

ISSN 0350-5561

za konec tedna

Po nižinah bo večinoma oblačno ali megleno. Ponekod v JV Sloveniji možno rahlo sneženje.

naš čas

57 let

RADIO VELENJE

številka 2

četrtek, 14. januarja 2010

1,50 EVR

Pa smo ga le dobili

Foto: vos

Zima je te dni končna zakorakala tudi v naše konce. Z majhno zamudo. Mnogi so namreč razočarani, da snega ni bilo med prazniki. Z njim bi bili še veliko bolj čarobni. A kaj hočemo. Dočakali smo ga pa le.

Mnogim je povzročil nemalo nevšečnosti. Predvsem so imeli z njim težave vozniki na cestah, pa tudi tisti, ki so ga kidali z velikih dvorišč. A drugim je prinesel veliko veselja in zimskih radosti. Rezultat ene izmed njih je gotovo tale prikupen snežak na fotografiji.

Hladilnik za Borisa Knavsca

Pokrovitelj lanskega izbora naj osebnosti je bilo Gorenje. Izmed vseh tistih, ki so glasovali v decembrskem finalnem izboru, smo na Titovem trgu izžrebali Borisa Knavsca. V torek popoldne je hladilnik v njegovem imenu prevzela hčerka Sabina.

Družina Knavs redno prebira Naš čas in ga ob četrtkih, kot je povedala Borisova žena Ana Marija, komaj čakajo, tako da se pogosto jezijo na poštarja, ki prihaja na Šaleško 16 šele okoli polneva. Radi spremljajo novice iz domačega kraja, Boris pa je ljubitelj nagradnih iger in praviloma v vseh sodeluje. Tako je prav vsak teden v lanskem letu sodeloval v akciji izbora naj osebnosti, redno pa rešuje tudi križanka. Prve letošnje številke Našega časa se je še posebej razveselil. Iz nje je namreč šele izvedel, da je dobil glavno nagrado pokrovitelja.

Hladilnik sta hčerki predali odgovorna urednica Radia Velenje Mira Zakošek in Urša Menih Dokl, direktorica službe za odnose z javnostmi v Gorenju. (Foto: S. Vovk)

Naš gost bo predsednik Danilo Türk

Prihodnji četrtek ob 17. uri bo gost Radia Velenje in tudi vseh radijskih postaj posebnega pomena v Sloveniji (t. i. četrta mreža) predsednik države dr. Danilo Türk.

Z njim se bomo pogovarjali o trenutnih aktualnih vprašanjih. Vprašanja lahko oblikujete tudi vi. Pošljite jih po elektronski pošti na naslov radio.velenje@siol.net.

Ne mečite evrov v smeti!

Tako mislim

Milena Krstič – Planinc

S smetmi smo delali kot svinja z mehcom. Saj se reče tako, ne? Dokler smo imeli deponijo pred nosom in bili vajeni cen, čeprav so se že te marsikomu zdele visoke, o tem, da bi bilo pametno z njimi pametno ravnati nismo razmišljali kaj dosti. Prihaja pa streznitev. Že s prvimi novimi položnicami in novimi cenami na njih.

Saj to, da Šalečani smeti po novem vozimo v Celje pa veste, ne? Stisnjenih, da zmanjšajo prostornino, se jih vsak dan nabere za dva zabojnika. Prav ta prevoz bo dodatni strošek, ki se nam bo poznal. Truditi se bo treba, da jih bo v Celje prepeljanih čim manj.

Da bo tako, ne bo odvisno samo od tistih, ki jih »stiskajo« ampak tudi od nas, ki smeti povzročamo. Mogoče zaradi ukinitve deponije v Velenju celo spremenimo obnašanje? Eden od načinov je, da kupujemo izdelke v taki embalaži, ki jo lahko ponovno uporabimo. Da gremo po nakupih s košaro ... Da ločeno zbiramo ... Tako bomo zmanjšali količino odpadkov, ki jih bo treba prepeljati v Celje, obenem pa industriji omogočili stalen vir surovin, papirja, plastenk, stekla, pločevink ... Tudi bioloških odpadkov. Rjave posode za te odpadke, ki predstavljajo kar četrtno vseh gospodinskih odpadkov, so ponekod že dobili, drugod naj bi jih do konca februarja. Z zbiranjem in odvažanjem bioloških odpadkov pa bodo v Šaleški dolini začeli 1. marca.

V zadnjem času pogosto slišim: kaj bomo ločevali, saj komunalci potem tako ali tako vse zmečejo v isti koš? Lahko, da drži. Da res ravnajo tako. A ta del bodo morali rešiti sami. Mene ta hip zanima vaš in moj žep in da ne bi po nepotrebnem v smeti metali denarja. Zato mora biti komunalnih gospodinskih odpadkov v zabojnikih pred vašim in mojim blokom, hišo, čim manj in ločeno zbranih frakcij, kot so papir, plastenke, steklo, pločevinke ... čim več. Da bo v »gospodinskih« zabojnikih čim manj takega, kar vanje ne sodi, kar draži. Z ločenim zbiranjem bomo pridobili tudi drag prostor v zabojnikih, ločeno zbrane odpadke pa bo koncesionar oddal neposredno embalažnim družbam.

O pomenu natančnega, doslednega, pametnega ravnanja z odpadki in pomenu ločenega zbiranja posameznih frakcij nas bodo še poučili. Z brošurami, ki bodo šla v sleherni gospodinjstvo.

Ne vem le, zakaj nas že niso?

KDOR LOČUJE - VARČUJE!

ČISTA moja dolina

Ločeno zbirajmo odpadke

PUP Saubermacher in Mestna občina Velenje obveščata občane Šaleške doline, da bodo v začetku prihodnjega tedna prejeli posebno knjižico. V njej jim bodo podrobno razložili, kako naj ločeno zbirajo odpadke.

Svetujejo vam, da si knjižico spravite, saj jo boste, vsaj na začetku, gotovo pogosto potrebovali. Ločeno zbiranje odpadkov je v korist vseh nas, saj je treba doseči, da bo odpadkov, ki jih ni mogoče predelati in jih je treba odložiti na regijski deponiji v Celju, čim manj. Od tega bo tudi odvisna cena te storitve.

14. januarja 2010

naš čas

V SREDIŠČU

3

Svetniki sprašujejo in predlagajo

Tudi na zadnji seji sveta Mestne občine Velenje tik ped koncem lanskega sveta so svetniki postavili številne pobude in vprašanja - V občinski upravi so na večino že priskrbeli odgovore - Nekaj vsebinskih in zanimivih za naše bralce povzemamo

Mira Zakošek

Vzdrževalec mora poravnati škodo

Dragica Povh (SD) je opozorila na neprimerno opravljena dela na cesti Arja vas-Velenje, še posebej, ker so otoki in križišča na cesti slabo vidni, slaba pa je tudi prometna signalizacija in prihaja tudi za to do zastojev. Urad za gospodarske javne službe je o tem obvestil Direkcijo za ceste. Povhova pa je opozorila tudi na to, da med pluzenjem izvajalci zimске službe pogosto delajo škodo. Na Uradu za gospodarske javne službe pojasnjujejo, da mora vzdrževalec v skladu s koncesijsko pogodbo povrniti nastalo škodo oziroma vzpostaviti prvotno stanje.

Koncesionar vzdržuje s pogodbo določene površine

Jurij Terglav (SDS) ni bil zadovoljen z decembrskim čiščenjem snega, opozoril je, da so ostali pločniki in parkirišča neočiščeni. Na Uradu za gospodarske javne službe so povedali, da koncesionar vzdržuje le površine, ki so opredeljene s pogodbo. Ostala parkirišča vzdržujejo lastniki oziroma upravljalci. Da bi na Uradu za gospodarske službe lahko ukrepali, bi potrebovali natančen podatek, kaj ni bilo očiščeno.

Bo smučišče v Šaleku še obratovalo?

Jurija Terglava je zanimalo tudi, če bo smučišče v Šaleku še obratovalo. Na Uradu za javne gospodarske službe so povedali, da so skušali pred leti odkupiti to zemljišče, a se z lastnico niso uspeli dogovoriti. Pogovore so znova oživili lansko leto, a so se pojavili dvomi, če je smiselno vlagati v tako nizko ležeče smučišče. Če bodo zemljišče odkupili, bodo pripravili javno razpravo o uporabi tega zemljišča v športne namene.

Prehod za pešce pri kinološkem društvu

Maja Hostnik (Zares) je predlagala, da bi na Cesti Simona Blatnika pri kinološkem društvu zarisali prehod za pešce. Na Uradu za javne gospodarske službe pravijo, da za to ni pogojev, ta cesta nima pločnika, ni osvetljena in na njej ni omejitve hitrosti. Rešitev je predvidena prihodnje leto, ko naj bi tu uredili krožišče s prehodi za pešce in kolesarsko stezo.

Zakaj ni drsališča?

Majo Hostnik je zanimalo tudi, zakaj v Velenju v zimskem času ni drsališč. Na Uradu za gospodarstvo in finance pravijo, da so pretekla leta organizirali postavitve drsališča tako na kotalkališču kot na Titovem trgu, obisk pa ni upravičil dokaj visokih finančnih stroškov. Razmišljajo pa, da bi pri pripravi zasnove ureditvenega prostora na TRC in ureditvi kotalkališča umestili tudi drsališče.

Kako imenujejo ravnatelje?

Franc Severja (SDS) je zanimalo, kako imenujejo ravnatelje šol. Na Uradu za javne negospodarske službe pojasnjujejo, da to opredeljuje Zakon o organizaciji in financiranju vzgoje in izobraževanja, podrobnejše postopke imenovanja pa opredeljuje Ministrstvo za šolstvo in šport. Postopke vodijo sveti zavodov, ki jih sestavljajo trije predstavniki lokalne skupnosti, 5 predstavnikov delavcev šole in trije sveta staršev.

Križišče pri Obircu mora biti razsvetljeno

Franc Sever je opozoril, da križišče pri odcepu za Lipje na cesti Arja vas-Velenje ni končano, da so ostali tam jaški in da je treba urediti javno razsvetljavo. Na Uradu za gospodarske javne službe mu odgovarjajo, da bodo tehnično in drugo dokumentacijo pripravili letos, izgradnja

pa bo potekala ob rekonstrukciji križišča pri Obircu, kjer je predvidena postavitve semaforjev.

Velenje bo sodelovalo v akciji Očistimo Slovenijo

Benjamin Strozak (LDS) je predlagal, da svetniki in občani sodelujejo v letošnji akciji Očistimo Slovenijo. Na Uradu za gospodarske javne službe so povedali, da bodo sodelovali, in sicer bodo akcijo pripravili 17. aprila.

Vozniki še vedno ne znajo voziti v krožnih križiščih

Tatjana Strgar (SDS) meni, da mnogi vozniki še vedno ne znajo voziti v krožnem križišču pod skakalnicami. Urad za gospodarske javne službe bo pravila vožnje ponovno objavil v Našem času in občinskih spletnih straneh.

Radarji izpolnili pričakovanja

Tatjana Strgar je zanimalo tudi, če so postavitve radarjev kaj vplivale na zmanjšanje hitrosti. Na Mestni občini pojasnjujejo, da so, in sicer je bila povprečna hitrost na Kidričevci po postavitvi radarja pod 50 km na uro, na Cesti talcev pa pod 40 km na uro.

Kdaj prenova Kardeljevega trga?

Katarino Praznik (LDS) je vprašala, kdaj je predvidena prenova Kardeljevega trga. Na občini pojasnjujejo, da je predvidena celovita prenova zunanje ureditve z odvodnjavanjem, javno razsvetljavo... Prav tako bodo obnovili tudi pokrita parkirišča pod ploščadjo. Trenutno pridobivajo dokumentacijo, obnovo nameravajo začeti junija, sklenili pa naj bi jo septembra.

Pobuda krajanov ni sprejemljiva

Stanislava Videmška (SDS) je zanimalo, če so v občinskih strokovnih službah proučili pobudo krajanov Vinske Gore v zvezi s tretjo fazo izgradnje vodovoda. Na Uradu za javne gospodarske zadeve pravijo, da so to že storili in pobudo ocenili za nesprejemljivo, saj imajo izdelan projekt, vsako spreminjanje pa bi pomenilo neustrezne končne rešitve vodooskrbe.

Kdo je pobraten z Velenjem?

V Uradu župana in splošnih zadev so pripravili seznam pobratenih občin z Mestno občino Velenje. Vprašanje na to temo je postavil Stanči Videmšek.

Mestna občina Velenje je na področju mednarodnega sodelovanja podpisala partnerske listine o sodelovanju in prijateljstvu z lokalnimi skupnostmi: Albacete (Španija), Esslingen am Neckar (Nemčija), Yurga/Jurga (Rusija), Neath Port Talbot (Združeno kraljestvo Velike Britanije in Severne Irske), Schiedam (Nizozemska), Split (Hrvaška), Norrköping (Švedska), Piotrkow Trybunalski (Poljska), Udine (Italija), Vienne (Francija), Vrnjačka Banja (Srbija), Lukavac (Bosna in Hercegovina), Priedviza (Slovaška), Gazi Baba (Makedonija).

V Velenju 61 učencev tujih državljanov

Katarina Praznik (LDS) je predlagala, da pripravijo v občini analizo o številu migrantskih otrok, da bi na tej osnovi zanje pripravili tudi kakšne prireditve. Na Uradu za negospodarske javne službe so ugotovili, da je takšnih otrok v občini 61, kar predstavlja 2,32 odstotkov vseh učencev v tukajšnjih osnovnih šolah. V zvezi s tem imajo kar precej težav, saj starši pogosto ne dostavijo dokumentacije o doseganju šolanju otrok, pogosto ne znajo slovenskega jezika, število dodatnih ur, ki jih zagotavlja Ministrstvo, pa je premajhno ...

O nezdružljivosti še enkrat?

Po mnenju Darka Meniha mora parlament rešiti veliko več pomembnih reči od nenehnega ukvarjanja z nezdružljivostjo funkcij

Milena Krstič - Planinc

Šoštanj, Ljubljana - Novembra je propadel še en poskus, da bi v Sloveniji uzakonili nezdružljivost funkcij, predvsem županov in poslancev. Šlo je za koalicijski predlog, proti kateremu pa so glasovali tudi nekateri koalicijski poslanci. V tem trenutku v parlamentu sedi triinpetdeset poslancev, ki opravljajo tudi funkcije na ravni lokalnih skupnosti, med njimi preko dvajset županov.

Kmalu pa bo v državni zbor romal zakon o

integriteti, ki ga pripravljajo na ministrstvu za javno upravo in ki naj bi vseboval tudi določbo o nezdružljivosti funkcije župana in poslanca.

Edini župan poslanec v Savinjsko-šaleški regiji je šoštanjki župan Darko Menih, ki smo ga ponovno vprašali, kaj sam meni o tej nezdružljivosti.

»Moje mnenje je ostalo nespremenjeno. Funkciji sta združljivi, čeprav je veliko nasprotnikov tega. Funkciji se dopolnjujeta v dobrobit ljudi. Izvoljeni smo bili kot župani in izvoljeni smo bili kot poslanci in voljo volilcev je

treba spoštovati, obe nalogi pa odgovorno opravljati,« je bil kratek.

Dodal je, da je v tem času veliko pomembnejših stvari, ki jih bo moral reševati parlament, namesto da se nenehno ukvarja s to zadevo. »Če pa se že, potem je treba te funkcije razmejiti vse do ministrstev. Kdo od ministrov ima morda svoje podjetje, kdo predava na fakulteti, kdo pa je zaposlen še kje ...«

MALA ANKETA

Za smeti smo dolžni poskrbeti!

Milan Podpečan iz Velenja:

»Odpadke moramo ločevati prav zaradi ekologije. A pri nas še to ni povsem urejeno. Sam jih doma ločujem že najmanj deset let. Če pa bi jaz odločil o tem, kam bomo odpadke vozili, bi se odločil po svoje. V Velenju je veliko ljudi, ki nimajo dela in bi lahko prebrali smeti. Tako bi na druge deponije vozili le tisti del, ki ga ne bi mogli uporabiti. S tem bi bil odvoz takoj cenejši, nekaterim pa bi omogočili delo in zaslužek.«

Irena Barič iz Velenja:

»Bila bi vesela, če bi imeli ločevalne kontejnerje. V našem bloku imamo glede tega krizo. Kar se odpadkov tiče, nimamo prav nič urejeno. Prav zato bomo smeti zdaj drago plačali. Želim si, da bi se odpadki ločevali tako, kot je treba. Sama o tem vem veliko in se zavedam nujnosti tega postopka, a kaj ko bi za dejansko uspešnost morali to početi prav vsi. Da bi res imeli čisto okolico.«

Anka Stropnik iz Florjanja pri Šoštanju:

»Popolnoma vsi bi morali ločeno zbirati odpadke. Neumno je, da bi obremenjevali okolje s smeti, ki se lahko reciklirajo. Pri nas doma to redno počnemo. Ker imamo kontejnerje malo oddaljene od doma, odpadke zbiramo doma in jih odvažamo enkrat mesečno. Ker je velenjsko odlagališče že zaprto, se bodo stroški odvoza povečali. Vendar menim, da smo smeti dolžni za seboj počistiti oziroma poskrbeti, da se z njimi ustrezno ravna.«

Valerija Janič iz Podkrajja:

»Zaenkrat še niti nismo preveč ozaveščeni o ravnanju odpadkov, a kaj malega že vemo. Pri nas ločujemo plastiko, steklo in papir. To se mi zdi tudi osnova, res pa je, da so s tem povezani stroški. Vedeti moramo, da bomo plačali več, če ne bomo skrbno ločevali. Za nas bo res dražje, a zaradi okolja v Velenju se mi zdi dobro, da bomo imeli manj smeti. Prav se mi zdi, da ohranjamo naravo.«

Peter Šulek iz Velenja:

»Moje mnenje je, da bodo komunalne storitve Velenčanov zaradi odvoza smeti v Celje veliko dražje. Name osebo podražitev sicer ne bo veliko vplivala, a prav vsakemu se bo poznalo pri družinskem proračunu. Znesek sicer ni gromozanski, a ne bi bilo treba, da bi bila rast cen tako visoka. Gotovo bi bilo bolj smotrno, da bi si sami organizirali svoje sortiranje in ločeno zbiranje. To namreč ni nemogoče. Primernih lokacij je dovolj.«

■ vg

Radio Alfa, d.o.o.,
2386 Slovenski Gradec
Tel: 02 58 41 240
Fax: 02 58 41 241
e-mail: info@radio-alfa.si

radio **Alfa**
103,2 & 107,8 Mhz vsak dan 36 ur

Za 15 odstotkov več naročil

Gorenje dobro startalo v letošnje leto – Brez vladnih ukrepov in s 15 odstotkov več naročil kot lani v tem času – Računajo, da bodo leto sklenili z dobičkom

Mira Zakošek

Gorenje je lansko poslovno leto sklenilo z okoli 13 milijoni evrov izgube, kar je manj, kot so pričakovali. Optimizem pa jim je vilo dejstvo, da so v drugi polovici leta poslovali pozitivno in na tej osnovi zastavili tudi letošnje načrte, v katerih ne predvidevajo vladnih ukrepov in trdega odpuščanja, poslovno leto pa naj bi sklenili pozitivno.

Celotno lansko leto je vodstvo namenilo veliko pozornost prostemu denarnemu toku. Ob koncu leta so uspeli doseči za 25 milijonov evrov prostega denarnega toka, kar je celo nekoliko več, kot so načrtovali. Za prav toliko so se tudi razdožili, kar bo zelo ugodno vplivalo na poslovanje v letoš-

njem letu. Druga pomembna točka je bilo povečevanje oziroma ohranjanje tržnih deležev na ključnih trgih. Tudi na tem področju se lahko pohvalijo, da so na večini trgov, kjer so prisotni, povečali prodajo v primerjavi z ostalimi konkurenti. To seveda pomeni, da se je njihova prodaja na trgih, ki so padali, zmanjšala manj od konkurentov. Na večini trgov jim je celo uspelo povečati tržne deleže. Predvsem pa so ponosni, da jim je uspelo s pomočjo vladnih ukrepov ohraniti produktivna delovna mesta.

Vodstvo Gorenja se zaveda, da krize še ni konec. Brezposelnost se še naprej povečuje v skoraj vseh državah. To pa seveda pomeni zadržanost in previdnost pri trošenju denarja. Ti se še posebej neradi odločajo za večje investicije in

nakup trajnih potrošnih dobrin, kot so na primer kuhinje in gospodinjski aparati. V Gorenju tako še zdaleč niso na stopnji prodaje prejšnjih uspešnih let in razgovori s kupci kažejo, da še nekaj časa ne bodo. Je pa razveseljivo, da jim uspeva držati in večinoma povečevati tržne deleže na večini tržišč. Naročila za prva dva meseca so spodbudna, približno 15 odstotkov višja kot lani v tem času.

Lani v začetku leta, ko je bila kriza najhujša, so v Gorenju zaradi pomanjkanja naročil prešli na skrajšan, 36-urni delovni čas. Mesec dni kasneje, ko je država uvedla ukrep subvencioniranega polnega delovnega časa, so vanj vključili 4800 delavcev. V nadaljnjih mesecih pa se je to število glede na tržne potrebe nekoliko zniževalo. Konec sep-

tembra so zaradi povečanja naročil ukrep prenehali izvajati in se v celoti vrnili na polni 40-urni delovni čas. Iz naslova subvencij so prejeli 2.947.020 evrov, ki smo jih v celoti prelili v plače delavcev, pravi direktorica za stike z javnostjo Uršula Menih Dokl. V Gorenju so lani »sprejeli« tudi drugi državni ukrep – delno povračilo plač za čakanje na delo. Vanj so vključili 1030 zaposlenih, vsi, ki so bili vključeni v ta ukrep, pa so se z letošnjim letom že vrnili na delo.

Plani za letošnje leto so v Gorenju že zastavljeni, ni pa v celoti še usklajena in dogovorjena plačna politika. Pogovore uprava in sindikat že začenjata.

Redarji že kaznujejo

Velenje, 8. januarja - Potem, ko je 1. januarja stopil v veljavo odlok o spremenjenem načinu parkiranja v mestnem središču, so redarji kršitelje že začeli kaznovati. Do konca prejšnjega tedna so napisali deset predlogov.

Z novim odlokom so uvedli časovno omejeno parkiranje pri Standardu in Hotelu, na celotnem območju modrin con pa so izenačili tudi čas plačljivega parkiranja in sicer med 7. in 15.30. Pomembna novost pa je polurno brezplačno parkiranje. Cena parkiranja je v obeh conah 40

centov na uro.

Zaradi podaljšanja časa, v katerem se plačuje parkirna v coni A, so zvišali cene letne parkirne karte na 350 evrov (polovica cene vsakodnevnega parkiranja).

Karte za parkiranje lahko občani kupijo vsak dan v času uradnih ur v pisarni v pritličju Mestne občine Velenje, kjer lahko zamenjajo tudi parkirne abonmaje.

Prve dni po novem letu so redarji kršitelje le opozarjali, zdaj pa so jih začeli tudi kaznovati in tako bo seveda tudi v bodoče.

Dedki in babice se pridno izobražujejo

Univerza za tretje življenjsko obdobje ima v Savinjsko-šaleškem okolju bogato tradicijo - Stara je že triindvajset let in ima več kot 800 slušateljev, ki se udeležujejo kar na šestdesetih različnih področjih - Marca festival medgeneracijskega sodelovanja

Mira Zakošek

Bili so eni prvih v Sloveniji, ki so pred triindvajsetimi leti ustanovili Univerzo za tretje življenjsko obdobje, ki so jo mnogi gledali negotovo. Začetki so bili skromni, udeležba nizka. Vsako leto pa je bilo upokojencev in drugih, ki so se želeli izobraževati, si želeli računalniškega opismenjevanja, se ukvarjati z različnimi interesnimi dejavnostmi, skrbeti za zdravje in rekreacijo ali pa se preprosto družiti in zabavati, več.

Postali so velika institucija in ponosni so na to. V tem šolskem letu se vključuje v 60 različnih aktivnosti več kot 800 slušateljev, delujejo pa kar na triindvajsetih različnih lokacijah po Šaleški in Zgornji Savinjski dolini. »Pri nas se dogaja toliko, da je kar težko opisati. Veliko je zanimanja za jezikovno izobraževanje, računalništvo, vse več žensk se ukvarja z različnimi ročnimi deli in drugimi ročnimi spretnostmi, skrbimo za zdravje in rekreacijo in še bi lahko naštevala« pravi predstnica **Marija Vrtačnik**.

In kako so pravzaprav organizirani, saj vse naštetje tudi nekaj stane? »Delujemo povsem po sistemu prostovoljstva. Tako posamezne krožke vodijo animatorji (tudi ti so

Mag. Jelka Fužir in Marija Vrtačnik: »Vsako leto dodamo utečenim krožkom še kakšnega novega. Tudi v prihodnje bo tako.«

prostovoljci), z lastnimi prispevki pa plačujemo samo svoje mentorje, to so strokovnjaki iz različnih področij. Seveda se plačuje tudi članarina za vsak krožek,« pravi Vrtačnikova.

Sedež ima Univerza za tretje življenjsko obdobje v prostorih nekdanjega Doma učencev na Efenkovi 61 v Velenju. Tu poteka nekaj krožkov tudi v dopoldanskem času.

Več kot 800 slušateljev v 60 krožkih na 23 različnih lokacijah

Drugače pa so za učilnice oziroma prostore za svojo dejavnost dogovorjeni kar na triindvajsetih različnih lokacijah po Šaleški in Zgornji Savinjski dolini. Delujejo v mnogih osnovnih šolah, Šolskem centru, glasbeni šoli ... Vrtačnikova pravi, da skorajda ni večjega prostora, v katerem ne bi delovali. Večina teh prostorov je dopoldan zasedenih, zato tam organizirajo

V letošnjem evropskem letu boja proti revščini in izločanja starejših iz družbenega okolja, bodo pripravili festival medgeneracijskega sodelovanja

dejavnosti popoldne ali pa v večernem času.

Univerza za tretje življenjsko obdobje je rasla vse od začetka in tako bo tudi v prihodnje, pravi predsednica Marija Vrtačnik in ena najbolj delovnih članic mag. Jelka Fužir. Letos, ko je evropsko leto boja proti revščini in izločanja starejših iz družbenega okolja, bodo še posebej aktivni. Še bolj se bodo odprli in pokazali javnosti, kaj znajo in zmorejo, s čim vse se ukvarjajo. V pomladanskem času bodo pripravili več prireditev in okroglih miz. Zadali pa so si še eno zelo obsežno nalogo - organizirali bodo festival medgeneracijskega sodelovanja. Na njem bodo opozorili na to, kako pomembno je sožitje med mladimi in starejšimi, da je koristno, da si pomagamo med sabo. K sodelovanju bodo povabili mnoge domače in mednarodne strokovnjake. Festival bodo pripravili v Velenju v drugi polovici marca.

Reševalci terjajo sklic izredne seje Sveta zavoda

Nezadovoljni, ker naj bi direktor zamenjal šefa reševalne službe

Velenje - Reševalci v Zdravstvenem domu Velenje zahtevajo sklic izredne seje sveta zavoda. Direktor naj bi iz maščevanja zamenjal šefa reševalne službe ... Samo dva stavka je imela anonimka. Povedala sicer ni veliko, nakazala pa, da se med reševalci nekaj dogaja. Začelo se je pred časom, ko so se v zdravstvenem domu lotili sprememb v organizaciji dela reševalne službe. Direktor **Jože Zupančič, dr. med.**, pravi, da s ciljem izboljšati delovanje urgentne in dežurne službe v dobro pacientov.

»Tiste reševalce, ki so bili razporejeni kot urgentni in reševalni službi, smo premestili v urgentno oziroma dežurno službo in tam odprli sprejemno mesto. Tako lahko akutno oboleli ali poškodovani, ki pride v dežurno službo, takoj vzpostavi stik z zdravstvenim osebjem, z medicinskim tehnikom, ki angažira ekipo. Če je ta na terenu, lahko takoj pokliče zdravnika iz drugega oddelka. Gre za organizacijski ukrep, ki ga spremlja sistemizacija dela in po njej ne bo več potrebe po vodji reševalne službe, nadomestilo ga bo drugo delovno mesto, skladno z novimi vsebinami. Organizacija dela in sistemizacija sta v rokah direktorja. Zahteva po sklicu izredne seje sveta zavoda pa je zahteva, do katere imajo reševalci vso pravico. Ali bo sejo sklicala, je stvar predsednice. Ne glede na to, ali jo bo ali ne, pa bomo v Zdravstvenem domu Velenje z ukrepi nadaljevali,« je odločen direktor.

■ mkp

Osemnajsti oddelk začasna rešitev

Največ oddelkov vrtca v zgodovini predšolske vzgoje v Šoštanju

Milena Krstič - Planinc

Šoštanj, 4. januarja - Prvi delovni dan novega leta so v Šoštanju, kot so napovedali, odprli osemnajsti oddelk Vrtača Šoštanj in trinajsti oddelk v mestu. V Vrtaču Šoštanj imajo trenutno doslej največje število oddelkov z zgodovini predšolske vzgoje v Šoštanju. V tem šolskem letu Vrtec Šoštanj obiskuje 306 otrok.

»V novem oddelku vrtca, prostora ima nad prostori NLB v središču mesta, bo dobilo prostor štiriinajst otrok prvega starostnega obdobja, ki maja lani ob rednem vpisu še niso izpolnjevali zakonskega pogoja starosti enajstih mesecev. Trenutno je v novem oddelku

Po ukinitvi »male šole« proučujejo možnost ponovne uvedbe 30-urnega programa »cicibanovih uric« za petletne otroke, ki ne obiskujejo vrtca v krajevnih skupnostih Bele Vode, Lokovica, Ravne in Zavodnje.

Kakšno mnenje imajo o novem oddelku, je zanimalo župana Darka Meniha ob obisku. (foto: A.M.)

sedem otrok, do marca pa se jim jih bo postopno pridružilo še sedem,« je povedala ravnateljica Milena Brusnjak. Oddelk, ki so ga odprli, pa je le začasna rešitev.

Zaradi izrazitega povečanja vpisa lani aprila ter nezmožnost zagotavljanja novih prostorov za enote so v Šoštanju začeli intenzivno razmišljati o novem vrtcu. Poleg tega so prostori sedanjih enot dotrajani, posebej enote Lučka in dela enote Brina - pritličja Mravljakove hiše. Objekta sta v poprečju stara 125 let. Zato je Občina Šoštanj v okviru sporočila Evropske komisije za izobraževanje, kulturo in mladino, ki naložbe v predšolsko vzgojo kategorizira kot prednostne in najpomembnejše v izobraževalnem ciklusu, lani spomlad pristopila k naročilu izdelave idejne zasnove prenove nekdanje osnovne šole Biba Roec. V njej bi pod eno streho združili vse šoštanjske oddelke oziroma zagotovili petnajst oddelčni vrtce z možnostjo povečanja še za dva oddelka.

Idejno zasnovo, ki jo je izdelalo podjetje AREA ARS, d. o. o., so svetniki že potrdili, predstavljeni so bili tudi strokovnim delavcem in svetu zavoda, v tem mesecu pa jih bodo predstavili še javnosti.

Priprave na EPK 2012 se stopnjujejo

Evropska komisija je podala ugodno poročilo o pripravah na EPK 2012 - Hkrati opozarjajo, da je programskih sklopov preveč - V Velenju naj bi v pripravo projekta vložili 4 milijone evrov, na razpisu za obnovo Galerije Velenje žal neuspešni

Maribor, Velenje - Še pred iztekom leta 2009 so iz Bruslja poslali poročilo opazovalne in ocenjevalne evropske komisije za izbor EPK, ki je za Maribor in vsa partnerska mesta v projektu Evropska prestolnica kulture 2012 ugodno. Ocenjevalna komisija je ob tem ponovno izrazila skrb glede prevelikega števila programskih sklopov, ki naj bi jih pripravljali v šestih partnerskih mestih. Po njenem mnenju, ki ga je podala že na uspešnem zagovoru kandidature in potrditvi Maribora za EPK novembra 2008, projekt EPK 2012 potrebuje le 5 do 7 programskih viškov, ki pa morajo biti svetovno vrhunski, da bodo pritegnili Evropejce v Slovenijo, na prizorišča dogodkov. "Okrepiti je potrebno evropsko dimenzijo projekta," so ob tem še zapisali v Bruslju.

Priprave na ta velik projekt, od katerega si poleg Maribora veliko obetajo tudi v vseh partnerskih mestih, medtem tečejo dalje. Pripravljajo programske sklope, še

bolj pomembno za posamezna mesta pa je, da v relativno kratkem času poskrbijo za nove ali obnovljene infrastrukturne objekte, ki jih v posameznih mestih potrebujejo za uspešno izvedbo programov.

Velenje ni dobilo sredstev za obnovo Galerije

MO Velenje je v okviru priprav na EPK 2012, ko naj bi mesto Velenje kot del tega velikega projekta poskrbelo predvsem za otroške in

mladinske programe, na razpis Ministrstva za kulturo prijavilo obnovo Galerije Velenje, ki naj bi postala regionalna umetniška galerija. Novembra so javnosti v Galeriji predstavili projekte obnove in povedali, da odgovor razpisne komisije pričakujejo v decembru. Na MO Velenje so ga prejeli zadnji dan minulega leta, torej 31. 12. 2009. Žal odgovor ni bil dober, saj projekt ni dobil finančne podpore. To pa verjetno pomeni, da se obnova Galerije ne bo začela takoj, kot so si želeli na MO Velenje. Na

Velenje naj bi vložilo 4 milijone evrov

Velenjski župan Srečo Meh je na decembrskem srečanju županov mest, ki sodelujejo v projektu EPK 2012 poudaril, da je vrednost vseh prijavljenih projektov 400 milijonov evrov, občine pa bodo morale same zbrati 70 odstotkov denarja iz različnih virov, na državnih in evropskih razpisih in v okviru javnega in zasebnega partnerstva. Poudaril je, da ima projekt EPK velik pomen za celotno državo, predvsem pa da ne gre le za kulturni, pač za tudi gospodarski projekt. »Vse naložbe imajo trajni in ne le priložnostni pomen. Velenjska občina naj bi v projekt EPK vložila štiri milijone evrov.

Foto: vos

predstavitvi projektov obnove je bilo namreč rečeno, da bi obnova stekla kmalu v letošnjem letu le, če bodo uspešno pridobili nepovratna sredstva na razpisu, sicer pa se bo začetek obnove časovno pomaknil v prihodnost. V Velenju naj bi namreč do leta 2012 pridobili dve pomembni infrastrukturni pridobitvi; poleg obnovljene Galerije tudi nov večnamenski oder ob Velenjskem jezeru.

Na razpisu pa je sredstva uspešno pridobila sosednja Mestna občina Slovenj Gradec, in to več kot 1,9 milijona evrov. V Slovenj Gradcu bodo sredstva namenili za ureditev muzeja Huga Wolfa ter obno-

vitvena dela v stavbi pokrajinskega muzeja in galerije.

Odprli sedež EPK 2012

Medtem so v Mariboru 17. decembra lani slovesno odprli prenovljeni Naskov dvorec, ki bo namenjen slikarskim in drugim vizualnim umetnostim, v njem pa bo tudi sedež Evropske prestolnice kulture Maribor 2012 in novega zavoda, ki naj bi bil kmalu ustanovljen. Po besedah županov šestih mestnih občin, partneric v projektu (Maribor, Murska Sobota, Slovenj Gradec, Ptuj, Velenje in Novo mesto),

bodo v občinah odlok o ustanovitvi novega javnega zavoda, ki bo zadolžen za organizacijo EPK 2012, sprejeli v kratkem. Ustanovitev zavoda in imenovanje odgovornih ljudi naj bi izvajanje projekta še pospešila. Ta teden, v ponedeljek, so se župani mest, ki sodelujejo v projektu in z dosedanjim sodelovanjem države pri pripravi projekta niso najbolj zadovoljni, sestali v Novem mestu. Že lani so se namreč odločili, da se bodo sestajali enkrat mesečno, vedno v drugem partnerskem mestu.

Sosvet o brezplačnem pravnem svetovanju

Če bi vse službe delale tako angažirano, bi bilo težav veliko manj, ljudje pa bolj zadovoljni

Milena Krstič - Planinc

Velenje, 6. januarja - Varnost občanov je vedno dvoplastno vprašanje, je pred sredino sejo Sosveta za izboljšanje varnosti občanov Velenja ocenil župan **Srečo Meh**. »Varnosti namreč ni nikoli dovolj, policijski podatki pa kažejo, da smo, če se primerjamo z drugimi, relativno varno mesto.«

Za večjo varnost pa bo treba še veliko storiti. Zlasti v nekaterih delih mesta, denimo ob pešpoti na Gorico, ponekod na Kardeljevem

Polona Levar Kranjc: »Čakalna doba je do štirinajst dni.«

trgu, v Sončnem parku in še kje. »Mogoče ne bo šlo drugače, kot da bomo vsa nevarna področja oskrbeli s kamerami,« pravi.

Med drugim so se člani sosveta

seznanili s projektom brezplačnega pravnega svetovanja, ki so ga februarja lani ponudili občanom. Nad obiskom in nad tem, koliko ljudi danes pravzaprav potrebuje pravni nasvet, so bili presenečeni tudi člani sosveta. Po besedah univerzitetne diplomirane pravnice **Polone Levar Kranjc**, ki trikrat tedensko po dve uri pravno svetuje občanom, za svetovanje pa se je najbolje najaviti po telefonu, je lani po nasvet prišlo preko 400 občanov, nekateri tudi večkrat. Zato drugače: v pisarni so našli natančno 1.016 obiskov. Direktorica občinske uprave **Andreja Katič** pa ob tem ugotavlja tudi, da če bi vse službe delovale tako angažirano, kot deluje pravno svetovanje (pravica precej presega pogodbo, ki jo je podpisala z Mestno občino Velenje), potem bi bilo ljudem marsikje lažje. Ne zgodi se redko, da se pravica takoj obrne na službe, v katerih so težave hitro rešljive, naj-

večkrat na policijo in na center za socialno delo, in jih ne pošilja od vrat do vrat. Ali kot ocenjuje predsednik Sosveta **Bojan Kontič**, s tako angažiranim delom se zmanjšuje tudi pritisk na ostale urade. Za številke, ki so jih nanizali, pa pravi, da so presenetljivo visoke. »Dokazujejo, da gre za enega boljših projektov in ga bomo v Mestni občini Velenje gotovo nadaljevali.«

Zaradi kakšnih zadev pa se ljudje najpogosteje obračajo po pravni nasvet? »Težave so različne. Največ je vprašanj s področja civilnega in dednega, delovnega in gospodarskega prava,« pravi Polona Levar Kranjc. »Veliko ljudi pride k nam tudi potem, ko so pravni nasvet že dobili, da pove, kako so bili zadovoljni z njim. Večina jih je zelo.«

Čakalna doba za brezplačno pravno svetovanje je do štirinajst dni, če pa je kaj nujnega, naredijo tudi izjemo.

Po novem z odpadnimi zdravili v lekarne

Odpadna zdravila ne sodijo med običajne gospodinjske odpadke - Neoporabljeni predstavljajo velik strošek in obremenjujejo okolje

Milena Krstič - Planinc

Velenje - Odpadna zdravila ne sodijo med običajne gospodinjske odpadke. Področje ravnanja z njimi ureja posebna uredba, ki opredeljuje tako pogoje za zbiranje kot odstranjevanje odpadnih zdravil. Doslej so lahko ljudje odpadna zdravila oddali v okviru akcij javnim komunalnim podjetjem, od 1. januarja pa lahko neuporabna zdravila oddajo v vsaki lekarni. Za ta namen so organizirali varno ločeno zbiranje odpadnih zdravil v za to posebej namenjene posode.

»Odpadna zdravila, ki jih bodo ljudje oddali lekarnam, morajo biti v trdnem stanju. Gre za denimo kapsule, tablete, svečke. Zaprta morajo biti v originalni, nepoškodovani embalaži. Ni pa nujno, da so takšna zdravila še originalno zaprta. Odpadna zdravila v obliki praškov ali tekočin, na primer posipala, kreme, sirupi, kapljice, pa morajo biti zaprta v originalni, nepoškodovani in čisti embalaži in ne smejo biti odprta,« pojasnjuje **Sabina Grm, mag. farm.**, direktorica Javnega zavoda Lekarne Velenje, kjer odpadna zdravila tudi sprejemajo.

Ob tem pa poudarja tudi, da bi si morali vsi prizadevati, da bi bilo odpadnih zdravil čim manj. Neoporabljeni predstavljajo velikanski strošek. Raziskave v tujini so pokazale, da je neoporabljenih zdravil med 10 in 20 odstotki. Kar denimo za Slovenijo po podatkih Zavoda za zdravstveno zavarovanje Slovenije iz leta 2008 pomeni, da je bilo od 308 milijonov evrov zdravil neoporabljenih zdravil kar za 30 milijonov evrov. Zdravila stanejo ogromno in vsako neoporabljeno zavrženo zdravilo pomeni stran vržen denar. Poleg velikega in nepotrebne stroška pa odpadna zdravila predstavljajo tudi precejšnje obremenitev voda, saj raziskave kažejo, da velik del odpadnih zdravil konča v komunalnih odpadkih ali pa jih ljudje izplaknejo v straniščno školjko.

Kaj pa lahko storimo sami, da bi bilo odpadnih zdravil čim manj? »Povejmo zdravniku, koliko zdravil dejansko potrebujemo oziroma jih imamo še na zalogi. Teh si ne kopicimo doma. Če vam kaj ostane po končani terapiji ali če je zdravilom potekel rok uporabnosti, potem jih oddajte v lekarni. Nikar jih ne posojajte znanecem, saj jim boste s tem verjetno bolj škodovali kot koristili.«

V lekarnah sprejeta odpadna zdravila seveda ne bodo izdali drugemu pacientu.

Tudi sosvet je bil presenečen nad velikim zanimanjem za pravno svetovanje.

Brezposelnost bo še rasla

V enem letu se je število brezposelnih, ki sodijo v pristojnost Območne službe Velenje, povečalo za 42 odstotkov - Relativna brezposelnost je višja od poprečja države - Čeprav so delodajalci izkazali manj potreb kot leto pred tem, je bilo zaposlitev več

Milena Krstič - Planinc

Velenje, 8. januarja - Karel Kovač je v petek dopoldne prebiral »potrebe po delavcih«, objavljene pri vходу na zavod za zaposlovanje. »Zanima me, ali je kakšno delo za ženo, ki je prijavljena na zavodu, pa tudi zame, ki sicer delam, a iščem, če bi se našlo kaj boljšega, kaj takega, s čimer bi se dalo bolje živeti.« je pripovedoval in povedal, da se ob tej tabli ustavi vsak drugi dan. »Mnogi delodajalci, ki tukaj sicer objavljajo potrebe, na prošnje sploh ne odgovorijo.« A upanje, kot je rekel, je treba imeti.

Relativna brezposelnost višja od povprečja Slovenije

Konec decembra je bilo v Območni službi Velenje (ta z uradi za delo obsega šest upravnih enot) 7.227 registrirano brezposelnih oseb, na Uradu za delo Velenje 2.410. Stopnja registrirane brezposelnosti je bila oktobra (izračunava jo Statistični urad Republike Slovenije in ta za december v prvih dneh januarja še ni bila znana) v Območni službi Velenje 11,4-odstotna, kar predstavlja 3,4 odstotne točke več kot decembra 2008 in je tudi višja od stopnje registrirane brezposelnosti na ravni Slovenije, ki znaša 10 odstotkov. Na Uradu za delo Velenje znaša stopnja registrirane brezposelnosti 10,6 odstotkov in je v primerjavi z enakim obdobjem

Največ zaposlitev je bilo v gradbeništvu, trgovini, prometu, gostinstvu

Vsaka informacija je dobrodošla.

leta 2008 višja za 3,2 odstotne točke. Ali drugače: število brezposelnih oseb se je v Območni službi Velenje v enem letu povečalo za 42 odstotkov, na Uradu za delo Velenje za 40 odstotkov.

Preko osem tisoč novih brezposelnih

V evidence brezposelnih se je na novo prijavilo 8.352 oseb ali 64 odstotkov več kot leto pred tem, na Uradu za delo Velenje pa so zabeležili lani 2.778 novih prijav, kar je 61 odstotkov več kot leto poprej. »Prevladovala so prijave po izteku zaposlitve za določen čas, prijavljale so se osebe, ki jim je potekla zaposlitve kot trajno presežnim delavcem in iskalcem prve zaposlitve,« ugotavlja Joža Jamer - Seme iz Območne službe Velenje in nadaljuje: »Kljub temu da je manj potreb po delavcih kot pred tem, smo lani v Območni službi

zaposlili 3.807 brezposelnih, to je 16 odstotkov več kot leto pred tem, na Uradu za delo Velenje pa 1.267 oseb ali pol odstotka več kot v letu 2008. Pri tem so nam bili v veliko pomoč programi aktivne politike zaposlovanja.«

Aktivni programi aktivne politike

Z ukrepi aktivne politike zaposlovanja so rešili kar precej težav. »Lani smo v primerjavi z letom 2008 vanje lani vključili skoraj 84 odstotkov več oseb.«

O tem, koliko in v kakšnega so poteki zelo natančni. Poglejmo nekatere: v usposabljanje na delovnem mestu 492 oseb (33 odstotkov več kot leta 2008), v delovni preizkus 265 oseb (33 odstotkov več), s pomočjo ukrepa, namenjenega zaposlovanju težje zaposljivih oseb, se jih je lani zaposlilo 243, z dodelitvijo subvencije za

Karel Kovač: »Mnogi na vlogo sploh ne odgovarjajo.«

zaposlovanje za krajši delovni čas se je zaposlilo 150 brezposelnih oseb, v javna dela jih je bilo vključenih 284 (za četrtino več kot leto prej), v delavnico pomoč pri samozaposlitvi se je vključilo 375 oseb, subvencija za samozaposlitev je bila dodeljena 246 osebam (kar 121 odstotkov več kot leta 2008).

Delodajalci iz Območne službe Velenje so lani prijavili 8.794 potreb po delavcih ali 32 odstotkov manj kot leto pred tem. V Velenju je bilo izkazanih 4.087 potreb, petina manj kot leto prej

Joža Jamer Seme: »Napovedujejo se presežni delavci, stečaj.«

Moč interventnih zakonov

Posebej pomembna (za zaposlene) sta bila dva vladna interventna zakona. Oba sta vplivala na to, da bi bila lanska slika brezposelnosti še višja, kot je bila.

Za ukrepe Zakona o delnem povračilu nadomestila plače za čas čakanja na delo je bilo v Območni službi Velenje podanih 66 vlog, sklenjenih je bilo 33 pogodb, v ukrep pa je bilo vključenih 4.345 oseb. »To pomeni, da bi marsikdo lahko zato, ker podjetje trenutno ni imelo dela, prišel na zavod. Ostal brez dela. Pa so podjetja vendarle raje sprejela subvencijo zavoda in tako premostila čas, ko zaposleni začasno niso imeli zagotovljenega dela. Zaposleni so čakali doma s subvencijo zavoda.«

Drugi, v javnosti še bolj znan ukrep, pa se je nanašal na uveljavljanje pravice do delnega subvencioniranja polnega delovnega časa. Za to so delodajalci podali 84 vlog, sklenjenih jih je bilo 65. V ta ukrep je bilo v Območni službi Velenje

vključenih 10.732 delavcev. »Večina jih je imela skrajšan delovni čas na 36 ur, bila pa so tudi podjetja, ki so skrajšala delovni čas na 32 ur tedensko.«

Struktura na uradu ni enaka strukturi na območju

Struktura brezposelnih se spreminja. Spremenila se je tudi lani. Predvsem zato, ker so izgubljali delo zaposleni. Največ jih je ostalo brez dela zaposlenih za določen čas. Največ

med njimi jih ni imelo izobrazbe. V Območni službi Velenje se je lani še povečal delež brezposelnih, starejših od 50 let, trajno presežnih delavcev in stečajnikov ter brezposelnih s IV. in VI. stopnjo izobrazbe, na Uradu za delo Velenje pa je prisotno povečanje deleža trajno presežnih delavcev in stečajnikov, oseb brez izobrazbe ter tistih s IV. in VII. stopnjo izobrazbe.

Z brezposelnostjo bo šlo še gor

Žal se tudi za leto 2010, take so ocene, še pričakuje rast brezposelnosti. Predvidevajo, da se bo število brezposelnih iz sedanjih 7.227 v Območni službi Velenje do konca leta povzpelo na blizu 8.000 brezposelnih. »Napovedujejo se presežni delavci, stečaj. Mladi, ki zaključujejo šolanje in se v večji meri prijavijo na zavodu septembra in oktobra, pa bodo, ker je delovnih mest manj, na zavodu ostajali dalj časa, kot so.«

Obrtniki predstavljajo podjetje s 4000 zaposlenimi

Območna obrtno-podjetniška zbornica Velenje združuje obrtnike celotne Šaleške doline - Vanjo je vključenih 905 članov in preko 3000 pri njih zaposlenih - Najbolj jih je v lanskem letu prizadela finančna kriza - Računajo na več davčnih olajšav

Mira Zakošek

Gospodarsko krizo so v lanskem letu močno občutili tudi obrtniki povezani v Območno obrtno-podjetniško zbornico Velenje. Še posebej jih je po besedah predsednika Branka Meha prizadela huda plačilna nedisciplina, ki lahko seveda majhnega podjetnika pahne tudi v propad. Marsikdo je bil prisiljen odpustiti zaposlene, spet drugi pa so ravno v tem obdobju zaznali svoje priložnosti in poslovali celo bolje kot prejšnje leto.

V kriznem letu so se člani še bolj kot sicer obračali na zbornico predvsem z vprašanji s področja davčnega in pravnega svetovanja. Seveda so jim ga zagotavljali, pogosto tudi s pomočjo strokovnjakov Obrtne

Mnogi so v kriznem letu zaznali poslovne priložnosti in poslovali še bolje

zbornice Slovenije, s katero se povezujejo. »Ravno to je naša največja prednost,« pravi Branko Meh, ki se ob trenutno najbolj aktualnem vprašanju o organiziranosti obrtnikov v Sloveniji zavzema za obvezno članstvo v zbornici. »Obvezno članstvo zagovarjam ravno zaradi tega, ker smo mi predstavniki samih mikro in malih podjetij in kot takšni ne bi imeli nobenega vpliva na dogajanja na državni ravni. Obvezno članstvo na nam omogoča, da lahko

tudi na najvišji vladni ravni predstavimo svoje težave in poglede na razreševanje posameznih vprašanj. Če bi prešli na prostovoljno članstvo, bi se nam ta dobro utečen sistem kaj hitro lahko sesul. Seveda so ta

Največ vprašanj je s področja davčnega in pravnega svetovanja

vprašanja v zvezi z obveznim oziroma neobveznim članstvom pogoje na predvsem s plačevanjem članarine, ki pa bi, če bi se odločili za neobvezno članstvo, zagotovo porasla,« pravi Branko Meh.

Z ukrepi vlade za ublažitev krize v

Sekretarka Nataša Glavač in predsednik Branko Meh zagotavljata, da bo zbornica obrtnikom dober servis. (Foto Stane Vovk)

lanskem letu so bili zadovoljni, še posebej pa so pozdravili davčne olajšave za vlaganja v osnovna sredstva in tudi v obrtniške obratovalnice. Mnogi njihovi člani so to izkoristili.

Po letu velike krize so stopili v letošnje leto z bolj optimističnimi načrti. Tako od vlade kot lokalnega okolja pričakujejo ukrepe, ki bodo omogočali bolj konkurenčno poslovanje. Želijo si več davčnih olajšav, ki vsekakor prinašajo tudi večjo zaposlitev. »Naši člani bi radi več zaposlovali in širili svojo dejav-

nost tudi preko meja, saj nam je vsem jasno, da je to za nas nujno.« dodaja Meh.

Sicer pa predstavljajo obrtniki Območne obrtno-podjetniške zbornice, ki združujejo 905 obrtnikov

Združeni so močnejši - Branko Meh zagovarja obvezno članstvo v zbornici

in več kot 3000 pri njih zaposlenih delavcev iz celotne Šaleške doline, pravzaprav eno veliko podjetje. Na sedežu zbornice, kjer je 1. decembra naloge sekretarke prevzela Nataša Glavač, se trudijo, da so dober servis svojim članom in pri njih zaposlenih. Nanje se lahko obrnejo z vsemi vprašanji vsak delovni dan med 7. in 15. uro ali pa preko e-vev točke, kjer je mogoče tudi registrirati novoustanovljena podjetja vsak torek in četrtek.

Zima zasijala na Golteh v vsej svoji lepoti

Letošnja zima ni in ni hotela priti niti v gore, tako so lahko začeli na Golteh letošnjo zimsko sezono šele sredi decembra, pa še to v okrnjeni obliki – S tem vikendom je ta smučarski center vendarle povsem zaživel – Pripravljajo se na začetek velikih naložb, takoj po koncu zimske sezone začenejo gradnjo in širitev hotela

Mira Zakošek

Zadnji vikend so Golte vendarle zablesteli v vsem žaru. Snega je dovolj, smučarske razmere pa fantastične. Vodstvo z Ernestom Kovačem na čelu je tega res veselo, saj so se letos veliko trudili z umetnim zasneževanjem, a je bil trud zaman.

»Konec novembra smo imeli smučišča že skoraj pripravljena za začetek sezone (predlani se je ta začela že v začetku decembra), potem pa se je zgodilo štirinajstredno deževje, ki je naš trud povsem odplaknilo. Takoj za tem so sicer znova nastopile nizke temperature in smučišče smo začeli čisto na novo zasneževati in zato porabili tudi veliko vode, ki jo imamo v rezervi v našem akumulacijskem jezeru. Tako smo sredi decembra vendarle zagnali sedežnici Medvednjak in Smrekovec, s tem vikendom, ko nas je narava res bogato obdarila s snegom, pa še ostala smučišča.«

Obnovitvena in vzdrževalna dela ste letos opravili zelo zgodaj?

»Obnovitvenih in vzdrževalnih del na vseh žičniških napravah smo se lotili že zgodaj poleti, in to na vlečnici Stari sta-

ni, sedežnici Smrekovec in tudi na gondolski nihalki, drugih večjih naložb pa razen nakupa novega teptalnega stroja, ki nam bo omogočil, da bomo smučišča še bolje vzdrževali, to sezono ni bilo.«

Urejanju in vzdrževanju smučišč vsa leta posvečate posebno skrb, lansko leto pa so vam vaša prizadevanja prinesla tudi posebno mednarodno priznanje Ski area test.

»V našem centru smo se odločili, da bomo uvedli standarde, ki veljajo v vseh mednarodno priznanih smučarskih centrih v alpskem prostoru. Zato smo sodelovali v mednarodni akciji Ski area test, v katero se je vključilo preko 100 smučarskih centrov iz Avstrije, Švice, Italije in Slovenije. Poleg nas je iz Slovenije v testu sodeloval še RTC Krvavec.

Centre je ocenjevalo več kot 50 ocenjevalcev. V kategoriji urejanje smučarskih prog smo prejeli zlato priznanje, kar nas postavlja ob bok najbolj znanim smučarskim središčem iz tujine, ki imajo dosti bolj razvito smučarsko infrastrukturo in tudi sodobnejšo opremo za urejanje centra. Letošnjo sezono smo kupili nov snežni teptalec, ki nam bo omogočil še boljše pripravo smučarskih prog in s tem tudi

Ernest Kovač, direktor Golt: »Razširjen in prenovljen hotel bi radi odprli do nove smučarske sezone.

večje zadovoljstvo naših obiskovalcev. »Golte so letos dobile že dolgo zeleno cestno povezavo.

»To je za nas izjemen dosežek. Sodobna cesta na planino je rezultat zelo dobrega sodelovanja z Občino Mozirje, pred-

vsem županom Ivom Suhoveršnikom. Občina je uspela za del te naložbe pridobiti tudi nepovratna evropska sredstva. Cesto do Planinskih ravn smo asfaltirali že jeseni, potem pa si dolgo prizadevali, da smo pridobili soglasje Zavoda za varstvo narave in jo zdaj asfaltirali tudi do Alpskega vrta ali vlečnice Morava. S cesto bomo razbremenili gondolsko žičnico, ki je bila ob konicah preobremenjena in so mnogi smučarji zato raje odhajali drugam. Na uro lahko na planino pripeljemo le 300 smučarjev. Smučarji so tako čakali v dolgih vrstah in mnogi so se tega naveličali. Zdaj se na Golte lahko pripeljejo kar sami. Prepričan sem, da bo ta cesta povečala naš obisk tako v zimskem kot tudi letnem času.«

Začenjate velik naložbeni cikel. Za razširitev in posodobitev hotela ste prejeli 2,1 milijona nepovratnih sredstev, kar je približno četrtno zastavljene naložbe?

»Tega smo seveda zelo veseli, čeprav smo računali na nekoliko več, mariborska vzpenjača je, denimo, prejela 35 odstotkov vrednosti naložbe. Mi se bomo v prihodnosti na podobne razpise še vsekakor prijavljali. V načrtu imamo kar nekaj naložb, med drugim šestsežnico iz

smeri Ljubnega.«

Ze nekaj časa poudarjate, da potrebuje turistični center Golte več stacionarnih gostov. Tega se boste torej najprej lotili?

»Vsekakor. Ti gostje so najbolj zanesljivi, saj so tukaj tudi, ko vreme ni najboljše. Poleg tega pa prinašajo tudi največjo dodano vrednost. Prav zato bomo takoj po letošnji zimski sezoni začeli obnovo in razširitev obstoječega hotela ter gradnjo depandans. Dela bi radi opravili do začetka nove smučarske sezone ali pa vsaj do konca letošnjega leta. Gradnja se mora začeti čim prej obratni, predvsem bi radi izkoristili božično-novoletne praznike ter hrvaške in slovenske šolske počitnice.

Trenutno pripravljamo razpise, pregledujemo načrte, jih racionaliziramo, skratka delamo vse, da bo lahko v začetku aprila gradnja stekla s polno paro.«

Kakšen pa bo nov hotel na Golteh?

»Razprostiral se bo na dobrih 5600 kvadratnih metrih, imel bo 54 sob in dva apartmaja. Skupaj bomo razpolagali s 116 posteljami in 30 dodatnimi ležišči. Restavracija za hotelske goste bo imela 150 sedežev in še 50 na terasi, dnevnim gostom pa bo na voljo restavracija z 90 sedeži in velika terasa s 180 sedeži. V hotelu bo tudi nočni lokal s 50 sedeži, pa welnes in kongresna dvorana.«

In kako boste naložbo financirali?

»To prvo naložbo, ki jo pravzaprav že izvajamo, bomo pokrili s pomočjo prej omenjenih nepovratnih evropskih sredstev, odobreno imamo dokapitalizacijo v višini ene tretjine vrednosti naložbe, ostalo pa bomo zagotovili s krediti.«

Agencije pomembne (tudi) z vidika varnosti V metadonsko s Koroške v Velenje

V Habitovih Nepremičninah, kjer so z lanskim poslovnim letom zadovoljni, poudarjajo, da je pri prodaji nepremičnin v prvi vrsti pomembno postaviti realno ceno

Milena Krstič - Planinc

Velenje – Slovenski nepremičninski trg je v letu 2009, ki sta ga zaznamovali gospodarska in finančna kriza, beležil drastičen upad prometa. Število transakcij, ki so jih posredovale nepremičninske družbe, se je zmanjšal, povečala se je ponudba novozgrajenih nepremičnin. V Habitovih Nepremičninah pa ugotavljajo, tako Dejan Goršek, da so v lanskem letu v primerjavi z letom pred tem beležili višji promet.

»Posebej živahno je bilo v zadnjem četrtletju. Verjetno so ljudje uvideli, da kriza ne bo trajala večno, da se izhod le bliža. Dobro so se prodajala stanovanja, tudi hiše in parcele. Ponudba je bila velika, pestra. Letos pričakujemo, da se bo za nakup nepremičnine odločilo še več ljudi.«

Habitove Nepremičnine tržijo v glavnem prostor Šaleške in Savinjske doline. Da so ljudem bolj na očeh, so pred časom v središču mesta odprli nepremičninsko pisarno. V njej je, pravi vodja Habitovih Nepremičnin, vedno živahno. Ljudje, če tudi ne prodajajo ali ne kupujejo, so radi s cenami stanovanj in drugimi nepremičninskimi podrobnost-

Dejan Goršek: »Banka, s katero imamo pogodbo, nudi našim strankam ugodnejše kreditne pogoje.«

mi na tekočem. Pri tem jim pridejo prav tudi ekrani, nameščeni v pisarni. »Pri nas posel, prodajo ali nakup nepremičnine strokovno in varno izpeljemo od začetka do konca, torej od podpisa pogodbe do primopredaje. Strankam

Obnovljen samski dom.

nudimo le nepremičnine, ki smo si jih sami prej ogledali in si o njih pridobili vso potrebno dokumentacijo. Na tem področju imamo bogate izkušnje. V vseh teh letih, kar smo prisotni na nepremičninskem trgu, smo posredovali ali kakor koli drugače pripravljali prodajo ali najem za več kot tisoč nepremičnin.«

»Poleg starejših stanovanj v Velenju so trenutno na voljo novogradnje, adaptirani objekti. Tako na primer prodajamo stanovanja v novem vila bloku v

Desnem bregu Velenja, v adaptiranem bivšem samskem domu, prav tako v Desnem bregu. Objekt ima novo fasado, streho. V kraju Gorenje pri Šmartnem ob Paki so na voljo obnovljena stanovanja v popolnoma adaptiranem stanovanjskem bloku z izredno ugodnimi cenami,« pravi. Za vsak žep se najde kaj.

Cene? Teh se, pravi, ne da posploševati. »Vsako stanovanje si je treba ogledati. Če si ga ne ogledam, ocen o cenah ne dajem rad. Zelo pomembna sta lokacija in to, ali je stavba, v kateri je stanovanje, velika, majhna, koliko stanovanj je v njej, odvisna je od nadstropja, od tega, ali ima dvigalo ali ne...« Cene kvadratnega metra se gibljejo od 900 do 1.700 evrov, odvisno od tega, kaj želite in kje.

Kaj svetuje tistim, ki se odločajo za nakup, prodajo? »Predvsem je pomembno postaviti realno ceno. Če je ta takšna, se da stanovanje zelo hitro prodati. Pomembno se je tudi povezati z nepremičninsko agencijo. Že zaradi vidika varnosti.« Goršek pri tem dodaja, da se je z agencijo najbolje povezati že na začetku. »Zgodi se, da lastniki nepremičnine skušajo to najprej prodati sami in se šele potem, ko ne gre, obrnejo na agencijo. A je stanovanje, ki se na trgu ponuja leto ali več, potem težje prodati. Velenje je denimo majhen nepremičninski okoliš. Tisti, ki se za nakup zanimajo, zelo dobro vedo, katero stanovanje se prodaja dolgo.«

Nov vila blok v Desnem bregu.

Adaptiran blok in stanovanja v Gorenju.

Na »vzdrževalnem« programu v metadonski ambulanti v Velenju petina užiivalcev iz Šaleške doline, drugi prihajajo od drugod - Največ jih je s Koroške

Milena Krstič - Planinc

Velenje, 6. januarja – Vsak ima pravico, da si izbere svojega terapevta. To velja tudi za uživalce prepovedanih drog in za tiste med njimi, ki so na tako imenovanem »vzdrževalnem« programu, ki jim ga omogočajo (med drugim) metadonske ambulante. Te pa ponekod imajo, drugod ne.

Užiivalci s Koroške (ne samo od tam) obiskujejo metadonsko ambulanto Zdravstvenega doma Velenje. Ta hip jo obiskuje skupaj blizu 90 uživalcev, število pa se spreminja. Med njimi je uživalcev iz Šaleške doline približno petino, drugi v metadonsko ambulanto prihajajo od drugod, iz Spodnje in Zgornje Savinjske doline, največ pa iz Koroške. Delež tistih, ki prihajajo v metadonsko ambulanto Zdravstvenega doma Velenje iz občine Ravne na Koroškem, je denimo 16-odstoten, Dravograd predstavlja 10 odstotkov, Slovenj Gradec 6 odstotkov, Prevalje 3 odstotke ... in se že vrsto let ne spreminja.

Tudi zato so na zadnji seji Sosveta za izboljšanje varnosti občanov sklenili, da bodo koroškimi občinam poslali dopis s pozivom, da na svojem območju odprejo metadonsko ambulanto. Tako se odvisnikom iz Koroške ne bo potrebno voziti v Zdravstveni dom Velenje.

Mimogrede: pobuda ni nova. Velenjčani so Korošcem že pred časom ponujali, da na Koroškem zagotovijo prostor za delovanje take ambulante, drugo podporo zanjo pa bi lahko zagotovili tudi Velenjčani; a pobuda ni naletela na plodna tla. Bo tokrat?

Pesem tvoje duše

V Mestni galeriji začetek novega letnega cikla razstav - Do 29. januarja na ogled ikone domačega avtorja

Šoštanj, 5. januarja - Zavod za kulturo Šoštanj je letni cikel razstav v Mestni galeriji začel z otvoritvijo razstave ikon domačega avtorja **Alimpije Košarkoskega**. Motivika razstavljenih del je svojstvena in tudi odločitev za slikanje ikon je specifično dejanje, kar nakazuje, da je imel avtor med drugim predvsem čustven in tradicionalen motiv, kar se še posebej izkazuje preko naslova razstave Zapuščeni oltarji. Besedo o avtorju in njegovem delu je napisala **Marlen Premšak**, ki je med drugim dejala: Na videz piše dober ikonopisec zgodbo nekega drugega življenja, dejansko pa izrisuje zgodbo svojega občutenja in doživljanja, v kateri mu nakopičene izkušnje stoletij podarjajo veselje nad lepoto, iskanje miru in harmonije v skladnosti oblik, barv in ritma. Vendar si kljub strogim pred-

pisom ne more kaj, da ne bi v dela vnašal delček svoje osebnosti in časa, v katerem ustvarja.

Alimpije Košarkoski že od leta 1972 živi v Sloveniji, v Šoštanju od leta 1976. Prišel je iz vasi Vevčani iz Makedonije. Slika in kipari že dlje časa, v veliko vzpodbudo in strokovno oporo pa mu je bil akademski slikar Goce Kalajdjiski, ki je lani umrl. Seveda ima kot vsak ustvarjalec Alimpije Košarkoski svojo pot, ki jo želi nadaljevati v začrtani smeri.

Otvoritev razstave je obiskalo izjemno veliko gostov, veliko njegovih rojakov, ljubiteljev umetnosti in domačinov, udeležil se je tudi veleposlanik Makedonije Samoil Filiposki, ki ga je sprejel šoštanjski župan in poslanec **Darko Menih**. Visokemu gostu je izročil nekaj simbolov Šoštanja. Veleposlanik je čestital avtorju za razstavo, poudaril pomen kulturnega dialoga in si zaželel takega tudi v politični sceni. Šoštanjski župan in poslanec pa se je avtorju poleg čestitk zahvalil tudi za drugo delo, ki ga opravlja pri športu in turizmu v lokalni skupnosti in svoj govor zaokrožil z besedami: Pravijo, da so slike tiha pesem, tvoje slike, Alimpije, pa so pesem tvoje duše.

Lep kulturni dogodek sta z makedonskimi napevi zaokrožili vokalistki **Snežana Gjorgijevska** in **Katinka Dimkaroska**.

■ **Milojka Komprij, foto Dejan Tonkli**

Zarja v Topolšici

Topolšica, 8 januarja - Bolnišnica Topolšica je minuli petek priredila koncert za svoje zaposlene in širšo javnost. Dvorano tamkajšnjega kina je pričakovano napolnil koncert Pihalnega orkestra Zarja, ki je zbrani publiki ponudil božično-novoletni izbor. Uvodni pozdrav je k razpoloženju dodal direktor bolnišnice **Damjan Justinek, dr. med.**, ki je domačine pozval k skupnemu delu za napredek, ki bi pomagal kraju in prebivalcem. Vizija razvoja Topolšice je po direktorjevih besedah odvisna od krajanov samih, kraj kot tak namreč ponuja neštete možnosti razvoja turizma in bolnišnične dejavnosti.

V preostanku večera je Pihalni orkester Zarja pod taktirko **Mirana Šumečnika** ponovno dokazal, da so lani upravičeno osvojili zlato kar dvakrat, v Mengšu in Ormožu. Program koncerta je iz folklornih motivov prehajal na filmsko glasbo in glasbo iz znanih muzikalov, ob tem pa ne smemo izpustiti glasbe iz risanih filmov in zaključka v stilu bluesa. Svoj pečat odličnemu izboru in izvedbi sta dodali dve vokalistki, **Dunja Tinauer** in **Helena Gril**. Gost Zarje je bil Oktet Zavodnje pod vodstvom **Jožeta Grabnerja**, ki je v letošnji zimi kar nekajkrat popestril praznični čas.

Bolnišnica Topolšica se je nastopajočim zahvalila s knjigo **Jožeta Hudalesa 90 let Topolšice**, ki so jo izdali lani ob devetdesetletnici delovanja.

■ **Milojka Komprij, foto Dejan Tonkli**

Zavrtimo se v smeri dobrote!

Pomagajmo vrteti življenja krog pomoči potrebnim!

Pridružite se nam na

Velikem rotarijskem plesu

v Veliki Unionski dvorani v soboto,

6. februarja 2010, ob 19.30

Informacije:
041 861 000
vrp@rotary-klub-lj.si
www.rotary-klub-lj.si

Skok v zgodovino naše doline ...

Stalne muzejske in galerijske zbirke v muzeju na Velenjskem gradu - Lani pridobili še Grilovo domačijo in Muzej usnjarstva

Vesna Glinšek

Marsikdo med nami je takšen, da se z veseljem odpravi na kratek sprehod. Velenjčani se glede izbire čudovitih lokacij res ne moremo pritoževati. Ena takšnih, tudi izjemno idiličnih v zimskem času, je gotovo Velenjski grad. Nanj vodijo stopnice, ki poskrbijo, da se malce

Velenjski grad je v zgodovinskih virih prvič omenjen leta 1270

ogrejemo, v svoji notranjosti pa skriva velik del zgodovine našega mesta in njegove okolice. Delček te preteklosti bomo med vas, naše bralce, prinesli v tem članku. Po gradu smo se sprehajali s kustosom Muzeja Velenje **Vinkom Mihe-lakom**, ki pravi, da muzej ni le Velenjski grad. »Na gradu je osrednji del muzeja, ostale imamo v bližnji okolici. V Topolski je spominska soba, namenjena podpisu delne nemške kapitulacije leta 1945, v Zavodnjah nad Šoštanjem je Kavčnikova dimnica, na Graški gori pa imamo še eno spominsko sobo, posvečeno bojem 14. divizije. Ta je trenutno v prenovi, tako da je zaprta. Če bo šlo vse po načrtih, jo bomo še letos ponovno odprli.« V preteklem letu pa sta bili odprti še dve novi, prav tako zanimivi enoti. »Prva je Grilova domačija v Lipi pri Velenju, druga pa je posebna muzejska enota, Muzej usnjarstva na Slovenskem. Nahaja se v nekdanjih prostorih usnjarne v Šošta-

Iz Afriške zbirke ...

nju.«

Danes je v Muzeju Velenje na ogled enajst stalnih muzejskih in galerijskih zbirk, ki vsakega obiskovalca popeljejo v različna časovna obdobja zgodovine.

Galerijski del in čas srednjega veka

Naš obisk smo začeli v rekonstrukciji stare trgovine in gostilne, nadaljevali pa v galerijskem delu gradu. Najprej se obiskovalec sprehodi med deli akademskega kiparja Cirila Cesarja, pot pa nadaljuje med umetninami razstave Šaleška dolina med 10. in 17. stoletjem. »Razdeljena je na tri sklope: cerkveni, plemiški in kmečki del. V prvem prostoru je sakralni del, v katerem so predstavljeni ostanki iz šaleških cerkva in grajskih kapel. Zanimive so predvsem pristne freske z gradu Švarcenštajn in rekonstruiran kamniti oltar sv. Jošta s Paškega Kozjaka. Kmečki del predstavljajo različne posode in Kavčnikova dimnica, razstava pa se zaključuje s plemiškimi predmeti iz različnih gradov Šaleške doline. Tu je tudi maketa, kjer so označene edine zidane stavbe v tem obdobju.«

ju v naši dolini: cerkve in gradovi.

Svet najbolj črne celine sveta

Novější del velenjske preteklosti predstavljajo fotografije iz časa, ko je Velenje postajalo mesto, ena od bolj nenavadnih pa je gotovo Afriška zbirka Františka Foita. »Na prvi pogled najbrž takšne razstave v lokalnem muzeju, kot je naš, ne bi pričakovali. Ampak tudi ta je povezana z Velenjem. Zbirko je našemu mestu podelil češki akademski kipar František Foit, ki je v Afriki preživel več kot 20 let, v poznih letih pa je svojo življenjsko pot zaključil ravno v Velenju. V njej je zbranih okrog 1500 predmetov različnih afriških plemen: orodje,

Prva urejena zbirka v muzeju je bila Zbirka slovenskih premogovnikov. Javnosti je bila predstavljena leta 1966

Prvi lastniki in graditelji so bili gospodje Kunšperški

posode, stoli, nakit, maske, lutke, instrumenti ...«

Na koncu najstarejše

V enem od obrambnih stolpov hranijo cerkveno baročno umetnost. Večina kipov je iz cerkve sv. Jurija iz Škal. Vinko Mihe-lak pravi, da so v stolpu pred kratkim našli freske: »Zaenkrat o njih še ne vemo veliko, kajti strokovnjaki še ugotavljajo, iz katerega obdobja izvirajo in kakšen pomen imajo.« Ostaneta še dve razstavi: Šaleška dolina 1941-1945 in zbirka ostan- kov mastodonta. »Za sam konec pokažemo obiskovalcem najstarejše, kar premoremo. Sredi 60 let so povsem po naključju naleteli na ostanke teh živali, ki so tu živele še pred ledeno dobo in v marsičem spominjajo na današnje slone.«

Tukaj se ogled zbirk zaključuje. V vsakem obiskovalcu pa se najbrž ob koncu sprehoda zberejo posebni vtisi ...

■ Foto: Blaž Verbič

Razstava Šaleška dolina 1941-1945

Rekonstrukcija gostilne

Razstava Igraj se z mano potuje po Sloveniji

Velenje - Na tretji mednarodni likovni natečaj Igraj se z mano, ki ga organizira Zavod za usposabljanje Janeza Levca, se je prijavilo 57 šol in zavodov iz Slovenije in tujine. Prispelo je več kot 700 likovnih del na papirju v najrazličnejših tehnikah, ki so sad številnih popotovanj otrok in mladostnikov. Konec septembra je bila v prostorih Mednarodnega grafičnega likovnega centra v Ljubljani postavljena prva razstava tega natečaja, v novem letu pa bo potovala po številnih lokacijah po celotni Sloveniji in tudi v tujini. Do poletja bo postavljena v 16 različnih krajih in mestih, od Maribora do Primorske. V tork je prišla tudi v Velenje. Postavljena je v Mladinskem centru, na ogled pa bo en mesec.

Mastodont je na naših tleh živel še pred ledeno dobo.

PET KOLONA

Legitimnost upora civilne družbe

Urban Novak

V preteklih letih smo bili priče kar nekaj napovedanim velikim posegom v ožje in širše bivalno okolje. Od anonimnih nakupovalnih središč do infrastrukturnih projektov, ki naj bi v dolino, mesto in širšo okolico pripeljali zgolj dobro in prijetno življenje. Spomnimo se recimo začetka gradnje 6 bloka TEŠ, pa vročega kostanja, imenovanega avtocesta v 3. razvojni osi, izgradnjo ogromne avto-busne postaje, izgradnjo »Velega parka«, padec letnega bazena v Šoštanju in začetek gradnje nakupovalnega središča na njegovem mestu ter nenadajne prav tako začetek gradnje še enega nakupovalnega središča, ki bo po predstavitvenih načrtih daleč najbolj nepremišljen in »grd« objekt daleč naokoli.

Vsem naštetim poskusom je, z izjemo predlagane trase avtoceste, skupno to, da na poti do njihovega uresničenja skoraj niso doživeli nikakršnega upora proti njihovi gradnji. Nakopičen kapital v rokah posameznikov ali pa »višji interes« države sta v našem okolju povzročila pravo opustošenje. V okolje, kjer so ljudje tako otopeni in si verjetno ne upajo več dvigniti glasu, je vstopila moralno sporna logika kapitala in vseh odgovornih oseb, ki pri tem procesu opustošenja pomagajo ter seveda neredno pristavijo tudi svoj lonček. Načelo »pomagamo investitorju« se je spremenilo v načelo »investitor ima vedno prav«, kar je pomenilo že v kali zarite možnosti za bolj konkreten upor proti predvidenim spremembam okolja. Z izjemo predlagane trase avtoceste, pri kateri so se ljudje napovedani trasi uprli ter se za kratek trenutek celo zavedeli, da bo imel takšen poseg velike posledice na njihova življenja. Kolikor je bila ta pobuda razveseljiva, pa je imela zelo grenak priokus. Množičen upor proti avtocesti je bil sprožen zgolj zaradi neposredne »ogroženosti« nepremičnin in ožjega okolja, ne pa zaradi resnične skrbi za širše okolje in predvsem zaradi načina dela in odločanja odgovornih oseb. Način razmišljanja in odločanja odgovornih se ne bo spremenil, spremenil se bo samo način, kako priti do enakega cilja, a po drugi poti.

Neprimerno manj upora je bilo pri predvideni in tudi začeti gradnji 6 bloka TEŠ. Namesto odločnega ne, predvsem zaradi dolgoletnih izkušenj z onesnaževanjem okolja, se vse debate vrtijo le še o tem, koliko bodo Šoštanjčani uspeli zaslužiti na račun oddajanja sob delavcem, ki bodo gradili. Zdi se, kot da nikogar ne skrbi, kaj bo, ko bo enkrat v pogonu še 6 blok, ter da vsi verjamejo bese-dam o okolju prijaznem objektu. To ni in nikoli tudi ne more biti takšen energetski objekt.

Še bolj žalostno stanje pa je pri gradnji objektov, ki so ali pa bodo v lasti zasebnega investitorja. Popolna odsotnost argumentov, strinjanje občinske prostorske politike s posegi, ki imajo v resnici svoje idejne korenine prav v »občinskih veljaki« ter pomanjkanje širše vizije razvoja prostora se kaže v odstranjevanju obstoječih objektov in skoraj obvezni gradnji nadomestnih objektov nakupovalnih centrov. Zdi se, kot da v dolini poznamo zgolj in samo še nakupovalne centre. Poleg vseh obstoječih nas v kratkem čaka še eden, in sicer pri vhodu v samo mesto, na mestu nekdanje avto-busne postaje. Velenje se spreminja iz mesta priložnosti, mladega mesta v mesto naupovalnih centrov, grdih nakupovalnih centrov.

Prav, recimo da resnično potrebujemo toliko trgovin in da prav tako potrebujemo vso ostalo infrastrukturo ter da je to, recimo, cena napredka. Kar pa resnično bode v oči, je splošna prepuščeno-st usodi ter predvsem prepuščanje odločanja nekomu drugemu ali pa celo izmikavanje odgovornosti za skrbno urejeno okolje. Zanimivo je, da se upor civilne družbe zgodi prej, če so pri teh odločitvah sodelovali ljudje zunaj doline, češ da nam pa nekdo iz Ljubljane že ne bo narekoval, kako delati. Če pa gre za odločitve, sprejete znotraj lokalnega okolja, pa ni nikomur nič. Glasno pritoževanje na ulici se še da slišati, a to je tudi vse. Od pritoževanja dlje ne pridemo, konkretnih akcij za ustavev kakšne namerevane gradnje skoraj ni. Konec koncev imamo takšno okolje, kot si ga zaslužimo. Če to pomeni popolno devastacijo vsega kvalitetnega in nenadzorovano gradnjo in če to resnično nikogar ne moti, potem si to nesporno zaslužimo.

Upor proti nameranim posegom v bivalna okolja je vedno legitim in skoraj vedno tudi zelo potreben. A ko ta upor nastane nič prej kot v trenutku, ko ljudem različni objekti in gradnje padejo dobesedno na dvorišče, potem je tak upor nesmislen ter predvsem zelo zelo kratkoviden. Upreti se je namreč treba neprimerno prej, v trenutkih, ko se odloča o teh posegih. Če želimo, da bo naše okolje urejeno ter prijetno za delo in bivanje, se moramo zavedati, da je ena naših osnovnih pravic reči NE.

RADIJSKI IN ČASOPISNI MOZAIK

Inventura

Novo leto je čas za inventure in pogosto tudi za sprejemanje pomembnih načrtov. Pogosto se odločamo, da bomo spremenili svoje življenje, da se bomo odpovedali razvadam, da bomo shujšali, da bomo bolj prijazni do vseh, da bomo najprej pogledali vase, pri sebi odpravili napake in šele potem stresali gnev na druge ... In v teh dneh smo zares prepričani, da nam bo tokrat zares uspelo. Sicer pa je že to nekaj, da vsaj nekaj dni v letu

razmišljamo tako. In včasih zmoremo celo več. Seveda pa je tole obdobje tudi čas, ko opravimo tiste službene inventure. Te smo se lotili tudi v našem podjetju. Inventurna komisija, ki jo že nekaj let vodi Milena Krstič Planinc, vzame pod drobnogled vse, kar imamo, to oštevilči in evidentira. Dosledno in natančno. Nič ne sme manjkati, pa tudi če je kakšna stvar preveč, je hudo narobe. Komisija (kot kaže slika) je bila zelo resna. Poročilo še čakamo.

Člani komisije: Nadja Blatnik, Marjan Blatnik, Milena Krstič Planinc in računovodkinja Suzana Goršek

Glasbene novičke

mivo pa bo videti, kako se bodo na nastope znanega borca za človekove pravice in proti vojnam po svetu odzvale azijske oblasti.

Julio je še vedno dejaven

66-letni španski pevec in lomilec ženskih src Julio Iglesias še vedno nastopa. Tako bo letos v okviru turneje Starry Night nastopil tudi v Avstraliji in Aziji. Dobitnik grammyja bo 20. marca nastopil v Manili, med 26. in 29. marcem pa bodo sledili še trije koncerti v Avstraliji - v Sydneyju, Hunter Valleyju in Melbournu. Aprila bo nastopil še v Kuala Lumpurju, Tokiu, Osaki in Nagoji, azijsko turnejo pa bo pevec zaključil v Seulu.

V 40-letni karieri je Julio Iglesias izdal skoraj 80 albumov, ki so bili prodani v 300 milijonih izvodov. Leta 1985 je dobil svojo zvezdo na znamenitem hollywoodskem pločniku slavnih (Walk of Fame).

Na Eurosongu tri države manj

Gospodarska kriza jemlje svoj davek tudi na področju glasbe. Tako so sodelovanje na letošnji Evroviziji zaradi finančnih težav odpovedale štiri države, in sicer Češka, Madžarska, Črna gora in Andora. Tik pred odpovedjo je bila tudi Litva, a je nacionalni televiziji le uspelo najti pokrovitelje. V Oslu, kjer bo potekalo letošnje evrovizijsko tekmovanje, bo tako sodelovalo 39 držav, tri manj kot

lani, saj se bo družini ponovno pridružila Gruzija. Letošnji finale bo potekal med 25. in 29. majem, pravico gostitelja pa je Oslu z zmago na lanskoletnem finalu v Moskvi prinesel Alexander Rybak s pesmijo Fairytale.

Plavi orkestar navdušil

Ena najpopularnejših in najbolj priljubljenih pop skupin z območja bivše Jugoslavije, Plavi orkestar, je z nastopom na zadnji dan lanskega leta pričela svojo veliko turnejo ob vrnitvi na glasbeno sceno. V Budvi je njihov nastop spremljalo več tisoč privržencev njihove glasbe, evforija, kakršne nismo videli že nekaj let, pa je vse prisotne spomnila na odlično atmosfero, ki je bila na koncertih Plavega orkestra vselej prisotna. Skupina je napovedala veliko koncertno turnejo, ki se bo začela februarja ob izidu njihove nove plošče. Za zdaj so potrjeni naslednji datumi in mesta: Ljubljana (26. 2.), Zagreb (13. 3.), Beograd (27. 3.), v kratkem pa bo skupina objavila datum sarajevskega koncerta.

tom, ki se bo pojavil na TV ekranih v drugi polovici januarja 2010.

Dylan na turnejo po Aziji

Legendarni pevec Bob Dylan letos aprila načrtuje turnejo po Aziji. Kot so sporočili organizatorji, se bo turneja ustavila na Kitajskem, v Tajvanu, Hongkongu in Južni Koreji. Dylan, ki je bil uporniški

Voyage v rdečem

Skupina Voyage v začetku novega leta 2010 na radijske postaje pošilja skladbo Barva rdeče, s katero je zasedla zmagovalne stopničke na Festivalu FeNS 2009. Ob odlični uvrstitvi singla Speči satelit na Festivalu Melodij Morja in sonca 2009 so Barvo rdeče prihranili za uspešen začetek novega leta 2010, promocijo pa podprli z videospo-

glas mladih v 60-ih letih, namerala po končani turneji na Japonskem takoj začeti novo turnejo po ostalih azijskih državah. Prvi koncert azijske turneje bo 2. aprila v Taipeiju, nato pa bo 68-letni glasbenik nastopil še v Pekingu, Šanghaju, Hongkongu in Seulu. Omenjeni nastopi naj bi organizatorje stali okrog 1,4 milijona evrov, zani-

zelo ... na kratko ...

KLEMEN ORTER

Mlad, 16-letni glasbenik iz Velenja se z glasbo ukvarja že od malih nog, bolj odločno pa je v svet glasbe vstopil pred dvema letoma. Pred časom je posnel skladbi Prisluhni mi, zapri oči in Pusti skrb, sedaj pa predstavlja nov, tretji singl Tista si (avtor Dean Delucca). Naslednji projekt, ki ga načrtuje, je priredba skladbe Ne kliči zvezde z neba, ki ga je v originalu prepeval duo Moulin Rouge v osemdesetih letih.

VOYAGE

Skupina v začetku leta na radijske postaje pošilja skladbo Barva rdeče, s katero je zasedla zmagovalne stopničke na festivalu FeNS 2009. Promocijo skladbe so podprli z videospotom, ki se bo pojavil na TV ekranih v drugi polovici januarja.

I.C.E.

Skupina I.C.E. predstavlja nekoliko spremenjeno skladbo z naslovom Sanjaj. Skladbo, ki je sicer na njihovem prvencu Na liniji, so na novo posneli v studiu Garbage v Ljubljani, in sicer v enem kosu, brez ponovitev in olepšav, kar je danes redkost.

ORLEK

Objavili so nov videospot skladbe Okruški večera, že drugi z albuma Anduht. Spot je nastal iz posnetkov promocijskega koncerta albuma spomladi 2009 v Zagorju, kjer je z njimi zaigral tudi Celjski godalni orkester pod vodstvom Nenada Firšta.

VILI RESNIK

Za hladne zimske dni je posnel čisto sveži singl z naslovom Rane. Gre za balado avtorja Boštjana Groznika, s katero se je Vili prijavil na letošnjo Emo, a ga komisija ni uvrstila med izbrane. Skladba bo v kratkem dobila tudi videospot.

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. EROS RAMAZZOTTI - Il cammino
2. AGNES - On & on
3. RIHANNA feat. JUSTIN TIMBERLAKE - Hole In My Head

Ali e radici je naslov zadnjega albuma italijanskega pop zvezdnika Erosa Ramazzottija. Album je izšel konec maja lani po štiriletnem studijskem premoru in takoj doživel velik uspeh. Doslej je postregel z uspešnicama Parla con me in Controvento, zdaj pa med Erosove oboževalce prihaja že tretji single s tega albuma, skladba Il cammino. Na albumu je sicer enajst skladb.

LESTVICA DOMAČE GLASBE

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

1. Oktet Dolič - Čakal sem ob potoku
2. Ansambel Navdih - Zimska idila
3. Ansambel Pepelnjak - Trenutek sreče
4. Modrijani z gosti - Venček Tineta Lesjaka
5. Ansambel Kranjci - Pozdrav Sloveniji
6. Ansambel Topliška pomlad - V sebi nosim
7. Tapravih 6 - Spoznanje
8. Ansambel Sicer - Lep pozdrav
9. Ansambel Tonija Verderberja - Fant s tamburico
10. Stari objem - Nazaj med prijatelje

... več na: www.radiovelenje.com

107,8 MHz

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

GOOD VIBRATIONS RADIO VELENJE

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

Čvek, čvek...

☞ Te dni sta obraza Mirana Jalušiča (Rudarjevega tehničnega vodje) in Dejana Radovanoviča, predsednika kluba (z leve), zelo zaskrbljena. Eden njunih najboljših igralcev, nadarjeni reprezentant mlade državne reprezentance 20-letni Nik Omladič odhaja v prestolnico k Olimpiji. Sta med malonogometnim turnirjem, ki ga je združenje prvoligašev pripravilo v velenjsko Rdečo dvorano, iskala njegovo zamenjavo ali pa sta si belila glavo z vprašanjem, kako kaj zaslužiti z njegovim odhodom.

☞ Veljko Vlahovič že vrsto let prenaša svoje veselje do športa na mlajše generacije, sploh pri urah telovadbe velenjskih gimnazijcev. Tokrat ga v naš objektiv nismo ujeli niti v šoli niti pri športnih aktivnostih, temveč na praznovanju 40. obletnice Golt. V trenutku, ko smo ga fotografirali, je ravno preverjal okus vin, ki so bila ponujena v pokušino. So mu bila všeč?

☞ »Le kaj se je zgodilo, da sem (ostal) sam,« se je menda spraševal pred dnevi Franc Sever, sicer tudi velenjski svetnik, na tribuni velenjske Rdeče dvorane. Bil je med najzvestejšimi gledalci žogobrcarjev na tradicionalnem malonogometnim turnirju.

frkanje

levo & desno

Blokovska delitev

Kot je videti, smo celo v Sloveniji priča blokovski delitvi. Eni so za blok 6 šoštanjske termoelektrarne, drugi so še vedno proti njemu.

Na dobri osnovi

Načrt za gradnjo novega doma za starejše v Velenju je očitno res padel na plodna tla. Saj naj bi ga zgradili na območju rastlinjaka.

Eni so šli, drugi ostajajo

Dobri trije možje, ki nosijo pakete in druge darove, so se za eno leto poslovili. Na srečo so ostale dobre organizacije.

Denar za obnovo

V Šoštanju naj bi letos obnovili Pusti grad. Nekateri hudomušno sprašujejo, če bodo za ta dela porabili denar, ki ga bodo dobili s prodajo Grajske planine.

Po meri občanov

Občine naj bi bile vendarle veliko bolj »po meri« občanov. Tudi one so iz leta v leto bolj zadolžene.

Tujci v domovini

Pri nas raste zanimanje za tuje jezike. Pa nikaikor ne le zato, da bi se Slovenci lažje zaposlili v tujini. Bolj zato, da bi lažje razumeli tuje delodajalce, ki so pri nas, in imena različnih podjetij in lokalov s čudnimi tujimi imeni.

Tako in drugače

Eni pravijo, da pri nas že izhajamo iz krize, drugi, da se kriza še krepi. Resnica je nekje vmes: smo v krizi.

Skrb za odpadke

Tudi v naši dolini ljudje skrbijo za ločevanje odpadkov in za to, da bi jih bilo čim manj. In pridno zažigajo papir, plastiko in druge različne gorljive odpadke.

Težki časi

Bolj kot politikom in gospodarstvenikom ta čas ljudje verjamejo jasnovidcev, vedeževalcem in podobnim prerokom.

ZANIMIVO

Japonci odrastejo pri 20-tih

Če pri nas velja, da odrastemo pri 18-tih, se Japoncem to zgodi dve leti kasneje. 20 let je starost, ki na Japonskem velja za začetek odraslosti. Od 20. leta naprej Japonci lahko volijo, uživajo alkoholne pijače in kadijo brez dovoljenja odraslih. Na Japonskem vsak drugi ponedeljek v januarju praznujejo dan odraslosti, ki je tudi državni praznik. Dan odraslosti je namenjen čestitkam in spodbudi vsem tistim, ki so v prejšnjem letu dopolnili zrelo starost 20 let in tako »uradno« postali odrasli. Praznovanja organizirajo tako na ravni mest kot prefektur, nato pa sledijo zabave z družinami in prijatelji, na katerih mnogi mladi prvič zakonito nazdravijo z alkoholnimi pijačami. Mnoga japonska dekleta na ta dan oblečeju furisodeje (posebna vrsta kimona z dolgimi nagubanimi rokavi) in sandale zori. Ker si mnoge kimone zaradi zapletenega načina oblačenja težko nadenejo same, obiščejo lepote

ne salone, kjer jim uredijo tudi pričesko in jih naličijo. Takšna svečana oblačila so zelo draga, zato si jih po navadi sposodijo. Tudi nekateri mladi moški oblečejo kimone, a jih dandanes več prisega na zahodnjaška svečana oblačila, torej obleke s kravato.

Pari se dnevno prerekajo 40 minut

Izsledki najnovejše raziskave so pokazali, da se pari, ki živijo skupaj, vsak dan v povprečju prerekajo okrog 40 minut. Izračun pokaže, da se partnerja vsak teden zaradi hišnih opravil pripravata 264 minut, na leto pa za prerekanja porabita kar 10 dni. Vse skupaj se vrtilo okrog puščanja oblčil po vsej hiši, zaradi odnašanja smeti in podobnih zadev. Zanimivo je, da je kar 30 odstotkov vseh udeležencev ankete kot glavni razlog za zanemarjanje hišnih opravil navedlo pre-zaposlenost, vsak četrti pa pravi, da so za pomanjkanje časa krivi otroci, s katerimi se je treba ukvarjati. Med najbolj pogoste razloge za prepire med partnerjema spadajo puščanje obleke po hiši (35 odstotkov), najrazličnejša popravila (28 odstotkov), umazana posoda (24 odstotkov), odnašanje smeti (17 odstotkov), nepospravljena postelja (12 odstotkov), dvignjen pokrov WC školjke (10 odstotkov) in poln pometalni stroj (9 odstotkov).

Nag okoli Bele hiše

Ameriške varnostne službe so aretirale moškega, ki se je odločil, da bo kljub temperaturam okoli ledišča nag tekel v bližini Bele hiše. Napotili so ga na pregled v psihiatrično bolnišnico. Moški se je okoli 17. ure slek in spravlil oblačila v torbo, nato pa je začel s tekom, a so ga že po minuti ustavili policisti. Izkazalo se je, da zagreti tekač - temperatura v Washingtonu je bila v času njegovega teka le dve stopinji Celzija - ni nevaren, zato proti nje-mu verjetno ne bodo vložili obtožnice.

Oživel na obdukciji

44-letnega Manasa Dea je v indijski vasi Baragadia zbil avtomobil. Prepeljali so ga v bližnjo bolnišnico, kjer je dežurni zdravnik razglasil smrt in odredil obdukcijo. Očitno prezgodaj, saj se je »mrtvec« na veliko presenečenje vseh na začetku obdukcije zbudil. Trenutno je še na zdravljenju v bolnišnici v Cuttacku. Njegovo stanje je iz dneva v dan boljše, zato naj bi kmalu odšel domov. Deo pa ni prvi »oživel pokojnik«. Leta 2007 so Venezuelca Carlosa Cameja odpeljali v mrtvašnico, prav tako po prometni nesreči. Ko so zarezali v njegov obraz, so šokirani opazili močno krvavitev. Nemudoma so ga zašili. Njegova žena je, namesto da bi prepoznala truplo, moža našla živega v mrtvašnici.

14. januarja 2010

naš čas

ŠPORT IN REKREACIJA

17

Pred državnimi prvaki peklenški mesec

Rokometaši Gorenja začeli priprave na drugi del prvenstva - V uvodu tekmia s Slovanom - 13. februarja v tekmi lige prvakov z Bosno v Sarajevu

Zimskega odmora je bilo v ponedeljek konec tudi za državne prvake, rokometashe velenjskega Gorenja. Zbrali so se v nekoliko spremenjeni zasedbi. Največja je na trenerskem mestu, saj bo ekipo odslej vodil Branko Tamše, dosedanjí pomočnik Ivice Obrvana. Hrvaški trener namreč ni

sprejeli novih pogojev kluba: **Matjaž Mlakarja, Sebastijana Soviča, Boštjana Kavaša in Sergeja Datukašvilija.** Žal mi je, a treba je vedeti, da je na prvem mestu klub. Zadovoljen pa sem, da so prišli fantje večinoma zelo dobro pripravljeni. Ekipi se je pridružil naša nekdanji igralec, krožni

teden dni preselili v Terme Olimija, saj bo Rdeča dvorana zaradi mednarodnega namiznoteniškega turnirja nekaj dni zasedena.

»Tam bomo dali poudarek nabitosti in uigravanju ekipe, poskušali pa se bomo dogovoriti tudi za dve prijateljski tekmi.« Nato se bodo vrtnili v Velenje in do 6. febru-

pristal na spremembo pogodbe, po kateri bi zaradi gospodarske krize, ki je udarila glavnega sponzorja, v prihodnje dobival manj denarja. Prvi trening v Rdeči dvorani je spremljal na tribuni kot gledalec.

Branko Tamše je po njem povedal: »Na treningu je bilo šestnajst igralcev, prišli so vsi, pa tudi nekateri iz naše mladinske šole. Povabili smo jih zaradi boljše organizacije treningov in nabiranja izkušenj, ker reprezentanti Slovenije, Bosne in Hrvaške manjkajo. Seveda ni bilo tudi igralcev, ki niso

napadalec **Samo Rutar**, ki ga tri leta v našem klubu ni bilo. Igral je v Španiji in Grčiji. Skratka, pridobili smo enega domačega igralca, kar je lepo. Veseli smo tudi tega, da je z nami **Matevž Skok**, saj je eden največjih talentov v našem klubu in upam, da bo še napredoval. Pravzaprav pa sem vesel vsakega, ki je s klubom našel skupen jezik. Položaj je pač tak, da je klub na prvem mestu in ta se je odločil za takšno pot, da čimprej pride na zeleno vejo in da se bo dalo normalno delati naprej.«

V soboto se bodo preselili za

arja, ko bodo v uvodni prvenstvene tekmi drugega dela gostili Slovan, odigrali še dve, tri prijateljske tekme.

Februar bo za državne prvake dobesedno peklenški. Nadaljevali bodo namreč tekmovalci tudi v ligi prvakov in se skušali uvrstiti v drugi del tega najmočnejšega klubskega tekmovanja na stari celine. V Evropi so v tem delu tekmovanja še tri tekme. 13. februarja bodo gostovali pri Bosni, se v gosteh udarili v Veszprem, v začetku marca pa gostili še francoski Chambery.

■ vos

Tudi dekleta začela vaditi

Tudi nogometašice Rudarja Škal so se začele pripravljati na spomladanski del prvenstva v 1. ženski nogometni ligi. Nadaljeval se bo 14. marca. Velenjčanke, igralke

Rudar Škale z 9 (20 : 12), 6. Mariabor s 6 (17 : 22), 7. Velesovo - kamen Jerič s 3 (17 : 22), 8. Dor-nava 0 (7 : 56).

Uvod v priprave so na moškem

24. januarja, v velenjski Rdeči dvorani.

Prvi turnir zimske lige za članice je bil odigran v Slovenj Gradcu. Naše Velenjčanke so tam

Foto: vos

ŽNK Rudar Škale, pa bodo prvo tekmo odigrale doma proti ekipi ŽNK Krka.

Po jesenskem delu je v vodstvu Krka z 21 točkami (51 : 2), 2. Pomurje - Beltinci s 16 (32 : 12), 3. TOUR Slovenj Gradec s 16 (24 : 8), 4. Jevnica s 12 (23 : 15), 5.

malonogometnem turnirju v velenjski Rdeči dvorani odigrale prijateljsko tekmo z Jevnico iz litijske občine in visoko zmagale. V nedeljo pa se je za članice začela zimska liga, za mlajšo selekcijo U14 pa se turnirji začnejo to nedeljo v Tolminu, in naslednjo,

prikazala dobro igro. V petih tekmah so dvakrat zmagale, enkrat igralce neodločeno in dvakrat izgubile. Naslednji turnir bo v soboto (16. 1.) v Murski Soboti. Sklepní turnir pa bo v Velenju v Rdeči dvorani, na zaključnem turnirju zimske lige 7. 2.

Elektra izgubila v Laškem

Košarkarji Elektre Esotecha so leto začeli s porazom. V soboto so v Laškem morali priznati premoč Zlatorogu. Po slabem začetku so Šoštanjčani sicer ujeli Laščane, vendar na koncu tesno izgubili z 80 : 83.

Elektra Esotech je že v sedmi minuti zaostajala za 14 točk (17 : 3), na odmor po prvi četrtini pa so Šoštanjčani odšli s šestnajstimi točkami zaostanka. V nadaljevanju so strnili svoje vrste in po delnem izidu 36 : 13 v 23. minuti celo povedli 45 : 38. Nato so ponovno sledile minute gostiteljev, ki so znova prevzeli pobudo ter prednosti

do konca srečanja niso več spustili z rok.

Nerešljiva uganka za obrambo Elektre Esotech je bil Dražen Bubnič, ki je dosegel 21 točk. Pri Šoštanjčanih je bil s 17 točkami, sedmimi podajami in petimi skoki najboljši Tadej Koštomaj, 15 točk je dosegel Dejan Čup, 12 pa Andrej Podvršnik.

Kljub porazu se je trener Šoštančanov Borut Cerar po srečanju z optimizmom ozrl proti prihodnjim tekmam: »Po borbeni igri je zmaga ostala v Laškem. Če sledile minute gostiteljev, ki so znova prevzeli pobudo ter prednosti

ekipi.«

V soboto čaka šoštanjske košarkarje nova težka tekma, saj v svoji dvorani gostijo četrtouvrščeno ekipo PRO-TEK Zasavje. Srečanje se bo pričelo ob 19. uri. Prvo letošnjo tekmo teh dveh ekip v Trbovljah so za točko dobili košarkarji Elektre Esotecha.

Odhod enega najboljših igralcev ekipe in tudi sicer lige Telemach - Andrewa Briana Feeleyja - je v klubu pustil kar globoko vrzel, zato v vodstvu Elektre Esotecha intenzivno iščejo novega igralca na igralnem mestu centra.

Dve odmevni zmagi Marjana Jelenka

Robi Hrgota in Gašper Berlot na tekmah svetovnega pokala konec minulega tedna nista potrdila olimpijske norme. To bosta iskala v naslednjih tekmah, in sicer Hrgota v Saporu na Japonskem, Berlot in Jelenko pa v Francoskem Chanevu in nato v avstrijskem Seefeldu.

V Kranju na tekmah alpskega pokala pa so vidno vlogo v reprezentanci Slovenije igrali tudi tekmovalci SSK Velenje. V konkurenci 66 tekmovalcev iz 7 držav je v nordijski kombinaciji najbolj navdušil Marjan Jelenko. Na sobotni tekmi se je z odličnim

tekom s 17. mesta po skokih prebil na prvo mesto. Močnim konkurentom, ki tekmujejo tudi v svetovnem pokalu, pa se ni dal tudi v nedeljo, ko je v sprintu s petega mesta po skokih spet prišel v cilj kot zmagovalc.

Vrhunsko formo je pokazal tudi mladinski reprezentant v solo skokih Klemen Omladič. V soboto je bil četrti, v nedeljo pa po vremenski loteriji na 21. Čaka pa ga še trdo delo, saj je eden od kandidatov za nastop na bližajočem se mladinskem svetovnem prvenstvu. Na prvi preizkušnji bo že ta konec tedna, ko bo nastopal na

tekmah celinskega pokala v nemškem Neustadtu. Krstni nastop na alpskem pokalu je opravil tudi mladi Niko Hižar, ki pa je v konkurenci 68 tekmovalcev ostal brez točk.

V klub vabijo mlajše dečke in deklice, ki jih veselijo smučarski skoki. Prvo vadbo lahko začnejo z alpskimi smučmi. Več o klubu na spletni strani www.velenje-ski-jump.si.

■ Jožef Ograjšek

Več kot 330 tekmovalcev in tekmovalk iz 45 držav sveta

V Velenju sklepne priprave za začetek 11. "Petrol" - mednarodnega odprtega prvenstva Slovenije v namiznem tenisu

Organizatorji letošnjega 11. PETROL - mednarodnega odprtega prvenstva Slovenije v namiznem tenisu, ki bo od 19. do 23. januarja v Rdeči dvorani, hitijo z aktivnostmi za organizacijo tega velikega, morda letos celo največjega tekmovanja v Sloveniji. Prijavljenih je preko 330 tekmovalcev in tekmovalk iz 45 držav sveta. Med tekmovalci je najvišje uvrščeni tekmovalci mladi Nemeč Dimitrij Ovtcharov, ki zaseda trinajsto mesto na svetovni lestvici, pri ženskah pa je to z devetim mestom Korejka Kim Kyung Ah. Gre za izjemno močan turnir, saj je tako med ženskimi kot moškimi igralci na turnir prijavnjeno več kot štiri-deset, ki so uvrščeni med prvih sto

s svetovne lestvice.

Tekmovanje bo potekalo tako kot vsako leto v kategoriji moški in ženske posamično in v parih ter do 21 let. Najboljši si bodo po zaključku tekmovanja razdelili bogat nagradni sklad, ki je tudi letos 122.000 ameriških dolarjev (moški in ženska zmagovalka na koncu dobita oba enako vsoto). Borbe mojstrov bele žogice se začnejo v torek, 19. januarja, in potekajo do sobote 23. januarja, ko se bosta v finalu pomerila najboljša igralca in igralki.

Med bolj znanimi ostalimi igralci naj omenimo Belgijca Jeana Michela Saiva, Čeha Petra Korbla, Danca Alana Bentsena, Francoza Christopheja Legouta, Hrvata

Roka Tošiča, Avstrijko Jia Liu, sestri iz Belorusije Viktorio in Veroniko Pavlovich, Hrvatice Tamaro Boroš itd.

Letos ni tekmovalcev in tekmovalk s Kitajske, prav tako ne bosta prišla 4. svetovne jakostne lestvice Nemeč Timo Booll in šesti ter predlanski zmagovalc Belorus Vladimir Samsonov. Ljubitelji te igre pa bodo kljub temu videli imenitna imena igralcev in igralk namiznega tenisa, zato ne zamudite turnirja v Rdeči dvorani v Velenju preko celega dne od 10. do poznih večernih ur in se naučite gledanja namiznega tenisa. Vstopnine ni.

Tako so igrali

3. allstar - finale

CM Celje - Domžale 7:2 (2:1)
Strelci: Krljanovič (2), Romih, Štraus (3), Popovič; Sviben, Džokovič.

Za 3. mesto

Nafta - Rudar Velenje 5:4 (3:1)
Strelci: Flisar, P. Gerenčer (2), Vinko, Tolimir (ag); Grbič (2), Tolimir, Klinar. Izidi, polfinale:
Nafta - CM Celje 0:4 (0:3)
Strelci: Krljanovič, Rep, Popovič, Duspara.

Rudar Velenje - Domžale 4:5 po kaz. streljih; 4:4 (1:1)
Strelci: Jeseničnik, Tolimir (2), Grbič, Krcič, Ljubijankič, Džokovič,

Zidar.

Četrtfinale

Nafta - Olimpija 5:3 po kaz. streljih; 2:2 (1:1)
Strelci: Miljkovič, P. Gerenčer, Jovič, Stojanovič.
CM Celje - Interblock 3:1 (1:1)
Strelci: Duspara, Rep, Štraus; Vrhunc.
Rudar Velenje - HIT Gorica 3:0 (3:0)
Strelci: Tomažič Šeruga, Omladič, Jeseničnik.

Labod Drava - Domžale 2:5 (1:3)
Strelci: Balazic, Kurež; Sviben, Zidar, Kovjenič (2), Krcič.

Liga Telemach, 13. krog

Zlatorog Laško - Elektra Esotech 83 : 80 (60 : 54, 36 : 34, 25 : 9)

Elektra Esotech: Golež 9 (1-2), Bukovič 2, Koštomaj 17 (10-12), Podvršnik 12 (2-2), Bilič 7 (1-2), Sjekloča 8 (0-2), Lelič 2, Lekič 8, Čup 15 (2-2).

Vrstni red: 1. Helios Domžale (+1) 24, 2. Krka, 3. Geoplin Slovan oba 23, 4. PRO-TEK Zasavje 22, 5. TCG Mercator (+1) 21, 6. Zlatorog Laško, 7. Šentjur oba 20, 8. Parklji Ljubljana, 9. Elektra Esotech oba 19, 10. Hopsi Polzela 17, 11. Luka Koper 16, 12. Šenčur CP KR 13

Promet na Gorici se umirja

Ukrepi, ki so jih uvedli, dajejo rezultate - Štetje na ulici Koželjskega pokazalo, da se je promet zmanjšal

Milena Krstič - Planinc

Velenje – Krajan, ki živijo ob ulici Koželjskega v krajevni skupnosti Gorica, so bili pred osmi, devetimi leti zelo nezadovoljni s tistim, kar se je na tej ulici, ki je iz dneva v dan postajala bolj tranzitna, dogajalo. Posebej problematičen je bil odsek od Živkoviča do Celjske ceste.

Stanovalci so opozarjali na to, da se promet povečuje, da si čez Gorico pot krajšajo celo tovornjaki in avtobusi, opozarjali so na neznosne pogoje bivanja, tarnali nad prehitrimi vozni in bili zaskrbljeni zaradi varnosti.

»V teh letih smo v mestni občini uvajali nekatere ukrepe s ciljem, da zmanjšamo in umirimo promet, ljudem, ki tam živijo, pa omogočimo bolj znosno življenje. Najprej smo postavili cestne ovire in tako voznikom preprečili divjanje po tej cesti. Postavili smo prometne znake z omejitvijo hitrosti na 30 kilometrov na uro in obvestilne table, da se lahko po cesti odvija samo lokalni promet.« opisuje prve ukrepe predstojnik javnih gospodarskih služb v Mestni občini Velenje Tone Brodnik. Temu je sledila ureditev krožišča pri Živkoviču, s čimer so preprečili, da bi lahko po tej cesti vozili tovornjaki in avtobusi. Pri vseh ukrepih, ki so jih uvajali, so sodelovali z vodstvom krajevne skupnosti.

»Vodstvo krajevne skupnosti se tudi samo ni strinjalo, da bi se ta cesta zaprla, kot so terjali nekateri, saj bi se z zaprtjem krajevna skupnost

razdelila na dva dela,« pravi Brodnik. Pri vseh ukrepih, ki so jih uvajali, so sodelovali tudi krajan. Samo na to temo je bilo na Gorici petnajst sestankov, včasih tudi kakšen bolj živahen.

Kako je danes? »Lani novembra smo znova izvedli štetje prometa in ugotovili, da se ta ni povečal, ampak se je lani v delu na križišču Goriške in Koželjskega promet zmanjšal, in to

Na ulici Koželjskega bodo letos postavili še merilnik hitrosti. (Foto: vos)

Pri štetju prometa na ulici Koželjskega so našli 3.895 vozil

za osem odstotkov, drugod pa ostal vsaj na enaki ravni.« Za večjo varnost so poskrbeli tudi z dodatnimi pločniki, javno razsvetljava, zgradili so oporni zid pri Živkoviču.

Dosedanji ukrepi so zalegli, čeprav najbrž vsi krajan še niso zadovoljni. Letos bodo tam postavili še merilnik hitrosti. »Ti so se v Velenju pokazali kot dobri. Vozniki podatke o hitrosti, ki jim jih sporočajo, upoštevajo.«

Sled v snegu je vodila v hmeljišče

Brez vztrajnosti policistov in klica občana bi 34-letni Ljubljčan, ki je bil pod vplivom alkohola, gotovo zmrznil

Mozirje, 9. januarja - V soboto okoli pol tretje ure zjutraj je občan poklical na številko 113 in povedal, da je opazil pešca, ki je ves izgubljen hodil po vozišču iz smeri Reneka proti Rečici ob Savinji. Opozoril je, da obstaja nevarnost, da ga bo kdo povozil.

Dežurni na OKC Policijske uprave Celje so o pešču obvestili mozirsko policijsko patroljo. Patrolja je najprej prevozila relacijo, ki jo je omenil občan, vendar pešca ni opazila. Odločili so se, da vseeno temeljito preiščejo celoten odsek. Vodja patrolje je na OKC dobil še telefonsko številko prijavitelja, ki mu je posredoval še natančnejšo infor-

južnega dela gospodarskega objekta, delno pa uničil tudi stropno konstrukcijo. V požaru je poginilo večje število različne perjadi.

Po prvih ugotovitvah kriminalistov je tuja krivda pri nastanku požara izključena. Zagorelo naj bi zaradi kratkega stika na električnih vodnikih akumulacijske peči. V požaru, ki ga je gasilo 88 gasilcev iz desetih gasilskih društev, je nastalo za okoli 40.000 evrov gmotne škode.

Zasegli kilogram marihuane

Polzela, 5. januarja - Žalski policisti in celjski kriminalisti so pri hišni preiskavi, ki so jo opravili v torek, 35-letnemu Polzelanu zasegli kilogram konoplje, nekaj že zapakirane in pripravljene za nadaljnjo prodajo, nekaj pa še v fazi sušenja. »Podjetni« Polzelan je prepovedano drogo gojil v bližini stanovanjske hiše, kjer stanuje.

Zasegli konopljo

Žalec, 7. januarja - Kriminalisti so pri hišni preiskavi stanovanjske hiše in pripadajočih gospodarskih objektov na območju Žalca, opravili so jo v četrtek, odkrili dobro skrit kletni prostor, kjer sta 23- in 40-letnik, oba doma z območja Žalca, gojila okoli 100 rastlin prepove-

macijo. Policista sta se ponovno lotila iskanja in v snegu opazila sledi, ki so vodile proti hmeljišču. Po približno stotih metrih hoje sta v visokem snegu v kotanji našla spečega 34-letnega Ljubljčanca. Policista sta ga prebudila in mu pomagala do službenega vozila ter ga odpeljala na Policijsko postajo Mozirje.

K sreči se mozirski policisti niso zadovoljili zgolj s pregledom cestnega odseka, na katerem je bil Ljubljčan opažen. Če bi se, bi možakar, ki je bil pod vplivom alkohola, skoraj zagotovo zmrznil ležeč v snegu. Zahvala, da se je končalo dobro, pa velja seveda tudi občanu, ki je OKC obvestil o majavem pešču.

dane konoplje. Sadike in pripomočke za gojenje (luči, ventilatorje, gnojila) so jima zasegli, zoper osumljena pa bo podana kazenska ovadba na Okrožno državno tožilstvo v Celju.

Drzen rop

Velenje, 9. januarja - Policisti so v soboto obravnavali drzen rop. 29-letni mladenič je vdrl v stanovanje na Prešernovi, pretepel 31-letnega stanovalca in mu z mize vzel 50 evrov. Stanovanje je oškodovanec nato zapustil, utrpel je nekaj lažjih telesnih poškodb. Piskal je zdravniško pomoč.

Izginjale denarnice

Velenje - Velenjski policisti so prejšnji teden obravnavali več kraj denarnic iz garderobe telovadnice Šolskega centra Velenje. Gre že za drugo večjo »akcijo« kraj denarnic in mobilnih telefonov iz garderob v času, ko so bili oškodovanci na treningu.

V požaru poginila perjad

Gomilsko, 5. januarja - V torek dopoldne je izbruhnil požar na 50 krat 10 metrov velikem gospodarskem objektu v Gomilskem. Požar je v celoti uničil ostrešje

Iz policistove beležke

Obležal v krožišču

V torek, 8. februarja zvečer, je v krožišču v Velenju pod precejšnjo težo alkohola omagal moški. Ker je bil že nekoliko podhlajen, so zanj poskrbeli v zdravstvenem domu, policisti pa so mu zaradi kršitve javnega reda in miru napisali plačilni nalog.

Doberman prosto teka naokoli

V sredo, 9. januarja, so dobili policisti klic iz Silove. Lastnik ene od tamkajšnjih domačij ima psa dobermana, ki je večkrat spuščen in prosto teka naokoli, tudi po cesti. Policisti so se z lastnikom pogovorili in ga opozorili, da bo, če psa ne bo ustrezno zavaroval, plačal globo.

»Galama« pri sosedih

V četrtek, 10. januarja zvečer, okoli 23.30, so v enem od stanovanj v stanovanjskem bloku v Velenju precej »galamili«, celo razbijali. Policisti so si dogajanje ogledali in izvedeli, da se je nekaj podobnega dogajalo tudi noč prej. Kršiteljci so napisali plačilni nalog.

Hoteli v že zaprt lokal

V četrtek, 10. januarja, so v lokal v Šmartnem ob Paki, ki je bil že zaprt, na vsak način hoteli priti neznanci. Razbijali so po vratih in natakario najbrž precej prestrašili. Ko so na kraj prispeli policisti, so kršitelju, ki je še vztrajal, napisali plačilni nalog in ga napotili drugam.

Z navijači ni bilo težav, s parkiranjem pa

V Velenju v Rdeči dvorani je konec tedna potekal dvodnevni nogometni turnir. Glede na varnostno oceno in prisotnost navijaških skupin Viol, Green Dragonsov, Celjskih grofov so se policisti na varovanje dobro pripravili. Kršitev in posebnosti niso zabeležili. So bile pa težave pri parkiranju v okolici dvorane, saj so zaradi močnega sneženja vladale izredne razmere.

PUP
Saubermacher

OBVESTILO OBČANOM!

Spoštovani!

Naročnike odvoza komunalnih odpadkov obveščamo, da so se s 1. 1. 2010 zaradi zaprtja odlagališča nenevarnih odpadkov v Velenju, mešani komunalni odpadki pričeli odvažati na regijsko centralno odlagališče (RCERO) v Celje.

S sprejetjem novega tehničnega pravilnika in zakonsko predpisanega tarifnega pravilnika o načinu obračunavanja stroškov uporabnikom storitev javnih služb ravnanja z odpadki smo vam na podlagi veljavnih cen storitev družbe za ravnanje z odpadki (Symbio d.o.o., Celje) obračunali višje stroške odlaganja odpadkov.

Izračunana povprečna procentualna podražitev cen na račun obdelave, odlaganja odpadkov in takse odpadkov po občinah je sledeča:

V Mestni občini Velenje v blokovni gradnji je 56,57%, pri individualnih hišah s tedenskim odvozom je 63,78% in pri hišah z dvakratnim in enkrat mesečnim odvozom je 63,85 %

V občini Šoštanj v blokovni gradnji je 56,84%, pri individualnih hišah s tedenskim odvozom je 51,46 % in pri hišah z dvakratnim in enkrat mesečnim odvozom je 51,45 %.

V občini Šmartno ob Paki v blokovni gradnji je 55,52%, pri individualnih hišah s tedenskim odvozom je 50,55 % in pri hišah z dvakratnim in enkrat mesečnim odvozom je 50,68 %.

Pri tem pa bo cena odvoza in zbiranja odpadkov v mesecu januarju in februarju ostala nespremenjena.

Pričetek izvajanje novega standarda po prehodnem dvomesečnem obdobju s 1. 3. 2010, predvideva novo storitev zbiranja in odvoza bioloških odpadkov, in sicer 1x tedensko v obdobju april-oktobar ter na 14 dni v obdobju november-marec. Zbiranje in prevoz ločenih frakcij (papir, plastenke) v ožjem mestnem delu se bosta povečala na dvakrat tedensko, za drugi dve ločeni frakciji (steklo in kovinska embalaža) bo odvoz na 14 dni. Mešani komunalni odpadki se bodo v blokovni gradnji odvažali enkrat tedensko, v naseljih individualnih hiš pa na 14 dni.

Skladno z omenjeno spremembo bo po 1. 3. 2010 prišlo ponovno do nekoliko višje podražitve cen storitev. O tem boste pravočasno obveščeni.

Podrobnejše informacije o urnikih odvoza mešanih komunalnih odpadkov, odvoza kosovnih odpadkov, odvoza nevarnih odpadkov in delovanju zbirnega centra na lokaciji bivšega odlagališča boste lahko zasledili v priročnikih za ločeno zbiranje vseh vrst odpadkov z natančnimi navodili o zbiranju in oddajanju odpadkov, ki jih boste prejeli na dom še v mesecu januarju.

Hvala za razumevanje in lepo pozdravljeni!

Uprava PUP-Saubermacher, d. o. o.

www.trgovinejager.com

i JAGER
TRGOVINE

Center Jager Velenje
Cesta Simona Blatnika 7, 3320 Velenje

ODDAMO V NAJEM:

V Centru Jager Velenje oddamo v najem lokal za trgovsko ali storitveno dejavnost v velikosti 222 m², v etaži centra (sedaj salon pohištva).
Informacije: Jagros d.o.o., Laše 1/b, 3241 Podplat, tel.: 03/812-10-65, e-mail: tajnistvo@trgovinejager.com

107,8 MHz FM 88,9 MHz FM
STEREO RDS

RADIO VITANJE

Ste na isti frekvenci?

TV SPORED

ČETRTEK, 14. januarja

TV SLO 1

06.10	Kultura
06.15	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Telebajski, nad.
10.35	Male sive celice, kviz
11.20	Generacije, 16/27
11.45	Sveto in svet: Katoliška cerkev v Sloveniji
13.00	Poročila, šport, vreme
13.20	Danes dol, jutri gor, nan.
13.50	Slovenska leta
15.00	Poročila
15.10	Mostovi
15.45	Animalija, 40/40
16.10	Skok, obrat, zdrš, dok. film
16.25	Enajsta sola
17.00	Novice, šport, vreme
17.20	Gledamo naprej
17.30	Kam s staro teto, 1/7
17.55	Rdeči noski - klovni zdravniki, odd. za otroke
18.25	Zrebanje deteljice
18.40	Simfonije, risanka
18.45	Puja Pepa, risanka
19.00	Dnevnik, vreme, šport
19.50	Gledamo naprej
19.55	Jednik
20.55	Zvijanje po zidu, 2/2
22.00	Odmevi, šport, vreme
23.00	Osmi dan
23.35	Globus
00.05	Tv dnevnik 14.1.1992
00.30	Dnevnik
01.05	Dnevnik slovencev v Italiji
01.30	Infokanal

TV SLO 2

06.30	Zabavni infokanal
07.00	Infokanal
08.00	Otroški infokanal
09.00	Zabavni infokanal
10.05	Tv prodaja
10.35	V dobri družbi, tv Maribor
11.35	Globus
12.05	Tv dnevnik 14.1.1992
13.00	Največje starodavne zgradbe, 2/3
13.50	Zemlja - moč naravnih sil, 2/5
14.40	Slovenska jazz scena
15.30	Tv prodaja
16.00	Evropski magazin, tv Maribor
16.30	Pomagajmo si
17.00	Mostovi
17.30	To bo moj poklic: izvajalec submontažne gradnje, 1. del
18.00	Slovenski vodni krog: Voglajna
18.25	Potepanja: topli domek, nan.
19.00	Družinske zgodbe: družina Milčinski
20.00	Najlepša leta, nemški film
21.30	Tranzistor, 10. odd.
22.05	Branilke zakona, 2/13
22.50	Pismo Ani, dok. film
00.15	Zabavni infokanal

POP

07.00	Tv prodaja
07.30	24ur, ponov.
08.35	Jutri je za večno, nad.
09.25	V imenu ljubezni, nad.
10.20	Zlata dekleta, nan.
10.50	Tv prodaja
11.20	Do zadnjega diha, nan.
12.15	Ricki Lake
13.10	Tv prodaja
13.40	Smešni in greh, zab. odd.
14.10	Ricki Lake
15.05	Ukradeno srce, nad.
16.00	Do zadnjega diha, nad.
16.55	24ur popoldne
17.05	V imenu ljubezni, nad.
18.00	Jutri je za večno, nad.
18.55	24ur vreme
19.00	24ur
20.00	Jezero smrti, am. film
21.50	Na kraju zločina, nan.
22.40	24ur zvečer
23.00	Tudorji, nan.
00.00	Bratovščina, nan.
01.00	24ur, ponov.
02.00	Nočna panorama

VTV

09.00	Dobro jutro, informativna oddaja: na današnji dan, jutranje novice, prometno poročilo, videospot dneva, jutranji gost
10.30	Vabimo k ogledu
10.35	Pop corn, glasbena oddaja, gostja: Regina
11.25	Videospot dneva
11.30	Hrana in vino, kuharski nasveti, ponovitev (302)
14.00	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Brez panike, mladinska oddaja
18.40	Regionalne novice 1
18.45	Hrana in vino, kuharski nasveti, 303. oddaja
19.15	Asova gibanica, informativna oddaja
19.45	Videospot dneva
19.50	Videostrani, obvestila
20.00	Drugečen svet, gost: Indijanec VITO
20.55	Regionalne novice 2
21.00	Naša Evropa, izobraževalna oddaja, ponovitev
21.30	Naj viža, oddaja za narodno zabavno glasbo, 3. TV mreža, gostje: Navihanke, Barbara in Martin Jehart
22.45	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
00.15	Vabimo k ogledu
00.20	Videospot dneva
00.25	Videostrani, obvestila

PETEK, 15. januarja

TV SLO 1

06.10	Kultura
06.15	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.15	Srebrnogrni konjič, 33/39
10.40	Skok, obrat, zdrš, dok. film
10.55	Enajsta sola
11.25	To bo moj poklic: podjetnik, 2. del
11.50	To bo moj poklic: izvajalec submontažne gradnje, 1. del
12.15	Osmi dan
12.45	Minute za jezik
13.00	Poročila, šport, vreme
13.15	Turbulenca: inovativnost
14.05	Knjiga mene briga
14.25	Slovenski utrinki
15.00	Poročila
15.10	Mostovi
15.45	Doktor pes, 29/52
15.55	Simon v deželi risb, risanka
16.00	Mihec in Maja, otroš. serija
16.05	Iz popotne torbe
16.25	Slovenski vodni krog: Unica
17.00	Novice, šport, vreme
17.20	Poselba ponudba, potro. odd.
17.40	Gledamo naprej
17.50	Duhovni utrip
18.05	Z glavo na zabavo, big father
18.35	Vipo, risanka
18.45	Zakaj?, risanka
19.00	Dnevnik, vreme, šport
19.50	Gledamo naprej
19.55	Danes dol, jutri gor, 7. del
20.25	Na zdravje!
22.00	Odmevi, šport, vreme
23.00	Polnočni klub: prazen žep
00.15	Duhovni utrip
00.30	Tv dnevnik 15.1.1992
01.05	Dnevnik, pon.
01.35	Dnevnik Slovencev v Italiji
02.00	Infokanal

TV SLO 2

06.30	Zabavni infokanal
07.00	Infokanal
08.00	Otroški infokanal
08.45	Tv prodaja
09.15	Tv dnevnik 15.1.1992
09.50	Magazin v alp. smučanju
10.20	SP v alp. smuč., superkomb. (M), prenos
11.30	City folk: Ljubljana
11.55	Glasnik
12.20	Opus
13.20	SP v alp. smuč., superkomb. (M), prenos
14.15	Evropski magazin
14.45	Kam s staro teto, 1/7
15.10	Rdeči noski - klovni zdravniki, odd. za otroke
15.40	Crno beli časi
16.25	Circum regional, tv Maribor
16.55	Minute za jezik, tv Koper
17.25	Mostovi
18.00	V dobri družbi, tv Maribor
18.05	Zlata šestdeseta: Faraoni, 2. del
18.10	Rokomet, tekma lige prvakini, hypo - Krim Mercator, prenos
21.50	Zakon v modem: vse za sina, 8/12
22.45	Ned Kelly, avstr. film
00.30	Jasnovidka, 10/22
01.20	Zabavni infokanal

POP

07.00	Tv prodaja
07.30	24ur, ponov.
08.35	Jutri je za večno, nad.
09.25	V imenu ljubezni, nad.
10.20	Zlata dekleta, nan.
10.50	Tv prodaja
11.20	Do zadnjega diha, nad.
12.15	Ricki Lake
13.10	Tv prodaja
13.40	Smešni in greh, zab. odd.
14.10	Ricki Lake
15.05	Ukradeno srce, nad.
16.00	Do zadnjega diha, nad.
16.55	24 ur popoldne
17.05	V imenu ljubezni, nad.
18.00	Jutri je za večno, nad.
18.55	24ur vreme
19.00	24ur
20.00	Johnny English, ang. film
21.35	Brez sledu, nan.
22.25	24ur zvečer
22.45	Dežela tigrov, am. film
00.35	24ur, ponov.
01.35	Nočna panorama

VTV

09.00	Dobro jutro, informativna oddaja: na današnji dan, jutranje novice, prometno poročilo, videospot dneva, jutranji gost
10.30	Vabimo k ogledu
10.35	Drugečen svet
11.30	Naj viža, oddaja za narodno zabavno glasbo, gostje: Navihanke, Barbara in Martin Jehart
12.45	Videospot dneva
12.50	Hrana in vino, kuharski nasveti, ponovitev (303)
14.00	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Miš maš, otroška oddaja
18.40	Regionalne novice 1
18.45	Hrana in vino, kuharski nasveti, 304. oddaja
19.15	Videospot dneva
19.20	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	1803. VTV magazin, regionalni - informativni program
20.45	Kultura, informativna oddaja
20.50	Lokalni utrip Mislijske doline, informativna oddaja
20.55	Vabimo k ogledu
21.00	Razgledovanja, 3. TV mreža
21.30	Zmago Jeraj, galerija Prešernovih nagajencev
22.00	Zelena bratovščina
22.30	Iz oddaje Dobro jutro
00.00	Vabimo k ogledu
00.05	Videospot dneva
00.10	Videostrani, obvestila

SOBOTA, 16. januarja

TV SLO 1

06.20	Odmevi
07.00	Zgodbe iz školjke: Klobuki
07.20	Križ krač:
07.25	Zajček Bine
07.30	Mihec in Maja
07.35	Sejalec svetlobe
07.40	Ribič Pepe
09.00	Kraljičin nos, ang. film, 1. del
10.45	Polnočni klub: Prazen žep
12.00	Tednik
13.00	Poročila, šport, vreme
13.15	Glasbeni spomini z Borisom Kopitarjem
14.15	Sovražstvo, 2/4
15.55	Sobotno popoldne
16.00	O živalih in ljudeh
16.10	Zdravje
16.30	Usoda
16.35	Nasvet
17.00	Poročila, šport, vreme
17.15	Ozare
17.20	Sobotno popoldne
17.30	Zakaj pa ne
17.40	Na vrtu
18.05	Nagrada igra
18.10	Z Damjanom
18.40	Pozabljeni igrači, risanka
18.55	Vreme
19.00	Dnevnik, vreme, šport
19.50	Gledamo naprej
19.55	Filmski spodsrljaji
20.05	Strečno Kekec, slov. film
21.25	ARS 360
21.50	Poročila, vreme, šport
22.20	Hri-bar
23.25	Usodna nesreča, 10/13
23.50	Tv dnevnik 16.1.1992
00.45	Dnevnik, pon.
01.05	Dnevnik Slovencev v Italiji
01.30	Infokanal

TV SLO 2

06.30	Zabavni infokanal
07.15	Skoki čas
07.25	Tv dnevnik 16.1.1992
07.50	Polemika
08.55	SP v nord. smuč., smuč. skoki, prenos
10.40	SP v alp. smuč., za Zlato lisico, VSL (Z), 1. vožnja
12.20	SP v alp. smuč., smuk (M), prenos
13.40	SP v alp. smuč., VSL (Z), 2. vožnja
15.00	SP v nord. smuč., smuč. tek 10 km (Z) klasično, posnetek
15.55	Nogomet, ang. liga, Manchester United - Burnley, prenos
17.55	SP v nord. smuč., smuč. tek 15 km (M) klasično, posnetek
20.00	Izbir za tekmovalce evroviz. mladi glasbenik 2010, zaključni večer
22.15	Bleščača, odd. o modi
22.45	Alpe, Donava, Jadran
23.15	Ljubim te, pravijo vsi, am. film
00.55	Tranzistor, 10. odd.
01.35	Zabavni infokanal

POP

07.45	Tv prodaja
08.00	Radovedni George, ris. ser.
08.10	Art Attack, izob. odd.
08.25	Brata Koalček, ris. ser.
08.35	Moješter Miha, ris. ser.
08.45	Lazytown, otroš. ser.
09.10	Winx klub, ris. serija
09.35	Ben 10, ris. serija
10.00	Kralj in ptica, ris. film
11.30	Tiger, vohur džungle, dok. ser.
12.30	Moč neona, dok. ser.
13.30	Italijanska misija, ang. film
15.20	Agatha Christie: Poirot, nan.
16.20	Zvijanje za zraven, nan.
17.10	Tretja pomoč, ang. film
18.55	24ur vreme
19.00	24ur
20.00	Ledena steza, am. film
21.45	Zvesti vrtnar, ang. film
00.05	Umori v Durhamu, nad.
01.00	24ur, ponovitev
02.00	Nočna panorama

VTV

09.00	Miš maš, otroška oddaja
09.50	Vabimo k ogledu
09.55	Brodolomčki, otroški risani film
11.15	Videospot dneva
11.20	Hrana in vino, kuharski nasveti, ponovitev (304)
12.00	Videostrani, obvestila
17.50	Videospot dneva
17.55	Vabimo k ogledu
18.00	Čas za nas, mladinska oddaja
18.40	Duhovni vrelci
18.45	Asova gibanica, informativna oddaja
19.15	Videospot dneva
19.20	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	1803. VTV magazin, regionalni - informativni program
20.25	Kultura, informativna oddaja
20.30	Lokalni utrip Mislijske doline, informativna oddaja
21.15	Vabimo k ogledu
21.20	Velenje, mesto rocka, koncert skupine Res Nullius
22.10	Jutranji pogovori
00.00	Vabimo k ogledu
00.05	Videospot dneva
00.10	Videostrani, obvestila

NEDELJA, 17. januarja

TV SLO 1

07.00	Živ jav
07.05	Telebajski, 41/90
07.20	Trnovo robidovje, 1/8
07.30	Marči Hlaček, 29/39
09.50	Sport špas, 1/8
10.20	Zvijanje med živalmi, 13/25
10.50	Na obisku, tv Koper
11.20	Ozare
11.25	Obzorja duha
12.00	Ljudje in zemlja, tv Maribor
13.00	Poročila, šport, vreme
13.15	Na zdravje!
14.30	Prvi in drugi
15.00	NLP s Tjašo Železnik
15.05	Na naši zemlji: Golac
15.10	Glasbator
15.25	Nedeljko oko z Marjanom Jermanom
15.35	Novice z Anžetom Bašjem
16.00	Večno z Lorello Flego
16.05	Sportni gost z Anžetom Bašjem
16.20	Svetovno s Karmen Švegl
16.25	Za prse obližini
17.00	Poročila, šport, vreme
17.15	NLP s Tjašo Železnik
17.30	Fokus
18.25	Zrebanje lota
18.35	Prihaja Nodi, risanka
18.45	Pokukajmo na zemljo, risanka
18.55	Vreme
19.00	Dnevnik, vreme, šport
19.50	Gledamo naprej
19.55	Nocjo pa, oh nocjo, koncert Prifarskih muzikantov
21.25	Družinske zgodbe
22.00	Stara nergača, 3/6
22.50	Poročila, vreme, šport
23.00	Ko napade tiger, 1/2
01.05	Tv dnevnik 17.1.1992
01.35	Dnevnik, ponovitev
01.55	Dnevnik Slovencev v Italiji
02.25	Infokanal

TV SLO 2

06.30	Zabavni infokanal
07.10	Skoki čas
07.20	Tv dnevnik 17.1.1992
07.50	Globus
08.55	SP v alp. smuč., za Zlato lisico, SL (Z), 1. vožnja
09.55	SP v alp. smuč., SL (M), 1. vožnja
11.00	Turbulenca: inovativnost
11.55	SP v alp. smuč., za Zlato lisico, SL (Z), 2. vožnja
13.10	SP v alp. smuč., SL (M), 2. vožnja
14.00	SP v nord. smuč., smuč. tek sprint (M + Z), posnetek
15.00	SP v nord. smuč., smuč. skoki, posnetek
16.00	Korak k slavi, olim. film
16.55	Nogomet, ang. liga, Bolton - Arsenal, prenos
18.55	Nogometni magazin Fife
19.25	Slovenski po svetu
20.00	Največje starodavne zgradbe, 3/3
20.50	Cranford, 3/5
21.45	Na utrip srca
2	

RADIO VELENJE

ČETRTEK, 14. januarja: 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 Kvazi kviz; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 15. januarja: 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 Poročila; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 16. januarja: 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 V imenu Sove; 18.00 Rock šok; 19.00 Na svidenje.

NEDELJA, 17. januarja: 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; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 18. januarja: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto hercov; 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 Glasbena lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 19. januarja: 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 Avenija mladih; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 20. januarja: 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.

www.radiotempo.info

89.1 MHz
98.3 MHz
105.0 MHz

Kdo pravi, da ne morete storiti nič za zdravje? Za Vas in Vaše najmlajše.

Solne terapije, darilni boni, Grajska vrata d.o.o. Šmiklavž 3a, Gornji Grad. Naročila: 031 788 881, www.solni-tempelj.com

ONESNAŽENOST ZRAKA

V tednu od 4. jan. 2010 do 10. jan. 2010 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegale mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

MEDOBČINSKI INŠPEKTORAT, REDARSTVO IN VARSTVO OKOLJA
obdelava: AMES, d. o. o., Ljubljana

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 4. jan. 2010 do 10. jan. 2010
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

VELENJE

Četrtek, 14. januarja

- 18.00 Knjižnica Velenje, študijska čitalnica Branje je žur, reading is cool
- 19.19 Knjižnica Velenje, študijska čitalnica Potopisno predavanje Simon Eržen: S kolesom po Novi Zelandiji

Petek, 15. januarja

- 18.00 RMC Kunigunda Velenje Okrogla miza Mladinski hotel v Velenju - kako in kaj?
- 19.19 Knjižnica Velenje, predverje Odprtje razstave Žametna revolucija Dom kulture Velenje Gledališče Velenje Komedija: Zakon je zakon Vstopnina: 10 EUR
- 21.00 MC Velenje Koncert: Reggae Soundsystem Destruction in DraggonFyah Vstopnina: 2 EUR, člani ŠŠK 1 EUR

Sobota, 16. januarja

- 8.00 - 13.00 Atrij pri Centru Nova Kmečka tržnica
- 10.30 Galerija Velenje Sobotne lutkarije Festival Velenje - Lutkovno gledališče Velenje Janko in Metka
- 19.00 Restavracija Jakec - Gorenje 34. Planinski ples Glasbena šola Velenje
- X 6. mednarodni klavirski seminar prof. Laszla Baranyayja Seminar bo trajal do 18. januarja.
- 20.30 Dom kulture Velenje Abonma Klub in izven Koncert: Perpetuum Jazzile Razprodano!

Nedelja, 17. januarja

- 10.00 Velenjski grad Nedeljska muzejska ustvarjalnica

Kdaj - kje - kaj

Ponedeljek, 18. januarja

- 17.00 Krščanska adventistična cerkev Velenje Delavnica - Izdelovanje rož iz krep papirja
- 18.00 Glasbena šola Velenje Koncert pianistov - udeležencev 6. mednarodnega seminarja prof. Laszla Baranyayja

Torek, 19. januarja

- 8.30 - 22.00 Rdeča dvorana Velenje Kvalifikacije: 11. Mednarodno odprto prvenstvo Slovenije v namiznem tenisu 2010 Slovenian Open
- 19.19 Knjižnica Velenje, študijska čitalnica Srečanje rodoslovcev

Sreda, 20. januarja

- 8.30 - 22.00 Rdeča dvorana Velenje Kvalifikacije 11. Mednarodno odprto prvenstvo Slovenije v namiznem tenisu 2010 Slovenian Open
- 17.00 Knjižnica Velenje, pravljina soba Ura pravljic
- 19.19 Knjižnica Velenje, predverje Pogovor iz cikla Mi v svetu Dr. Anica Mikuš Kos
- 19.30 Dom kulture Velenje Beli abonma in izven Beneška dvojčka (komedija) Vstopnina za izven: 14 EUR

Za dodatne informacije o prireditvah in dogodkih lahko pokličete Festival Velenje (03/898 25 71) ali Turistično-informacijski in promocijski center Mestne občine Velenje (03/896 18 60).

ŠOŠTANJ

Četrtek, 14. januarja

- 16.00 Knjižnica Šoštanj Ura pravljic
- 18.00 Muzej usnjarstva na Slovenskem v Šoštanju Predstavitve zbornika

Usnjarstvo na Slovenskem

Petek, 15. januarja

- 19.00 Kulturni dom Šoštanj Gledališka igra KUD Gornji Grad

Sobota, 16. januarja

- X Lokovica Udeležba na pohodu Gora Oljka - Zdravju naproti
- 18.00 Telovadnica OŠ Šoštanj Kajuh Šoštanj: Comet Zreče (2. državna odbojarska liga - ženske)
- 19.00 Športna dvorana Šoštanj Elektra Esotech: Rudar Trbovlje (1. A SKL oz. Liga Telemach)

ŠMARTNO OB PAKI

Petek, 15. januar

- 16.00 Hiša mladih Veselo popoldne v hiši mladih (družabne igre, namizni nogomet...)

Sobota, 16. januarja

- 10.30 Hiša mladih Otroška ustvarjalna delavnica
- 15.00 Hiša mladih Tarok turnir, turnir v namiznem nogometu (Prijava na klub.studentov.smarske.fare@gm ail.com, več informacij na spletni strani http://www.kssf.si)

Torek, 19. januarja

- 18.00 Hiša mladih: Joga

KAM NA IZLET?

Sobota, 16. 1. 10:
GORA OLJKA (»Zdravju naproti«)
- PD Velenje in Vinska Gora, ter ob 19 h - 34. PLANINSKI PLES - PD Velenje. PRISRČNO VABLJENI!

Koledar imen

- 14.** Četrtek, Feliks (Srečko)
- 15.** Petek, Pavel, Maksim
- 16.** Sobota, Marcel, Ticijan
- 17.** Nedelja, Anton (Zvonko)
- 18.** Ponedeljek, Marjetka
- 19.** Torek, Marij
- 20.** Sreda, Boštjan, Sebastjan

Lunine mene

15. januarja, ob 8:10, mlaj (prazna Luna)

107 MHz FM
gsm-sms: 041/37 11 11 & www.mojradio.com

KINO VELENJE:: SPORED

STARA MAČKA (Old Dogs)

Družinska komedija, 88 minut
Režija: Walt Becker
Igrajo: John Travolta, Justin Long, Robin Williams, Seth Green, Kelly Preston, Matt Dillon, Lori Loughlin, Bernie Mac, idr.
Petek, 15. 1., ob 18.30 - mala dvorana
Sobota, 16. 1., ob 20.15
Nedelja, 17. 1., ob 20.00
Stara prijateljica in uspešna poslovna partnerja Charlie in Dan nimata veliko izkušenj in sreče z otroki, toda ko se v njuno življenje vrne Danova nekdanja žena, s seboj pripelje nadobudna 7-letna dvojčka. Čeprav ju Dan ni še nikoli videl, se odloči poskrbeti zanju, toda s Charliejem kmalu obžaljeta to odločitev, saj doživita peklensko taborjenje, boleč obisk živalskega vrta in številne druge otroške potegavščine.

REDNE PREDSTAVE (cena vstopnice 3,5 EUR)

PLANET 51 (Planet 51)

Animirana družinska pustolovščina, 91 minut
Režija: Jorge Blanco, Javier Abad, Marcos Martinez
Glasovi: Jurij Zrnec, Lado Bizovičar, Sabina Kobovšek Zrnec, Aljoša Kolcak, Gregor Skočir, Tomaž Domicelj, Primož Bežjak, Danilo Ivanušič idr.
Petek, 15. 1., ob 18. uri
Sobota, 16. 1., ob 18. uri - mala dvorana
Nedelja, 17. 1., ob 16. uri - otroška matineja
Ameriški astronom Chuck pristane na neznanem planetu prepričan, da je prvo živo bitje, ki bo zakorakalo po novem svetu. Toda na svoje veliko presenečenje naleti na številne male zelene vesoljčke, ki niso navdušeni nad tujimi zavojevalci. Po spletu zabavnih prigod se spoprijatelji z zvedavim Nezemljanom in z njegovo pomočjo prek številnih avantur spoznavata, da sta si obe rasi bolj podobni, kot bi pričakovali. S podporo Ministrstva za kulturo!
REDNI PREDSTAVI (cena vstopnice 3,5 EUR)
OTROŠKA MATINEJA (cena vstopnice 2,5 EUR)

nad tujimi zavojevalci. Po spletu zabavnih prigod se spoprijatelji z zvedavim Nezemljanom in z njegovo pomočjo prek številnih avantur spoznavata, da sta si obe rasi bolj podobni, kot bi pričakovali. S podporo Ministrstva za kulturo!
REDNI PREDSTAVI (cena vstopnice 3,5 EUR)
OTROŠKA MATINEJA (cena vstopnice 2,5 EUR)

DOBRODOŠLI V DEŽELI ZOMBIJEV (Zombieland)

Komična grozljivka, 87 minut
Režija: Ruben Fleischer
Igrajo: Woody Harrelson, Jesse Eisenberg, Emma Stone, Abigail Breslin, Amber Heard, Bill Murray, Derek Graf, idr.
Petek, 15. 1., ob 20.00
Nedelja, 17. 1., ob 18.00

Virus je večino ljudi spremenil v krvoločne zombije, ki lovijo redke preživle. V boju z nesmrtniki študent Columbus združi moči z brezkompromisnim Tallahasseejem, ki je pravi umetnik pobijanja zombijev. Na njunem pohodu se jima pridruži premeteni sestri, ki želita naivna moška sprva operahariti, toda če želijo preživeti, morajo združiti moči in najti nove inovativne in zabavne načine iztrebljanja množice podivjanih spak.
REDNI PREDSTAVI (cena vstopnice 3,5 EUR)

Naslednji vikend od 22. 1. do 24. 1. napovedujemo:
pustolovski spektakel AVATAR, grozljivko PARANORMALNO, družinsko komedijo 5 OTROK IN ŽELJOZAVER!

mali OGLASI

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

PODARIM

SPALNICO, jedilnico z omaro, šestimi stoli in mizo ter dnevno omaro podarim. Gsm: 041/942-747.

NUDIM

KMETIJSKE stroje, staro železo, razne peči brezplačno odpeljemo. Elektromotorje plačamo. Golijan Miladin, s.p., Velenje. Gsm: 040/465-214.

STIKI-POZNAVSTVA

ŽENITNA posredovalnica Zaupanje vam z veseljem najde sorodno osebo za skupno življenje po ugodni ceni, na hiter, preprost in diskreten način.

Tel.: 03 572 63 19.

19 EVROV date, neomejeno moških za skupno življenje na vseh starostnih obdobjih z vse države spoznate. Za mlajše ženske je storitev brezplačna. Gsm: 031/505-495
50 EVROV date, veliko žensk po lastni izbiri z vseh delov države in zamejstva spoznate. Dnevno tako povežemo veliko ljudi, mnogo pa jih že srečno živi v dvoje. Gsm: 031/836-378
39-LETNA, urejena uslužbenka, vitka, si želi spoznati moškega starega do 55 let. Gsm: 041/248-647, www.superalan.si
SIMPATICEN 60-letni premožen vdovec si želi spoznati preprosto žensko do svojih let. Gsm: 041/248-647, www.superalan.si

ODDAM

1-SOBNO stanovanje v centru Velenja prodam ali oddam.

Gsm: 041/848-633.

KUPIM

VEČJO zazidljivo ali delno zazidljivo parcelo v Šentilju kupim. Gsm: 041/726-415

PRIDELKI

DOMAČE ocvirke in krvavice prodam. Tel.: 03/5885-056
JABOLČNIK, medenovec, borovničev in več vrst žganja prodam. Gsm: 041/344-883.
VINO (soauvignon, pinela in refošk) prodam. Vinska klet Čehovin Bogdan Štanjel - Velenje Konovo. Gsm: 031/749-671.

ŽIVALI

BIKKA sivca starega 14 dni prodam. Tel.: 03/5893-590

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

Tel.: 03/ 897 51 30, gsm: 041/ 685 223

PRODAMO/ODDAMO

Prodamo hišo v Lokovici, na lepi sončni legi, 210 m², v treh etažah, parcela 1600 m², obnovljena 2006, daljinsko centralno ogrevanje, na parceli gospodarsko poslopje (lahko se uporablja kot delavnica), cena 210.000 €.

Prodamo hišo v Črnavi, ob vpadnici v Velenje, 330 m², v treh etažah, parcela 867 m², starost 1983, obnovljena 2002 (streha), primerna za večjo družino, možnost treh stanovanj, cena 250.000 €.

Prodamo 1,5-sobno stanovanje na Kersnikovi, 3. nadstropje, 47 m², letnik 1956, cena 55.000 €.

Prodamo 1-sobno stanovanje v centru Velenja, 1. nadstropje, 40 m², letnik 1961, Stanovanje obsega kuhinjo, kabinet, spalnico, kopalnico, večji oblikon in klet. Cena 60.000 €.

več na **www.habit.si**

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 boleznih 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:

16. in 17. 1. – **DAŠA BURŠIČ, dr. dent. med.** (v dežurni zobni

ambulanti, ZD Velenje, Vodnikova 1, od 8. do 12. ure).

Veterinarska postaja Šoštanj:

Dežurni veterinar – gsm 031/688-600.

Delovni čas: ponedeljek - petek od 7. do 14. ure; Ambulanta za male živali in izdaja zdravil - ponedeljek, sreda in petek od 8. do 12. ure ter torek in četrtek od 13. do 17. ure.

UNIFOREST

- **GOZDARSKI VITLI** mehansko ali elektro hidravlično upravljanje od 30 kN do 80 kN (od 3 t do 8 t)
- **HIDRAVLIČNI CEPILNIKI** pogon preko elektromotorja ali traktorja od 6 t do 30 t
- **OSTALA GOZDARSKA OPREMA** kardanske gredi, daljinski upravljalci, žične vrvi...
- www.uniforest.com

VAŠ TRGOVEC: KZ ŠALEŠKA DOLINA

UNIFOREST d.o.o., Dobriša vas 14a, 3301 Petrovče, Tel.: 03/ 713 14 10, info@uniforest.si

Mali oglasi,
zahvale
in osmrtnice

898 17 50

V SLOVO

KONRADU POTOČNIKU

Kogar imaš rad,
nikoli ne umre,
le daleč, daleč je ...

Prijatelji, partnerji in sodelavci podjetja NORMA soft Velenje

KONIJU V SLOVO

Brez konca padaš, drobni sneg,
na tihi gozd in na poljano,
nekje kragulčki, hitri breg,
spet molk za mano in pred mano.

Kaj moč mi, čas, kaj si mi dan?
Kar bilo - kot v sneg zakopano!
Kar bode - kot ta tiha plan
brez konca širi se pred mano.

(Josip Murn Aleksandrov)

Tudi v tej brezkončnosti smo s tabo, hvaležni za tvoje nenadomestljivo prijateljstvo.

Sošolci iz gimnazije, generacija 1977-81.

Mnogo prežgodaj nas je zapustil naš dragi prijatelj

KONRAD POTOČNIK

član Lions kluba Velenje

Obdržali ga bomo v lepem in trajnem spominu.

Žalujoci člani in prijatelji iz Lions kluba Velenje.

K svojemu nebeškemu očetu v večnost
se je preselil naš ljubi ati in dedi

ANTON AČMAN

Čeprav smo ga smeli imeti v svoji sredini do lepe starosti, skoraj 93 let, ga bomo zelo pogrešali. Ponosni smo, da smo smeli biti njegovi otroci!

Hvala vsem, ki ste mu zadnje težke trenutke napolnili z lučjo in toplino.

Hčerki Marija in Cvetka ter sinovi Pavel, Milan in Toni z družinami.

Šmihel nad Mozirjem, 5. 1. 2010

ZAHVALA

Mnogo prežgodaj nas je zapustil dragi mož, oče in brat

BOJAN OČEPEK

19. 11. 1960 - 3. 1. 2010

Glej zemlja si je vzela,
kar je njeno. A kar ni njeno,
nam ne more vzeti.
In to, kar je neskončno
dragoceno, je večno in
nikdar ne more umreti.

(S. Makarovič)

Ob boleči izgubi se zahvaljujemo vsem, ki ste nam v težkih trenutkih stali ob strani.

Žalujoci: žena Metka, otroci Jernej, Lena in Neža
ter sestra Romana z družino

ZAHVALA

V veliki žalosti sporočamo žalostno vest,
da nas je kljub veliki volji do življenja
mnogo prežgodaj zapustil naš preljubi

KONRAD POTOČNIK - KONI

23. 7. 1962 - 6. 1. 2010

Iskreno se zahvaljujemo vsem, ki ste ga spoštovali,
imeli radi in ob njegovem slovesu čutili z nami.

Vsi tvoji najdražji

ZAHVALA

Ob boleči in nenadomestljivi izgubi
drage mame, babice, prababice in tašče

MARIJE GLUK

roj. JEŽOVNIK

Vodovodna ulica 3, Velenje

15. 2. 1925 - 6. 1. 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 in znancem za darovano cvetje, sveče, svete maše in izrečeno sožalje. Iskrena hvala Pogrebni službi Usar, gospodu Videmšku za ganljiv govor in gospodu kaplanu Rezarju za opravljen obred. Hvala vsem, ki ste se od nje poslovili in jo pospremili na njeni zadnji poti.

Žalujoci vsi njeni

GIBANJE PREBIVALSTVA

Upravna enota Velenje

Smrti: Jožef Deželak, roj. 1934, Velike Grahovše 31, Laško; Franc Peček,

roj. 1936, Loče pri Poljčanah, Stari trg 18; Ivan Čepin, roj. 1928, Zavornik 33, Ravne na Koroškem; Marija Gluk, roj. 1925, Velenje, Vodovodna ul.3; Mihaela Verdev,

roj. 1924, Studence 61; Mihael Dobovišek, roj. 1941, Domžale, Ul. Matija Tomca 1; Marija Pungartnik, roj. 1924, Preška 34; Stanislav Novak, roj. 1936, Paridol 12, Dobje pri Planini; Matilda Juneker, roj. 1921, Celje, Vruncjeva ul. 35 a; Zvonimir Stropnik, roj. 1940, Velenje, Jenkova c. 17.

ZAHVALA

Ob boleči izgubi dragega moža, očeta, brata, dedija in pradedija

FRANCA BOŽIČA

iz Lokovice

4. 8. 1939 - 19. 12. 2009

se iskreno zahvaljujemo sosedom, prijateljem in znancem za nesebično pomoč v težkih trenutkih. Posebna zahvala velja družini Sevčnikar - Vrtačnik, patronažni sestri Špeli, kolektivoma Premogovnik in Markiz Velenje ter vsem, ki ste darovali sveče in ga pospremili na njegovi zadnji poti.

Žalujoci: žena Ivanka, hčerka Darinka ter sinova Darko in Rajko z družinami

ZAHVALA

V 82. letu starosti se je od svojih dragih poslovil dragi oče, dedek in pradedek

HINKO KASESNIK

15. 7. 1927 - 6. 1. 2010

Iskrena hvala vsem, ki ste ga pospremili na njegovi zadnji poti. Hvala zdravstvenemu osebju Splošne bolnišnice Maribor in Bolnišnice Topolšica. Hvaležni smo za darovano cvetje, sveče in svete maše. Zahvaljujemo se g. župniku za opravljen obred, govorniku in pevcem ter vsem, ki ste nam ob boleči izgubi stali ob strani. Za vedno bo ostal v naših srcih.

Vsi njegovi

ZAHVALA

Ob boleči izgubi drage mame, stare mame, sestre in sosede

MARIJE PUNGARTNIK

roj. OPERČKAL

26. 3. 1924 - 6. 1. 2010

Pomlad bo na tvoj vrt prišla in čakala, da prideš ti, in sedla bo na rožna tla in jokala, ker tebe ni.

(Simon Gregorčič)

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, darovane sveče, cvetje in svete maše. Posebna zahvala g. Drašku Vrabiču, dr. med., patronažni sestri ge. Sabini Ramšak, Bolnišnici Topolšica.

Hvala duhovniku g. Antonu Krašovcu za opravljen obred, Pogrebni službi Usar, govorniku g. Vladu Videmšku, pevcem, družini Auberšek in vsem, ki ste jo spremljali na zadnji poti.

Žalujoci: sin Martin z ženo Jožico, sin Štefan z ženo Dragico in sin Andrej, vnuki Robi, Tadej in Katja ter sestre Betika, Jožica, Elica in Tilčka

ZAHVALA

Ob boleči in nenadomestljivi izgubi drage žene, mamice, hčerke in sestre

MELITE BOŽIČ

roj. POGORELČNIK

11. 5. 1968 - 1. 1. 2010

Bolečina se da skriti, solze moč je zatajiti, le praznine, ki ostaja, se ne da nadomestiti.

se iskreno zahvaljujemo vsem, ki ste jo pospremili na njeni zadnji poti, izrazili sožalje, darovali sveče, rože ter svete maše. Posebna zahvala sorodnikom, sosedom, prijateljem in sošolcem ter sodelavcem Gorenja in Premogovnika Velenje. Hvala gospodu župniku, pevcem, govorniku in pogrebni službi. Vsem še enkrat hvala.

Žalujoci: mož Roman, sinova Andrej in Gregor, mamica in ati, brat Gorazd z družino in ostalo sorodstvo

KOMUNALNO PODJETJE VELENJE d.o.o. Pogrebno pokopališka dejavnost Koroška cesta 37 b, Velenje

NA POKOPALIŠČU PODKRAJ IN ŠKALE SMO EDINI, KI IZVAJAMO V CELOTI:

- POGREBNE IN POKOPALIŠKE STORITVE
- PREVOZE POKOJNIKOV
- NABAVA ŽALNIH ARANŽMAJEV, CVETJA
- UREDITEV DOKUMENTACIJE
- MOŽNOST PLAČILA NA VEČ OBROKOV
- UREDITEV ZNIŽANJA STROŠKOV NA ZZSZ

Tel.: 03/89 64 490, GSM 031/390 138; 041/390 138; 031/375 041; Dosegljivi smo 24 ur na dan.

Ko umre nekdo, ki si ga imel rad, spoštoval, nekdo, s katerim si delil trenutke, ujete v delo in radosti, to neskončno boli. Pa vendar - pri tebi bo zapisan v spomin večnosti.

(Neva Hvalec)

V SLOVO

METKI UCMAN

Sodelavci in učenci Osnovne šole Antona Aškerca Velenje

ZAHVALA

Ob boleči izgubi drage žene, mame, ome, tete

PAVLE TURK

iz Šoštanja

16. 3. 1926 - 27. 12. 2009

Kogar imaš rad, za vedno ostane v tvojem srcu.

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, darovano cvetje, sveče, svete maše ter vsem, ki ste jo pospremili na njeni zadnji poti. Hvala g. Lazarju, dr. med., patronažni službi ZD Velenje, medicinskemu osebju Centra starejših Zimzelen in Bolnišnice Topolšica, govorniku za poslovilne besede, duhovniku za opravljen cerkveni obred, PGD Šoštanj - mesto ter častni straži, pevcem, praporščakom in Pogrebni službi Komunalnega podjetja Velenje.

Žalujoci vsi njeni

V SLOVO

dragemu sinu, bratu, očetu in stricu

VLADOTU KOTNIKU

9. 2. 1962 - 29. 12. 2009

Srce je omagalo, tvoj dih je zastal, a nate spomin bo vedno ostal.

Ob njegovi prerani smrti se zahvaljujemo sorodnikom in znancem ter vsem, ki ste ga pospremili na njegovi zadnji poti.

Žalujoci: oče Zdravko, brat Zdravko, sin Erik ter nečaka Gloria in Elvis

ZAHVALA

Ob boleči izgubi žene, mame, tašče in babice

MARIJE LAZNIK

iz Raven pri Šoštanju

29. 3. 1933 - 8. 1. 2010

Ko pošle so ti moči, zaprla trudne si oči. Zdaj tiho spiš, bolečin več ne trpiš, a v naših srcih še živiš.

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in vsem, ki ste nam kakor koli pomagali v teh težkih trenutkih. Hvala za izrečeno sožalje, darovano cvetje, sveče in svete maše. Posebna zahvala g. Lazarju, dr. med., osebju Bolnišnice Slovenj Gradec in vsem, ki ste jo pospremili na zadnji poti.

Žalujoci: mož Stanko, sinovi Marjan s Tatjano, Slavko, Jože z Anjo, hči Danijela z Matejem ter vnuka Gal in Lara

Sneg odstranjevali več kot tisoč ur

Velenje - Minuli vikend je bil v Mestni občini Velenje za zimsko službo zelo delaven. Ves konec tedna so delavci zimske službe PUP, ki imajo koncesijo, odstranjevali sneg s cest in drugih površin. Zapadlo ga je med 30 in 50 cm.

V petek so ekipe ob 13. uri zaključile posipanje cest ter zaradi močnega sneženja pričele plužiti. Z 20

plužnimi enotami so čistili predvsem glavne ceste (ceste so očistili trikrat, nekatere celo štirikrat) in tako ves čas zagotavljali prevoznost. Na terenu so bile tudi ekipe, ki so ročno čistile pločnike in območja, kjer dostop s plugi ni bil mogoč. Ekipe so čiščenje ob polnoči prekinile, delo nadaljevale v soboto ob 3. uri zjutraj. Na Mestni občini Vele-

nje, kjer so njihovo delo spremljali, pravijo, da so do 15. ure očistili vse ceste ter večino pločnikov; vse površine pa tudi posuli. Ker je ponovno začelo snežiti, so ob 20. uri z vsemi ekipami ponovno začeli čistiti ceste, parkirišča in pločnike. Delo so zaključili v nedeljo ob 2. uri zjutraj, ko so odšle na teren posipne enote, saj so bile tempera-

ture pod ničlo in bi lahko prišlo do poledice. S posipanjem so zaključili ob 9. uri. V nedeljo so posamezne ekipe čistile še zadnje težje dostopne predele in ceste, kjer je ostalo še nekaj snega.

Od petka, 8. januarja, do nedelje, 10. januarja 2010, je bilo v okviru zimske službe opravljenih več kot tisoč ur dela.

Ves konec tedna so bile v pripravljenosti tudi dežurne ekipe civilne zaščite in gasilci.

Na terenu deset plužnih enot

Ker je v soboto v slabe pol ure zapadlo med 5 in 8 centimetri snega, so imeli mnogi občutek, da zimskih služb ni na terenu

Milena Krstič - Planinc

Šoštanj, 11. januarja - Obilno sneženje je konec tedna zajelo tudi občino Šoštanj. Vseh deset plužnih enot je takoj odšlo na teren in ves čas sneženja skrbelo za prevoznost cest in čiščenje pločnikov.

»Kljub negotovanju nekaterih voznikov nad obilico snega na cestih je zimska služba več kot izpolnila zakonsko podlago, ki navaja, da je prevoznost ob uporabi zimske opreme na vozilih zagotovljena že pri do 15 centimetrih

Za čiščenje regionalnih cest so porabili 40 ton soli in 150 kubičnih metrov peska

Za 115 kilometrov regionalnih cest skrbi občina z izvajalcem podjetjem Andrej, za javne poti krajevne skupnosti same, za državne ceste VOC Celje

snega na vozišču,« pravi predstavnica za stike z javnostjo v Občini Šoštanj **Andreja Moškon**.

Pluženje so v času najbolj intenzivnega sneženja opravili trikrat v enem dnevu. »Ker je bila intenziteta sneženja močna, v soboto je v slabe pol ure zapadlo od 5 do 8 centimetrov snega, so imeli ljudje morda občutek, da do čiščenja cest sploh ni prišlo.«

Za prevoznost 115 kilometrov regionalnih cest skrbi Občina Šoštanj z izvajalcem podjetjem Andrej, d. o. o., za javne poti skrbi krajevne skupnosti same, nad državnimi cestami pa bdi VOC Celje. Zimska služba je ob pluženju regionalnih cest porabila okoli 40 ton soli in 150 kubičnih metrov peska, so še povedali v Občini Šoštanj.

Kljub izboljšanju vremena je bila občinska zimska služba na terenu tudi v ponedeljek. Čeprav so iz središča mesta in s pločnikov začeli sneg odvažati že v petek in ga do nedelje odpeljali okoli 2.000 kubičnih metrov, so ponedeljek odvažanje snega nadaljevali.

Florjan - Sneg so nekateri izkoristili za zimsko veselje in rekreacijo. Tudi v Florjanu pri Šoštanju (sliko nam je poslal Metod Brodnik), kjer so naredili zanimivega snežaka. ■

Uf, kako smo ga kidali!

Sobotno jutro je bilo prav posebno. Ne samo zaradi bele odeje, ki je pričarala čarobno vzdušje, pa tudi ne zaradi težav na cesti, ki so pričakovane ob tako veliki količini zapadlega snega. Zbudil me je nenavaden zvok pod mojima oknom. Komaj sem odprla oči, sem zagledala lepo snežno idilo in nevsakdanji prizor.

Po 18 letih bivanja v bloku Šalek 91 ne pomnim takšnega dogodka. Večina moških stanovalcev je vihtela z lopatami po parkirišču in so se ob tem glasno smejali ter zabavali. Njihovo delo so večkrat zmotile sosede, ki so jim ves čas nosile tople napitke in kuhano vino. Dobre volje res ni manjkalo. Prevel me je občutek sreče in le ta me je popeljal v čas, ki se ga spomnim iz očetovih pripovedovanj.

Dobri midsosedski odnosi in dobroti ljudi očitno še obstajata!

Tako je zasneženo jutro doživela naša bralka Aleksandra Vasiljevič.

