogreb. Vsem iskrena hvala.

Žalujoci: žena Ivanka, sin Franc, hčerki Ivica in Sandra z družinami.

ZAHVALA**ANTON FLORJANC**

Lokovica pri Šoštanju

12. 2. 1958 – 29. 11. 2010

Niti zbogom nisi rekel
niti roke nam podal,
a v naših srcih
za vedno boš ostal.

Ob boleči izgubi dragega moža, očeta, brata, dedija in sina se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sodelavcem in znancem. Hvala PGD Lokovica, Pogrebni službi Usar, Moškemu pevskemu zboru Lokovica, gospodu župniku za opravljen obred, rudarski godbi in častni straži, praporščakom ter g. Glušiču za odigrano Tišino. Hvala tudi vsem guvernorkom za lepo izrečene besede. Iskrena hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Žalujoci: žena Majda, sinova Peter in Igor z Majo, vnuka Tjaš in Evelina, oče Anton ter sestra Zalika z družino

ZAHVALA**RUDI JEŽOVNIK**

iz Paške vasi

28. 1. 1931 – 26. 10. 2010

Pomlad bo na naš vrt prišla
in čakala, da prideš Ti,
sedla bo na rožna tla
in jokala, ker Te ni.

Ob nenadni izgubi našega dragega moža, očeta in starega očeta se iskreno zahvaljujemo sorodnikom, sosedom in gasilcem GD Paška vas za nesebično pomoč in sočustvovanje. Hvala vsem, ki ste se poklonili njegovemu spominu, darovali cvetje, sveče in za svete maše ter ga pospremili na zadnji poti. Zahvala gospodu župniku Ivanu Napretu za opravljen obred, Marti za poslovlilne besede, pevcem in Pogrebni službi Usar.

Žalujoci: vsi njegovi

ZAHVALA

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

KAREL KOČNIK

18. 10. 1941 – 27. 10. 2010

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za izrečeno sožalje, darovano cvetje in sveče. Zahvaljujemo se sindikatu Premogovnika Velenje, Mercatorju Ljubljana - DC Žalec, g. župniku, pevcem moškega zbora Kajuh in guvernorku g. Kolarju.

Žalujoci: vsi njegovi

Kdo izmed osmerice bo naj osebnost?

Odločili boste bralci Našega časa in poslušalci Radia Velenje

Na podlagi predlogov, veliko jih je bilo, zelo različnih, smo v uredništvu Našega časa po tehtanju razlogov in temeljitemu razmisleku, zakaj si kdo od vaših predlogov zasluži, da se poteguje za imenitni naslov naj osebnost, sestavili »zmagovalno« osmerico, ki se bo do konca leta potegovala za naziv naj osebnost leta 2010.

Pri tem smo letos upoštevali načelo, da med nominirance ne uvrstimo tistih, ki so naj osebnost že bili in tudi ne politikov, čeprav se zavedamo, da so nekateri naredili veliko. A njim ste potrditev na lokalnih volitvah že dali.

Kdo so nominiranci in zakaj?

Srečko Čater, v. d. sekretarja Območne organizacije ZSSS Velenje, ki se je z vsemi močmi postavil proti najbolj grobemu izkoriščanju delavcev Vegrada, z voljo, znanjem in načinom, ki ga je pri tem uporabil, pa pomagal slehernemu, da pride do tistega, kar mu

pripada. Z njimi je bil noč in dan.

Miran Šumečnik, mlad pedagog, dirigent, z ogromno glasbenega znanja, ki je s Pihalnim orkestrom Zarja Šoštanj letos dosegel enega največjih uspehov v zgodovini te godbe. Segel je v sam evropski vrh.

Branko Tamše, rokometni trener, eden najmlajših v slovenski rokometni ligi, ki z ekipo RK Gorenje potrjuje, da imamo tudi doma izvrstne strokovnjake, ki se lahko z uspehi, ki jih dosegajo, enakovredno uvrščajo ob bok in kosajo z velikokrat precenjenim in predragim tujimi strokovnjaki.

Dr. Uroš Rotnik, direktor Termoelektrarne Šoštanj, proti kateremu so se »zarotili« skoraj vsi, ki nasprotujejo uresničitvi projekta blok 6. Mlad strokovnjak, ki je tudi častni občan občine Šoštanj, se jim uspešno upira in preskakuje polena, ki mu jih mečejo pod noge.

Jože Kožar, predsednik Območnega združenja Rdečega križa Velenje, velik človekoljub, ki se s svojimi dejanji potrjuje vsak dan.

Skupaj s prostovoljci na terenu ne odreče pomoči nikomur, ki je je potreben.

Lidija Fijavž Špeh, direktorica Term Topolšica, ki je z njej lastno trmo, uspela uresničiti dva izjemna projekta, pomembna za nadaljnji razvoj zdravilišča in okolja v katerem se to nahaja, wellness in apartmajsko naselje. Dosežka sta toliko večja, ker bivši lastnik Term Topolšica, projektov ni podpiral.

Marcela Puvalič, dr. med., specialistka oftalmologije, ki je z odprtjem zasebne očesne ambulante v Zdravstveni postaji Šoštanj marsikateremu prebivalcu Šaleške doline pomagala, da prej »spregleda« in se ob prejšnjemu pomanjkanju tovrstnih storitev v dolini, izogne vrstam že ob naročanju na pregled.

Marko Mandič, gledališki in filmski igralec, ki velja za nesporno slovensko, v mednarodnem prostoru pa vzhajajočo igralno zvezdo, je še vedno tesno povezan z okoljem, v katerem je odrasčal, in okoljem, v katerega se

pogosto in rad vrača - Velenjem.

Kako glasujete?

Glasujete tako, da iz časopisa Naš čas izrežete priložen kupon, nanj napišete ime in priimek tistega, za katerega glasujete, in dodate svojo obrazložitev. Kupon najpozneje do torka, do 10. ure, pošljite na naslov Naš čas, Kidričeva 2 a, 3320 Velenje. Ne pozabite napisati naslova, da boste lahko sodelovali v tedenskem žrebanju in žrebanju za glavno nagrado ob koncu izbora, veliki gospodinjski aparat Gorenja.

V programu Radia Velenje boste lahko po telefonu 897 50 03 in 897 50 04 glasovali od jutri, 12. novembra. Glasovanje bo potekalo vsak dan, razen sobot in nedelj, in sicer dopoldne ob 9.50 in popoldne ob 16.50. Glasovanju bodo vsakič namenjene 3 minute.

V istem času kot bo potekalo glasovanje v programu Radia Velenje v živo, lahko glas za svojega izbranca oddate tudi s pomočjo

Kupon za predlog naj osebnosti

Glasujem za _____

Obrazložitev _____

Moj naslov _____

SMS sporočil (tako da zapišete priimek tistega, za katerega glasujete) na številko 031 26 26 26.

Med tistimi, ki boste glasovali ta teden, bomo izžrebali dve nagradi. Podarja ju Vulkanizerstvo in avtopralnica Milan Živic iz Škal. Eden izmed vas bo prejel sani, eden pa montažo pnevmatik.

Med tistimi, ki ste predlagali kandidate za naj osebnost 2010, smo izžrebali tri enakovredne nagrade, darilni bon za klasično masažo telesa Matjaž Knez, s.p. Nagrade prejmejo: **Amalija Pečecnik**, Koroška 1a, 3325 Šoštanj; **Dana Stropnik**, Šalek 64 c, 3320 Velenje in **Ana Hrast**, Koželjskega 5, 3320 Velenje. Izžrebani nagrajenci lahko nagrade prevzamejo v tajništvu Našega časa, Kidričeva 2a v Velenju.

ŽIVIC Škale 97 b, Velenje
 Vulkanizerstvo in Avtopralnica 031 340 850
 PNEVMATIKE VSEH PROIZVAJALCEV
 IZJEMNA AKCIJA PNEVMATIKE **-44%** MICHELIN

Pomagali bodo družini

Ansambli Modrijani, Roka Žlindre, Spomini, Ta pravi faloti, Ta pravi fantje ... Izkupiček koncerta za družino Anžej

Gaberke - Kulturno-turistično društvo Kulturnica Gaberke je že večkrat priskočilo na pomoč sokrajanom, ki so se znašli v različnih življenjskih stiskah. Običajno so jim pomagali z dobrodelnim koncertom. V nedeljo, 14. novembra, člani društva zno-

va vabijo na takšno prireditev. Ta bo v dvorani gabrškega gasilskega doma, začeli jo bodo ob 15. uri, izkupiček koncerta pa bodo namenili družini Anžej.

Pobudnik dobrodelne prireditve je predsednik Kulturnice Franc Šteharnik. »Družina je

letos ostala brez očeta, mama pa z nizko plačo in hudo boleznim sinom ne zmore polčevati osnovnih življenjskih stroškov. Že prej so živeli v bornim razmerah, ko pa jim je pogorela letos spomladi še stara hiša, so se okoliščine močno poslabša-

le. Trenutno družina živi v nedodelani stanovanjski hiši, v kateri smo s pomočjo nekaterih podjetnikov in drugih donatorjev uredili zadeve toliko, da imajo streho nad glavo. Kljub temu so pogoji bivanja še kar daleč od dokaj normalnih,« je razložil pobudo Šteharnik. Na odru v dvorani gasilskega doma v Gaberkah bodo nastopili: ansambli Modrijani, Roka Žlindre, Spomini, Ta pravi faloti, Ta pravi fantje, pevska sestava Gabrški cvet in sestet Vigred iz Dobrne.

tp

Dela končana predvidoma do konca leta

Lokovica - Že dalj časa potekajo na Šaleški magistrali večja vzdrževalna dela. Minuli teden so kar trije semaforji usmerjali promet, ob jutranjih in popoldanskih konicah je prihajalo do večjih zastojev. Kaj se dogaja na cesti, koliko časa bodo potekala dela in ali bodo uredili tudi vdor bankin, ki po mnenju mnogih voznikov predstavljajo resno nevarnost za udeležence v prometu, smo povprašali na Direkcijo RS za ceste.

Prejeli smo naslednji odgovor: Direkcija RS za ceste izvaja na regionalni cesti Pesje-Gorenje preplastitev drsnega vozišča, in sicer na odseku od km 1.300 do km 2.500. Pogodbena vrednost del, pridobljena po javnem naročilu, znaša 193.579 evrov. Dela bodo končana predvidoma do konca leta 2010.

tp

Po mnenju voznikov vdor bankin na Šaleški magistrali predstavlja resno nevarnost za udeležence v prometu.

Dobrodelni koncert in otroški bazar za šolski sklad

V Osnovni šoli Gorica so bili lani z odzivom ljudi izjemno zadovoljni, na njihovo pomoč računajo tudi letos

Milena Krstič - Planinc

Velenje - Šolski sklad Osnovne šole Gorica bo letos pripravil že drugi dobrodelni koncert in otroški bazar. Z izkupičkom želijo napolniti blagajno sklada, iz katerega črpajo sredstva za pomoč učencem, ki prihajajo iz socialno šibkejših družin, s sredstvi iz sklada pa si pomagajo tudi pri zagotavljanju nadstandardnega programa.

Dobrodelni koncert bo pod naslovom 'Vem, da danes bo srečen dan' potekal v nedeljo, 14. novembra, v večnamenski dvorani v Vinski Gori, kjer je tudi podružnica te šole. Začel se bo ob 16. uri.

Podpredsednica šolskega sklada Barbara Trebižan (upravni odbor sklada sestavljajo starši in predstavniki šole) je povedala, da se šolski sklad polni predvsem z donacijami in tistim, kar organizira šola. »Lani smo bili z izkupičkom organizacije in izvedbe dobrodelnega koncerta zelo zadovoljni, dobili smo tudi veliko donacij, skupaj smo za sklad zbrali 10.500 evrov. To je bil

tudi prvi kapital, ki ga je šolski sklad dobil.«

Sredstva so uporabili premišljeno, tako da sklad še ni povsem obubožal, a potrebe po koriščenju sredstev iz sklada so vsak dan večje. Sredstva so porabili za sofinanciranje šole v naravi, nekaj otrok so nagradili, del sredstev pa so namenili vsem. Za učence od 1. do 5. razreda so kupili didaktične igrače, družabne igre, ki jih uporabljajo ob različnih priložnostih, učencem od

6. do 9. razreda pa so plačali ogled noveletne kino predstave. »Predvsem pa uporabimo ta denar za učence, ki prihajajo iz socialno ogroženih družin. Prošenj, naslovljenih na šolski sklad, je vedno več.«

Želijo si, da bi se tudi letos dobrodelnega koncerta in otroškega bazara udeležilo veliko ljudi. »Raču-

namo, da se bodo odzvali starši, krajanje Gorice in Vinske Gore, s katerima šola dobro sodeluje, želimo pa si obiskovalcev tudi od drugod. Sredstva, ki jih ima na voljo šolski sklad, gredo gotovo v prave roke,« pa dodaja ravnatelj šole Ivo Planinc.

Učenci so na dnevih dejavnosti ustvarjali izdelke, ki jih bodo prodajali na bazarju ob dobrodelnem koncertu.

Ena dobrodelna vstopnica stane 7 evrov. Na voljo so že v predprodaji, kupiti jih bo mogoče tudi uro pred koncertom.

