

ISSN 0350-5561

9 770350 556014

za konec tedna

V petek (2/9 °C) in soboto (1/10 °C) bo delno oblačno, v nedeljo (0/12 °C) sončno.

MARSČAS

61 let

številka 45

četrtek, 20. novembra 2014

1,80 EVR

22

Hitrost ubija! Predvidi svojo hitrost!

Ob svetovnem dnevu spomina na žrtve prometnih nesreč so priložnostno prireditev pripravili tudi v Velenju

Velenje, 17. novembra – Ob svetovnem dnevu spomina na žrtve prometnih nesreč se spominimo vseh umrlih in poškodovanih v pro-

metnih nesrečah, skupaj z njihovimi bližnjimi, prijatelji, sorodniki, znanci ... V tem letu se Velenje že osmo leto zapored pridružuje

mednarodnemu gibanju in s tem prispeva svoj kamenček v mozaiku prometne varnosti. V okviru akcijskega programa Desetletje za večjo prometno varnost 2011–2020 so letošnje aktivnosti po vsem svetu potekale s sloganom Hitrost ubija! Predvidi svojo hitrost!

V Velenju je spominsko slovesnost letos pripravila Osnovna šola Mihe Pintarja – Toleda. Več na strani 22. ■ mpk

Priloga

Zdravje, narava, ekologija

15 16 17

Le še do sobote,
22. novembra
vsak dan, od 9. do 19. ure

IZJEMNA PRILožNOST
ZA NAKUP NOVE
ŽENSKE IN MOŠKE
MURINE KOLEKCIJE

Restavracija
Pod Jakcem Velenje

NE ZAMUDITE!

V Premogovniku huda nesreča

Okoli polnoči iz torika na sredo, se je na trasi glavnega odvoza v območju transporterja z gumijastim trakom v jami Pesje Premogovnika Velenje, to je približno 200 m pod površino zemlje, smrtno ponesrečil dvainpetdesletni Miran Ževart s Konovega. Do nezgode je po prvih indicijah prišlo zaradi nepazljivosti delavca pri čiščenju premoga pod obratujočim transporterjem z gumijastim trakom.

Kmalu po dogodku sta na prizorišče prišla tudi rudarska inšpektorja. Proizvodni proces je bil ustavljen do zaključka oglada mesta nezgode. Preiskava vzrokov nezgode še poteka. Proizvodnja v Premogovniku Velenje je s 1. izmeno normalno stekla.

»Tragični dogodek nas je globoko pretresel. Iskreno sočustvujemo s svojci ponesrečenega rudarja. Varstvo in zdravje pri delu je eden ključnih strateških ciljev Premogovnika Velenje, zato preprečevanju nezgod in osveščanju zaposlenih o pomenu varnega dela v skladu s predpisi in pravili posvečamo veliko pozornost. Obžalujemo vsako nezgodo in se s številnimi ukrepi trudimo, da bi njihovo število še znižali.« so sporočili iz Premogovnika Velenje. ■

»Kje pa je tvoj?«

Bojana Špegel

Dandanašnji imamo Slovenci veliko strahov. Strah pred prihodnostjo je med večjimi, saj se žal v naši državi razmere nič kaj ne izboljšujejo. V Šaleški dolini je strah pred prihodnostjo v zadnjem času še večji, saj se marsikdo boji, da se bodo razmere, ki močno vplivajo na življenje v njej, še bistveno poslabšale. Pa pri tem najbrž nismo črnogledi, ampak realni. Človek pač težko gleda skozi rožnata očala, če dnevno spremlja, kaj se dogaja v nekaterih pomembnih šaleških podjetjih. Prav delo pa je še vedno tisto, ki zagotavlja prihodnost. In vsi vemo, da ga je manj, bojimo pa se, da ga bo še manj. V terek smo sicer izvedeli, da mali delničarji niso uspeli s pobudo, da gre velenjski premogovnik v stečaj. Včeraj je bilo jasno tudi, da bodo knapi ta mesec dobili plače, ki so še vedno relativno dobre. A ob tem se človek upravičeno vpraša, bo tudi naprej tako?

Kot se upravičeno sprašujejo mladi, ki brez uspeha iščejo delo, kdaj bo tudi zanje posijalo sonce. In če bo sploh posijalo na tej strani Alp. Pogovori z znanci in prijatelji, ki imamo odrasle otroke, večina jih ima diplome, pa tudi magistracije in doktorate, so zadnje čase podobni. Je tvoja še v Sloveniji, me sprašujejo. Še. A se bojim, da ne bo več dolgo. Ker si je že skusila delo v tujini, ve, da biti »gastarbajter« ni lahko. A prave prihodnosti v dolini ne vidi, tudi v Sloveniji ne, ker ve, da bo zanj zelo težko dobila priložnost. Sledi vprašanje: »Kaj pa tvoj, kje je?« Zadnje čase je vse pogostejši odgovor: »V tujini.« Nemčija, Skandinavija, Anglija, Kanada, Avstralija. To so države, ki jih bodo v bodoče obiskovali moji znanci in prijatelji, ker tam delajo njihovi otroci. Pa ne samo zato, ker so ambiciozni in niso bili več pripravljani biti v negotovih delovnih razmerjih, ki so pretežno izkoriščevalska. Ne samo zato, ker so za svoje delo, za razliko od mnogih redno zaposlenih v istih podjetjih in ustanovah, za katere so delali začasno, po pogodbi dobivali nižje plačilo, delali so veliko več. Predvsem zato, ker dobro vedo, da se razmere ne bodo kaj kmalu spremenile. Ena od znank mi je v soboto potožila. »Letos prvič po dolgih letih ne bom postavila novoletne jelke. Imava tri otroke, pa so vsi trije v tujini. Zakaj bi jo potem postavljala, ni več pravega veselja.« Če srečam koga, ki ima otroka, ki ima delo, nehote vprašam, kdo mu ga je »zrihtal«. Ker je brez zvez težko priti do dela, četudi le začasnega. Žal pa imajo tudi zveze le še redki. Še pri študentskem delu ne zaležejo več, ker je tudi tega vse manj. In ga bo, ko ga dodatno obdavčijo, še manj. Morda bo pa potem na drugi strani več možnosti za zaposlitve mladih, vsaj za določen čas. Ker je to bolje kot nič. Ker delo še vedno pomeni svobodo, neodvisnost. Ker delo pogosto pomeni srečo. Veliko srečo. In ker brezdelje ubija, pri mladih krepi občutek nesposobnosti, to pa pogosto vodi v depresijo.

Jezna sem na državo, ki vse, kar sem zapisala, ve. Ukrepa pa ne. Naveličana sem napovedi, kaj vse se bo spremenilo, kako bodo mladim vsi dali več priložnosti. Predolgo jih poslušam. Spremeni pa se bore malo. Mnogim, ki so med iskanjem dela prestopili trideseto leto starosti, se piše še slabše. Padli so v skupino, ki niti v aktivno politiko zaposlovanja ne sodi več. Torej za njih delodajalci, če jih zaposlijo, ne dobijo državnih subvencij. In skrbi me, kaj nam bo ostalo, če bodo mladi, ambiciozni, polni znanja, še naprej odhajali? Še huje pa, če bodo ždeli doma. Brrr ... Tudi zato se bojim prihodnosti, skoraj tako kot Slovenci, ki so v preteklih dneh občutili moč podivjanih voda, potem pa od predsednika računskega sodišča izvedeli, da mnogim ne bi bilo treba trpeti. Če bi dobro plačani politiki, ministri, v preteklosti opravili svoje delo, bi bila protipoplavna varnost države danes veliko boljša, trpljenja ljudi pa veliko manj. To vsi vidimo, ker si pred podobami poplavljenih pokrajin nihče ne zatiska oči. Tudi mediji ne. Pred prihodnostjo, tako mladih kot vseh nas, pa si jo še vedno. Hote ali nehote, iz neznanja ali nesposobnosti. Skoraj nepomembno. Za nas pa je vse enako hudo. ■

Visoka nagrada SZKO mag. Vilmi Fece

Portorož, Velenje – Na 23. letni konferenci Slovenskega združenja za kakovost in odličnost (SZKO) v Portorožu so konec tedna nagrado za uspešno delo na področju varstva okolja letos podelili mag. Vilmi Fece, direktorica področja varstva okolja ter varnosti in zdravja pri delu v Gorenju.

Nagrada je namenjena posamezniku za njegovo dolgoletno delo na področju širjenja kulture kakovosti in poslanstva SZKO. ■ mpk

Velenjski proračunski uporabniki ne bodo prikrajšani, nadaljevali bodo vse naložbe

Velenjski občinski svetniki so v osnutku že potrdili proračun za prihodnje leto, potrdili so ga soglasno, pohvalili pa so ga vsi odbori in vse svetniške skupine

Mira Zakošek

Za Mestno občino se izteka naložbeno zelo bogato obdobje, saj so v zadnjih treh letih in pol namenili za to kar 70 milijonov evrov oziroma skoraj 60 odstotkov vseh proračunskih sredstev. To razmerje se bo zdaj nekoliko spremenilo, saj letos ni mogoče pričakovati večjih evropskih razpisov nepovratnih sredstev. Je pa ob predstavitvi proračuna župan Mestne občine Velenje **Bojan Kontič** na torkovi seji z zadovoljstvom povedal, da jim je uspelo v vzhodni kohezijski regiji v plan vnesti tretjo razvojno os na njenem severnem delu. Vlada je to že tudi potrdila, upajo, da bo tudi evropska komisija.

Prihodnji proračun naj bi bil težak skoraj 42 milijonov evrov. Vanj so vnesli dokončanje vseh naložb, ki s pomočjo nepovratnih sredstev ta čas potekajo v občini. Tako bodo zaključili kohezijski projekt vodooskrbe in kanalizacije ter stanovanja na Gorici. V ponedeljek je župan podpisal tudi dve pogodbi za pridobitev nepovratnih sredstev za poslovno cono Standard in programe v podjetništvu v višini skoraj milijon 800 tisoč evrov. 150 tisočakov je predvidenih poleg tega še za spodbujanje gospodarstva.

V Svetu Zdravstvenega doma Škarja in Poljanškova

Svetniki so v Svet Zdravstvenega doma Velenje imenovali **Bojana Škarjo** in **Ireno Poljanšek Sivka**, oba iz vrst SD.

Kolar v svetu CSD

V Svetu Centra za socialno delo pa so imenovali **Drago Kolarja**. (SD)

Dopolnili odbore in komisije

Že na prejšnji seji so svetniki oblikovali vse odbore in komisije Sveta Mestne občine Velenje, zasedba pa še ni bila popolna. To so storili tokrat. V odboru za okolje in prostor bo **Robert Bah**, v Odboru za negospodarske javne službe **Sašo Koprivec**, v Svetu za pravice najemnikov stanovanj **Jelka Sever Časl**, v Komisiji za mladinska vprašanja **Dimitrij Amon** in v Komisiji za priznanja pa **Suzana Kavaš**.

V Uradu župana nov funkcionar

Vodja Urada za javne finance in splošne zadeve **Amra Kadrić** je svetnikom predstavila predlog Sklepa o določitvi delovnega mesta, vezanega na osebno zaupanje funkcionarja. Ti so soglašali, da se v Kabinetu župana izven sistemizacije določi uradniško delovno mesto za določen čas, ki bo vezano na osebno zaupanje funkcionarja. Delovno razmerje se sklone najdlje za čas opravljanja funkcije funkcionarja (župana). Župan je zagotovil, da se s tem število zaposlenih v občinski upravi ne bo povečalo, šlo pa naj bi za svetovalca za področje podjetništva.

Dokapitalizacija Golt?

Vse kaže, da bo Mestni občini Velenje uspelo pridobiti osem milijonov nepovratnih sredstev za izgradnjo štirisedežnice Kladje na Golteh. Lastni delež naj bi zagotovili z dokapitalizacijo, o kateri so se župani občin, ki so solastnice tega centra že usklajevali, v prihodnjih tednih pa se tudi odločali o dokapitalizaciji za zagotovitev lastnih sredstev.

Župan je zagotovil, da proračunskim uporabnikom ne zmanjšujejo standardov, na nekaterih področjih jih celo povečujejo. Največ sredstev namenijo otroškemu varstvu (4,6 milijona), kulturi (skoraj 2

občinama, ki sta soustanoviteljici Zdravstvenega doma Velenje.

Kontič je povedal, da bodo tudi v prihajajočem letu obnovljali šole, a v veliko manjšem obsegu, saj so te dobro vzdrževane.

sredstva, a trenutno še ni jasno, če bodo lahko zagotovili lastno udeležbo. Odločitve o tem še niso sprejeli, kaže pa, da bodo po-

Največji viri prihodkov proračuna:

Davki	23,5 milijona €
Udeležba na dobičku	6,7 milijona €
Takse in pristojbine	12,5 milijona €
Globe	508 tisoč €
Transforni prihodki	7 milijonov €
Prejeta sredstva EU	1 milijon €

Največji odhodki:

Plače in drugi izdatki	10,2 milijona €
Blago in storitve	6,7 milijona €
Subvencije	12,7 milijona €
Investicijski odhodki	17,9 milijona €
Investicijski transferji	1 milijon €

milijona), izobraževanju (dva milijona), športu (1,6 milijona) in socialnemu varstvu (milijon in pol – ta sredstva so zaradi naraščajočih potreb povečali). Zdravstveno varstvo se v glavnem financira iz republiškega proračuna, iz občinskega pa je za ta namen predvidenih 650 tisočakov. Poudarimo, da so zagotovili tudi sredstva za nakup urgentnega reševalnega vozila in podobno bodo predlagali tudi sosednjima

Bodo pa nekaj sredstev namenili za posodobitev igrišč. Kako bo s skakalnicami, je v tem trenutku težko napovedati, saj so predviden denar za njihovo izgradnjo porabili za sanacijo hribine. Tudi še vedno ni jasno, kako bo z energetske obnove Galerije Velenje. Občina je sicer pridobila nepovra-

stavili v ospredje razvoj podjetništva. Župan **Bojan Kontič** je svetnike seznanil tudi z nameravnim predlogom še druge dokapitalizacije Golt. K zaključku gre namreč projekt izgradnja šestsežnice Kladje, za katerega naj bi pridobili nepovratnih 8 milijonov evrov. O tem bodo po uskladitvi še z drugimi občinami,

1,8 milijona evrov za podjetniško cono

Koncesija za obnovo in vzdrževanje cest ostaja

Svetniki so soglašali s prerazporeditvijo plačil koncesijskih dajatev pogodbe za obnovo in vzdrževanje cest, in sicer tako, da so jih iz zadnjih treh let delno prerazporedili na leta od 2014 do 2017, in sicer v višini 800 tisoč evrov.

Tone Brodnik, predstojnik javnih gospodarskih služb jih je seznanil s težavami, ki jih je imel koncesionar PUP Velenje pri izvajanju pogodbenih obveznosti obnove cest zaradi zaostrenih finančnih razmer in neodzivnosti bank, kar jih je pahnilo v likvidnostne težave. Poročilo je dopolnil direktor PUP Velenje **Janez Herodež**, ki je povedal, da so v pogodbi zagotovili, da bodo obnovili 240 tisoč kvadratnih metrov cest,

oziroma kar 70 kilometrov. Za to je bilo treba vložiti v prvih štirih letih 13 milijonov evrov. Načrtovali so 8 milijonov evrov kreditov, dejansko pa so jih dobili le 2,5. Še posebej so se znašli v velikih težavah letos, zato so tudi plan izvedbe del zamaknili do konca avgusta prihodnje leto. Skupaj z bankami, podizvajalci, lastnikom in ob-

čino so pripravili predlog rešitve, ki vključuje tudi prej omenjeno prerazporeditev. Svetniki so predlog potrdili, še posebej, ko jim je Herodež postregel s podatkom, da je v tem trenutku opravljenih kar za 4,8 milijona evrov več del, kot jih je občina skladno s koncesijsko pogodbo plačala.

Za so bili vsi svetniki, razen SDS, v imenu katere pa je **Franjo Bartolac** razložil, da so pričakovali načrt sanacije koncesijske pogodbe in da imajo premalo podatkov. **Bojan Kontič** je ob tem dejal, da gre za izmikavanje od odgovornosti, saj lahko dobijo vsi svetniki vse podatke in tudi odgovore na vsa vprašanja. Odbor za javne gospodarske službe, vodi ga **Franc Sever**, je predlog soglasno potrdil, zanj pa je glasoval tudi **Andrej Kuzman** (NSi), ki pa je ob tem izrazil nezadovoljstvo nad neizpolnjevanjem zastavljenih planov, saj potem funkcionarji krajevnih skupnosti izpadejo neresno pred svojimi krajani. Predlagal je, da bi v prihodnjem letu najprej obnovili že

obljubljene ceste. **Mitja Jenko** (SMC) je imel nekaj pomislekov okoli lastnika PUP, zanimalo pa ga je tudi, če ima občina pripravljen tudi negativni scenarij. Župan **Bojan Kontič** mu je pojasnil, da je ta več kot jasan: prekinitve koncesijske pogodbe, ki pa za občino nikakor ne bi bila ugodna.

Janez Herodež, direktor PUP Velenje: »Tekoče vzdrževanje cest smo izvajali po zastavljenem načrtu, brez večjih težav. Posebej smo bili aktivni v času zledoloma, ko smo skušali zagotavljati kar najbolj neoviran promet. Ves čas smo v stiku z občani in ocenjujemo, da je delo dobro opravljeno in skladno z zakonodajo. Žal pa nismo mogli izpolniti pogodbenih obveznosti na področju obnove cest, to pa zaradi močno spremenjenih bančnih razmer, kljub podpisani koncesijski pogodbi in s tem jamstvu občine, nismo dobili kreditov. Ob velikem posluhu podizvajalcev, lastnika in naših hčerinskih podjetij, smo naloge do lanskega leta še nekako opravljali, letos spomladi pa se je povsem zataknilo. Znašli smo se v velikih likvidnostnih težavah. Naše poslovanje je pregledala družba KD Finance, ga pozi-

solastnicami Golt, razpravljali na eni od prihodnjih sej.

Franjo Bartolac (SDS) je v imenu odbora za gospodarstvo podal pozitivno mnenje na proračun, ki so ga zelo poglobljeno pregledali. Dodal je sicer, da bi kakšno zadevo lahko oblikovali drugače, a vseeno ocenili, da je predlog dober za nadaljnjo obravnavo.

Dimitrij Amon (SD) je proračun pohvalil v imenu odbora za okolje in prostor, v katerem so zadovoljni, da je v njem nekaj ključnih prostorskih projektov, med drugim najpomembnejša prostorska akta, dokumentacija za izgradnjo kolesarske poti proti Hudi Luknji, ureditev podjetniške cone Starra vas ...

Irena Poljanšek Sivka (SD) je v imenu odbora za negospodarske javne službe ocenila, da so sredstva za to področje razporejena izjemno racionalno, preudarno in gospodarno. Zagotavljajo nemoteno delovanje na vseh področjih, zato jim tudi ni bilo težko razumeti, da bo sredstev za investicije manj. Pohvalila je, da so postavki za socialno varnost zagotovili več sredstev in s tem tudi izpolnili volilne obljube (v svojih programih so jih imeli vsi), da bo v ospredju njihovega dela človek in na tej postavki to tudi zelo konkretno dokazujejo.

Franc Sever (Vsi v isto smer Sever) je v imenu odbora za gospodarske javne službe podprl osnutek proračuna, izrazil pa zaskrbljenost, da v republiškem proračunu za prihodnje leto ni sanacije križišča pri Obircu (vrsto let je bila, a do realizacije ni prišlo). Izrazil je željo, da bi pri tem sodelovala občina.

Doc. dr. Franc Žerdin (SD) je v imenu svetniške skupine čestital županu in njegovim sodelavcem, ki so kljub krizi oblikovali dober proračun, s katerim pokrivajo vse ključne potrebe, ocenil pa je tudi, da je ta realno stavljen in je dobra osnova za nadaljnji razvoj. Še posebej je pohvalil vse načrte za razvoj podjetništva.

Mag. Albin Vrabčič (SDS) je povedal, da so v njihovi svetniški skupini v želji, da se s proračunom Mestne občine Velenje podrobneje seznanijo, povabili na sestanek vodjo financ **Amro Kadrić**, ki jim je odgovorila na vsa vprašanja, tako da so osnutek brez pripomb podprli.

Srečo Korošec (DeSUS) je povedal, da je njihova svetniška skupina z osnutkom zelo zadovoljna, saj kljub krizi v njem še vedno zagotavljajo 43 odstotkov sredstev za investicije, s tem pa tudi dokončanje vseh začelih del. Prav tako pa je pohvalil številne socialne programe in skrb za starostnike.

Janez Herodež

tivno ocenila in tudi predlagala bankam, da izpeljejo dogovorjene pogodbene obveznosti. Za uspešno nadaljevanje koncesije pa so potrebovali tudi prerazporeditev dinamike občinskih plačil. S tem zagotavljamo, da bodo vse ceste, določene s koncesijsko pogodbo, obnovljene do konca avgusta prihodnje leto.»

4 Želeli bi še več podjetnikov

Na drugem srečanju podjetnikov regije Saša o novostih, ki niso povezane le z davčno zakonodajo – Decembra podpis dogovora o sodelovanju

Tatjana Podgoršek

Velenje, 13. novembra – Sekcija računovodskih servisov pri Savinjsko-šaleški gospodarski zbornici je pred tednom dni organizirala 2. srečanje podjetnikov regije Saša. Udeležilo se ga je blizu 50 predvsem predstavnikov računovodskih servisov iz Šaleške in Zgornje Savinjske doline ter iz bližnje okolice.

Petra Pleterski, predsednica omenjene sekcije, je zbranim v dvorani hotela Paka v Velenju med drugim povedala, da je namen srečanja se-

Pričakovali so blizu 50 udeležencev, toliko se jih je srečanja tudi udeležilo.

znati podjetnike tudi z novostmi zakonodaje, ki se direktno ne tičejo davčnega področja. »Podjetniki se pri izvajanju dejavnosti srečujejo s težavami, kako prodati svoje izdelke in storitve, s plačilno nedisciplino, ob tem pa morajo spremljati še kopico sprememb zakonodaje. Za vse to nimajo časa. Zato je srečanje priložnost, da slišijo kakšne ko-

ristne informacije.« K pripravi srečanja jih je poleg tega spodbudil še dober odziv na prvem, na katerem so udeleženci dali nekaj predlogov, ki so jih pri organizaciji tokratnega tudi upoštevali.

Zanj so izbrali aktualne teme, kot je na primer, katero dokumentacijo pregleduje inšpektor za delo, promocija zdravja na delovnem me-

stu, novosti zakona o gospodarskih družbah, ki se obetajo prihodnje leto, 1. januarja prihajajo e-računi, zanimiva je bila še tema, kako do varne finančne prihodnosti. Petra Pleterski je dejala, da bodo tudi v prihodnje pripravili strokovna srečanja, saj se zakonodaja nenehno spreminja, računovodski servisi pa lahko nudijo kakovostne in pravo-

REKLI SO...

Petra Pleterski: »Težko ocenim, ali strokovna srečanja prispevajo k zmanjšanju števila nepravilnih, tako imenovanih garažnih računovodskih servisov. Upam pa, da podjetniki znajo ceniti servis, ki se izobražuje, si prizadeva za izboljšanje storitev, sledi novostim. Podjetniki naj sami presodijo, ali se splača dati kakšen evro več za kakovostnejše storitve ali kakšen evro manj za nepravilno opravljeno delo.«

časne storitve svojim strankam le z izmenjavo mnenj, izobraževanjem in drugimi oblikami sodelovanja. Po njenih zagotovilih bo sekcija računovodskih servisov na začetku prihodnjega meseca tudi iz omenjenih razlogov podpisala sporazum o sodelovanju pri organizaciji izobraževanj, seminarjev, izmenjavi mnenj z Društvom računovodij, finančnikov in revizorjev Zgornje Savinjske doline.

O pomenu sodelovanja in povezovanja je opozoril tudi direktor Savinjsko-šaleške gospodarske

zbornice **mag. Franci Kotnik** in dodal, da pri organizaciji srečanj razmišljajo, kako bi lahko spremenili strukturo udeležencev. »Želeli bi še več podjetnikov. Srečanje je namreč v prvi vrsti namenjeno njim. Na zbornici se zavedajo pomena mikro podjetij v tukajšnjem okolju, zato v delovni program vključujejo vedno več vsebin, pomembnih zanje.

Po podatkih Savinjsko-šaleške gospodarske zbornice je v regiji Saša blizu 227 poslovnih subjektov z registrirano dejavnostjo Računovodske, knjigovodske in revizijske dejavnosti ali širšo dejavnostjo Drugo podjetniško in poslovno svetovanje. Od tega je prvih nekaj manj kot 100, v preostalih se ukvarjajo z drugim podjetniškim in poslovnim svetovanjem.

Povrnili delovni zagon, zaupanje ...

Podjetje VOC Celje je v dobrem letu dni postalo največji gradbincev v celjski regiji – Dejavnost širi na področje, ki ga je obvladovalo podjetje CMC

Tatjana Podgoršek

Celje, 12. novembra – »Lani nismo vedeli, ali bomo ohranili družbo Vzdrževanje in obnova cest (VOC), delovna mesta so bila zelo ogrožena. V dobrem letu dni smo že postali največji gradbincev v regiji. Z našo ekipo strokovnjakov nam je uspelo povrniti delovni zagon v podjetje, zaupanje, znova utrjujemo svoje mesto na slovenskem gradbenem trgu. Kaže, da bomo letos presegli lanskih 22 milijonov evrov prometa. Doseženi letošnji rezultati so že nad načrtovanimi,« je na novinarski konferenci pred tednom dni dejal direktor podjetja VOC Celje **Roman Moškotevc**. Slednji je sredi lanskega leta iz stečaja podjetja CMC kupil večinski delež v družbi VOC Celje.

Po zagotovilih Moškotevca, ki je hkrati tudi lastnik skupine Ahac (ta ima asfaltno bazo in kamnolom v Stranichah ter Grižah) uspešno zaključujejo že drugo gradbeno sezono. Družba s 340 zaposlenimi, med katerimi je tudi blizu 150 nekdanjih delavcev CMC, je delala samostojno ali sodelovala pri izvedbi 80 gradbenih projektov, med drugim so mnogi referenčno izjemno pomembni. Asfaltirali so predor Karavanke, vozišča na več odsekih štajerske avtoceste, urejali lokalne ce-

ste v Celju in Šentjurju, kolesarsko stezo v Podčetrtku, čistilno napravo v Sedlarjevem, zgradili nov most v Celju in pri velikem projektu gradnje železniškega nadvoza v Grobelnem pri Šentjurju. »Dela je bilo

Bogdan Kočevar (prvi z leve) in Roman Moškotevc: »VOC slavi kot kakovosten izvajalec del v gradnji cest in mostov. Za zdaj se visokim gradnjam še izogibamo.«

stojno, vendar so cene zelo nizke. Žal je na slovenskem trgu tako, da na razpisu izberejo najugodnejšega ponudnika. Nikoli pa se ne gleda na reference, na vključenost v lokalno okolje, kaj šele, da bi kdo pogledal kakovost izvedbe.«

Poleg novogradenj, mostogradenj in urejanja okolice objektov sodi k

osnovni dejavnosti podjetja še vzdrževanje in obnova cest. Čeprav je bil VOC konec leta 2012 na preizkušnji, ostaja koncesionar za letno in zimsko vzdrževanje na 1700 kilometrih državnih cest v savinjski

regiji in na Koroškem. Vodja vzdrževanja cest **Bogdan Kočevar** je povedal, da bodo letos iz te dejavnosti, tudi s pogodbami za občine, ustvarili blizu 40 odstotkov dohodkov. Ob nadaljevanju njihove rasti pri naložbenih delih pa za prihodnje leto iz vzdrževanja računajo le še na 30 odstotkov prihodkov. Koncesija se podjetju izteče prihodnje leto, Moškotevc pa verjame, da bodo sedemletno koncesijo z državo za omejeno dejavnost znova podpisali.

V načrtih za prihodnje leto je med prednostnimi nalogami stabilizacija poslovanja ter širitev dejavnosti na področja, kjer jih je v preteklosti zasedal CMC. »Banke nas večinoma spremljajo z garancijami, VOC pa se približuje razmeram, ko bo lahko sam zagotavljal potreben obratni kapital,« je še dejal Roman Moškotevc.

Na Premogovniku težke likvidnostne razmere

Plačo so zaposleni prejeli, prav tako pa imajo plačane tudi prispevke

Predsednik uprave Premogovnika Velenje **mag. Ludvik Golob** je potrdil, da so likvidnostne razmere v Premogovniku Velenje zelo zahtevne. Te so še toliko večje zaradi težav v proizvodnji po nedavnem vdoru. Proizvodni stroški cene premoga so bistveno višji od prodajne cene. V težkem položaju pa so tudi odvisne družbe Premogovnika Velenje.

Golob poudarja, da bo treba za znižanje proizvodne cene premoga, ki bo omogočala rentabilno poslovanje izvesti številne poslovne organizacijske ukrepe, ki so predvideni v načrtu finančnega in poslovnega pre-

strukturiranja. Nekaj jih že izvajajo, gre za reorganizacije in optimizacije ter finančno razbremenitev skupine.

Kljub zahtevnim likvidnostnim razmeram so zaposleni v Premogovniku Velenje v torek, 18. novembra, tako kot je bilo tudi predvideno, prejeli oktobrsko plačo, poravnani so tudi vsi davki in prispevki.

Kakšna bo bodoča prodajna cena premoga, še ni jasno. Termoelektrarna Šoštanj vztraja pri pogodbeno dogovorjeni ceni 2,25 evra na GJ, dejanska proizvodna cena pa naj bi se gibala okoli 2,95 do 3,05 evra.

Proti likvidaciji Premogovnika

Velenje, 17. novembra – Na pobudo malih delničarjev je bila sklicana skupščina Premogovnika Velenje. Zavrnilo so predlog sklepa o vložitvi tožbe proti članom organov vodenja, nadzora in tretjih oseb za povrnitev škode, ki je nastala kot posledica kršitev dolžnosti članov družbe Premogovnik Velenje od 1.

januarja 2010 do dneva skupščine (to so bile zahteve malih delničarjev). Skupščina je zavrnila tudi predlog dveh malih delničarjev o prenehanju oziroma likvidaciji družbe Premogovnik Velenje.

Velenjska odkopna metoda priznana blagovna znamka

Velenjska odkopna metoda – Najproduktivnejša odkopna metoda pri podzemnem odkopavanju debelih slojev premoga

Velenjska odkopna metoda je najbolj produktivna metoda za odkopavanje debelih slojev premoga. Zanj je Premogovnik Velenje leta 2007 s strani Inženirske zbornice Slovenije prejel priznanje za inovativnost. Blagovna znamka Velenje mining method – Velenje coal mine (Velenjska odkopna metoda – Premogovnik Velenje) je mednarodno priznana znamka v Evropski uni-

ji, Turčiji, Ukrajini, na Kitajskem, v Srbiji, Gruziji, Rusiji, Bosni in Hercegovini, Črni gori ter Makedoniji.

Premogovnik Velenje ima pri Ministrstvu za gospodarski razvoj in tehnologijo, Uradu RS za intelektualno lastnino, registrirano zaščitno blagovno-storitvene znamke ter velja v državah Evropske unije in še devetih drugih državah.

»Premogovnik Velenje že vse od

druge polovice prejšnjega stoletja posveča veliko pozornost modernizaciji in uvajanju najnovejših tehnologij pri pridobivanju premoga, ki bi olajšale fizični napor in rudarjem zagotavljale kar največjo varnost pri delu,« je ob tem povedal predsednik Uprave Premogovnika Velenje **mag. Ludvik Golob**. »Pomemben mejnik na tem področju smo dosegli leta 1988, ko smo dokončno iz klasičnih odkopov prešli na mehanizirane odkope. K temu je bistveno pripomoglo lastno znanje in sistematično iskanje najprimernejše in varne metode za odkopavanje debelih slojev premoga. Širokočelno odkopno metodo smo začeli uvajati leta 1952. Danes je v strokovni literaturi poznana kot Velenjska odkopna metoda in je ime Premogovnika Velenje ponesla v svet.

VOC kupil Vegradovo železokrivnico

Roman Moškotevc je potrdil informacijo, da je podjetje prejšnji mesec kupilo na dražbi železokrivnico Vegrada v stečaju na Selu pri Velenju, potem ko sta podjetji Urvis in Plastika Skaza odstopili od dražbe. Nakup 20 tisoč kvadratnih metrov je VOC stal več kot 500 tisoč evrov.

»Objekt smo kupili zato, ker smo bili na sedanji lokaciji v Paki pri Velenju zelo utesnjeni. Ker načrtujemo širitev dejavnosti, smo morali poiskati resno lokacijo, od koder bomo lažje in kakovostnejše to tudi počeli. Iz te baze bomo lahko pokrivali še potrebe na Koroškem, kjer že izvajamo zimsko in letno vzdrževanje državnih ter lokalnih cest.« Kot je dejal, zaradi težav pri parcelaciji zemljišč vseh aktivnosti v zvezi z nakupom še niso končali. Staro lokacijo pa prodajajo.

Gorenje v devetih mesecih z dobičkom

Kljub zaostrenim gospodarskim razmeram, še posebej v Rusiji in Ukrajini, od katerih so si veliko obetali, poslujejo uspešno

Mira Zakošek

Velenje, 14. november – Vodstvo Gorenja je seznanilo nadzorni svet z letošnjimi devetmesečnimi rezultati, ki so spodbudni, saj podjetje posluje z dobičkom. Čeprav so razmere na trgu še naprej zelo negoto-

kem obdobju. Čisti poslovni izid je znašal 4 milijone evrov in je bil za 22,2 milijona evrov boljši kot lani, ko je Skupina prvih devet mesecev leta zaključila z 18,2-milijonsko izgubo. Neto zadolženost se je znižala za 49,6 milijona evrov.

% na 909,2 milijona evrov. Prihodki Skupine Gorenje od prodaje aparatov za dom so se glede na prvih devet mesecev lanskega leta povečali v Nemčiji, kjer je Skupina lani ustvarila dobrih 10 % vseh prihodkov, pa tudi na Češkem, Slovaškem, Madžarskem, v Veliki Britaniji, Bosni in Hercegovini, Romuniji in Bolgariji. Povečali so se tudi prihodki Skupine na trgih zunaj Evrope, in sicer na Daljnem vzhodu, v državah Kavkaza, predvsem pa v ZDA, kjer nastopajo z blagovno znamko Asko. Prihodki na neevropskih trgih so se povečali za kar 14,9 % glede na primerljivo obdobje lani, kar je skladno s strateškim ciljem Skupine okrepiti prisotnost na teh trgih. Višje prihodke kot lani je Skupina ustvarila še s prodajo aparatov, ki se uvrščajo v višje cenovne razrede. Ti so predstavljali 16,7 % vseh prodanih ve-

likih gospodinjskih aparatov, kar je 2,4 odstotne točke več kot v enakem obdobju lani.

Višjecenovni aparati predstavljajo že 16,7 odstotka vseh prihodkov

Močno so izboljšali tudi dobičkonosnost poslovanja. Dobiček iz poslovanja (EBIT) je znašal 32,7 milijona evrov in je bil za 38,1 % višji kot v prvih devetih mesecih lani. Njegovo rast je Skupina dosegla z boljšo prodajo aparatov višjega cenovnega razreda, večjo prodajo na trgih zunaj Evrope, dobrim obvladovanjem cen materiala in surovin ter s pozitivnimi učinki selitev proizvodnje, ki so pripomogli k znižanju stroškov dela in deloma tudi stroškov energentov. Poslovni

izid iz poslovanja pred amortizacijo (EBIT-DA) v višini 64,9 milijona evrov je presegel lanskega leta za 17,1 %.

Dobiček večji za 38,1 odstotka, dosegli so ga v višini 4 milijone evrov

V Skupini Gorenje pozorno spremljajo razvoj dogodkov v Ukrajini in Rusiji. Razmere na obeh trgih so do konca leta še zelo nepredvidljive. Ocenjujejo, da bodo v Ukrajini letos ustvarili le približno polovico lanskega leta prihodkov, v Rusiji pa naj bi dosegli primerljiv obseg prodaje kot v letu 2013. Tako bodo na obeh trgih zaradi nenačrtovanih zunanjih okoliščin prihodki nižji od načrtovanih, negativen pa bo tudi vpliv na ekonomiko poslovanja.

Upoštevač trenutno stanje naročil do konca leta Skupina Gorenje ocenjuje, da bodo prihodki letos ostali na približno enaki ravni kot lani, Skupina pa bo po sedanjih ocenah tudi na letni ravni poslovala pozitivno.

Predsednik uprave Franjo Bobinac:

»V letošnjem letu so se razmere na nekaterih za nas pomembnih trgih dramatično spremenile in so bistveno slabše od sprva predvidenih. Temu navkljub smo v prvih devetih mesecih letošnjega leta močno izboljšali ekonomiko poslovanja glede na primerljivo obdobje lani. Doseženi rezultati so odraz strateškega prestrukturiranja, ki smo ga izvedli v zadnjih dveh letih, ter vseh tekočih aktivnosti,

s katerimi poskušamo omiliti negativne vplive zunanje okolja ter zagotavljati čim boljše izpolnjevanje načrtov. Pomembno vlogo pri nadaljnjem izboljševanju našega poslovanja imajo novi aparati, ki jih uvajamo na trge, kot je nova generacija pečic v višjih cenovnih razredih, povečanje prodaje pod blagovno

znamko premijskega razreda Asko ter optimiziranje vseh vrst stroškov.«

ve in so se še posebej poslabšale v Rusiji in Ukrajini (tam so poleg negotovih političnih razmer močno padle tudi valute), torej na trgih, od katerih so si zelo veliko obetali, so v vseh četrtletjih letošnjega leta poslovali z dobičkom.

Glede na primerljivo lansko obdobje je Skupina Gorenje v devetih mesecih izboljšala dobičkonosnost poslovanja in okrepila finančno moč. Dobiček iz poslovanja (EBIT) so dosegli v višini 32,7 milijona evrov in je 38,1 % višji od lanskega v ena-

Na neevropskih trgih skoraj 15-odstotna rast

Razmere na evropskem trgu bele tehnike, na katerem Skupina Gorenje ustvari dobrih 92 % prihodkov, so bile v prvih devetih mesecih letošnjega leta zahtevne. Močnejše ohlajanje potrošniškega zaupanja je bilo mogoče zaznati predvsem v Vzhodni Evropi. Gorenje je glede na primerljivo obdobje lani uspelo povečati prihodke za 1,3

ZKZ v stečaj, vere v rešitev ni več

Predlog za stečaj ZKZ Mozirje – Poleg velike prezadolženosti tudi številne izvršbe – Nadaljnja usoda v rokah stečajnega upravitelja

Tatjana Podgoršek

Pred nedavnim smo že poročali, da se nad Zgornjesavinjsko kmetijsko zadrugo ZKZ Mozirje zgrinjajo črni oblaki in da jo je zapustilo 170 proizvajalcev mleka. Omenjali smo tudi možnost stečaja te nekdanje zelo uspešne slovenske zadruge. To se je v teh dneh tudi zgodilo. V. d. direktorja zadruge **Uroš Grešak** je namreč potrdil, da so podali predlog za stečaj.

Razlogov za stečaj več

Po pojasnilu Grešaka je razlogov za predlog stečaja več. Osrednji pa so močna prezadolženost glede na prihodke in profitabilnost združnih dejavnosti, veliki dolgovi, ki jih ima ta pri dobaviteljih blaga za trgovsko dejavnost, neodzivnost odgovornih ter številne izvršbe v zadnjem letu. Skupne obveznosti zadruge presegajo 11 milijonov evrov. Zadruga ima – po njegovih besedah – še vedno precej premoženja, s katerim lahko zažene določene dejavnosti, z odprajo ali oddajo tega v najem pa bi lahko enakovredno poplačala upnike.

Kmetijska zadruga Šaleška dolina se je na potrebe kmetov v Zgornji Savinjski dolini po repromaterialu in ostalem blagu odzvala z ureditvijo poslovno trgovskega centra Saša v Nazarjah.

ZKZ Mozirje je v začetku leta zaposlovala 136 delavcev. Po zagotovilih sogovornika naj bi s prevzemom nekaterih dejavnosti zunanji partnerji v kmetijstvu, gostinstvu in trgovini večini omogočili nadaljnje delo. Na vprašanje, kaj bo s člani zadruge, njenimi kooperanti in dobavitelji, ali se morajo znajti sami, je Grešak odgovoril: »Člani zadruge so že pred časom izgubili vero v rešitev, zato so se večinoma že organizirali in svoje blago prodajajo drugim kmetijskim zadrugam ali samostojnim pravnim osebam.«

Glede na podan predlog bo nadaljnja usoda oziroma organiziranost v obliki zadruge v rokah stečajnega upravitelja. Kdo bo to, bo znano v teh dneh, prav tako bo več znano o nadaljnjih aktivnostih, ki bodo iz-

ključno v njegovi pristojnosti. Uroš Grešak meni, da bi se morali kmetje nujno organizirati na novih, sodobnejših temeljih, tako da bo organizacija dejanski servis kmetom, ki bo enakovredno in pošteno vodila njene člane pod enakimi pogoji za vse.

O stečaju še nič uradnega

Predsednica sindikata zadruge **Martina Tratnik** je povedala, da bi težko kaj komentirala pred uradno objavo stečaja. Da so težave velike, je dejstvo. Povezali so se že s šaleško-savinjskimi sindikati in njenim pravnikom ter skupaj iščejo odgovore na nekatera vprašanja. »V. d. direktorja je vložitev predloga za stečaj napovedal že pred

časom, a za zdaj o njem še nimamo ničesar uradnega. Zadnji čas bi že bil, da se to zgodi in da se zaposleni, približno 50 jih je, lahko prijavijo na zavod za zaposlovanje. Tako bodo dobili vsaj nekaj denarja. Vsak dan smo z zaposlenimi v stiku,« je povedala Tratnikova.

Ciril Turk, predsednik upravnega odbora zadruge, ki je pred časom dejal, da je stečaj možen, vendar so proti takemu ukrepu največji upniki zadruge (banke in Mercator), prav tako v začetku tedna še ni bil uradno obveščen o stečaju. »Dokler ne bo uradno objavljen, težko kaj rečem o tem. Nimamo kakršnih konkretnih podatkov ter informacij, zato se o morebitnih nadaljnjih aktivnostih ne moremo pogovarjati.«

Nekatere priložnosti že izkoriščajo

Bogdan Kuhar, predsednik upravnega odbora Kmetijske zadruge Šaleška dolina, konec minulega tedna s stečajem ZKZ-ja še ni bil seznanjen. So pa že nekaj časa vedeli, da je ta zašla v težave. To so sklepali po tem, da se je vedno več kmetov s tega območja odločalo za nakupe in nabavo repromaterialov v njihovih trgovinah. Da bi trgovsko ponudbo približali njihovim potrebam, je Šaleška zadruga pred 10 meseci odprla nov poslovno-trgovski center Saša v Nazarjah, ki je dokaj dobro obiskan.

Je stečaj ZKZ-ja priložnost tudi za Kmetijsko zadrugo Šaleška dolina, ne samo na trgovskem, ampak tudi drugih področjih? Že kar nekaj let, odgovarja Kuhar, na območju Zgornje Savinjske doline kupujejo govejo živino. Tamkajšnji kmetje jih poznajo po rednih in poštenih plačilih in jim tudi zaupajo. Vsak teden odkupijo več živali. »Ko so se pojavile težave pri odkupu surovega mleka in so proizvajalci le-tega iskali drugega odkupovalca, smo se člani upravnega odbora Šaleške zadruge ob dogovoru z mlekarno Celeia iz Arje vasi odločili in oddali ponudbo za omenjen odkup. Po kar nekaj sestankih in predstavitvah v Zgornji Savinjski dolini nas je 48 proizvajalcev mleka prepoznalo za zaupanje vredne in tako slab mesec prevzemamo mleko in ga dovažamo v mlekarno v Arji vasi.«

Vidijo priložnost, da jim gredo naproti tudi pri odkupu lesa in proizvodnji jajc? Po Kuharjevih besedah za zdaj o tem še niso razmišljali. Po njegovih informacijah imajo v zvezi z odkupom jajc dogovor z Jato Emono. Odkup lesnih asortimentov pa so v Šaleški dolini že izvajali. »O tem za zdaj nismo razmišljali, ni pa izključeno, da jim tudi tega ne bi ponudili,« je še dejal Bogdan Kuhar.

OD SREDE DO TORKA

Sreda,
12. novembra

Glavni odbor Rdečega križa Slovenije je za novo generalno sekretarko organizacije podprl Renato Brunskole, nekdanjo poslanko PS in županjo Metlike.

V DZ sta se poslancem koalicije predstavila kandidat za gospodarskega ministra Gojko Koprivec in kandidatka za ministrico za razvoj Alenka Smerkolj.

Sestali so se vlada in sindikati javnega sektorja ter zblížali stališča glede varčevalnih ukrepov, a so sindikati izpostavili, da si za okvirno izhodišče želijo predlog, ki ga je pripravila še prejšnja vlada.

Na vzhodu Ukrajine so potekali siloviti spopadi med separatisti in ukrajinskimi silami.

Rusija je sporočila, da je z Iranom dosegla dogovor o gradnji do osem jedrskih reaktorjev.

Predsednika sta sklenila zgodovinski sporazum.

Ameriški predsednik Barack Obama in kitajski kolega Ši Džinping sta na pogovorih v Pekingu razkrila nove cilje za zmanjševanje izpustov toplogrednih plinov.

Četrtek,
13. novembra

Karl Erjavec je moral Miru Cerarju pojasnjevati domnevno sporno imenovanje veleposlanika v Vatikanu.

Sindikati vzgoje in izobraževanja je napovedal, da pripravljajo (najverjetneje 3. decembra) demonstracije – kot so dodali, bodo shod izvedli, če vlada ne bo umaknila predlaganih posegov v normative v šolstvu.

Sindikati vzgoje in izobraževanja je napovedal protestni shod.

Premier Cerar se je udeležil tretjega kongresa Združenja delodajalcev Sloveije. Na njem je poudaril, da lahko k izhodu Slovenije iz krize bistveno pomaga odprt in konstruktiven socialni dialog.

Islamska država je objavila domnevni zvočni posnetek njihovega voditelja Abuja Bakra Al Bagdadija, ki svoje privrženca poziva k izbruhu vulkana džihada po vsem svetu.

V BiH so aretirali 11 skrajnih islamistov, ki naj bi bili povezani s terorizmom in novačenjem džihadistov.

Rusija je sklenila, da bo kot odziv na zaostritev dogodkov ob ukrajinski meji v Mehiški zaliv in Karibsko

morje poslala strateške bombnike, s katerimi bo nadzirala območje v neposredni bližini ZDA.

Petek,
14. novembra

Predstavniki sindikatov so se sešli s premierjem, ki je poudaril, da si želi nadaljevanje socialnega dialoga.

Pričakovali smo zaslišanje kandidata za gospodarski resor Gojka Koprivca, a ga zaradi poslabšanja nje-

Na Ilirskobistriškem in v Loški dolini so še bili pod vodo.

govega zdravstvenega stanja ni bilo. Še smo se ozirali v vodo: poplavljen je ostajala Loška dolina in Ilirskobistriško.

Murskosoboški kriminalisti so ovadili sedem ljudi zaradi suma, da so oškodovali banko za šest milijonov evrov.

V Beogradu so streljali na nekdanjega ministra v Miloševićevem režimu Milana Beka, ki velja za enega najbogatejših Srbov, in ga huje ranili.

V Italiji so znova potekali množični protiviladni protesti in stavke. Izbruhnili so tudi izgredi, v katerih je bilo ranjenih več policistov.

Sobota,
15. novembra

Odbor DZ za finance je potrdil predlog novele Zujfa, s katero se bo še za leto dni ohranil lani uvedeni začasni najvišji razred pri dohodnini.

Ruski strokovnjaki so zatrdili, da imajo dokaze, da je letalo MH17 malezijske družbe Air Malaysia sestrelilo ukrajinsko vojaško letalo in ne raketa zemlja-zrak.

Njihov predsednik Vladimir Putin se je medtem mudil v Avstraliji na srečanju G20. A viri so poročali, da naj bi razmišljal, da bo vrh zapustil, in sicer zaradi plaza kritik na račun krize v Ukrajini.

Iz Kitajske je prišla vest, da bodo na njihovih spletnih straneh odslej prepovedani vsi filmi, serije in oddaje, v katerih so prikazani afere za eno noč, prešuštvo, nadnaravni pojavi in igre na srečo.

Vladimir Putin naj bi razmišljal, da bo vrh zapustil.

Nedelja,
16. novembra

Po nekaterih namigovanjih, da Gojko Koprivec ni več kandidat za ministra za gospodarstvo, so iz kabineta predsednika vlade sporočili drugače.

Ukrajinski predsednik Petro Porošenko je dejal, da se Ukrajina sicer zavzema za mirno rešitev konflikta, je pa pripravljena na »scenarij totalne vojne«.

Premier Cerar je odgovarjal na poslanska vprašanja.

Skupščina trboveljske termoelektrarne je začela postopek likvidacije družbe.

Evropska unija je sporočila, da bo znova razširila seznam proruskih upornikov, ki bodo kaznovani z zamrznitvijo premoženja in potovanjem v tujino. Dogovorili so se tudi o okrepljeni ukrepih proti Rusiji.

Na predsedniških volitvah v Romuniji je prišlo do preseenečenja, saj je moral favorizirani premier Victor Ponta priznati poraz pri ljubljenski lokalni politiki Klausu Iohannisu.

Torek,
18. novembra

Medtem ko je Zgornjesavsko dolino pobelil prvi sneg v tej jeseni, je DZ ves dan razpravljalo o predlogu rebalansa državnega proračuna.

Izvedli smo, da je v sklepnih fazah postopek prodaje Nove kreditne banke Maribor ter da so bile za Telekom oddane nezavezujoče ponudbe.

Potekali so dnevi bančnikov. Na njih je Boštjan Jazbec poudaril, da je treba po vnovični vzpostavitvi solidnega zdravja bank zdaj nujno prestrukturirati gospodarstvo.

Na Madžarskem so se odločili za uvedbo davka na milo in šampon.

Junaško je odmevala vest iz dneva pred tem: v Novem mestu je namreč pogumni 27-letnik iz avtomobila, ki ga je nosilo proti reki Krki, rešil 59-letno voznico.

Zunanji minister Karl Erjavec je bil v Bruslju in tam po zasedanju zunanjih ministrov dejal, da bi bilo priznanje Palestine korak v pravo smer, a le, če za to obstaja široko soglasje znotraj Slovenije.

Na Madžarskem se je premier domislil novega ključa za pobiranje davkov: odločil se je za uvedbo davka na milo in šampon.

žabja
perspektiva

Novica dneva

Špela Kožar

Spremljam medijsko norijo okoli fotografije, ki je pricurljala iz nekega šolskega kabineta; ravnatelj in učiteljica v »kočljivem« položaju, ujeta na posnetku dijaka. Pa berem komentarje na družbenih omrežjih, gledam poročila televizij in se čudim. Pravkar je morda neki dijak s svojim detektivskim pristopom uničil dve družini: »udeleženca« sta namreč poročena. Vsak z nekom drugim. In da bosta družini še javno osramočeni, mediji novico »pograbimo«.

V trenutku, ko je Cerar izgubil že četrtega kandidata za gospodarski resor, javna uprava pa razlaga, kako ne ukinja občinskih javnih zavodov z manj kot petnajst zaposlenimi, ko se sindikati pripravljajo na nove okope, nekateri državljani pa še vedno čistijo lastne domove, je »breaking news« obveščanje na eni od srednjih šol, med dvema odraslima osebamama. Pravkar je bila to tudi ena izmed tem v oddaji Odmevi, kjer nam je ravnatelj Dušan Merc nastvil ogledalo s trditvijo: Institucionalna vzgoja medijev neprestano brska po intimah ljudi. Ja, temu najglasnejši medijski »krojači« rečejo preiskovalno novinarstvo. Da nam uspe ugotoviti, kateri javni uslužbenec ga je biksal oziroma ga biksa. Morda bomo kmalu sposobni predvideti tudi prihodnost: Ga bo biksal ...

Zakaj nas trivialne podrobnosti tako zelo intrigujejo? Zdi se, kot da tako zelo plehke družbe, kot je sodobna globalna neoliberalna skupnost, ko gre za oceno njenih vrednot, še ni bilo. Dekadence, kot ob koncu 19. stoletja, a brez umetniškega vrvenja in družbenega prevrata, zgolj zavoljo poceni razvratu! Zakaj kot voajerji uživamo, ko med štirimi stenami ves dan sledimo digitalnim in TV-vsebinam o nekem spolnem aktu?

Voajerstvo je sicer načrtovano dejanje, a z dostopnostjo vsega vsakomur, torej z dosežki Silicijeve doline, je postala voajerska predpriprava nepotrebna – le računalnik mora biti vklopljen in »nastavljen« na facebook, kjer se vrstijo intimni izseki iz življenj Zemljanov, eden za drugim. In tako smo se na tej poti odločili, da lahko posežemo v intimo kogar koli.

»Sto dobrih stvari ne odtehta enega dne, ki ga danes doživljam jaz,« je pred kamero dejal vidno prizadet in šokiran ravnatelj. Ja, jutri bo za nas nov dan. Pa zanj?

Na dokumentarnem programu National Geographic prikazuje serijo filmov o devetdesetih letih; kaj je bilo tisto, kar je dekada zaznamovalo. Med pojavom svetovnega spleta, obleganjem prve zvezdnice, ki je bila slavna zaradi – slave (Anna Nicole Smith) in smrtjo Diane pripovedovalec predstavi tudi afero Clintongate. Tista intima epizoda iz ovalne pisarne, ki je predsednika stala skoraj položaja? Vsaj tako je o zadevi poročal CNN – z vrhano mero resnosti, ugotavljanja odgovornosti in razmišljanja o prihodnosti brez Clintona. A pripovedovalec omenjene serije je ob posnetkih Billa in Monice opozoril še na neko drugo plat – na razpoloženje ljudstva ob razkriti goli resnici. Pokazali so posnetek stand-up komika Chrisa Rocka, ki se norčuje iz dejstva, da je Bill Clinton prevaral svojo ženo. Le z eno, se vpraša. A to je novica?

Danes je Novica, da nekoga sesuješ, javno zmelješ v prah, a ne s strokovno podkrepjenostjo. Najraje s kančkom senzacionalističnega pri- diha. Saj za kaj več ni časa. Zgodba mora biti nared do večera!

Teško se je odločiti, kaj lažje spremljam; politična nasmihanja ali populizme. Še najlažje ugasnem televizor oziroma računalnik.

A kaj, ko potem slišim: Kako ne veš za to zadevo včeraj? Saj so o njej poročali v vseh medijih ...

Po mejah občine tudi konjeniki

Šmartno ob Paki, 15. novembra – V splet prireditev ob prazniku občine Šmartno ob Paki se vsako leto vključijo tudi člani tamkajšnjega konjerejskega društva s pohodom konjenice po mejah lokalne skupnosti.

Letošnjega 18. pohoda konjenice, bil je minulo soboto, se je udeležilo 36 konjenikov. Poleg domačih so se ga udeležili tudi člani konjerejskih društev iz Zgornje in Spodnje Savinjske doline, Tuhijske doline ter Vitanja. Udeležence pohoda je pred startom nagovoril podžupan občine Šmartno ob Paki Janko Avberšek.

Pohoda se je letos udeležilo 36 konjenikov

Rešujejo težave in ne kaznujejo za vsako ceno

Zaradi nepravilnega ločevanja odpadkov inšpekcija v Velenju že izrekla tudi globe

Milena Krstič – Planinc

Medobčinska inšpekcija, redarstvo in varstvo okolja je skupni organ petnajstih občin Šaleške, Zgornje in Spodnje Savinjske doline. Njen »zaščitni« znak so redarji, ki jih je v nekaterih občinah videti pogosto, v drugih redkeje. Občani jih opazijo. Eni si jih na svojem območju prav želijo. Ne seveda tisti, ki morajo zaradi kakšnega prekrška seči v žep, a **Sonja Glažar**, vodja medobčinske inšpekcije, pravi, da v glavnem delujejo preventivno. Včasih pa res brez glob ne gre.

Od česa je odvisno, kdaj ste v posamezni občini prisotni in kaj tam počnete?

»Od dogovora z vsako Obcino posebej. V Šoštanju smo na primer z redarji prisotni nekajkrat na teden, v občini Mozirje dvakrat na teden, v Nazarjah, Gornjem Gradu enkrat na mesec, v Velenju pa vsak dan. Odvisno.«

Vsebin, s katerimi se ukvarjate, je več, čeprav mi najprej pomislimo na redarje in listke za brisalci?

»Za področje varstva okolja smo pristojni za občine Velenje, Šoštanj in Šmartno ob Paki, z redarstvom in inšpekcijo, cestno in komunalno, smo prisotni v vseh občinah. Redarji nadzirajo mirujoči promet, pregled javnih površin.

Nekatere občine so majhne in občanom tam veliko pomeni že to, da vidijo pooblaščenca javno osebo, da opozorijo na kakšno nepravilnost. Rešujemo težave in zdaleč od tega, da bi samo kaznovali.«

Varstvo okolja ste omenili. Pred časom se je na spletu pojavila novica, kako je Ljubljancem, ki ni pravilno ločeval odpadkov, papir se je znašel v zabojniku, kjer se ne bi smel, dobil za to 800 evrov globe. Kako je s tistimi prekrški tukaj? So globe tudi tako visoke in ali ste kdaj za kaj podobnega že oglobili koga?

»Vsaka občina ima svoje odloke. Globe se od občine do občine razlikujejo, seveda v okviru tistih, ki jih določa zakon o prekrških. V Velenju je globa za tak prekršek 200 evrov, če kršitelj plača takoj, pa 100 evrov.

Sonja Glažar: »Župani niso preveč navdušeni nad kaznovanjem, saj gre za njihove občane.«

Mi smo v preteklosti že veliko opozarjali. Tudi sedaj še opozarjamo. Izrekli pa smo tudi že nekaj opominov in nekaj glob. Spremljamo, kako ljudje odlagajo odpadke in katere odpadke odlagajo kam. V zbiralnice ne sodi vsak odpadek oziroma sekundarna surovina in tudi med mešane komunalne odpadke ne. Nekaj glob smo izrekli, se-

veda, saj se nekateri ločevanja še niso lotili resno. Ampak da bi z globami v Sloveniji ven štrleli, to pa ne.«

Kakšni pa so bili odzivi oglobljenih?

»Po navadi kršitelji vidijo kršitve drugih, svojih ne. Ampak včasih je kazen, tudi opozorilo, vzgojna. Nekateri spremembe in to, da gledamo v njihove smeti, težko sprejmejo.«

Kdo vam naroča, da kaznujete ali samo opozarjate? Župani?

»Dogovarjamo se. Ko se stvari postavljajo na novo, ko se urejajo, najprej opozarjamo. To tudi župani razumejo. Če želijo imeti red na parkiriščih, morajo za parkirišča najprej poskrbeti. Globa, če ljudje nimajo možnosti parkiranja, nima nobenega smisla. Ko so zadeve urejene, pa lahko pridejo na vrsto kazni.«

Župani bi se lahko nagibali h kaznovanju tudi zato, ker globe polnijo njihove proračune? So tudi taki?

»Ne. Po mojih izkušnjah ne. Za njihove občane gre.«

Ne moreva mimo promenade v Velenju. Mestna občina je pozvala – ustavimo vandalizem na njej. Je tega tako veliko?

»Promenada je privlačna za vse, tudi za kolesarje, skejterje, rolkarje ... Mestna občina je te pozvala, da za svoje aktivnosti uporabljajo prostor pri Rdeči dvorani, ki jim je namenjen. Na promenadi so namreč začeli uporabljati betonske klopi. Od njih se že lušči plast.«

Redarji so tam pogosti?

»Preko celega dneva, zvečer ... Obhodi so pogosti, ne more pa tam biti nekdo nenehno. Spremljamo dogajanje na promenadi in v garažni hiši. Bilo je že nekaj res čudnih dogodkov.«

Kaj pa radarji. Koliko jih je in kje so? Koliko jih premikate sem in tja?

»Premikamo samo enega. Sicer pa imamo šest ohišij na lokacijah znotraj naselja. Domačini jih poznajo, upoštevajo omejitve. Ni pa tako pri tistih, ki se v mesto pripeljejo od drugod.«

Kje je pa tisti, ki ga malo premikate sem in tja.

»Tega pa ne smem povedati.«

Ohišja pa niso skrivnost.

»Ne, so na Partizanski, Šaleški, Cesti Simona Blatnika, dve ohišji sta na Kidričevi in eno na Cesti na Selo.«

Globe za prekoračeno hitrost?

»Najnižja je 250 evrov in tri kazenske točke (plačilo takoj znaša polovico). S hitrostjo višina globe narašča. Gre le za naselje.«

Pa druge globe, ki jih tudi izrekate, tiste, ki tudi niso redke?

»Pri mirujočem prometu je največ kršitev pri neupoštevanju signalizacije, na primer v modrih conah, kjer je cela globa 40 evrov, parkiranje na mestu za invalide 80 evrov in na intervencijskih poteh ... Za mirujoči promet globe ne sežejo čez 100 evrov.«

Citycenter Celje v pričakovanju dobrih rezultatov

Celje - Citycenter Celje, kljub motenemu obratovanju zaradi prenove dela centra, že pred koncem leta beleži porast obiskovalcev in 3 % višji promet v primerjavi z enakim obdobjem lani, je na novinarski konferenci povedala center managerka **Darja Lesjak**. Prav gotovo na dober rezultat vpliva strategija, ki potrošnikom zagotavlja kakovostne blagovne znamke in raznoliko konkurenčno ponudbo. V prenovljenem delu bo spet nekaj novosti in prepričana je, da bo ta del najlepši v Sloveniji.

Letos so ponudbo v Citycentru dopolnili: Lavanda di Venzone, Agencija Relax, Pepe jeans in 1001 dar. V okviru prenove so svoja vrata že odprli Gala šik, Rossi Sport in obutev CCC. Na novih lokacijah so Baby center, Direndaj, Kopitarna in Big bang. Do konca leta otvoritev napovedujejo še Celjske lekarne, Telekom, Comshop in nov gostinski lokal Wannabe.

Vodja Sesovih nakupovalnih središč **Boštjan Brantuš**, je vesel, da prenova centra že dobiva novo podobo. Vrednost naložbe ocenjujejo na 5 milijonov evrov, ob-

novo pa so v glavnem vodili domači izvajalci. Posebej dobra novica prenove je 50 novih delovnih mest. Dobri rezultati in rast vseh Sesovih središč so gotovo posledica njihovega pravočasnega prilagajanja spremembam na trgu.

Nena Horvat, vodja marketinga je nekaj več besed namenila dogajanju, ki se začne že ta petek, 21. novembra, ko bodo trgovci ponujali tudi do 30 % popuste in ponudili nakupovanje vse do polnoči. Ta večer bodo prižgali praznične luči in v nagradni igri razdelili darilne bone Desetak v vrednosti 1.500 evrov. Številni obrtniki in umetniki bodo s svojo ponudbo popestrili dogajanje v centru na tradicionalnem božično-novoletnem sejmu, ki bo potekal od 28. novembra do konca leta.

Tudi letos bodo, že šesto leto, v sodelovanju s centri za socialno delo v dobrodelni akciji »Obdarujmo otroke rejniških družin« zbirali zanje darila in jim uresničili skrite želje.

Z leve Nena Horvat, vodja marketinga, Darja Lesjak, center managerka, Boštjan Brantuš, Ses-ov center manager za Slovenijo in Snežana Delakorda, Prima komunikacije

Hodimo in kolesarimo po občini

Šmartno ob Paki - Uprava Občine Šmartno ob Paki je včeraj (v sredo) popoldne v tamkajšnji dvorani Marof širši javnosti predstavila projekt Hodimo in kolesarimo po občini. Predstavljeni so bili predlogi pešpoti, predvideni pločniki, navezave na varne šolske poti, krožni sprehodi in kolesarske poti na osnovi predloga umestitve državnih kolesarskih poti.

Po predlogu projektantov naj bi v lokalni skupnosti zgradili 760 metrov pločnikov in blizu 100 kilometrov sprehajalnih poti. Nekateri se podvajajo ali križajo. Poleg omenjenega je predvidenih 8,25 kilometra kolesarskih povezav, od tega naj bi 5,1 kilometra poti uredili na novo, po obstoječi trasi pa dobre 3 kilometre. Lokalna skupnost je s projektiv-

nim birojem Arhena marca letos sklenila pogodbo o izdelavi idejnega projekta umestitve sprehajalnih in kolesarskih poti na območju občine. Poleg analize obstoječih poti in sistematično obdelanih možnosti izdelave omrežja sprehajalnih in kolesarskih poti s podrobnejšim umeščanjem novih tras v navezavi na obstoječe predvideva projekt še kulturno dediščino, zanimive objekte in naravne vrednote ob poteh.

■ tp

Priznanje MO Velenje

Velenje - Ljubljana, 13. novembra - V četrtek zvečer so na Gospodarskem razstavišču v Ljubljani podelili nazive in priznanja občinam, ki so sodelovale na letošnjem jubilejnem vseslovenskem natečaju »Planetu Zemlja prijazna občina«, ki ga od leta 2010 organizira društvo Planet

Zemlja. Obsežna komisija letošnjega natečaja (v njej so bili strokovnjaki Zavoda za gozdove RS, Direktorata za kmetijstvo Ministrstva za kmetijstvo, gozdarstvo in prehrano, Nacionalnega instituta za javno zdravje, društva za ENO glasbo, zavoda Tovarna trajnostnega turizma GoodPlace, Gospodarskega razstavišča Ljubljana, Okoljsko raziskovalnega zavoda, Gradbenega instituta ZRMK in društva Planet Zemlja) je izbrala občine, ki so si z delovanjem

za varovanje gozdov, lokalno samooskrbo, proti onesnaževanju s hrupom, za trajnostni turizem, sejmsko dejavnost, ravnanje z odpadki, energetiko in okoljsko komuniciranje zaslužile najvišje ocene ter s tem naziv Planetu Zemlja prijazna občina 2014. Med večjimi občinami je naziv »Planetu Zemlja prijazna občina« prejela Mestna občina Ljubljana, Mestna občina Velenje pa je prejela priznanje.

■ bš

ODPADNI LES ZA KURJAVO AKCIJA

-50%

OD 12.11. DO 30.11.2014

INFORMACIJE: 051 328 440

KARBON, Partizanska 78, Velenje /// tel.: 051 328 440 /// info@karbon.si

Razvoj bolnišnice povezan z reformo zdravstvenega sistema

95 let obstoja Bolnišnice Topolšica – Poleg energetske sanacije tudi velik korak pri kadrih – V viziji štiri osrednje dejavnosti

Tatjana Podgoršek

Topolšica, 15. novembra – Bolnišnica Topolšica letos praznuje 95-letnico delovanja. Jubilej so zaznamovali minulo soboto s priložnostno slovesnostjo v prostorih naravnega zdravilišča Terme Topolšica, predvsem pa s kopico strokovnih predavanj.

Leopold Rezar, direktor bolnišnice, nam je v pogovoru dejal, da so bolnišnico ustanovili takoj po koncu prve svetovne vojne za zdravljenje tuberkuloze. Odrešitev v obliki

Z dobro obiskane prireditve, ki so jo z ubranim petjem popestrili člani Šaleškega študentskega okteta

zdravil za omenjeno bolezen je dobro desetletje po koncu druge svetovne vojne pomenila njen skorajšnji konec. Rešitev se je ponudila s preselitvijo pljučnega in internega oddelka iz bolnišnice v Novem Ce-

lju. Takrat je dobila bolnišnica v Topolšici zasnovo, kot jo ima še danes. »Še vedno je namenjena zdravljenju pljučnih boleznih bolnikov s širšega celjskega in koroškega območja, ima pa tudi izjemen pomen pri

zdravljenju internih boleznih, razvijamo nego kot potrebo sodobnega časa, v zadnjem času pa smo temu dodali še rehabilitacijo. Ustanova je v teh letih dokazala svoj pomen za Slovenijo. Preživela je menjave političnih, zdravstvenih sistemov, znala se je prilagoditi potrebam prebivalstva pri zdravljenju boleznih.«

Poleg energetske sanacije tudi kadrovske okrepitve

Med projekti, ki bolnišnici zagotavljajo njen nadaljnji razvoj, je sogovornik poudaril projekt energetske sanacije. Objekt že od avgusta leta 2012 temeljito prenavljajo. Pri tem jim težav ne manjka. »Današnji trenutek pravzaprav ni več ta-

Dušanka Petrič in Leopold Rezar verjameta v njen nadaljnji razvoj.

ko slab,« meni Rezar. Po njegovih zagotovilih so 90 odstotkov tega, kar so naredili, naredili z lastnim denarjem v 9 mesecih. Nato so potrebovali kredit za dokončanje obnove in nanj čakajo še danes. »Prejšnji teden smo zabeležili pomemben premik. Namreč poleg nas si tudi ministrstvo za zdravje sedaj močno prizadeva za pridobitev soglasja ministrstva za finance o najetju 2 milijonov evrov kredita, kar bi zadoščalo za dokončanje celovite prenove bolnišnice.« Pomemben napredek so, dodaja Rezar, zabeležili

pri kadrih. Kljub restriktivnemu zaposlovanju so v treh letih iz 10 prešli na 16 specialistov, imajo pa še 7 specializantov. Zanimarjiva tudi ni posodobitev potrebne zdravstvene opreme.

So na odlični poti

Po zagotovilih Leopolda Rezarja je nadaljnji razvoj bolnišnice povezan z reformo zdravstvenega sistema, ki naj bi med drugim dal večji pomen specializaciji bolnišnic. »Po zagotovilih pristojnega ministrstva smo mi na odlični poti. V prihodnje bomo razvijali štiri področja, in sicer zdravljenje pljučnih boleznih, internistiko, delno negovalno dejavnost ter rehabilitacijo,« je še dejal Leopold Rezar.

REKLI SO...

Dušanka Petrič, predsednica sveta zavoda Bolnišnica Topolšica: »Finančni položaj bolnišnice v tem trenutku ni preveč rožnat, večji del »zaslug« pa gre pripisati izvajanju projekta energetske sanacije. Ko smo na našem ministrstvu za zdravje razmišljali, kaj bi se dalo narediti, smo ugotovili, da ima bolnišnica nekaj zanjo nepotrebnega premoženja, ki bi ga lahko prodala. Voda na njen mlin je tudi, da se je pravočasno specializirala.

Na ministrstvu menimo, da imamo bolnišnic v Sloveniji preveč, zato se manjše morajo odločiti, katere dejavnosti bodo izvajale. Prepričana sem, da bo bolnišnica

prebrodila težave, ki jih ima. Sicer pa, če njeno vodstvo verjame to, potem moramo tudi mi. Bolnišnica ima tradicijo, njeno bogastvo so med drugim tudi zaposleni, polni energije in pozitivne naravnosti.«

Darko Menih, župan Občine Šoštanj in krajan Topolšice: »Tako visok jubilej, kot ga beleži Bolnišnica Topolšica, lahko dosežejo le ljudje z vizijo. Veliko bolnikov je v njej našlo zdravje in jih še bo. Po napovedih se ji obetajo spodbudni časi. Lokalna skupnost bo po svojih močeh tudi v prihodnje sodelovala pri njenem razvoju. Verjamem, da bodo zaposleni uresničili zastavljeno vizijo.«

Lepo je deliti

Velenje – Od 11. novembra do 31. decembra poteka v Sloveniji humanitarna akcija Lepo je deliti. V preteklih petih letih se je v akcijo RK Slovenije vključilo 44 tisoč 500 darovalcev. Z zbranim denarjem so omogočili nakup 56.390 dodatnih prehranskih paketov in pomagali številnim družinam in posameznikom v stiski.

Lani je Rdeči križ Slovenije z zbranim denarjem v tej akciji kupil 10 tisoč prehranskih paketov in enot pralnega praška, od tega je Območno združenje RK Velenje prejelo 229 paketov in enot pralnega praška. ■ tp

Darovati kri pomeni darovati del sebe

V občini Šmartno ob Paki podelili priznanja krvodajalcem za več kot 25-krat darovano kri – Valter Golob daroval kri 110-krat – Dvorana Marof opremljena z indukcijsko zanko

Tatjana Podgoršek

Šmartno ob Paki, 15. novembra – V dvorani Marof javnega zavoda Mladinski center Šmartno ob Paki je bila minulo soboto slovesnost, ki so jo družno pripravili Krajevni organizaciji RK Šmartno ob Paki in Gorenje ter Medobčinsko društvo gluhih in naglušnih Velenje. Na njej so podelili priznanja krvodajalcev iz lokalne skupnosti, ki so darovali kri več kot 25-krat, takih je bilo 60. Svojemu namenu pa so predali tudi indukcijsko zanko.

Šmarški župan Janko Kopušar (tudi sam je prejel priznanje za 26-krat darovano kri) je ob tej priložnosti izrazil zadovoljstvo, ker so po več kot 10 letih krvodajalcem iz občine podelili priznanja na tukajšnji prireditvi. »Krvni ne darujete zaradi priznanj, ampak se zavedate svojega humanega poslanstva, pomagati sočloveku v stiski.« Indukcijska zanka, s katero je opremljena dvorana Marof, pa je – po njegovih besedah – dokaz o prizadevanjih tamkajšnjega okolja po večji vključenosti slušno prizadetih oseb v širšo družbo. S pridobitvijo so zaznamovali svetovni dan znakovnega jezika.

Priznanje za Valterja Goloba, ki je daroval kri 110-krat.

pridobitve in verjamem, da bo več gluhih in naglušnih od zdaj prihajalo na prireditve ter aktivnosti, ki se dogajajo v dvorani Marof v Šmartnem ob Paki,« je med drugim dejal Franc Forštner.

»Darovati kri pomeni darovati del sebe. Slovenija je na tem področju dobro organizirana, krvodajalstvo ima dolgoletno tradicijo,« je poudaril predsednik Območnega združe-

nja RK Velenje Jože Kožar in dodal, da ima v prizadevanjih za samozadostnost tudi Šaleška dolina, v kateri živijo ljudje, ki so pripravljene pomagati sočloveku takrat, ko je to najbolj potrebno, posebno mesto. Že nekaj let je na vrhu po številu krvodajalcev na število prebivalcev. Na leto beležijo 4400 odvzemov, vsako leto pa tudi od 10 do 15 odstotkov občanov, predvsem mladih,

ki darujejo kri prvič. Vsem se je zahvalil za njihovo plemenito dejanje in jih pozval, da ga nadaljujejo tudi v prihodnje.

V nadaljevanju prireditve sta predsednica šmarške krajevne organizacije RK Marija Lesnjak in Ivan Glasenčnik, predsednik Gorenjeve istoimenske organizacije, podelila priznanja krvodajalcem. Rekorder med njimi je bil Valter Golob, ki je

REKLI SO...

Valter Golob: »Darovati kri za to, da nekomu pomagaš ali rešiš življenje, ni težko. Kako pomembno je to, vem iz lastnih izkušenj. Če je možno pomagati komu, zakaj ne bi tudi v prihodnje. Občutek je dober, počutje po opravljenem dobrem delu pa prav tako.«

daroval kri pred nedavnim 110-tič. Priložnostni kulturni program so pripravili člani kulturne sekcije Medobčinskega društva gluhih in naglušnih Velenje. ■

S prireditve v dvorani Marof, ki je sedaj opremljena tudi z indukcijsko zanko.

Poslovanje Zdravstvenega doma uravnateženo

»V zadnjih dvajsetih letih v zdravstvu v Sloveniji ni bilo koraka naprej.«

Milena Krstič - Planinc

Velenje - »Polletni rezultati poslovanja Zdravstvenega doma Velenje kažejo, da je bilo to uravnateženo. Obdobje smo končali s približno 80.000 evri plusa. Verjamem, da bomo tak trend ohranili do konca leta in bomo lahko govorili o uspešnem letu,« pravi direktor **Jože Zupancič**, dr. med.

Tretje četrtine še ni

Še vedno pa se soočajo s 420.000 evri težkim izplačilom tretje četrtine plačnih nesorazmerij, ki bi jim jih moral poravnati Zavod za zdravstveno zavarovanje Slovenije. »Te ga denarja ni, ne samo za nas, tudi za druge zdravstvene zavode v Sloveniji. Kot veste, smo šli preko Združenja zdravstvenih zavodov Slovenije v tožbo, kaj se bo zgodilo, pa ne vemo.«

Okrepili so se

Letos so se v Zdravstvenem domu Velenje po letih, ko so se soočali z velikim pomanjkanjem zdravnikov,

zelo veliko ukvarjali s kadri. »Precej smo se okrepili. Zdaj upamo, da bomo v nekaj letih lahko vse oblike dela spravili v redni delovni čas. Mišlim na pogodbeno delo, nadure in druge dodatne oblike dela.«

Težave bi lahko bile premagane že veliko prej, če bi njihove zahteve tisti, ki so odobrvali specializacije, upoštevali. Zal so jih šele v zadnjih treh letih.

So v Šaleški dolini res vsi zavarovani?

V Velenju so se odločili za ambulanto, namenjeno ljudem, ki so brez zdravstvene zavarovanja. »Obiska pa ni. Zato smo z rednim urnikom ambulantne prenehali, ambulanto odpremo samo, če se pokaže potreba,« pravi Zupancič, ki v njej dela kot zdravnik.

»Predstavniki Zavoda za zdravstveno varstvo Slovenije nam je že na začetku nakazal, da tovrstnih težav v tem okolju ni, da so praktično vsi zavarovani, če ne dodatno, pa z osnovnim zavarovanjem. Upam, da je res tako.«

Jože Zupancič: »Vsaka vlada, vsak minister je začel znova.«

Prevetritev zdravstva?

S prevetritvijo sistema zdravstvenega varstva se Slovenija ukvarja že dvajset let. »Ni pa nam uspelo narediti koraka naprej. Vsaka vlada, vsak minister je začel znova. Minister Miklavčič je imel celo 30 variant zakonov. Odstopil je, ni pa izpeljal nobenega. To se je dogajalo kasneje tudi z drugimi ministri. Ime-

li so velik načrte, veliko predlogov. Zgodilo se je zelo malo. Upam, da bodo zdaj, ko je položaj zelo resen, odgovorni znali vpeljati spremembe, ki bodo zagotavljale tudi bodoče stabilno financiranje in ustrezno strokovnost za vse kategorije prebivalcev, za tiste, ki so bogati in imajo denarja dovolj, in za tiste, ki so na socialnem dnu. Da bi vsaj na tem področju ohranili enakopraven dostop do zdravstvenih storitev.«

Socialno ogroženim 61 aparatov Gorenja

Direktor Gorenja GSI Miro Košutnik in Anita Ogulin iz Zveze prijateljev mladine Slovenije

Gorenje je v sodelovanju z Zvezo prijateljev mladine slovenskim družinam v stiski podarilo 61 velikih gospodinjskih aparatov.

Gorenje je 28 socialno ogroženim družinam, prizadetim v poplavih predvsem na območju Kostanjevice na Krki in Šentjerneja, podarilo 61 velikih gospodinjskih aparatov.

Nedavne poplave so Slovenijo to jesen dobesedno ohromile, številne družine so ostale brez najnujnejšega, nekateri tudi brez domov. Podivjane vode, ki so neusmiljeno vdirale v domove, so s seboj odnašale od pohištva do gospodinjskih aparatov in drugih vrednih predmetov. V Gorenju so zato prizadetim družinam poplavljenega območja Kostanjevice na Krki in Šentjerneja priskočili na pomoč z gospodinjskimi aparati in jim tako vsaj deloma olajšali vrnitev v vsakdanje življenje. V sodelovanju z Anito Ogulin in Zvezo prijateljev mladine Ljubljana Moste Polje so pomagali 28 socialno ogroženim družinam ter jim podarili 61 hladilnikov, kuhališč, pečic in pralnih strojev.

Miro Košutnik, direktor Gorenja GSI, je o tem dejal: »Gorenje v Sloveniji že desetletja med domačim prebivalstvom uživa veliko zaupanje, Gorenjeve aparate najdemo v skoraj vsakem slovenskem domu in tovrstne dobrodelne dejavnosti so za nas zelo pomembne. Že vrsto let sodelujemo z ustanovami in organizacijami za pomoč posameznikom in družinam v stiski, kot so Zveza prijateljev mladine, Centri za socialno delo, Rdeči križ, materinski domovi in varne hiše, ki poskrbijo, da pomoč pride v prave roke. Potreba je na žalost vsako leto več, tudi ob tej priložnosti, ob nedavni naravni katastrofi, pa želimo pomagati predvsem najšibkejšim, torej socialno ogroženim družinam.«

Lahko urgenca naredi še več?

Vprašanje, ki je bilo v ospredju sobotnega usposabljanja in tekmovanja ekip nujne medicinske pomoči Zdravstvenega doma Velenje

Milena Krstič - Planinc

Velenje, 15. novembra - V soboto so v Zdravstvenem domu Velenje pripravili usposabljanje oziroma tekmovanje ekip nujne medicinske pomoči. Šest ekip, pridruženih so se jim tudi zaposleni v nenujnih in sanitetnih prevozi, se je preizkusilo, kot bi šlo zares.

Zanje so pripravili osem scenarijev nujnih stanj, v ospredju pa je bilo vprašanje - lahko naredimo še več?

Ekipa so se spoprijele s hudo poškodbo zaradi eksplozije jeklenke, z oskrbo pacienta v akutnem alkoholnem opoju in hudo okužbo, z osebo, ki je v samomorilne namene spi-

Inštruktorja zdravnica Tina Balog in tehnik Matjaž Hrnčič sta spremljala dogajanje in na koncu ocenila.

la škropivo, z reševanjem leto dni starega otroka, ki je doživel dihalno odpoved, ponesrečencem, ki je pri montaži okna padel iz tretjega nadstropja in si zlomi vrat ter hudo poškodoval glavo, gospodom, ki mu je v trebuhu počila žila in močno krvavi, oskrbeli so otroka, ki je padel z velikega vrtiljaka, počila mu je vranica, poškodoval si je stegenico, in s praktičnim prikazom tehnik imobilizacije, ki jo izvajajo reševalci.

Primeri so bili vzeti iz realnega življenja, s katerimi pa velenjski reševalci k sreči nimajo opraviti vsak dan. »Če bi imeli, je vprašanje, kdo bi se želel delati v urgentni medicini, ki je izjemno stresna. Smo pa trenirali oskrbo najtežjih, najbolj poškodovanih, takih, pri katerih lahko rečeš, da si rešil življenje, da si človeku, ki ima preteklost in sedanjost, omogočil tudi prihodnost,« je pripovedoval **Andrej Lesjak, dr. med.**, specializant urgentne medicine.

Bil je zdravnik v tričlanski ekipi nujne medicinske pomoči (poleg njega sta bila v njej še **Matjaž Lesnjak** in **Tanja Šecurovič**) iz Zdravstvenega doma Velenje, ki je na strokovno izobraževalnem tekmo-

Andrej Lesjak, dr. med.: »Pri našem delu teoretično znanje ni dovolj.«

vanju ekip v nujni medicinski pomoči, ki je bilo letos na Rogli, osvobja odlično šesto mesto, kot je rekel **Bratislav Tešanovič**, odgovorni tehnik v službi nujne medicinske pomoči, ki je pomagal organizirati interno velenjsko tekmovanje. »Osebnost s šestim mestom nisem zadovoljen, smo bili pa kar dobri. Zelo sta se izkazala sodelavca v ekipi. Gre za timsko delo. Lahko si še tako dober zdravnik, odličan, a če nimaš podpore reševalcev ali če ti ne znajo najbolj tehnik imobilizacije in podobnega, sam ne moreš narediti veliko.«

Ena od ekip pri oskrbi hudo opečene pacientke, ki se je poškodovala pri eksploziji plinske bombe.

Bratislav Tešanovič: »Ekipa sestavljajo trije.«

Zato so taka izobraževanja in tudi tekmovanja zelo pomembna. Pokažejo se napake, ki jih je treba potem odpraviti. »Gre za vajo najvišjega reda. Udeleženci morajo pokazati praktično znanje iz oskrbe kritično bolnih pacientov oziroma poškodovancev. Ni dovolj, da znajo v teoriji vse, medicinsko vprašanje morajo v praksi znati prepoznati, zdraviti in pripraviti pacienta za transport.«

Damijan Ločičnik iz nenujnih in sanitetnih prevozov je dejal, da je bil scenarij izredno dobro pripravljen. »Izredno pomembna je usklajenost tima na terenu. To je kot ve-

Damijan Ločičnik: »Scenarij je izredno dobro pripravljen.«

riga in njen najšibkejši člen.« Naloga **Bratislava Tešanoviča** je tudi v vsakdanjem delu organizirati ekipe. »Naše ekipe se morajo ves čas izpopolnjevati, načini obravnave pacientov morajo biti taki, da vsakemu zagotovimo največjo možno obravnavo, in to takrat, ko nas potrebuje.«

Zelo pomembna v nujni medicinski pomoči je seveda odzivnost. »Po pravilniku, ki ga imamo, mora tričlanska ekipa izvoziti v dveh minutah in to dosežemo, zagotavljamo,« pravi Tešanovič.

Dogodki in trenutki pa so velikokrat zelo stresni. »Na koncu, po

kakšni težki intervenciji, se usedemo in pogovorimo,« pravi Tešanovič, Lesjak pa dodaja: »Izredno pomembno je znanje tehnik zdravega spopadanja s stresom. Pusti pa to delo posledice. Določene klinične primere nosimo s seboj in živimo s tem.«

Ravnanje ekip nujne medicinske pomoči sta spremljala inštruktorja, zdravnica **Tina Balog, dr. med.**, specialistka kirurgije in specializantka urgentne medicine iz Celja, in zdravstveni tehnik **Matjaž Hrnčič** iz Velenja, ki sta celo evropska prvaka v tekmovanju ekip nujne medicinske pomoči. Nadzorovala sta tekmovalce, kako delajo, kako so hitri, precizni ... Prva ekipa, ki se je spopadla s primerom, ko je razneslo plinsko jeklenko, se je izkazala. »Ker je urgenca, je treba vse narediti čim prej in čim bolje. Vtisi danes v Velenju pa so zelo dobri,« je pripovedovala zdravnica. »Pacientka je preživela in to je najbolj pomembno.« Hrnčič je opazoval tehnike reševalcev, kako so usklajeni, kako poslušajo zdravnik, dojemajo situacijo ... »Ekipa je zadevo dobro speljala. Pacientka je bila ustrezno oskrbljena,« je ocenil eno od ekip.

REKLISA

Andrej Lesnjak, dr. med., o urgentnih centrih: »Zamišljeni so kot centri znanja. Najtežja klinična stanja v njih oskrbujejo urgentni zdravniki. To je ena od stvari, ki bi morala biti že pred petindvajsetimi leti. V Velenju ostaja, kot je. Trudili se bomo, da na dobrih temeljih zgradimo še bolj odzivno službo, ki bo služila ljudem.«

Danes je svetovni dan otroka

Vseh 15 društev prijateljev mladine, združenih v MZPM Velenje, danes pripravlja posebno prireditev – Priprave na dobrodelni bazar v polnem teku – Dedek Mraz je že poslal darila

Bojana Špegel

Velenje, 17. novembra – Vsako jesen na Medobčinski zvezi prijateljev mladine (MZPM) Velenje stečejo številne aktivnosti, ki lepšajo vsak dan predšolskim in šolskim otrokom v vsej Šaleški dolini. Ob tem nikoli ne pozabijo na njihove starše. Ne nazadnje že vrsto let pripravljajo odlična strokovna predavanja v Šoli za starše, ki jim pomagajo pri vzgoji in razrešijo marsikatero dilemo. Prvo predavanje, ki je bilo odlično obiskano, je že preteklost, a sledilo jih bo še cel niz. O tem in drugih projektih, ki jih v teh dneh in naslednjih tednih pripravljajo v Vili Mojca, smo se pogovarjali s sekretarko zveze **Tinco Kovač**. Pri tem nismo mogli mimo njihovega humanitarnega dela, ki je vsak dan bolj potrebno in pomembno.

A najprej smo se ustavili pri današnjem svetovnem dnevu otroka. »Vsako leto ga obeležimo s prireditvijo, na kateri se predstavijo naša društva prijateljev mladine, ki delujejo v občinah Velenje, Šoštanj in Šmartno ob Paki. Prireditev vsako leto selimo v drug kraj, kjer delujejo naša društva. Danes ob 17.30 uri jo bomo pripravili v domu krajanov Skorno-Florjan. Letos bo še posebej slavnostna, saj bomo z njo obeležili tudi 25-letnico konvencije o otrokovih pravicah, poleg tega pa bomo lahko spoznali, kako pridna in ustvarjalna so naša društva.« nam pove sogovornica. V teh dneh teče tudi prvi ekološki projekt

v letošnjem šolskem letu, ki ga izvajajo skupaj z raziskovalci Erica. »Do konca meseca bomo opravili dve tretjini dela v projektu Varujmo in ohranimo Šaleško dolino. V teh dneh osmošolci vseh šol iz Šaleške doline teoretično spoznavajo eko-

Otroci so naše največje bogastvo. Vse do aprila bomo vsak prvi ponedeljek v mesecu pripravljali zanimiva predavanja, ki so za starše in druge sorodnike odraščajočih mladostnikov brezplačna. Teme so zelo zanimive. Prvo predavanje

nimivi knjigi »Izštekanj najstniki in starši, ki štekamo«. Februarja bomo govorili o nasilju med najstniki, njihovi samopodobi, aprila pa bomo srečanja končali s temo »7 veličastnih veščin«. To so veščine, ki nam pomagajo pri vzgoji naših otrok.«

Celi paketi knjig, zgoščenk in žogic že čakajo na prihod dedka Mraza v Šaleško dolino. V teh dneh pa v vili Mojca nastajajo tudi izdelki za dobrodelni bazar.

loška prizadevanja, vrstijo se ogledi na terenu. Potem pa bodo morali izdelati ekološko obarvane plakate o ekološkem stanju v dolini danes.«

Ker so otroci največje bogastvo

Potem se ustavimo še pri Šoli za starše. »Tudi letos poteka z geslom

domačinke, psihologinje **Maje Ahlik Požegar**, je to že dokazalo. Na naslednjih srečanjih bomo govorili o zasvojenosti. Izpostavili bomo zasvojenost s telefonom in internetom, gostili pa bomo **Miha Kramlija**, strokovnjaka iz Nove Gorice, ki se veliko ukvarja z zasvojenostmi. Januarja se bomo pogovarjali o za-

Jubilejni 15. dobrodelni bazar

Poleg tega v teh dneh v prostorih Vile Mojca zbirajo donatorske predmete, ki jih bodo zadnjo soboto v novembru, 29. novembra, od 9. do 15. ure ponudili na jubilejnem 15. dobrodelnem bazarju. Mnoge bodo tudi letos izdelali njihovi prostovolj-

ci, ves izkupiček pa bodo namenili programom za otroke v letu 2015. Veseli bodo vsakega darila, ki bi ga lahko na bazarju podelili na srečanju ali na stojnicah.

Vila Mojca pa je v teh dneh že polna daril, ki jih je za predšolske otroke v dolino poslal dedek Mraz. Skupaj jih je več kot 2 tisoč. Svoj prihod je sicer najavil 13. decembra, tokrat ga bomo pričakali na novi promenadi. Vsi predšolski otroci od 3. do 6. leta starosti pa bodo že v prihodnjih dneh prejeli vabilo na srečanje z njim. »Kar 25 prireditev bomo pripravili po vsej dolini, na njih bomo pred obiskom dedka Mraza poskrbeli tudi za igrice. Dedek Mraz pa bo opravil še več kot 100 obiskov po dolini.«

Stiska je vse hujsa

Velenski MZPM ima že nekaj let status humanitarne organizacije. Iz leta v leto, iz meseca v mesec opažajo, da se kriza v šaleških družinah povečuje. »Skorajda ni več dneva, da se pri nas ne bi oglašali ljudje, ki imajo velike finančne stiske. Trudimo se pomagati vsem družinam z otroki, s tem pa tudi njim, saj naša organizacija na prvo mesto postavlja skrb za otroke. Zadnje čase naj-

več pomagamo s paketi s hrano, saj smo bili vključeni v akcije zbiranja hrane za socialno šibke, ki so potekale po vsej Sloveniji. Pravkar je stekla še ena v sodelovanju z Lidlom. Razdelili jih bodo decembra. Pakete smo doslej razdelili vsem družinam, ki so se oglasile pri nas. Mnogim smo darovali tudi oblačila.« Poleg tega so letos sami pridobili denar za brezplačno letovanje 53 otrok v kolonijah ob morju, blizu 100 otrokom so letovanje sofinancirali, mnogim so omogočili brezplačno letovanje v sončnem mestu na Golteh. Z denarjem donatorjev so pomagali najbolj ogroženim družinam tudi pri plačevanju položnic. »Pričakujemo, da bomo decembra pridobili še nekaj denarja, da bomo lahko praznične dni polepšali tudi našim socialno šibkim družinam,« še izvemo. Kot tudi, da imajo pri delitvi pomoči vedno čiste račune. »Vedno preverimo podatke, da natančno vemo, kaj se dogaja v posamezni družini. Pri tem dobro sodelujemo tudi s Centrom za socialno delo, vrtci, šolami, Rdečim križem in Karitasom.«

Tujcem je z znanjem jezika povsod lažje

Na tečaju se seznanijo tudi s slovensko zgodovino, kulturo in ustavno ureditvijo

Velenje, Šmartno ob Paki – Za vsakega tujca je povsod prva in največja ovira znanje jezika. V Sloveniji jim pomagamo z možnostjo vključitve v programe učenja slovenskega jezika, s katerim se bodo lažje vključili v naš način življenja in si povečali možnosti, da najdejo zaposlitev, si uredijo življenje ...

Učenje jezika, ki je za tujce, ki izpolnjujejo pogoje Ministrstva za notranje zadeve, je brezplačno, vključuje tudi seznanitev s slovensko zgodovino, kulturo in ustavno ureditvijo.

Violeto Polak, Srbinjko, je v Šmartno ob Paki pripeljala ljubezen. Njen, sedaj že mož, je bil preko Gorenja v Valjevu in tam sta se spoznala. Zelo lepo je govorila slovensko, čeprav je tukaj šele sedem mesecev. »Dela še nisem iskala, najprej se želim dobro naučiti jezika,« je rekla. »Na začetku se mi je zdel zelo težak.«

Čeprav tujci največkrat rečejo, da po slovensko najprej obvlada kletvice – ne seveda na tečajih – pri Violeti ni bilo tako. »Najprej sem osvojila besedi zmenjeno in seveda, ki so podobne srbsčini, na primer danes in sem,« je pripovedovala. Prepričana sem, da je izpit na osnovni ravni, zaradi česar je v četrtek prišla na Ljudsko univerzo Velenje, opravila gladko.

■ mkp

Violeta Polak:
»Najprej sem osvojila besedi »zmenjeno« in »seveda.«

Z malimi in velikimi koraki naprej

Eno leto Centra medgeneracijskega učenja v Šaleški dolini

Milena Krstič - Planinc

Velenje, 13. novembra – Leto dni je minilo od takrat, ko so pod okriljem Ljudske univerze Velenje vse tri občine ter mnogo ustanov in društev Šaleške doline ustanovili Center medgeneracijskega učenja. V enem letu je natanko 2.556 občanov vseh generacij sodelovalo v 78 delavnicah, ki so jih izvajali prav tako prostovoljci vseh generacij. »Izjemno zadovoljni smo,« pravi direktorica Ljudske univerze, **Brigita Kropušek Razinger**. »Tudi zato, ker tolikšno število dokazuje, da se da v Šaleški dolini z zelo malo denarja in veliko dobre volje ogromno narediti.« Ko omenja denar, med drugim misli na Mestno občino Velenje, ki delo podpira tudi tako, da sofinancira nagrado delavci, ki skrbijo za ta projekt.

Vsaka od delavnic, ki so potekale, je bila v čem posebna in vsaka je v življenje udeleženca vnesla novo dodano vrednost. Nekatere pa so izstopa-

Še danes lahko vsak dan na Titovem trgu vidite otroke, ki raziskujejo mesto. Na fotografiji s pomočjo predstavnika generacije Blaginje **Bojana Kontiča**.

Brigita Kropušek Razinger:
»Z malo denarja in veliko dobre volje se da ogromno narediti.«

le. »Zelo velikokrat smo ponovili delavnico, v kateri smo z otroki iz vrtcev spoznavali mesto Velenje. Še danes lahko skoraj vsak dan na Titovem trgu vidite otroke, kako raziskujejo tisto, kar imamo, kako je mesto nastalo, katere generacije so ga ustvarjale ... Zdi se mi, da je ta delavnica nekaj,

česar se najbolj veselijo tako otroci kot starejši, pa tudi same vzgojiteljice,« navdušeno pripoveduje Kropušek Razingerjeva.

Ob ustanovitvi so imenovali ambasadorje, častne predstavnike vseh generacij. **Urška Stropnik**,

mladinska ilustratorica, je postala zastopnica generacije X, športni novinar **Tomaž Hudomalj** generacije Y, **Bojan Kontič**, župan Mestne občine Velenje, generacije Blaginje in upokojenec **Karel Drago Seme** generacije Veteranov. Centru stojijo ob strani še danes: »Povsod, kjer imajo priložnost, jo izkoristijo in omenijo Center medgeneracijskega učenja.«

Eno uspešno leto je za njimi, zajemati so začeli drugo. Z malimi in velikimi koraki gredo naprej.

■ tp

2.556 jih je sodelovalo v 78 delavnicah

V družini sem doma

Slovenija – Od 24. do 30. novembra poteka v Sloveniji Teden Karitas. Z geslom letošnjega V družini sem doma želi Slovenska Karitas opozoriti na številne stiske družin, in te niso le materialne. Poleg brezposelnosti, premajhnih dohodkov in slabih materialnih pogojev za življenje mnoge družine v državi tarejo še druge skrbi, povezane z duševnim in telesnim zdravjem, poklicno preobremenjenostjo staršev, osamljenostjo otrok ter starejših, zasvojenost ter nasilje.

Karitas na stiske družin odgovarja s programom materialne pomoči, z različnimi programi pomoči zasvojenim in njihovim svojcem, preventivnimi programi za otroke ter mladino ter s široko dejavnostjo župnijskih Karitas pri medgeneracijski skrbi za starejše in pomoči ob naravnih ter drugih nesrečah.

Med dogodki, ki jih velja poudariti, je romanje prostovoljcev in sodelavcev Karitas v sredo, 26. novembra, na Slomškovo Ponikvo ter 24. dobrodelni koncert Klic dobrote, ki bo istega dne v dvorani Golovec v Celju. Začeli ga bodo ob 20. uri.

Soustvarjajo in bogatijo večinsko kulturo

Mladi bošnjaki dobro sodelujejo z lokalno skupnostjo in društvu drugih narodnosti – Ob 10-letnici delovanja vsak mesec manjša prireditev – V nedeljo vabijo na veliko, na drugačen sprehod skozi bosanske pokrajine in kulturo

Bojana Špegel

Velenje, 16. novembra – Bošnjaško mladinsko kulturno društvo (BMKD) letos praznuje 10-letnico delovanja. Jubilejno sezono, ki jo enačijo s šolskim letom, bodo vsak mesec zaznamovali z manjšim kulturnim dogodkom, to nedeljo pa bodo pripravili tudi velikega. Odkar obstajajo, zato posrbijo vsaj enkrat letno. Osnovni cilj društva je promocija bosansko-hercegovske kulture in tradicije, pri tem pa je zanimivo, da je društvo ustanovila druga generacija priseljencev iz BIH. Začetki so bili skromni, kar pet let so iskali pravo pot, nam prizna predsednica društva **Jasmina Imširović**. K temu v uvodu dodaja: »Od leta 2005 soustvarjamo in nadgrajujemo našo lokalno skupnost, hkrati paralelno poskušamo živeti z večinsko kulturo. Prepričana sem, da jo tudi nadgrajujemo in bogatimo. In to na več področjih.«

Povezujejo tudi generacije

Začeli so kot skupina mladih navdušencev. »Danes je delo v društvu popolnoma drugačno, kot je bilo pred desetletjem. Na začetku smo se iskali, imeli smo veliko želja, ki jih je bilo takrat težko uresničiti,« dodaja Jasmina. Danes BMKD članom ponuja mnoge izobraževalne, kulturne, informativne, projektne in druge dejavnosti. »Najpomembnejša je zame izobraževalna nota, predvsem pa si želimo vsebine, ki združujejo. Ni naš cilj, da imamo društvo, ki je kot »sekta«, čisto izoli-

Bošnjaki vabijo na ples

V nedeljo ob 18. uri BMKD v velenjskem domu kulture pripravlja multimedijško-glasbeno-folklorno prireditev, ki so jo poimenovali Vabilo na ples. »Skozi ples, glasbo in vokalne interpretacije bomo skušali Velenju predstaviti našo kulturo. Gost bo vokalni ansambel Iskre iz Tuzle. Gre za 30-članski zbor, ki dela z zelo znanimi producenti in dirigenti, prirejajo pa tradicionalno bosansko pesem sevdalinko. Z nami bo kulturno-umetniško društvo Saobračajac iz Sarajeva, ki bo predstavilo folklorne plesse. Nastopilo bo tudi društvo Sevdah iz Ljubljane in naše društvo. Poskušali bomo predstaviti različne bosanske pokrajine. Obiskovalci prireditve bodo lahko Bosno in Hercegovino v živo spoznali drugače, da je ne bodo poznali le po čevapčičih in baklavah,« nam je zaupala Jasmina Imširović.

rana od okolice, v kateri živi. Svojo kulturo želimo širiti, hkrati pa sprejemati večinsko kulturo in se prilagajati okolju, v katerem živimo. »Da delajo prav, dokazuje dejstvo, da jih je danes veliko – imajo 125 aktivnih članov iz Velenja in okolice. In ker so ugotovili,

da so dobri organizatorji, ne združujejo le mladih Bošnjakov. Pripravljajo vse več programov za starejše. »Tako uspešno povezuje generacije,« izvem.

Zanimivo je, da ob začetku delovanja društva njihove prireditve niso bile najbo-

Mladi člani velenjskega bošnjaškega društva v delavnicah, ki krepijo njihovo samozavest, zelo uživajo. Vodi jih beograjska igralka Vesna Anđelković.

lje obiskane. »Tokrat si nisem znala razložiti, zakaj je tako. Sedaj vem, da kultura obiskovanja kulturnih dogodkov med mojimi rojaki ni bila razvita. Z več brezplačnimi predstavami in folklornimi prireditvami smo danes prišli do tega, da lahko organiziramo večje in manjše prireditve, ki so dobro obiskane. Lahko rečem, da širimo in krepimo skrb za kvalitetno preživljanje prostega časa, kar obisk kulturne prireditve zagotovo je. Obisk pa je tudi nagrada našemu delu.« Tudi zato so vse uspešnejše tudi njihove humanitarne prireditve, ki se kar vrstijo.

V sklopu društva BMKD aktivno delujejo 4 skupine, vse v štirih starostnih skupinah. Največ delajo v scenski umetnosti in folklornih plesih. »Imamo tudi svojo glasbeno-vokalno in instrumentalno skupino. Pri tem se trudimo, da so mentorji mladi Velenjčani, naši člani, ki so v društvu začeli kot najstniki, sedaj pa imajo znanje, ki ga lahko predajajo novim generacijam. Sodelujemo tudi z ljubljanskim in jeseniškim bošnjaškim društvom in njihovimi mentorji. V folklornih plesih pa sodelujemo s profesorji iz Sarajeva,« pojasni Jasmina.

Uresničujejo tudi sanje

Predsednica BMKD je vesela, da letos prvič izvajajo projekt Sanje in igranje za uresničene sanje, ki ga financira norveški finančni mehanizem EGP. »Fantastično je, da je mentorica Beograjkanka. Bošnjaki in Srbi ustvarjamo skupaj.« Več nam pove mentorica delavnice, gledališka igralka **Vesna Anđelković**, ki v Velenju izvaja ta projekt od oktobra. Zadnja leta živi in dela v Ljubljani, kamor je iz Beograda prišla na povabilo slovenskega ministrstva za kulturo. »Mladi Bošnjaki so zelo odprti, zelo dobro sodelujejo. Rada delam z etničnimi skupinami, ker je to poseben temperament. Delam po vsej Sloveniji, z vsemi manjšinskimi skupnostmi, torej tudi hrvaško, srbsko in romsko. Moja izbira je tudi medkulturni dialog, saj vem, da s pravim načinom, potrpežljivostjo, ljubeznijo in energijo krepimo tudi strpnost. Vsekakor pa v teh delavnicah mladim krepimo samozavest, jezikovne, komunikacijske in socialne veščine. Delamo veliko vaj za spoznavanje »sebe«, vse v njihovem maternem jeziku.«

Udeležence delavnice smo zmotili pri delu v dvorani Gaudeamus, kjer društvo deluje od letos. S prostori niso najbolj zadovoljni, saj so vlažni, zato si skupaj z velenjskim srbskim društvom, s katerim odlično sodelujejo, želijo pridobiti druge. Sploh, ker jih potrebujejo skoraj vsak dan po več ur. Upajo, da bodo uspešni. ■

Zgodba o ukradenem Ivanu znova ganila

S tremi dogodki sta Knjižnica Velenje in Mayerjeva vila obudili spomin na svetovno najbolj znanega ukradenega otroka Ivana Pirečnika – Razstava in film Razdvojeno srce tudi v Velenju

Šoštanj, 12. in 13. novembra – Knjižnica Velenje in Mayerjeva vila sta skupaj pripravili tri dogodke, s katerimi so obudili ganljivo zgodbo šoštanjkega med vojno ukradenega otroka Ivana Pirečnika. Da je bil svetovno eden najbolj znanih ukradenih otrok, je dokazala tako prejšnja sredo odprta razstava, ki si jo lahko v šoštanjki knjižnici ogledate do sredine decembra, kot tudi odlično obiskana okrogla miza na temo ukradenih otrok, ki so jo v četrtek pripravili v Mayerjevi vili. Film Razdvojeno srce, ki so ga leta 1954 posneli v Angliji po zgodbi Ivana Pirečnika, si je isti večer, točno 60 let po premieri, ogledala do zadnjega kotečka polna šoštanjka dvorana doma kulture.

Avtorja projekta direktor Knjižnice Velenje **Vlado Vrbič** in strokovna sodelavka Mayerjeve vile **Špela Poles** sta bila z odzivom Šalečanov na projekt zelo zadovoljna. Očitno je bilo, da se Ivana še mnogi dobro spominjajo. Umrli je mlad, pri komaj

Na odprtju razstave o Ivanu Pirečniku so bili tudi njegovi sorodniki, sošolci in prijatelji. V prvi vrsti sta sedeli sestra Marica in nečakinja Irena.

44 letih, zaradi pljučnega raka. Njegova sestra Marica in nečakinja Irena, na katero je bil še posebej navezan, pa sta bili zelo veseli, ker so v Šoštanju obudili spomin nanj. »Bil je tako dober človek. Zelo mi je všeč, da se je zgodba obudila. Tudi zato, ker smo res zelo trpeli. Mama pa je bila po tem, ko smo ga dobili nazaj, presrečna,« nam je povedala **Marica Pirečnik** in dodala, da je

tudi tokrat z veseljem obujala spomine nanj, družina je prispevala tudi veliko njegovih fotografij za razstavo, ki lepo predstavlja njegovo življenje in boj družine za njegovo vrnitev. Pridobili so tudi številne originalne članke znanih svetovnih in domačij revij in časopisov, ki so pisali njegovo zgodbo.

In kako je sploh prišlo do projekta o Ivanu Pirečniku? »Krivič

je **Vlado Vrbič**. Povedal nam je: »Pred tremi leti sem delal Zaleščanski portret Franca Brgleza iz Šoštanja, ki živi v ZDA. Omenil mi je, da so v osnovni šoli dali k njemu sedeti ukradenega otroka, o katerem so pisali po vsem svetu. Na to sem malo pozabil, na zgodbo sem se spomnil letos spomladi. Ko sem začel brskati po internetu, se je ob imenu Ivan Pirečnik vsul kup člankov in podatkov. Ugotovil sem, da je letos natanko 60 let, odkar je bil posnet film po njegovi zgodbi. Zato smo se projekta lotili skupaj s šoštanjskim zavodom. Nastajal je od junija.«

■ bš

Angleški film Razdvojeno srce bodo 24. novembra prikazali tudi v Kinu Velenje, obenem pa bodo predstavili 13-minutni dokumentarec Pine Špegel, ki je nastal v sklopu projekta, v katerem spomine na Ivana obuja tudi njegova sestra Marica. Prvič so ga predstavili na otvoritvi razstave v šoštanjki knjižnici. Sredi januarja pa bodo razstavo, ki nosi enak naslov kot angleški film, odprli v velenjski mestni knjižnici.

Prebudimo nasmeh! Pomagajmo vsi!

5 evrov lahko donirate s sporočilom NASMEH5 na 1919.

Ideje, pobude, predloge posredujte na:

Elektronski naslov: **nasmeh@lions-velenje.si**

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

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

Vaja dela mojstra

Tekmovanja so potrditev dobrega dela

Nedavno drugo mednarodno klavirsko tekmovanje Acija Bertoncija v Velenju je znova potrdilo, da je delo na tukajšnji glasbeni šoli zeloakovostno, saj so učenci omenjene šole med 50 tekmovalci iz šestih držav znova posegli po zavdanja vrednih priznanjih.

men nastopiti še na kakšnem, na katerem bom lahko znova potrdil, da zlate plakete nisem osvojil po naključju.»

Vito Hofinger Mihelič je za tekmovanje izbrala mentorica Katja Žličar Marin. Zpomnila si ga je med drugim tudi po tem, da je prejela tudi na-

Tako kot Vita je v kategoriji A nastopil tudi Miha Unterlehner. Mladega pianista in njegovo mentorico Jernejo Grebenšek bo na tekmovanje spominjalo še priznanje za najbolje izvedeno obvezno skladbo. »Bolj ko sem se bližal klavirju, večjo tremo sem imel. Po končanem igranju sem bil zadovoljen sam s sabo. Občutek sem imel, da sem dobro igral, kar sta potrdila osvojena plaketa in priznanje. Vaja dela mojstra, tekmovanje pa je priložnost za potrditev dobrega dela. Klavir igram 10 let, da bi se kasneje ukvarjal z igranjem nanj, pa nimam namena.«

»Nisem pričakovala, da bo moj nastop tako opazen. Bila sem najmlajša pianistka v kategoriji A. Priznam, da sem veliko vadila, in verjamem,

Matej Ferlež

Vita Hofinger Mihelič

Miha Unterlehner

Neža Tovšak

Matej Ferlež je v kategoriji Junior prejel zlato plaketo in nagrado za najbolje izvedeno slovensko skladbo. »Obiskujem tretji razred klavirja in zame je bilo tekmovanje kar zahtevno. Nanj sem se pripravil pod vodstvom mentorice Teje Plazl. Ko sem izvedel za rezultat, sem bil bolj presenečen kot vesel. Pridno si nabiram izkušnje na raznih srečanjih in tekmovanjih in imam na-

grado velenjske glasbene šole. »Veliko sem vadila, program je bil zahteven, brez treme seveda ni šlo, a se je vse izplačalo. Zame je bila nagrada že to, da sem bila ob koncu nastopa pred komisijo zadovoljna z igranjem. Zato je bila zame nagrada kot smetana na torti, tekmovanje pa kot ena od priložnosti, na katerem sem lahko pokazala, kaj znam. Klavir igram 8 let.«

da sem z osvojenjo plaketo razveselila tudi mentorico Manjo Gošnik Vovk. Čeprav že imam nekaj izkušenj z zahtevnih tekmovanj, je vsak nastop nova priložnost. Januarja prihodnje leto me čaka ena takšnih na tekmovanju v Idriji,« nam je zaupala Neža Tovšak.

■ T p

ALTERNATOR

»Ujme«

Matjaž Šalej

Letošnje leto je bilo vremensko raznoliko, ekstremno, s precej dežja in temu primerno večjo pogostostjo naravnih nesreč, kot so poplave, plazovi, žled in druge naravne nesreče. Pa vendar so vse te stvari z vidika narave normalne. Pojavljajo se in morajo se pojavljati, saj le te stvari dajo svojstvenost klimatski podobi pokrajine. Tako kot ob normalnem vremenu moramo biti pripravljeni tudi na ekstreme in mejne vremenske situacije. Spomnimo se, po deževnem in kislem poletju so nepoznavalci na veliko špekulirali, da bo jesen, če že ne zima, suha, pa do sedaj ni bilo tako. Že res, da se vreme da dobro napovedati z vremenskimi modeli nekaj dni vnaprej, včasih tudi teden ali več, pa me vedno znova negativno presenetijo ljudje, ki se imajo za intelektualce in si preračunajo, kakšno vreme bodo imeli na dopustu, mesec ali dva vnaprej. Vsakdo, ki je poslušal kašno predavanje na fakulteti ali morda napravil kakšen izpit iz meteorologije, klimatologije, mu bo jasno, da je vremenska dogajanja nemogoče napovedati mesec ali dva vnaprej.

Res je, podnebje se spreminja, zemlja se globalno segreva, zaradi tega prihaja tudi do bolj ekstremnih vremenskih situacij na območjih, kjer je bilo to v preteklosti redkeje. Pa vendar je poglavitni vzrok za ekstremne razmere in škodo ob vremenskih ujmah predvsem človek. Zaradi nesprejemljivih in nepremišljenih človekovih posegov v naravo so posledice vremenskih ujmov velike in nadpovprečne. Ljudje poseljujejo območja tam, kjer so se jim naši predniki glede na ljudsko modrost uspešno izogibali, saj so poznali ekstremne razmere in cikle narave. Človek naravo spreminja tako, da se ta težje prilagaja ekstremnim razmeram. Tako bi bila škoda ob žledu v minuli zimi bistveno manjša, če bi človek na območjih, kjer je možnost žledu velika, sonaravno gospodaril s takšno vegetacijo, ki je avtohtona (potencialno), in s tem favoriziral manj občutljive drevesne vrste.

Kar pa najbolj bode v oči in se zavedamo ob današnji ekonomski in politični situaciji, je nezaupanje stroki. Stroka je pogosto pod velikim pritiskom ekonomskih dejstev in političnih želja. Predvsem z vidika urbanizma, ekologije in še česa. Ekološka misel je na žalost povsem podrejena kapitalu in ne upošteva temeljnega principa trajnostnega razvoja, ki mora ujeti ravnotežje med naravnimi viri, socialnim in ekonomskim razvojem. Pomembna je tudi disperznost razvoja. Sonaravnost regije se mora v njenem razvoju odražati tako v zdravem okolju kot tudi v materialnem blagostanju in socialni varnosti družbe.

Vsi trije temelji sonaravnega in trajnostnega razvoja so na žalost v Sloveniji in tudi v našem lokalnem okolju zelo neenakomerna razviti in slabo uveljavljeni. V današnjem času predstavljajo vprašanja, s katerimi se tudi lokalno soočamo z velikimi težavami. Pa se danes s pogledom nazaj še vedno sprašujem, ali je bila s stališča zdravega okolja odločitev za šesti blok smotrna, ali bi veljalo razvijati druge alternativne vire in ustvarjati pogoje za razvoj različnih dejavnosti, ki ne bi bile vezane samo na energetiko? Ali ni bilo v minulemu času v zvezi z okolju ohranjajočim razvojem opravljenih vse preveč napak. V vseh trajnostnih pogledih – tako v njihovi okoljski, razvojni kot etični razsežnosti. In če sami delamo takšne napake, jih narava ne počne. Ima le svoja povprečja in svoja izjemna stanja, ekstreme. Narava tako samo na svoj način kaznuje našo nevednost in nedoslednost.

Baletni večer navdušil

Velenje, 11. novembra – Festival Velenje in Društvo baletnih umetnikov Slovenije sta prejšnji tork v dvorani kulturnega doma priredila baletni dogodek. Obiskovalci so preživeli večer v družbi vrhunskih mladih plesalcev Mladega slovenskega baleta – tako so organizatorji na poseben način zaznamovali 11. november, svetovni dan mladine.

Plesalci in plesalke so skozi glasbo in gib pripovedovali Balet za Lebiča, odlomke klasičnih baletnih del ter Zgodbe z Marsa in Venere. Mladi plesalci so se kreativno poklonili dvema velikima ustvarjalcema, in sicer slovenskemu skladatelju Lojzetu Lebiču, ki letos praznuje 80-letnico, ter skladatelju Christophu Willibaldu Glucku, katerega 300-letnico rojstva obeležujemo letos. Baletni večer je v dom kulture Velenje privabil več kot 300 ljubiteljev plesa.

Baletni večer je postregel s kvalitetnim prepletom klasičnega in moderne baleta, ki je začaral tako otroško kot odraslo občinstvo.

nikoli sami 107,8 MHz
RADIO VELENJE

Preplet glasbe in kulinarike

Velenje, Novo Celje, 13. novembra – Festival Velenje, Zavod za kulturo, šport in turizem Žalec in Hiša kulture Celje, ki sodelujejo v regionalni kulturni navezi Triangel, so se za Jesenski večer povezali z Galerijo okusov in po inspiraciji glasbenega in kulinaričnega mojstra Giacoma Rossinija (1792–1868) pričarali čudovit večer za 100 gostov v osrčju baročnega parka ob dvorcu Novo Celje. Giacomo Rossini se je glasbeni in kulinarični ustvarjalnosti posvečal z vso strastjo. Triangel večer so organizatorji posvetili prav temu opernemu skladatelju in kuharskemu mojstru in s skupni-

Obiskovalci so si zaželeli še več podobnih dogodkov, saj so uživali tako v glasbi kot pogostitvi. (Foto: Tone Tavčar)

mi močmi pričarali potovanje okusov in čuten preplet hrane za telo in duha. Obiskovalce so skozi večer iz enega v drug magičen prostor, ki inovativno in elegantno prepleta

tradicijo s sedanjostjo, vodile kuharske mojstrovine čefa Boruta Jovana, odlična vina in seveda Rossinijeva glasba, ki so jo dodali vsaki jedi. Glasbeni poklon Rossiniju so ustva-

rili Nuška Drašček, Matjaž Stopinšek, Domen Kržaj, Simon Dvoršak in Gregor Deleja.

KONCERT OB JUBILEJU IN PREDSTAVITEV BIOGRAFSKEGA ALBUMA

Dom kulture Velenje,
21.11.2014 ob 19.00

skupina AVE
ans. VITAMIN
LIONS BAND
ŠANK ROCK
HELENA BLAGNE
ALEN ISLAMOVIČ
SLOVENSKI OKTET
ANDREJ ŠIFRER
ans. KRAJCARJI
skupina BUM
RUDARSKI OKTET
PIHALNI ORKESTER
PREMOGOVNIKA VELENJE
VINKO ŠIMEK

Prodaja vstopnic: Festival Velenje

Rajko Dvorševič
Mojih prvih
60

RADIJSKI IN ČASOPISNI MOZAIK

Zdravje, narava in ekologija

Ni na voljo več prav veliko časa za izpolnitev načrtov za tekoče leto. Tega se zavedamo tudi v naši časopisni in radijski hiši, kjer poleg skrbi za kakovostne vsebine časopisnih in radijskih prispevkov v tem času namenjamo veliko pozornosti pripravi Almanaha.

Ob tej priložnosti se zahvaljujemo vsem, ki ste se že odzvali

pripravi zajetnega pričevalca najpomembnejših dogodkov v iztekajočem se letu v Šaleški dolini, bodisi s prispevki, reklamnim oglašom, ali nakupom Almanaha, morda celo s celim paketom. Verjamemo, da bodo tem sledili tudi drugi, ki smo jih povabili k sodelovanju. Kajti približno 300 strani debela knjiga, razde-

ljena na 12 poglavij, je velik izziv in zalogaj.

Na straneh današnje številke tednika Naš čas objavljamo prvi del zadnje letošnje vsebinske priloge Zdravje, narava, ekologija, drugi del bo popestril vsebino naslednje številke časopisa. Tudi z njo želimo naše bralce »opremiti« s čim bolj uporabnimi informacijami o tem, kaj lahko sami naredijo za svoje zdravje, za zdravo okolje. Tako bodo v prilogi na temo osteoporoz, uporabe biooglja, zdravja v povezavi z rekreacijo zasledili še ponudnike blaga in storitev, ki so tako ali drugače prepleteni z omenjeno temo.

Praznični december, ki je pred vrati, je poseben mesec. Ponudbe za praznične dni ne manjka, zato priložnosti za oglaševanje v oddajah Radia Velenje na straneh časopisa Naš čas in na video straneh ne kaže zamuditi. V drugi polovici decembra pa tudi ne kakšne čestitke in zahvale svojim kupcem in uporabnikom. **898 17 50** je številka naše marketing službe. Izkoristite jo!

■ tp

Glasbene novičke • Glasbene novičke • Glasbene novičke

Ula dvanajsta, zmagava v Italijo

Za nami je krstni nastop Slovenije na »mali« Evroviziji – evrovizijskem tekmovanju za mlade pevce, ki je minulo soboto potekalo na Malti. Slovenska predstavnica, 12-letna Ula Ložar, je tam nastopila s skladbo Nisi sam/Your Light in na koncu osvojila 12. mesto med šestnajstimi udeleženkami. Zmaga je odšla k našim zahodnim sosedom, priboril pa jim jo je 14-letni Vincenzo Cantiello s pesmijo Tu Primo Grande Amore (Tvoja prva velika ljubezen). Drugo mesto je odšlo v Bolgarijo, ki je valjala za eno od favoritk, tretje pa v Armenijo. Nastope tekmovalec so ocenjevale nacionalne žirije sodelujočih, glasovi pa so se prišleli glasovom občinstva na večer finala in skupni seštevek je dal zmagovalca.

Tudi letos Tabu v Rdeči dvorani

Novembrski nastopi priljubljene domače skupine Tabu v velenjski Rdeči dvorani so postali stalnica velenjskega koncertnega dogajanja zadnjih nekaj let. Tudi letos se tradiciji ne bodo izneverili in Tabu bodo v soboto, 22. novembra, spet razveselili svoje privrženice iz Velenja in okolice z nepozabnim koncertom. Pred nastopom glavnih zvezdnikov bosta za ogrevanje občinstva spet poskrbeli dve zasedbi. Mlada skupina NIJE se je predstavila že lani, takrat pa je bil to eden njihovih prvih večjih nastopov. Drugi gostje sobotnega večera pa bodo King Foo. Gre za skupino prekaljenih glasbe-

nih mačkov z glavno vokalistko Urško Majdič (Billysi). Koncert se bo pričel ob 21. uri.

Idealno slovo skupine Flirrt

Idealno slovo je eden zadnjih singlov z albuma Lajf, ki so ga Flirrt izdali aprila 2013. Letos je zasedba izdala še povsem akustičen album Izpod kovra, ki pa je bil, kot pravi člani skupine, nekakšna logična posledica oddaje Izštekani, v kateri so nastopili januarja letos. Sicer pa so Flirrt že v intenzivnih pripravah za svoj naslednji album. Ta bo že njihov sedmi po vrsti in bo, sodeč po napovedih članov skupine, mno-

po odhodu Robbieja Williamsa in Jasona Orangea ostali še Gary Barlow, Howard Donald in Mark Owen. Trio bo nastopil na osmih prizoriščih v Veliki Britaniji in na

znani član Robbie Williams. Bolj ali manj uspešno so vsi poskušali s samostojnimi karierami, nato pa so se ponovno združili. Robbie se jim je pridružil le leta 2010, ko je nastal album Progress, in na turneji leto kasneje.

Hamo & Tribute 2 Love in skladba Pol

Leto in pol po izidu albuma '2', na katerem se nahaja kar sedem singlov, Hamo & Tribute 2 Love z novo pesmijo in novim videospotom napovedujejo novo ploščo. Zasedba, ki jo sestavljajo sami izkušeni glasbeniki Denis Horvat, Uroš Škerl, Martin Janežič, Uroš Primožič in eden najbolj prepoznavnih domačih moških vokalov Matevž Šalehar - Hamo, predstavlja svojo najnovejšo skladbo z naslovom Pol. Tudi tokrat stavijo na udaren, brez-kompromisen in energičen blues-rock, ki ga spremlja še simpatičen videospot. Uradno skladbo predstavljajo na Facebook strani, gre pa za nalezljivo pesem z refrenom, ki zleze v uho že po prvem poslušanju.

go daljši. Počasi se namreč bliža že 20. obletnica njihovega delovanja, ki bi jo radi dostojno obeležili. No, resnici na ljubo, sta do tja še dobri dve leti.

Take That na turnejo kot trio

Nekoč priljubljena fantovska skupina Take That se bo v sedanji tričlanski zasedbi podala na turnejo po Veliki Britaniji. V zasedbi so

Irskem, skupaj pa bodo odigrali 24 koncertov. Turnejo bodo začeli 28. aprila v Glasgowu, sklepni koncert pa bo 9. junija v Londonu. Skupina, ki je zadnjič na turneji nastopila leta 2011, bo 1. decembra izdala tudi nov studijski album z naslovom III.

Take That so zasloveli v 90-ih letih minulega stoletja. Posneli so številne uspešnice in bili eden najbolj obleganih boy bandov tistega časa. Razšli so se leta 1996, ko je skupino zapustil njihov najbolj

PESEM TEDNA NA RADIU VELENJE

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

1. MAMBO KINGS feat. DANIJELA – Te quiero
2. ALYA – Za naju
3. NICKELBACK – What Are You Waiting For

Priljubljena skupina Mambo Kings praznuje 20-letnico delovanja. V počastitev jubileja so pred kratkim posneli skladbo Preko Beograda do Ljubljane, pri kateri je sodeloval tudi znani Djomla. Zdaj predstavljajo še eno, ki so jo posneli skupaj s priljubljeno hrvaško pevko Danijelo. Ta se je vabilu za sodelovanje z veseljem odzvala in nastala je skladba Te quiero, zanimiva slovensko-hrvaško-španska poskočnica.

LESTVICA DOMAČE GLASBE

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

1. KLAJEŽI – Ej, harmonika povej
2. OKEJ – Modre oči
3. SVETLIN – Nataša
4. MODRIJANI & TEOFIL MILENKOVIČ – Ti in jaz
5. KVINTET DORI – Čestitka muzikantu
6. ROSA – Zdaj Rosa vam igra
7. FANTJE S PRAPROTNA – Ko ob večerih sem prepeval
8. ANSAMBEL ZAJC – Všeč mi je
9. ALFI NIPIČ – EKART –Še eno rundo daj točajka

... več na www.radiovelenje.com

zelo
... na kratko ...

MUFF

Od ponedeljka je tudi uradno v prodaji prvi album zasedbe Muff, ki prinaša dvanajst pesmi izvrstnega popa, med njimi osem že znanih uspešnic, od katerih so tri prirejene posebej za album. Projekt producenta, avtorja in vokalista Cazzafure, ki je že od vsega začetka obetal drugačnost na domači glasbeni sceni, je nastajal tri leta.

3SOMS

Mlada zasedba po skladbah Poletna noč in Neznani svet predstavlja svoj tretji radijski single z naslovom Krila, v katerem sledi zadani rdeči niti dance-pop glasbe. Skupina se sicer ponaša z nazivom Cityband 2014, od junija pa jo lahko srečate s pevko Alyo na njeni Mingl turneji po Sloveniji.

ANJA BAŠ

Anja Baš predstavlja novo skladbo z naslovom Punca iz tvoje ulice. Tudi

tokrat je skladba Anjino avtorsko delo, z njo pa

hkrati napoveduje svoj glasbeni prvenec, ki bo izšel v začetku prihodnjega leta. Na njenem facebook profilu pa boste našli tudi aktualni videospot.

VILI RESNIK

Izšel je dolgo pričakovani album Vili-ja Resnika Svet je lep, na katerega smo čakali kar osem let. Album je izšel v letu, ko Vili beleži 25. obletnico svojega glasbenega delovanja. Nov izdelek vsebuje petnajst skladb, producent projekta pa je Aleš Klinar, ki je tudi avtor štirih skladb.

ESKOBARS

Eskobars predstavljajo novo skladbo z njihovega aktualnega albuma Ni dovolj. Udarni single nosi naslov Bele zastave in orisuje življenje v današnjem času, ki ga živimo v osami, med štirimi stenami, obkroženi z ekrani, ki krojijo našo realnost.

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

Čvek, čvek...

◀ **Marko Jelen** z odnosov z javnostjo v TEŠ mora biti vedno na tekočem z dogajanjem. Zato kamor koli gre, vsaj z enim ušesom in enim očesom posluša in bere. »Prav za ta namen sem si nabavil tole ... Informira, da je kaj.« Tisti, ki so bili z njim na enem od izletov, kamor gre Marko vedno rad, so se muzali. Malo prej je iz igračke, brez katere ne gre nikamor, zvenelo vse kaj drugega kot informacije.

▲ **Nekdanji nogometaš Šmartnega ob Paki Vladimir Mandelc** (prvi z leve) in **Stojan Zabukovnik**, ljubitelj nogometa, sta sokrajana in sosedata v Rečici ob Paki. Stojan je očitno izkoristil priložnostno srečanje za pogovor o najpomembnejši postranski stvari na svetu, še bolj pa o poslu. »Lado, čujem, da ti gre sedaj, ko si sam svoj gospod (obrnitnik – podjetnik) bolje kot prej. Očitno bo kar držalo, ker imaš čas za obisk prireditev. Tudi takih, na katerih ne sprašujejo, kateri sok boš pil, ampak ti kar ponudijo deci rujnega ne glede, ali piješ vino ali ne.«

◀ «Ne samo, da sem v lepi, sem tudi v visoki družbi,» si misli **Roman Kramer**, eden tistih iz ozadja in ospredja Pusta Šoštanjkega. Sumimo, da ne razmišlja samo o tem, ampak da tudi lobira. Denarja za karneval, ki v Šoštanju že nekaj let prerašča občinske in tudi regionalne meje, je vse manj. **Maša Stropnik**, svetnica v občinskem svetu v Šoštanju, pa tudi članica sveta KS, in **Urška Kurnik**, predsednica sveta KS Šoštanj, bi najbrž, če bi bilo treba, lahko zastavili besedo o tem.

frkanje

levo & desno

Ne zasluži si

Če kaj, potem si snovanje naše hitre ceste tretje razvojne osi gotovo ne zasluži svojega imena. Ob tem pa nekateri še vedno tudi razmišljajo, da sploh ne bi bila hitra.

Sosedje

Hrvati so ob našem morju kupili več hotelov. Morje bi še vedno radi dobili kar zastoj.

Večnamenska

Projektanti so velenjsko promenado zasnovali kot večnamensko. Nekateri mladi bi radi, da bi bila še bolj.

Račun brez krčmarja

Zima se vsaj po kalendarju vse bolj bliža in v nekaterih zimskih centrih že določajo, kdaj bodo začeli novo smučarsko sezono. To je kot delati račun brez – snega.

S polno paro

Blok 6 spet dela s polno paro. A še vedno ni miru – nekateri si še vedno s polno paro prizadevajo, da bi ga ustavili.

Cenjeni in podcenjeni

Domači pridelki so končno pri nas le malo bolj cenjeni. A nekateri pridelovalci jih morajo še vedno spravljati v promet pod ceno.

Slovinci kremeniti

Slovinci smo očitno zelo odporni. Vsaj mnogi mislijo, da so. Pa se večina noče niti cepiti proti gripi. Saj smo že vsega hudega navajeni.

(Pre)hitro

Na naših cestah je še vedno preveč prehitrih voznikov. Čeprav se mnogim sploh nikamor ne mudi.

Kisel Martin

Ko je letos sveti Martin iz mošta delal vino, se je bolj kislo držal.

ZANIMIVO

Namesto grabljenja bodo listje raje obirali

V angleških medijih se je znašla fotografija, ki prikazuje vrtnarja, kako pred poslopjem domačega parlamenta stoji na lestvi in z dreves trga vsak list posebej. Hitro so se usuli očitki Londončanov, ki so se jezili, zakaj pristojni ne pustijo, da drevesom na trgu pod Big Be-

nom listi ne odpadejo po naravni poti. Toda tiskovni predstavnik parlamenta je pojasnil, da je odločitev o skubljenju listov načrtovana. »Če bi pustili, da listje odpade samo, bi nato porabili ogromno časa, ko bi ga grabili. Naš način je časovno bolj učinkovit,« je razložil. Dodal je še, da zaposlujejo vrtnarje, ki morajo skrbeti za 145 dreves na pripadajoči posesti, pa tudi za vse zelene površine ter vse cvetlice. »Stroškov odstranjevanja listov z dreves ni mogoče izpostaviti v okviru širših stroškov, ki jih prinaša pogodba z vrtnarji. Je pa ročno odstranjevanje listov zagotovo časovno bolj učinkovito kot pa kasnejše grabljenje le-teh,« je zatrdil še enkrat.

Deček za šest dni pobegnil v Ikeo

Iz Kitajske prihaja zgodba dvanajstletnega dečka, ki se je zaradi manjkajoče domače naloge skregal z mamo in pobegnil v trgovino Ikea, kjer je preživel šest dni in se tam prehranjeval z brezplačnimi vzorci hrane. Ko so ga našli, so ga prepeljali v bolnišnico, saj naj bi bil zaradi lakote že povsem šibek. Mati pogrešanega se je zahvalila zaposlenim v Ikei in obljubila, da bo izboljšala komunikacijo s svojim otrokom. Dodala je še, da je deček sicer že večkrat pobegnil od doma, a še nikoli za toliko časa.

Spreten papagaj

Michelle Russell je samostojna Britanka, ki živi v dobrih odnosih s svojimi starši. Ko sta slednja tako sklenila, da se bosta odpravila

na počitnice, sta za skrb za njunega domačega ljubljence prosila Michelle. Ta je vedela, da je papagaj z imenom Magic izjemno spretna papiga, zato je, preden ga je odpeljala k sebi domov, na kletko namestila dve ključavnici in ju skrbno zaklenila. A med potjo je papagaju uspelo odpreti obe; ko so se odprla vrata vozila, je nemudoma pobegnil. Michelle in njena starša zdaj skrbijo, da se ptič ne bo vrnil, saj naj bi bil precej ljudomrzen. Strokovnjaki so družini svetovali, naj na ulici predvajajo papagajevo oglašanje in upajo, da bodo tako pritegnili Magicovo pozornost.

Izgubljeni evangelij

Profesor **Barrie Wilson** in **Simcha Jacobovici** sta te dni izdala knjigo »izgubljeni evangelij«, katere vsebina se ukvarja z razmerjem med Jezusom Kristusom in Marijo Magdaleno. Avtorja pravita, da vsebina temelji na starodavnem rokopisu iz 6. stoletja, ki vsebuje 29 poglavij in naj bi bil prepis evangelija iz 1. stoletja. Govori o poroki med Jožefom in Asenat, ki sta se jima rodila dva sinova – raziskovalca trdita, da je Jožef v resnici Jezus (saj je v zapisu poimenovan

Napoleonov klobuk za 1,8 milijona evr

Zdi se, da je nekaj na tistih mogočnih časih, ko je živel francoski cesar **Napoleon Bonaparte**, saj ljudje radi beremo o njegovih podvigih in spremljamo njegovo življenje. So pa med nami tudi takšni, ki si želijo vsaj delček življenja mogočnega Napoleona tudi imeti. Na ta račun so v Parizu te dni uspešno prodali

kot »božji sin«), Asenat pa Marija Magdalena. Teorija o izgubljenem evangeliju temelji na ideji, da je bila zgodba o Jezusu in Magdaleni delo preganjanih kristjanov, ki je bila utišana okoli leta 325, a omenjenima avtorjema velike večine krščanskih zgodovinarjev ni uspelo prepričati.

Napoleonov klobuk – za znameniti črni dvorogeljnik iz bobrovine je južnokorejski zbiratelj odšel 1,8 milijona evrov. Bonaparte je sicer imel skupaj okoli 120 takšnih klobukov, a se jih je ohranilo le 19. Omenjeno prodano pokrivalo je bilo doslej v lasti monaške knežje družine Grimaldi.

Zdravje * Narava * Ekologija

Pojmi zdravje, narava in ekologija so še kako v sozvočju. Da bo naše zdravje čim boljše, je pomembno tudi odnosa, ki ga imamo do narave in ekologije.

Da rek »Zdravje je naše največje bogastvo« resnično drži, se najbolj zavemo šele takrat, kadar zbolimo. Zato je skrb zanj še kako pomembna. Čas viroz in različnih prehladnih obolenj se s hladnimi dnevi vse bolj bliža, zato ne bo odveč, če vas spomnimo, da si za zaščito pred širjenjem okužbe pogosto umivajte roke z milom in toplo vodo, uporabite tudi razkužilno sredstvo. Z rokami se čim manj dotikajte oči, nosu in ust. Pri kašljanju in kihanju si usta in nos prekrj-

te s papirnatim robčkom, ki ga takoj zavržete. Izogibajte se stikom z ljudmi, ki imajo simptome bolezni. Razmislite tudi o cepljenju proti gripi, še posebej starejši občani. Našemu organizmu bo dobro del vsakodnevni sprehod po svežem zraku, temeljito pa se »oborožite« tudi s sadjem in zelenjavo, ki je bogata s C vitaminom. Le zdravi boste zadovoljni in polni pozitivne energije tudi v hladnih mesecih!

■ Jure Beričnik

Zdravstveni dom Velenje
Vodnikova 1, 3320 Velenje

Zaradi visoke precepljenosti v Sloveniji, za razliko od drugih držav, nimamo ošpic.

AKCIJA velja od 5.11 do 30.11.2014
Prodaja: Vozelj Janež s.p., Pernovo 17a, 3310 Zalec

Za topel domcom

AKCIJA

OB PLAČILU Z GOTOVINO BREZPLAČNA DOSTAVA! PO CELOTNI SLOVENIJI

PELETI SCHWEIGHOFER

- visoka kurlina vrednost
- 100% smreka
- EU certifikat kakovosti
- vsebnost vlage: do 10%
- vsebnost pepela: do 0,3%

Cena za tono: **295.99 Eur**
Cena za vrečo: **4.44 Eur**

PELETI SAVA PREMIUM

- visoka kurlina vrednost
- 70% smreka - 30% bukov
- EU certifikat kakovosti
- vsebnost vlage: <8%
- vsebnost pepela: 0,88%

Cena za tono: **234.99 Eur**
Cena za vrečo: **3.53 Eur**

NA VOLJO TUDI:

- PELETI B.B.
- BRIKETI B.B.
- HLODOVINA
- SEKANA DRVA
- SUŠENA DRVA
- PREMOG

BRIKETI BUKOVI PVC

Pakirano po 10kg

Cena za tono: **189.99 Eur**
Cena za paket: **1.90 Eur**

Obiščite nas na brezplačno tel. št.: 080 82 40
ALI OBIŠČITE NA www.zatopeldom.com

Trgovina Košarica

AgroKoš

Systeme & Anemalier in Produktionen
Janec Wind sp. / Anemalier / Anemalier / Anemalier

PESNI REZANCI	0,27 €
KORUZA 50/1	0,23 €
KORUZA BIG BAG	0,20 €
JEČMEN 50/1	0,25 €
JEČMEN BIG BAG	0,22 €
NSK 35 kg	13,89 €
BRO-FIN 30 kg	15,18 €
TEL-PIT 30 kg	9,99 €
TEL-PIT BIG BAG	0,31 €
K19 KOP 30 kg	10,55 €
K19 KOP BIG BAG	0,33 €
GNOJ KAN 30 kg	13,79 €

Ob naročilu večjih količin popust.

OB PLAČILU Z GOTOVINO BREZPLAČNA DOSTAVA! PO CELOTNI SLOVENIJI

ZA NAROČILA IN INFORMACIJE POKLIČITE PE PERNOVO 03/7000-390, PE PESJE 03/891-140

Rogla je pripravljena na novo smučarsko sezono...

Na Rogli se zaključujejo večmesečne priprave na prihajajočo zimsko sezono, ki se bo začela konec novembra oz. v začetku decembra, odvisno od vremenskih pogojev. Posebna pozornost je tudi tokrat namenjena vsebini in kakovosti ponudbe za smučarje, deskarje, takače in druge obiskovalce. Številni dogodki in animacijske dejavnosti, ki bodo popestrili zimske športne aktivnosti, bodo omogočili nova, drugačna doživetja. Zima na Roglo prinaša nekaj novosti, med katerimi seveda izstopa nov, dobrih 400 m² velik, wellness center v novem Hotelu Natura **** na Rogli. Wellness center v novem Hotelu Natura, ki bo svoja vrata odprl v letošnjem decembru, bo ponujal zgodbo neponovljivih Lovrenških jezer. Pomembna pridobitev je tudi odprtje zadnjih skoraj dveh kilometrov ceste Mislinja-Rogla, ki je dokončno povezala Mislinjo in Roglo, s čimer je potovalni čas med njima skrajšala kar za polovico. Najbolj nore smučarske zabave »Apres ski« se bodo od četrtega do sobote po 14. uri odvijale pri Smučarskem baru Uniorček. Smučarje in obiskovalce čakajo »pancer« plasi z dj-ji in animatorkami, vesele urice (happy hour) s hostesami in barmani, posebna kulinarčna ponudba za veselo družbe in še marsikaj. Kljub znanju in izkušnjam iz preteklih let potekajo intenzivne priprave na FIS Svetovni pokal deskanju na snegu v paralelnem

veleslalomu, ki bo na Rogli 31. 1. 2015, ter Kontinentalni pokal v teku na smučeh (28. 2.-1. 3. 2015) in Evropski pokal v deskanju na snegu v prostem slogu (15.-16. 3. 2015). Med večjimi dogodki so tu še Rogla Ski Opening (13.-14. 12. 2014), Svetovni dan snega (18. 1. 2015), Zimski nordijski vikend za vse generacije (9.-11. 1. 2015, 6.-8. 02. 2015) in FreeStyle Week (19.-22. 3. 2015) in Zabavni zaključek sezone (28.-29. 3. 2015). Edinstvena kombinacija smučarskega centra in termalnega zdravilišča predstavlja neponovljivo doživetje ob vseh priložnostih. S posebno ponudbo »S smučin v termalne bazene« omogočamo smučarjem, ob predložitvi dnevne (tekoči dan), večdnevne in sezonske smučarske vozovnice za Roglo, kar za 30 % ugodnejši vstop v termalne bazene in Savna vas v Termah Zreče. Ste v mislih že na snegu? V času predprodaje smučarskih vozovnic, ki traja do 30. 11. 2014, smučišče Rogla ponuja smučarske vozovnice tudi do 20 % ugodneje, pri čemer zagotavlja najmanj 100 dni snežne garancije. Obiščite Roglo. Stopite na smuču, se poženite po sveže steptani belini ter doživite katerega od zimsko športni dni, ki jih Rogla nameni ljubiteljem snežnih športov od pozne jeseni do zgodnje pomladi. (www.rogla.eu)

Rogla

V MISLIH ŽE NA SNEGU?

SEZONSKA SKI KARTA 149 €*
PONEDELJEK - PETEK

Do 30. 11. 2014
DO -20%

PREDPRODAJA SMUČARSKIH VOZOVNIC ROGLA do 20% ugodneje do 30. 11. 2014

TOP PREDNOSTI SMUČARSKIH VOZOVNIC ROGLA ...

- ... 100 DNI SNEŽNE GARANCIJE
- V sezoni 2013/14 je Rogla zagotovila 127 smučarskih dni.
- ... VELJAVNOST 2 SEZONI
- Smučarska vozovnica Rogla imajo veljavnost dve smučarski sezoni-razen prenosljive sezonske vozovnice, sezonske vozovnice s sliko, vozovnice za nočno smuko in urnih vozovnic.
- ... DODATNE UGODNOSTI
- Kar 30% popusta pri vstopu v termalne bazene in Savna vas v Termah Zreče, ob predložitvi dnevne (tekočega dne), večdnevne in sezonske smučarske vozovnice.

Informacije in nakup smučarskih vozovnic:
T +386 (0)3 757 6 171.
E natalija.gosak@unitur.eu *www.rogla.eu

Bioogljje – orodje prihodnosti

V današnjem svetu hitre industrializacije in rasti prebivalstva narašča tudi količina kmetijskih površin in z njo produkcija hrane. Posledice prekomerne rabe naravnih virov se kažejo v obliki močno degradiranih območij, izčrpanosti tal, onesnažene zemlje, erozije prsti ter onesnaženja podtalnice in drugih površinskih voda. S seboj prinašajo izgubo najbolj rodovitnih površin in manjšanje kmetijskega donosa ter negativen vpliv na zdravje živali in ljudi. Učinkovito pomoč pri izboljšanju degradiranih kmetijskih območij predstavlja bioogljje (angl. biochar). Fizikalne in kemijske lastnosti bioogljja namreč omogočajo varno in dolgotrajno skladiščenje ogljika v okolju in imajo ugoden vpliv na tla (uravnavanje kislosti, vezava vode in onesnažil, izboljšanje mikrobne aktivnosti, upočasnjeno izpiranje gnojil, povečana zračnost). Pridobivanje bioogljja tako predstavlja tehnologijo prihodnosti, ki lahko spremeni človekov odnos do kmetijskih površin in zmanjša negativne vplive človeških aktivnosti na okolje. Piroлиза, napreden in nizko emisijski proces, omogoča termično pretvorbo biomase pri visoki temperaturi in odsotnosti kisika v produkte različnih agregatnih stanj. Oglje predstavlja trdn produkt, ki ga zaradi njegovega potenciala za nadaljnjo uporabo v kmetijstvu imenujemo bioogljje. Takšni novi pristopi predstavljajo za kmetijstvo tudi trajnostno obliko ravnanja s kmetijskimi in gozdarskimi odpadki, uporabo okolju prijaznih tehnologij in povečanje lokalne samooskrbe. Še več, plemenitenje tal in povečevanje količine pridelkov predstavlja

potrošniku pomemben vir zagotavljanja zdravega načina življenja in lastne samooskrbe. Postopki termične pretvorbe biomase so poznani že dolgo časa in danes so raziskave usmerjene predvsem v izboljšanje sistemov pridobivanja bioogljja ter razvoj novih produktov iz bioogljja, ki bodo njegovo rabo še okrepili. Raziskave uporabe bioogljja se nadgrajujejo na različnih področjih politike Evropske unije, kot so gradbeništvo, energetika, tekstilna industrija, ravnanje z vodami, podnebne spremembe... Vsekakor pa je največji izziv tehnološkega razvoja postaviti skupen temelj z učinkovitimi rešitvami uporabe bioogljja, ki bodo predstavljale korist okolju in ljudem na širšem območju. Na Visoki šoli za varstvo okolja imajo študenti veliko priložnosti za spoznavanje sodobnih, okolju prijaznih procesov in orodij, tudi bioogljja. Na dogodku »Noč raziskovalcev 2014« so predstavili prednosti uporabe bioogljja na domačem vrtu s stojnico »Ogn(!) jena solata«. Tudi v prihodnosti bo šola usmerila veliko dejavnosti v spoznavanje novodobnih tehnologij, hkrati pa bo s pedagoškimi orodji izobraževanja in raziskovanja poskusila še več prispevati k ohranjanju naravnih virov.

■ Pred. dr. Anja Bubik

VISOKA ŠOLA
za varstvo okolja

www.vsvo.si Trg mladosti 7 | Velenje | t: 03 898 64 10 | info@vsvo.si

Danes, 20. novembra, podeljujemo diplome novim diplomantom študijskega programa Varstvo okolja in ekotehnologije.

Čestitamo!

Nagradna križanka ERICO

OSTEOPOROZA

SLOVENSKA

ERICO

ERICo Velenje, d. o. o.
 Koroška 58, Velenje
 Tel.: 03 898 19 30
www.erico.si

Želja vsakega pridelovalca, od velikih kmetov do vrtničarjev, je obilen in kakovosten pridelek. Tega lahko, poleg ustrezne priprave zemlje, zagotovimo z optimalno založenostjo tal z rastlinam potrebnimi hranili. Katera hranila tlor dodati, ugotovimo na podlagi analize tal. S kakšne vrste gnojilom bomo potrebna hranila dodali, pa je stvar posameznika. Kmetje po večini uporabljajo kombinacijo mineralnih in organskih – živalskih gnojil. Vse bolj se kot organsko gnojilo uveljavlja kompost z domačega kompostnega kupa.

Na inštitutu ERICO, d. o. o., smo usposobljeni in akreditirani za široko paleto okoljskih analiz, med drugim tudi za vzorčenja in analize tal. V okviru analiz založenosti tal s hranili izvajamo analize vsebnosti najpomembnejših makrohranil: fosforja, kalija, bora in magnezija. Poznavanje lastnosti tal je podlaga za uravnoteženo gnojenje obdelovalnih površin. S pravilnim gnojenjem ne preobremenjujemo okolja, pa tudi vaš pridelek bo obilnejši in bolj zdrav.

Rešeno izrezano geslo pošljite najkasneje do 1. decembra 2014 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Erico«. Izžrebali bomo 3 nagrade (osnovna analiza vzorca vrtnih ali kmetijskih tal z gnojilnimi nasveti).

TERME SNOVIK
 ekosvet termalnih užitkov

Terme Snovik - Kamnik, d.o.o., Snovik 7, 1219 Laze v Tuhinju
 T: 080 8 123 • www.termesnovik.si • info@termesnovik.si

Nekaj razlogov za obisk:

- zelo ugodne počitnice s polpenzionom že za 37 EUR/osebo,
- silvestrovanje v kopalnah
- smo do družin prijazne terme, tudi do dva otroka bivata brezplačno,
- zdravilna termalna voda je brez primesi, bogata z magnezijem, kalcijem in koristnimi minerali, zato je odlična tudi za pitje,
- v okviru kluba zdravja združujemo: gibanje, zdrav duh v zdravem telesu, zdravo prehrano in dobro počutje.
- razvajajte se z masažami in savnami z rituali,
- smo le dobre pol ure oddaljeni od Ljubljane, Celja ali Kranja.

Podarite darilne bone!

Terme Snovik – eko svet termalnih užitkov

Dobre pol ure iz Ljubljane, Kranja ali Celja vam bodo v Tuhinjski dolini dobrodošlico izrekle slikovite terme Snovik. Obdane so s svežo in pomirjujočo zeleno krajino, prostiranimi gozdovi in vršaci Kamniško-Savinjskih Alp.

Visokokakovostna termalna voda je nadvse bogata z magnezijem, kalcijem in natrijem. Namenjena je plavanju, pitju, masaži in terapiji, saj blagodejno vpliva na telo, zlasti na hrbtnico, sklepe in kožo.

Dandanes so Terme Snovik uveljavljena oaza dobrega počutja. Zaobjela vas bo s svojimi zunanji in notranji bazeni, vodnimi hudourniki, podvodnimi masažami, slapovi in talnimi gejzirji. V notranjem bazenu je temperatura vode od 32 do 36°C. Niti za otroke ne bo zmanjkalo zabavnih kotičkov, toboganov, otroških bazenčkov z igrali, čofotalnica in vzpenjalne mreže. Pa še Palček Snoviček jim bo delal družbo.

Za zdravje moramo marsikaj narediti sami, pri tem pa vam z veseljem pomagajo v Termah Snovik. Ker širijo zavest o pomembnosti zdravega načina življenja, so ustanovili Klub zdravja, v katerem poskrbijo za gibanje, zdravo prehrano, duhovni razvoj in dobro počutje. Na voljo pa so vam tudi različne masaže, kozmetične storitve in savna (finska, turška, ledena) z rituali.

Za tiste, ki ste željni aktivnih počitnic, pa smo pripravili še kolesarske pakete, ki vodijo po neokrnjeni naravi Tuhinjske doline. Če so vam ljubše pešpoti, jih je tam naokoli obilo, tako krajših kot daljših. Telovadba na prostem na trim stezi in fitnessu bo vsekakor dobrodejno poživilo.

Omeniti velja, da je polpenzion na voljo že od 37 evrov na osebo, medtem ko je bivanje lahko tudi za 2 otroke brezplačno. Sodobni apartmaji in sobe so opremljeni iz naravnih materialov, vse namestitve pa se ponajajo s 4*. Za počitnice so za vas pripravili zanimive in ugodne pakete s pestrim animacijskim programom, tako za odrasle kot za najmlajše.

Še to: voda, ki si jo boste natočili ali vam bo postrežena v termah Snovik, je termalna voda. Prijazno vabljeni v Terme Snovik.

Več informacij Vam je na voljo na spletni strani www.termesnovik.si ali na brezplačni telefonski številki 080 8 123.

Osteoporoza, tiha sopotnica staranja

Osteoporoza je v največji meri bolezen starejših ljudi. Zaradi staranja prebivalstva se bo število zlomov v naslednjih 30 letih podvojilo. Najnovejša raziskava kaže, da osteoporoza ni več le bolezen starejših, saj bolezen odkrivajo tudi pri mlajših.

Nikoli ni prezgodaj začetni in nikoli prepozno za ukrepanje proti osteoporozi

Ženske pogosteje obolevajo za osteoporozo, ker imajo majhno kostno gostoto, v času menopavze pa se zaradi pomanjkanja estrogena kostna masa še hitreje manjša. Začetek osteoporoze je tih in neopazen in bolnik nima težav, zato jo sam zelo težko ugotovi. Že v mladosti je treba posvečati skrb rasti kosti. Če skrbite za zdravje, lahko znake bolezni prestavite v

pozno starost. Na dejavnike, povezane z dednostjo, spolom in starostno, nimate vpliva, lahko pa poskrbite za pravilno prehrano, telesno aktivnost, opustite kajenje in se izogibate alkoholu. Tvegajte tudi, če uživate gazirane pijače z veliko vsebnostjo fosfatov, ki nase vežejo kalcij, ki ga telo potrebuje za izgradnjo kosti.

Kako preprečimo osteoporozo?
 S primernim fizičnim aktivnim načinom vse življenjsko obdobje dosežemo, da so v mladosti kosti čim bolj kvalitetno zgrajene, v starosti pa preprečujemo izgubo kostne

mase. Najboljše so vaje, pri katerih kosti in mišice delujejo proti težnosti, raje kot z dvigalom se po stopnicah odpravite peš. Z zdravo prehrano, v kateri mora biti vselej dovolj kalcija, beljakovin, vitaminov D, C ter z magnezijem in kalijem, redno telesno dejavnostjo in pravočasnim merjenjem kostne gostote se lahko izognemo bolezni.

Kako zdravnik zdravi osteoporozo?
 Z različnimi zdravili pospešimo tvorbo novega kostnega materiala ali zavremo njegovo propadanje. Pomembno je tudi, da ojačamo sposobnost organizma za absorpcijo kalcija, ki je osnovni gradbeni element tvorbe novega kostnega materiala.

MERJENJE KOSTNE GOSTOTE DXA - kostna denzitometrija

Osteoporoza je bolezen, ki prizadene vsako tretjo žensko. Pravočasno odkrito osteoporozo lahko hitreje ozdravimo.

Poskrbite zase in se naročite na meritve kostne gostote. Z izvidi, ki jih dobite takoj, vas sprejme na posvet zdravnica.

ZASEBNA AMBULANTA
 Aleksandra Zuber, dr. med.

Center za merjenje kostne gostote
 Šmarška 12, Velenje
 Tel: 03 897 16 20

Starejši naj bodo pozorni na vnos beljakovin

Priporočen dnevni vnos energije in nekaterih hranil

Vir: Priporočila za prehransko obravnavo bolnikov v bolnišnicah in starostnikov v domovih za starejše občane

VNOS ENERGIJE	<ul style="list-style-type: none"> • starostnik do 65 let: 32 kcal/kg telesne teže • starostnik nad 65 let: 30 kcal/kg telesne teže • bolan starostnik: okoli 30 kcal/kg telesne teže
BELJAKOVINE	<ul style="list-style-type: none"> • zdrav starostnik: 0,8g/kg telesne teže • bolan starostnik: najmanj 1 g/kg telesne teže
MAŠČOBE	30 % celotne energije (približno 70 g), od tega: <ul style="list-style-type: none"> • nasičene maščobe 10 % celotne energije (23 g) • večkrat nasičene maščobe 7 % (17 g) • preostali delež mononenasičene maščobe • prehranski holesterol do 300 mg.
OGLJIKOVI HIDRATI	55-60 % energije, pretežno kot sestavljeni ogljikovi hidrati in le del kot prečiščeni sladkorji (45 g)
KALCIJ	1000 mg/dan
VITAMIN D	5-10 µg/dan
VODA	30 ml/kg telesne teže na dan

Vsebnost glutena pri vseh naših izdelkih je do 20ppm (delcev na milijon) po E.L.I.S.A. metodi. Razvoj novih izdelkov (snackerji, krekerji, kruhi ...).

Certifikat SDC-RL 01/08 s strani Slovenskega Društva za Celiakijo.

FENIX
brezglutenski prehranski izdelki narejeni iz prosene in kvinojine moke, niso posebni izdelki.

Brez glutena
iz prosa in kvinoje

TESTENINE IN KEKSI

Proizvajalec: KLASJE Celje d.d.
Resljeva ulica 18, Celje, www.klasje.si

www.fenix-gf.si

So le boljši izdelki.

Izdelki brez glutena

V družbi **KLASJE CELJE, d. d.**, so razvili izdelke v blagovni znamki **FENIX** z namenom ponuditi nekaj boljšega v skrbi za zdravo prehrano. Nudijo vam pestro izbiro keksov in testenin. Med testeninami najdete rezance, zavijače z dodatkom špinaca, klasične zavijače in jušno zakuho.

Omenjene testenine in keksi so sušene jajčne testenine z riževo, kvinojino in proseno moko z dodatkom kurkume v prahu.

Ne spreglejte

V KLASJU vam nudijo **KRUH** (beli in kruh s semeni) brez glutena v njihovih maloprodajnih enotah v Celju, Slovenskih Konjicah, Laškem in Ljubljani.

Prednosti teh surovin so:

- ne vsebujejo pšenične beljakovine – glutena, zato so lahko prebavljive;
- imajo dobro razmerje esencialnih aminokislin;
- so odlični vir kalcija, fosforja, magnezija in železa ter vitamina E in nekaterih vitaminov skupine B;
- proso vsebuje silicij; je ena redkih rastlin, ki vsebuje silicijevo kislino v topni obliki, da jo organizem lahko izkoristi; silicijeva kislina ugodno vpliva na čisto polt, zobno sklenino, zdrave lase in nohte; namenjene so vsem, ki upoštevajo načela zdrave prehrane;
- priporočajo se v vegetarijski prehrani;
- posebej dobrodošle so v brezglutenski dieti, saj ne vsebujejo glutena.

Spopad z brezglutenskim prehranjevanjem

Ko nas zdravniki seznanijo z diagnozo celiakija in brezkompromisnim ter doživljenjskim prehranjevanjem brez glutena, kaj kmalu ugotovimo, da če bomo želeli jesti raznoliko in dobro, si bomo večino stvari morali pripraviti sami.

V večjih mestih in v tujini so restavracije, ki se že zelo dobro zavedajo potrebe vedno večjega števila ljudi po brezglutenski prehrani in ponujajo tudi jedi brez glutena.

Velikokrat pa smo prepuščeni sami sebi in če želimo jesti dobro in brez glutena, se moramo lotiti kuhe in peke sami.

Nabava sestavin je na začetku malo bolj zamudna, vendar je ta čas dolgoročno gledano zelo dobra naložba. Poleg izdelkov na katerih je znak, da ne vsebujejo glutena (prečrtan žitni klas v krogu), pa sproti ugotavljamo, kje glutena ni in nam naslednjič ni treba več razmišljati. Veliko proizvajalcev hrane ima tudi seznam, kateri

Znak prečrtan žitni klas pomeni, da je živilo licencirano in preverjeno brez glutena. Oznaka "brez glutena" pa pomeni, da naj bi to živilo ne vsebovalo vhodnih surovin z glutenom, ni pa preverjen končni izdelek.

njihovi izdelki ne vsebujejo glutena, oziroma, če je le teh manj kate-ri vsebujejo gluten. Slovensko društvo za celiakijo dvakrat letno testira izdelke, ki jih predlagajo njihovi člani in ugotovitve objavlja v njihovih publikacijah. Ko postanete njihov član, vam pošljejo tudi nekaj teh publikacij za nazaj in tam lahko preverite izdelke, ki jih že uporabljate

ali so bili le-ti že testirani, objavljeni pa so tudi rezultati testov.

Ne ustrašite se torej nakupovanja in prehranjevanja brez glutena. Na to glejte kot na nov izziv ali podajanje v novo avanturo vašega življenja. Vaše telo vam bo neizmerno hvaležno.

■ **Vir: glutenfree.si**

Na zdravje!

BREZ GSO

PRIDELANO ~ PROIZVEDENO
BREZ GENSKO SPREMENJENIH ORGANIZMOV
FREE GMO

ZELENE DOLINE
sveže polno MLEKO

EDAMEC
JOGURT 3,2%

MILERAM 18%

JOGURT 25%

MASO

ZELENE DOLINE

Skupaj pišemo zgodovino
Z več kot 1.200 proizvajalci nam je uspelo zagotoviti sledljivost krmil. Zagotavljamo, da živali za oddajo mleka niso bile krmiljene z rastlinami in krmnimi mešanici, ki bi bile proizvedene iz gensko spremenjenih rastlin. Prav tako so dodatki v proizvodnji živil brez gensko spremenjenih organizmov. **Smo prvi slovenski proizvajalec s certifikatom »Brez GSO«.**

Mlekarna Celje, d.o.o., Avja vas 92, 3301 Petrovče

Biseri maturantskega plesa 2015

Kreator Matic Veler verjame v slovensko modo

Mladi Velenčan **Matic Veler** je kljub temu, da še ni končal študija modnega oblikovanja, vedno bolj prepoznavno ime v svetu mode. Trenutno piše in izdeluje diplomsko nalogo, z mislimi pa je že v Angliji, kjer

želi svoje znanje nadgraditi na podiplomskem študiju. Sprejemni izpiti ga čakajo januarja. Če ne uspe, bo poskušal drugje, vsekakor v tujini. Na klepet smo ga povabili tudi zato, ker je doslej oblikoval nekaj opaznih oblik za velenjske maturantke. Lani je kreacija, ki jo je oblikoval za Ano-Marijo Kralj, navdušila tudi vas, saj je zmagala in postala Biser maturantskega plesa. In seveda zato, ker smo prepričani, da bomo zanj še slišali.

Matic je odraščal v družini, v kateri je bila od nekdaj doma moda in izdelovanje oblek. Zanimalo nas je, ali je to vplivalo na odločitve, da postane modni kreator. »Vsekakor je tudi to igralo veliko vlogo, že od malega sem bil vedno rad prisotem v delavnici, kjer sta oče in dedek izdelovala oblačila, tako sem se marsikaj naučil in poskušal tudi kaj izdelati. Velika želja po

študiju oblikovanja oblačil pa se je pojavila šele v gimnaziji. Od takrat dalje nisem niti pomislil, da bi študiral kaj drugega.«

Opazen in nagrajen

Vemo, da je slovenska modna industrija skorajda propadla. Matic je prepričan, da za razvoj mode to ni konec. »V Sloveniji imamo ogromno odličnih in ogromno slabih oblikovalcev. Verjamem, da se bo moda razvijala dalje, morda za zdaj bolj v butični smeri, a kakovostno. Žalostne zgodbe velikih tekstilnih podjetij pa so druga zgodba,« doda k temu. »Pri nas je kot modni kreator vsekakor lažje uspeti kot v tujini. Smo mala država, vsak vsakega pozna, ga potisne naprej. Mladi kreatorji imamo ogromno možnosti, da opozorimo nase. Skozi vse leto potekajo različni natečaji, razstave, tako pri nas kot v tujini. Velik plus vsem mladim študentom na Naravoslovno-tehniški fakulteti je, da svoja dela lahko predstavimo na skupni modni reviji na Ljubljanskem tednu mode. Možnosti je veliko, drugo pa je samoiniciativnost posameznika. Sam vsako leto sodelujem na številnih razstavah, tudi v tujini.« In to uspešno. Lansko leto je med drugim

prejel nagrado na mednarodni razstavi dizajna v Beogradu, Univerza v Ljubljani pa ga je kot študenta nagradila za posebne dosežke.

Matic se osebno najbolje vidi v oblikovanju ženske mode. »Pri izbiri materiala se nikoli ne omejujem, tudi z vsakdanjimi predmeti se da izdelati obleko. Zadnje leto raziskujem predvsem laserski izrez, kako iz ravnih površin ustvariti 3D elemente, prav tako sta mi blizu 3D izrez in 3D print.« Na tak način je izdelal tudi obleko za pevko skupine Muff Senidah, ki krasi naslovnico njihovega glasbenega prvenca. Vesel je tudi, da smo v preteklih letih opazili njegove kreacije na velenjskih maturantkah. »Vedno mi je v veliko veselje, da je stranka zadovoljna: če zna obleko dobro nositi in je za to še nagrajena, pa toliko bolje,« doda k temu.

In kaj kot modni kreator priporoča maturantkam in maturantom, kako naj izberejo obleko, kaj je pri tem pomembno? »Vedno, kadar me ljudje sprašujejo za nasvet, kaj nositi, je moj odgovor enak: »Nosi to, v čemer se počutiš dobro.« Vsekakor pa mi niso všeč »načičkane« sate-naste obleke, princeska silhuete. Naj bo obleka elegantna, subtilna. Pri fantih še vedno ostaja moška obleka, osebno se mi dopade, da so hlače enobarvne, suknjič

pa je iz vzorčastega materiala. Kakorkoli že, vsak ima svoj stil. ■ bš

Zadnje leto Matic raziskuje predvsem laserski izrez, kako iz ravnih površin ustvariti 3D elemente. Blizu sta mu tudi 3D izrez in 3D tisk.

Festival testenin

V Domu za varstvo odraslih v Velenju so pred nedavnim organizirali festival testenin. Tudi ta aktivnost je sodila k prizadevanjem, ponuditi stanovalcem čim več.

K sodelovanju so povabili ljudi, ki z domom vseskozi sodelujejo. Vabilu so se odzvali **Damjan Ločičnik, Marjana Koren, Tanja Kontić**

Stanovalci doma, ki so se jim pridružili njihovi sorodniki, so bili z organizacijo festivala zelo zadovoljni, navdušeni pa so bili tudi nad jedmi iz testenin, ki so bile resnično okusne, o čemer pričča to, da je komisija po tehtnem odločanju razglasila za zmagovalce vse štiri ekipe.

in **Drago Kolar**. Skupaj z njimi so kuhali tudi zaposleni v domu: **Violeta Potočnik Krajnc, Toni Praunseis, Suada Matić in Matej Trbežnik**. Nastajale so zanimive omake različnih okusov. Stanovalci so lahko izbirali med testeninami s prekajenim lososom in sparglji, testeninsko solato s svežo zelenjavo, testeninami s porom in rakci ter testeninami z gobicami, kozicami in smetano. Izdelke je ocenjevala komisija, sestavljena iz stanovalcev in zaposlenih. Vse dogajanje so glasbeno »začinili« godci iz Andraža.

V bližnji prihodnosti bodo zaposleni za svoje varovance pripravili še festival prženega krompirja in dalmatinskih specialitet. Ob tem so še poudarili, da se je še enkrat potrdilo, da v Velenju znamo stopiti skupaj in sodelovati. Ta mesec so začeli v Domu tudi obsežen projekt Bralna značka Ferija Lainščka, k sodelovanju pa povabili učence osnovnih šol Miha Pintarja Toleda in Antona Aškerca Velenje. Tudi december bo, pravijo, v njihovi hiši zelo pester. Veselijo se ga stanovalci in zaposleni. ■

Popravek

V prejšnji številki Našega časa je v prispevku z naslovom Zgodovina je njena strast, v katerem je bila predstavljena nova častna članica Šaleškega muzejskega in zgodovinskega društva Ivanka Meža, objavljen napačen stavek. Zapisano je bilo, da je v šoli, ki jo je obiskovala Ivanka Meža, pouk sprva tekel v nemščini, kar pa seveda ne drži. Gospa Meža je povedala, da je sprva obiskovala šolo, ki so jo Velenjčani imenovali »nemška šola«. Ponagajal pa nam je tudi priimek nekdanje velenjske babice, o kateri je pripovedovala Ivanka Meža: pravilno je Rudnikova in ne Rodnikova Linča. Za napaki se opravičujemo! ■

Na naše zdravje vpliva vse, kar se dogaja znotraj nas

Srečanje z Velenjčanko Zlatko Jambrovič, predavateljico, terapevtko, prostovoljko ...

Tatjana Podgoršek

Zlatka Jambrovič je profesorica pedagogike, že 20 let samostojna predavateljica in psihoterapevka. Končala je obliko podiplomskega študija Celostnega pristopa v procesu zdravljenja na Univerzi v Bristolu, med drugim kreativne vizualizacije in sprostitvene tehnike. Čeprav jo poznam že kar nekaj let, se v tem času ni spremenila. Dolgi svetli lasje, uglajen korak, topel stisk rok ... V zadnjem času jo je znova moč zaslediti kot gostjo najrazličnejših predavanj na temo zdravja, boleznih in drugih novodobnih stisk.

Ljudje se svojih notranjih virov ne zavedajo

»Po nekajletnem umiku sem znova na sceni. Naredila sem to, kar učim druge. Sedaj sem si toliko napolnila baterije, si povrnila moči, da sem lahko znova spet bolj na voljo in s svojim znanjem, izkušnjami prispevam k širitvi obzorij, pomagam ljudem, da sežejo po virih moči, ki jih imajo v sebi, a se ne zavedajo, da obstajajo,« je povedala na srečanju. Ti so še kako pomembni, je dodala, pri premagovanju morebitne boleznih ali reševanju drugih stisk. Veseli jo, ker se ljudje vse bolj zavedajo, da medicina ni vsemogočna, da lahko tudi sami veliko storijo zase, če z razumevanjem »počrpajo« iz sebe in iz bližnje vire, s katerimi si lahko okrepijo svoje sile za premagovanje zdravstvenih in drugih življenjskih ovir. To doseči je vse prej kot enostavno predvsem zaradi

prepričan, ki obvladujejo večino. Med globoka prepričanja sodijo razni tabuji, med katerimi se posebej izstopata bolezen, rak in smrt. »Če izveš za nekoga, da je zbolel za rakom, pa tega kdaj srečaš, ti je težko načeti temo, ga kaj vprašati. Več kot 20 let sodelujem s hospicem kot prostovoljka in imam pri tem mnogo izkušenj. Ko bi nekdo najbolj potreboval z g o l j

Zlatka Jambrovič: »Ljudem pomagam razumeti in jih spodbuditi, da vire moči, ki so v njih, izkoristijo sebi v prid.«

pogovor, se znanci, prijatelji zaradi strahu in občutka nemoči raje umaknejo.«

Tisti, ki sebe cenijo, se bolje odločajo

Verjamejo ljudje v njene nasvete? Zlatka pravi, da zaznava oboje,

sprejemanje in umikanje pri razumevanju tega, da na telo, zdravje človeka vpliva vse, kar se dogaja znotraj njega. Na psihološka in čustvena dogajanja vplivajo stresi, ki jih doživljamo, nanje pa se odzivamo zdravo in nezdravo. Ena od skritih rezerv pri tem je, po njenem mnenju, razmi-

Zlatka po tehtnem premisleku odgovorila: »Na voljo je mnogo informacij, ki so dobre, slabe, nevtralne in tudi škodljive. Menim, da se je treba ustaviti in se vprašati: kaj je zame v življenju pomembno? Katere so vrednote, v katere želim vlagati? Pomemben je premik v zavedanju prepričan, da lahko vplivamo na počutje, posledično na svoje zdravje, način, kako razmišljamo, rešujemo svoje čustvene težave. Svoje občutke je potrebno izraziti, si zaupati, imeti pristne stike z ljudmi, ki nas sprejemajo take, kot smo.«

Sem človek, ki v veliki meri upošteva svojo intuicijo

Njena poklicna pot se močno prepleta s prostovoljstvom. V te vode je »zašla« po osebni izkušnji, ko je mama njene prijateljice zbolela za rakom in se je tako od blizu srečala z nemočjo, stisko in vsem, kar prinaša ta bolezen v družino. Hkrati pa jo je tudi kot pedagoginjo zanimal psihološki vidik sposobnosti učenja, razvoja, obvladovanja stresa, komunikacij. »Sem človek, ki v veliki meri upošteva svojo intuicijo, seveda tudi razum in modrost izkušenj. Nekako si ne dovolim, da bi strah in zaskrbljenost prevladala v mojem vsakdanu. Tudi sama se srečujem z različnimi življenjskimi izzivi, ki prinašajo razna neprijetna čustva, a od teh občutkov ne bežim. Dovolim si jih izraziti, nato pa svojo pozornost in moč usmerim v tisto, kar je dobro,« je še dejala Zlatka Jambrovič. ■

Na Velenjskem gradu o prvi svetovni vojni

Pred kratkim smo v našem časopisu pisali o Šaleškem muzejskem in zgodovinskem društvu, ki je oktobra letos praznovalo dvajsetletnico delovanja. V društvu so se to leto posvetili predvsem zaznamovanju stote obletnice začetka prve svetovne vojne. Spomladi so organizirali več zanimivih predavanj na to temo, pred iztekom leta pa bodo pripravili še dve.

Danes, v četrtek, 20. novembra, ob 18. uri vabijo v prostore Muzeja Velenje na Velenjskem gradu na predavanje dr. Gregorja Jenuša Slovenci in velika vojna (1914–1918): med pričakovanji in kruto resnico, v prvih dneh decembra pa bo o dr. Bogumilu Vošnjaku, v času prve svetovne vojne članu jugoslovanskega odbora, edinem Slovcu, ki je sodeloval pri nastanku Krfske deklaracije,

in glavnemu tajniku jugoslovanske delegacije na Pariški mirovni konferenci predavala dr. Aleksandra Gačić. Do konca tega tedna sta v Muzeju Velenje na Velenjskem gradu še vedno na ogled tudi dve razstavi, posvečeni stoti obletnici začetka prve svetovne vojne. Ena je

nastala po gradivu zasebnega zbiralca Janeza Osetiča iz Vinske Gore, druga pa temelji na dopisnicah, ki jih je Henrik Riko Mravljak iz Šoštanja s fronte pisal ženi Ivanki.

Portret Ivana Kovšeta v vojaški uniformi je pripovedovanju družine v dveh večerih leta 1917 naslikal njegov prijatelj, datum in podpis na sliki pa kazeta, da je portret Hans Sellenah v vasi Muta v Ziljski dolini verjetno naslikal že leta 1916.

Gradivo je muzeju posodil Andrej Jerin iz Velenja.

Šaleško muzejsko in zgodovinsko društvo v sodelovanju z Muzejem Velenje se naprej vabi vse, ki doma hranijo kakršnokoli gradivo, predmete, fotografije, zgodbe ali spomine ter informacije, povezane s

prvo svetovno vojno, da se oglasijo in jih podelijo z njimi. Eden prvih, ki se je odzval vabilu, je bil Ignacij Kovše iz Velenja. Predstavil je zgodbo svojega očeta Ivana Kovšeta.

Ivan Kovše je bil doma iz vasi Hudinja blizu Skomarj na Pohorju, kjer se je leta 1888 rodil kot nezakonski sin. V prvi svetovni vojni se je boril v 87. pešpolku. Bil je tudi na soški fronti, vsa štiri leta pa je deloval kot sanitejec in pri delu pomagal zdravniku iz Trsta. Ob začetku vojne je bil že poročen in oče dveh otrok, sina in hčere. Med vojno se mu je rodila še ena hči, žena pa je ob tem porodu umrla. Ko se je Ivan Kovše po koncu vojne vrnil domov, se je leta 1919 ponovno poročil. V drugem zakonu so se rodili štirje otroci, med njimi tudi Ignacij.

Na hude čase, ki jih je njihov oče preživel na fronti prve svetovne vojne, družino Kovše danes spominja očetov portret, na katerem je upodobljen v vojaški uniformi. Slika na steni njihove dnevne sobe visi v lepem okvirju, ki ga je po koncu vojne naredil oče sam.

Obisk ljubljanskih muzealcev

Velenje, 13. novembra – V okviru strokovne ekskurzije v Šaleško dolino so Muzej Velenje v četrtek obiskali direktor in sodelavci Mestnega muzeja Ljubljana. Ogleдали so si muzejske zbirke na Velenjskem

z Velenjskim gradom in drugimi enotami ena najpomembnejših kulturnih in turističnih točk Šaleške doline in širšega območja. Nekatere zbirke, ki jih hrani in predstavlja javnosti, s svojo vsebi-

mastodonta, popoldne pa so si ogledali še Kavčnikovo domačijo, okoli 400 let staro najjužnejšo ohranjeno alpsko dimnico v evropskem prostoru. Med velenjskim in ljubljanskim muzejem lahko pote-

Sodelavci Mestnega muzeja Ljubljana so bili navdušeni nad zbirkami Muzeja Velenje.

gradu, kjer so se srečali z velenjskimi kolegi muzealci.

Kakor so povedali ob odhodu, so jih zbirke, muzejske postavitve in predstavitev velenjskega muzeja pa tudi gostoljubni gostitelji enostavno navdušili. Muzej Velenje je

no in pomenom močno presegajo lokalni okvir. Sodelavci Mestnega muzeja Ljubljana so dopoldanski del svojega obiska namenili muzejskim postavitvam na Velenjskem gradu, kjer so jih posebej navdušile skoraj dva milijona let stare kosti

gnemo kar nekaj vzporednic, saj se oba muzeja predvsem ukvarjata z lokalno zgodovino, hkrati pa v svojih zbirkah hranita dragocene predmete, pomembne tudi za širši prostor.

Dobrodelni MC Velenje

Velenje, 17. novembra – Po lanskoletnem izjemno uspešnem dobrodelnem projektu za bolno deklico Anito Stopar, v katerem so prostovoljci Mladinskega centra Velenje z več prireditvami zbirali finančna sredstva zanjo, letos pred iztekom leta ponovno organizirajo dobrodelni projekt. Tokrat bodo pomagali CVIU (Centru za vzgojo, izobraževanje in usposabljanje) Velenje. Ker želijo ponuditi več kot lani, so

projekt še razširili; poleg treh koncertnih večerov v eMCe placu – zvrstili se bodo od 5. do 21. decembra – bodo v sodelovanju z velenjskimi gledališčniki pripravili tudi gledališko predstavo. Ta bo v velenjskem domu kulture 1. decembra ob 19. uri, na ogled pa bo nova predstava Nočni portir. Pred vhomom na prizorišče bo tudi skrinjica za prostovoljne prispevke.

■ bš

Dom krajanov ostaja velika želja

V Podkrajju si že slabo desetletje želijo dom krajanov – Zemljo in gradbeno dovoljenje imajo, denarja pa ne – Jože Drobež novi predsednik sveta krajevne skupnosti

Velenje, 14. novembra – 21. septembra leta 2003 se krajanji takratne krajevne skupnosti Podkraj - Kavče na referendumu odločili, da do takrat enotna, a teritorialno ločena kraja dobiva vsak svojo krajevno skupnost. To se je tudi zgodilo. Skupni dom krajanov je ostal v Kavčah, v Podkrajju pa so si kmalu zaželeli lastnega. Žal ga še nimajo. Novi predsednik sveta KS Podkraj Jože Drobež, ki je oktobra nasledil Franca Vedenika, pravi, da še vedno upajo, da ga bodo v naslednjih letih vendarle dobili.

V KS Podkraj so se sicer znašli. Ko so ob toplifikaciji kraja zgradili topolno podpostajo, so jo nadgradili in uredili prostor, v katerem deluje tudi krajevna skupnost. Novi predsednik sveta KS, ki je bil pred leti že aktiven v tem svetu, se zaveda, da ta ne omogoča druženja in pogovov za ustvarjanje krajevnih društev, kar se mu zdi ena najpomembnejših nalog krajevne skupnosti. »Veseli smo, da imamo te prostore, a so res premajhni. Zato upamo, da se

Jože Drobež si kot novi predsednik sveta KS Podkraj želi še več druženja krajanov vseh generacij.

dolgoletna želja krajanov vendarle uresničiti. Zemljišče za nov dom smo kupili, imamo tudi veljavno gradbeno dovoljenje. Vmes smo ga celo že podaljšali. Do gradnje še ni prišlo, ker vsi vemo, da denarja v občinskem proračunu ni dovolj za vse želje. Vseeno smo si ob začetku mandata novega sveta KS za nalogo zadali, da to željo uresničimo,« nam pove Jože Drobež.

Ceste so ozke in dotrajane

Izvedemo še, da imajo v Podkrajju še nekaj želja pri razvoju infrastrukture. »Ceste so ozke in dotrajane, zato nas čaka še veliko dela. Skrbeli bomo za redno vzdrževanje, a nekatere dele bo nujno treba obnoviti,« pojasni naš sogovornik. Veseli so, da so v preteklih dveh letih uspeli zgraditi javno kanalizacijsko omrežje za prvi del krajevne skupnosti, kjer je naseljenost najbolj gosta. V drugem delu Podkrajja so kanalizacijo speljali v čistilno napravo. Novi zaselek v Tajni, ki je vsako leto večji, pa javnega omrežja ne bo dobil, ker bi ga tudi težko povezali s čistilnim kolektorjem. Stroški bi bili veliki, ker bi morali kanalščico celo prečrpavati. »Kot kaže, bodo morali tam krajanji poskrbeti za male komunalne čistilne naprave. Časa žal ni veliko, saj vsi vemo, da morajo biti postavljene do konca leta 2017.«

V KS Podkraj ne deluje veliko društev. Želijo si jih več. »Zelo aktiven je naš pododbor Društva upokojencev, člani skrbijo tudi za urejenost naših prostorov in okolico toplotne podpostaje. Aktivni so tudi športno in organizirajo izlete. Imamo tudi Kulturno-športno društvo, ki vsaj enkrat letno pripravi večjo prireditev za krajanje v velenjski glasbeni šoli. Želimo pa si, da bi tudi v tem društvu postali še bolj aktivni.« Radi bi tudi, da se jim pridruži več mladih.

■ Bojana Špegel

V Šoštanju bodo drsali

Upajo, da bo obisk tak, kot je bil nekdaj, ko je po pravem ledu na rokometnem igrišču na sezono drsalo tudi 10.000 ljudi

Letos bodo drsali pod milim nebom. Lanski žled jim je šotor skoraj uničil.

Šoštanj – Kljub lanski nekoliko slabši sezoni so v Občini Šoštanj odločeni, da bodo tudi letos na rokometnem igrišču v mestu poskrbeli za pravi led in občanom, pa tudi drugim, čez zimo omogočili drsanje, uživanje, druženje in rekreacijo.

»Časi, kakršne živimo danes, ko si številne družine ne morejo privoščiti zimskih počitnic, dragih zimskih športov, nam govorijo, da za svoje občane naredimo nekaj mi. Zavedamo se, da Šoštanjčanom druženje veliko pomeni,« pravi župan Darko Menih.

Tako bo pravi led na 375 kvadra-

tnih metov velikem igrišču začel nastajati že v prihodnjih dneh. Odločeni so, da drsališče odprejo 1. decembra, sezona drsanja pa bo na njem trajala do 28. februarja.

Sezona bo trajala od 1. decembra do 18. februarja

»Letos bo drsanje spet pod milim nebom. Lanskoletna izkušnja, ko smo na drsališču postavili šotor, se ni pokazala za dobro. Iz več razlogov. Predvsem pa nam je žled šotor

skoraj uničil,« pravi župan.

Da bi Šoštanjčani ostali brez drsališča, pa si tudi sicer ne morejo več privoščiti. Šoštanjčani so bili nad njim tako navdušeni, da so le še redki, ki si niso nabavili drsalk. Tistim redkim, ki si jih niso, pa vedno omogočijo, da si drsalko izposodijo za simbolično ceno.

Na eno sezono je v zadnjih osmih letih drsališče obiskalo tudi po 10.000 ljudi. Kot že rečeno, je bila nekoliko slabša le lanska sezona. V Šoštanju pa si želijo vrnitve dobrih in veselih zim na njihovo drsališče.

■ mlp

Zmaga nad Zagrebom dober obet za soboto

V soboto (ob 16.00) v Velenju šaleško-savinjski derbi - Celjani brez poraza že 15 krogov, Rudar šest

Nogometiški Rudarja so prvenstveni odmor zaradi kvalifikacijske tekme najboljše slovenske izbrane vrste v Londonu (Angleži so kljub vodstvu Slovencev zmagali s 3 : 1) za nastop na evropskem prvenstvu v Franciji čez dve leti izkoristili za gostovanje v Zagrebu. Z istoimenskim članom prve hrvaške lige, ki je prav tako na šestem mestu, so odigrali prijateljsko tekmo. Igrali so zelo dobro in z goli **Daliborja Radujka**, **Maria Babiča** (z 11 m) in **Nikola Tolimirja** zmagali s 3 : 2. Tudi Zagrebčani, ki so enako kot Rudar na šestem mestu, so enega

od golov dosegli po izvajanju najstrožje kazni.

Tekma je bila vsekakor dobra preizkušnja in obet za igralce pred sobotnim šaleško-savinjskim derbim s Celjani na igrišču ob jezeru. Rudarji so zmagali tudi na dveh zadnjih prvenstvenih tekmah, na štirih pa igrali neodločeno. Torej že šest krogov ne vedo, kaj je to poraz. Glede na to, da njihovi sobotni gostje že petnajst krogov niso izgubili, vsekakor lahko pričakujemo zelo zanimiv dvoboj.

Nogometiški Celja so si v dosedanjih 17 krogih priigrali 33 točk in za vodilnimi Domžalami, ki bodo skorajda zanesljivo jesenski prvaki, zaostajajo za osem točk. Rudarji pa so v primerjavi z njimi osvojili kar enajst točk manj in so z 22 točkami na šestem mestu. Prav toliko točk ima Koper na sedmem mestu. Želja, da bi jesen končali v zgornji polovici lestvice, je najbrž uresničljiva zgolj teoretično. V

soboto bi morali najprej premagati Celje, nato v predzadnjem krogu izkupati vse tri točke na gostovanju v Mariboru v zadnji letošnji tekmi pa pred svojo tribuno premagati še Zavrč. Toda tudi to ne bi bilo dovolj. Zavrč, ki ima na petem mestu sedem točk več od njih, bi moral vse tekme izgubiti. To je bolj verjetno, če je domače igrišče določena prednost. Haložani bodo namreč na vseh treh preostalih tekmah gostje. V soboto v Novi Gorici, v predzadnjem krogu v Celju, v zadnjem pa (kot smo že navedli) v Velenju. Verjetno bodo Rudarji že zelo zadovoljni, če se bodo utrdili na vrhu (šestem mestu) spodnjega dela lestvice, spomladi pa odločno krenili v igro za čim višjo uvrstitev. Trenutno imajo 22 točk, prav toliko kot Koper na sedmem mestu.

■ S. Vovk

V nedeljo tekma z Rusi

Zgoščen tekmovalni ritem rokometišev Gorenja

V prvi moški rokometni ligi so konec prejšnjega tedna odigrali tekme desetega kroga, včeraj je bil enajsti igralni dan in prvi veliki derbi med že nekaj sezon najboljšima moštvoma v državi, gostiteljem Celjem Pivovarna Laško in gostom velenjskim Gorenjem. Žal izida v današnjem časopisu ni, ker je šel v tisk že prej.

V 11. krogu pa so rokometiši

Gorenja kar z dvajsetimi goli razlike premagali kljub porazu še vedno peto Ribnico. Izid je bil 42 : 22. Glede na to, da so igralci Celja Pivovarne Laško v Novem mestu premagali Krko z 28 : 21, pa Mariborčani v gosteh Izolo s 33 : 20, smo tudi po sobotnem krogu ugotavljali 'nič novega'. Danes pa je morda vendarle na prvih dveh mestih drugače. A le, če so zmagali gostje iz Velenja. Ob morebitnem neodločenem izidu ali zmagi domačih lahko spet rečemo 'nič novega', če imamo v mislih vrstni red. Le Celjani so ušli Velenjčanom za dve točki, Mariborčani pa so se z morebitno zmago na tretjem mestu po

točkah izenačili z njimi. A vse to že veste.

Kakor koli že, rokometiši Gorenja so te dni v napornem tekmovalnem ritmu. Včeraj tekma v Celju, ki pa ne glede na izid še ni bila odločilna za končni izid, ampak bolj za jesenskega zmagovalca. V nedeljo si bodo v Rusiji v prvi tekmi pokala EHF (Evropske rokometne zveze) s Permskimi medvedji skušali priigrati čim boljši izid za povratno tekmo v Velenju (sobota, 29. novembra ob 19. uri). Vmes pa bodo v sredo (26. novembra ob 19. uri) na prvenstveni tekmi 12. igralnega dne gostili Krško.

■ S. Vovk

'Rudarke' trdno druge

Po slabem začetku bodo nogometiške Rudarja Škal končale jesen tik pod vrhom - Visoka zmaga na sosedskem derbiju

Na koncu zadovoljne z jesenskimi predstavami

REKLI SO...

Trener Dušan Uršnik: »Kljub poškodbam in boleznim smo s trdim delom uspeli končati na drugem mestu. Resda zaostajamo za šest točk, ki pa se jih do pomladi da nadomestiti, a bomo morali dobro trenirati - skratka, delati, delati in še enkrat delati. Poskušali bomo čim bolj mešati štrene vodilnim Pomurkam. Dokler bo kanček upanja, bomo imeli v glavah, ne le ostati na drugem mestu, ampak osvojiti prvega.«

Jesenski del prvenstva pa so končale nogometiške. A tudi v tej ligi niso odigrali vseh tekem. Po pričakovanju bodo na prvem mestu prezimile aktualne prvakinje, igralke Teleing Pomurja iz Beltincev. V vseh dosedanjih osmih tekmah so zmagale in torej zbrale 24 točk. Prav toliko jih imajo na drugem mestu nogometiške Rudarja Škal, a imajo dve tekmi več. Tretje so prav tako z desetimi točkami iz desetih tekem Radomljanke. Za rudarkami zaostajajo šest točk, enako tudi Mariborčanke na četrtem mestu.

V vodstvu škalsko-velenjskega kluba so zelo zadovoljni z drugim mestom. Pred začetkom prvenstva namreč zaradi težav, v katerih so se znašli, niso ciljali tako visoko. Med drugim trener **Dušan Uršnik** ni imel vso jesen zaradi poškodb na voljo vseh igralok. Prav prejšnji teden sta bili na operaciji kolena **Ines Pijukovič** in **Larisa Šoronda** in seveda jim vodstvo kluba z igralkami želi, da bi čim bolj in čim prej okrevale.

V nedeljskem zadnjem krogu so velenjsko-škalska dekleta gostovala v Slovenj Gradcu. Tekma naj bi imela pridih derbija kroga, a od tega po zaslugi odlične igre gostij

ni bilo nič. Slavile so nepričakovano visoko, kar z 8 : 0. Domače nogometiške, ki so jih 'rudarke' v prvi tekmi v Velenju z veliko muko premagale le z 1 : 0, si bile tokrat skorajda povsem nemočne, kot da bi bila to povsem druga ekipa od tiste, ki je kljub porazu s svojo igro napovedovala boj za visoko uvrstitev. Izjava ene od domačih igralok, da so pač preveč solirale, je zanje neprepričljiva tolažba. Večji del igre se je odvijal na njihovi polovici in na prste ene roke bi lahko našteali polpriložnosti za častni gol, kaj šele za znosnejši poraz. Skratka, igranje so, kot da za njimi ni (?) pravih treningov in da nimajo dovolj moči za naporno tekmo. Seveda se z njihovo (ne)pripravljenostjo gostje niso ubadale. Odločene so bile, da se njihova slaba igra iz drugega kroga ne sme ponoviti.

Sicer pa je dogajanje na igrišču najbolje pojasnila najboljša igralka **Lara Prašnikar**: »Niti v sanjah nisimo pričakovale tako visoke zmage, čeprav smo se na tekmo zelo dobro pripravile. Zavedale smo se, da moramo zaigrati veliko bolje kot na prvi tekmi v Velenju, če se jim želimo oddolžiti za ta poraz. Že od začetka smo pritisnile, igranje zelo

zavzeto vse do konca in presegle svoja pričakovanja in najbrž tudi nekaj tistih naših navijačev, ki so prišli na tekmo. Na začetku nove sezone smo igranje precej slabše. V naših nogah se je poznalo, da so nam manjkale prijateljske tekme v pripravljalnem obdobju. Sčasoma pa smo napredovale, saj je naša forma postajala vse boljša. Našle smo svojo igro in prvi del končujemo zelo zadovoljne, tik pod vrhom. Utrdile smo se na drugem mestu, pred nami so le Pomurke. Verjamem, da bomo spomladi začele veliko bolj pripravljene, in prepričana sem, da bo prvakinjam na naslednji tekmi veliko težje z nami. Gotovo jim bomo veliko bolj parirale kot prvič.«

■ S. Vovk

Krško prepričljivo na vrhu

Močno pomlajeno šmarsko moštvo bo prezimilo na zadnjem mestu - Trener Drobne ponudil odstop

V drugi slovenski nogometni ligi bi morali prejšnji konec tedna po tekmovalnem urniku s tekmami 15. kroga skleniti jesenski del prvenstva. Vendar ga niso povsem. To se bo to zgodilo ta teden, ko bosta odigrani še zaostali tekmi 14. kroga med Šenčurjem in Krškim ter Dobom in Tolminom.

Ne glede na njuno izida so jesenski prvaki nogometiški Krškega. Kljub tej neodigrani tekmi imajo dve točki več od prejšnjih članov prve lige, nogometišev Triglava, pet od tretjega Tolmina in šest od četrtega Aluminija. Svoj položaj pa lahko izboljšajo Tolminci. Z morebitno zmago nad Dobom bi zamenjali Kranjčane na drugem mestu in jih potisnili na četrto. Tudi če se to ne bo zgodilo, bodo Tolminci kot

Oskar Drobne

Precejšnje razočaranje jeseni so nogometiški Šmartna 1928. V 15. jesenskih krogih so le enkrat zmagali (s Tolminom 1 : 0), štirikrat igrali neodločeno in kar desetkrat izgubili ter jesenski del končali s samo sedmimi točkami na zadnjem mestu. Za predzadnjimi Konjičani zaostajajo šest točk, za predpredzadnjimi Šenčurjem pa sedem.

V Šmartnem so pred začetkom prvenstva močno pomladili ekipo. Najbrž pa niso pričakovali, da bodo že po jesenskem delu z eno nogo v nižji, tretji ligi. S svojo mladostjo se igralci niso mogli kosati z veliko bolj izkušenimi nasprotniki, zato se pač morajo v klubu sprijazniti s trenutnim zadnjim mestom in morebitnim izpadom iz lige. Morda pa se bodo mladi fantje selitve v 3. ligo spomladi le rešili, saj bodo bogatejši za jesenske izkušnje, obenem pa bodo dobili kakšno okrepitev. V tem primeru bo morda **Oskar Drobne**, ki je medtem ponudil odstop, ostal njihov trener, kar si v klubu tudi željijo. O tem in kako spomladi, naj bi vodstvo kluba razpravljalo včeraj.

■ S. Vovk

Navodnik (na 50 m hrbtno) med mlajšimi deklicami in **Kaja Breznik** (na 50 m prsto in 100 m hrbtno). Tretja mesta so osvojili **Jaša Gradišek** (na 50 m hrbtno, 200 m hrbtno, 100 m prsto in 200 m prsto) med dečki, **Aida Jusič** (na 50 m hrbtno)

in **Nika Geršak** (na 800 m prsto) med kadetinjami ter **Blaž Kugonič** (na 50 m prsto) in **Ana Unterlehner** (na 50 m delfin) med člani in članicami.

■ Marko Primožič

Plavanje

Dobri v Celju

Plavalni klub Neptun je v soboto, 15. 11., in v nedeljo, 16. 11., organiziral tradicionalni 29. mednarodni miting Pokal mesta Celje. Na dnevno tekmovalnem nastopilo 525 plavalcev vseh kategorij iz 24 klubov iz Hrvaške in Slovenije. Med njimi je zelo dobro tekmovalo 37 velenjskih plavalcev, ki so večina zelo izboljšali svoje osebne rekorde. Skupno so osvojili 4 prva, 3 druga in 8 tretjih mest. Zmagali so **Petja Emeršič** (na 50 m hrbtno) med mlajšimi deklicami, **Luka Geršak** (na 100 m hrtno) med kadeti in **Kaja Breznik** (na 200 m hrtno in 100 m mešano) med članicami. Druga mesta so osvojili **Sara**

Fužinar Metal premočan

Ravne na Koroškem, 12. novembra - Odbojkarji Fužinarja Metala so na tekmi 11. kroga 1. DOL za moške doma premagali Šoštanj Topolšico s 3 : 1 (24, 22, -20, 21).

Odbojkarji Fužinarja Metala so na derbiju dveh ekip, ki naj bi se potegovali za obstanek v ligi, dosegli pomembno drugo zmago proti

odbojkarjem Šoštanja Topolšice. Potem ko so jih Ravenčani premagali že na prvi tekmi v Šoštanju s 3 : 2, so tokrat s četrto zmago v letošnjem prvenstvu osvojili dragocene tri točke in jih prehiteli na lestvici.

Šoštanjčani so tekmo začeli hrabro in po zanesljivi igri v obrambi in učinkovitosti v napadu, ko je bil

uspešen predvsem Jakob Rojnik, vseskozi vodil. Ko so imeli v končnici niza dve točki prednosti (22 : 20), pa so pobudo prevzeli Korošci in po izenačenem rezultatu 24 : 24 odločilni točki spravili v svoj žep. Bojevita šoštanjska ekipa pod vodstvom trenerja Črta Butinarja je sicer ves čas držala korak z ravenjsko ekipo, vendar je v končnicah, razen enkrat, popustila in zmaga je odšla na Ravne.

■

TV SPORED

20. novembra 2014

24

Četrtek, 20. novembra

TV SLO 1. Table with 2 columns: Time and Program Name. Includes programs like Kultura, Odmevi, Dobro jutro, Poročila, and various sports events.

TV SLO 2. Table with 2 columns: Time and Program Name. Includes programs like Otroški kanal, Kanopki, ris., and various children's shows.

Table with 2 columns: Time and Program Name. Includes programs like Otroški kanal, Kanopki, ris., and various children's shows.

POP. Table with 2 columns: Time and Program Name. Includes programs like Mumu, ris., Mini Looney tunes, and Balonar Oskar.

Table with 2 columns: Time and Program Name. Includes programs like Charlie Brown in Snoopy, Lepo je biti sosed, and Queen Latifah show.

vtv. Table with 2 columns: Time and Program Name. Includes programs like Napovedujemo, Dobro jutro, informativna oddaja, and Oglasi.

Table with 2 columns: Time and Program Name. Includes programs like Napovedujemo, Dobro jutro, informativna oddaja, and Oglasi.

Petek, 21. novembra

TV SLO 1. Table with 2 columns: Time and Program Name. Includes programs like Odmevi, Dobro jutro, Poročila, and various sports events.

TV SLO 2. Table with 2 columns: Time and Program Name. Includes programs like Otroški kanal, Kanopki, ris., and various children's shows.

Table with 2 columns: Time and Program Name. Includes programs like Otroški kanal, Kanopki, ris., and various children's shows.

POP. Table with 2 columns: Time and Program Name. Includes programs like Mini Looney tunes, Balonar Oskar, and Skrivnosti Silvestra in Tweetyja.

Table with 2 columns: Time and Program Name. Includes programs like Lepo je biti sosed, Queen Latifah show, and Pravična šola.

vtv. Table with 2 columns: Time and Program Name. Includes programs like Napovedujemo, Dobro jutro, informativna oddaja, and Oglasi.

Table with 2 columns: Time and Program Name. Includes programs like Napovedujemo, Dobro jutro, informativna oddaja, and Oglasi.

Sobota, 22. novembra

TV SLO 1. Table with 2 columns: Time and Program Name. Includes programs like Kultura, Odmevi, and various sports events.

TV SLO 2. Table with 2 columns: Time and Program Name. Includes programs like Tarča, Slovensci v Italiji, and Kaj govoriš? - So vakeres?

Table with 2 columns: Time and Program Name. Includes programs like Tarča, Slovensci v Italiji, and Kaj govoriš? - So vakeres?

POP. Table with 2 columns: Time and Program Name. Includes programs like Oto čira čara, Kopalčki, ris., and Meteor.

Table with 2 columns: Time and Program Name. Includes programs like Oto čira čara, Kopalčki, ris., and Meteor.

vtv. Table with 2 columns: Time and Program Name. Includes programs like Napovedujemo, Miš maš: Pravice otrok, and Ustvarjalne iskricke.

Table with 2 columns: Time and Program Name. Includes programs like Napovedujemo, Miš maš: Pravice otrok, and Ustvarjalne iskricke.

Nedelja, 23. novembra

TV SLO 1. Table with 2 columns: Time and Program Name. Includes programs like Živ žav sledi, Mali kralji, ris., and Svet živali, ris.

TV SLO 2. Table with 2 columns: Time and Program Name. Includes programs like Globus, Ugriznimo znanost, Glasbena matineja, and Vokalna skupina Plamen iz Toronta.

Table with 2 columns: Time and Program Name. Includes programs like Globus, Ugriznimo znanost, Glasbena matineja, and Vokalna skupina Plamen iz Toronta.

POP. Table with 2 columns: Time and Program Name. Includes programs like OTO čira čara, Kopalčki, ris., and Meteor.

Table with 2 columns: Time and Program Name. Includes programs like OTO čira čara, Kopalčki, ris., and Meteor.

vtv. Table with 2 columns: Time and Program Name. Includes programs like PONOVI TE ODDAJE TED. SPOREDA, Napovedujemo, Miš maš: Pravice otrok, and Ustvarjalne iskricke.

Table with 2 columns: Time and Program Name. Includes programs like PONOVI TE ODDAJE TED. SPOREDA, Napovedujemo, Miš maš: Pravice otrok, and Ustvarjalne iskricke.

Ponedeljek, 24. novembra

TV SLO 1. Table with 2 columns: Time and Program Name. Includes programs like Utrip, Zrcalo tedna, Dobro jutro, and Poročila.

TV SLO 2. Table with 2 columns: Time and Program Name. Includes programs like Otroški kanal, Kanopki, ris., and Luka, reševalni čoln, ris.

Table with 2 columns: Time and Program Name. Includes programs like Otroški kanal, Kanopki, ris., and Luka, reševalni čoln, ris.

POP. Table with 2 columns: Time and Program Name. Includes programs like Zapleši z nami, ris., Mini Looney tunes, and Balonar Oskar.

Table with 2 columns: Time and Program Name. Includes programs like Zapleši z nami, ris., Mini Looney tunes, and Balonar Oskar.

vtv. Table with 2 columns: Time and Program Name. Includes programs like Napovedujemo, Dobro jutro, informativna oddaja, and Oglasi.

Table with 2 columns: Time and Program Name. Includes programs like Napovedujemo, Dobro jutro, informativna oddaja, and Oglasi.

Torek, 25. novembra

TV SLO 1. Table with 2 columns: Time and Program Name. Includes programs like Odmevi, Dobro jutro, Poročila, and various sports events.

TV SLO 2. Table with 2 columns: Time and Program Name. Includes programs like Otroški kanal, Kanopki, ris., and Luka, reševalni čoln, ris.

Table with 2 columns: Time and Program Name. Includes programs like Otroški kanal, Kanopki, ris., and Luka, reševalni čoln, ris.

POP. Table with 2 columns: Time and Program Name. Includes programs like Zapleši z nami, ris., Mini Looney tunes, and Balonar Oskar.

Table with 2 columns: Time and Program Name. Includes programs like Zapleši z nami, ris., Mini Looney tunes, and Balonar Oskar.

vtv. Table with 2 columns: Time and Program Name. Includes programs like Napovedujemo, Dobro jutro, informativna oddaja, and Oglasi.

Table with 2 columns: Time and Program Name. Includes programs like Napovedujemo, Dobro jutro, informativna oddaja, and Oglasi.

Sreda, 26. novembra

TV SLO 1. Table with 2 columns: Time and Program Name. Includes programs like Kultura, Odmevi, Dobro jutro, and Poročila.

TV SLO 2. Table with 2 columns: Time and Program Name. Includes programs like Otroški kanal, Kanopki, ris., and Luka, reševalni čoln, ris.

Table with 2 columns: Time and Program Name. Includes programs like Otroški kanal, Kanopki, ris., and Luka, reševalni čoln, ris.

POP. Table with 2 columns: Time and Program Name. Includes programs like Mini Looney tunes, Balonar Oskar, and Skrivnosti Silvestra in Tweetyja.

Table with 2 columns: Time and Program Name. Includes programs like Mini Looney tunes, Balonar Oskar, and Skrivnosti Silvestra in Tweetyja.

vtv. Table with 2 columns: Time and Program Name. Includes programs like Napovedujemo, Dobro jutro, informativna oddaja, and Oglasi.

Table with 2 columns: Time and Program Name. Includes programs like Napovedujemo, Dobro jutro, informativna oddaja, and Oglasi.

mali OGLASI

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

NUDIM

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

NAJAMEM

NAJAMEMO kmetijo z možnostjo poznejšega odkupa. Sva mlad par in lahko nudiva tudi pomoč starejšim. Gsm: 040 492 832

STIKI = POZNAVSTVA

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

PRIDELKI

SADIKE vrtnic (domača vzgoja) in

ciprese tuja smaragd, od 40 cm do 200 cm, prodamo. Dolinšek, gsm: 041 354 575, tel.: 03 5870 600

FIŽOL sivček prodamo. Možna dostava, lokacija Braslovče-Parizlje. Gsm: 040 346 940

JABOLČNIK, race, domači kis, borovničev, medenovc in več vrst žganja, prodam. Gsm: 041 687 371.

ČESEN, ptujski, spomladanski, zelo lep in sočen, prodam ter zbiramo naročila za piščance. Gsm: 031 566 415

RAZNO

ŠTIRI zimske gume na platiščih za ford fiesto, dim. 175/65-R14 in štiri gume na platiščih dim. 205/60-R15 fire stone winter za alfo romeo prodam. Tel: 03 5893 404, gsm: 031 858 682

ŠTIRI zimske gume kumho, dim. 185/65-L15, skoraj nove, prodam. Gsm: 051 626 788

VOZILO

OPEL Astra Caravan 2.0 DTI Comfort, letnik 2004, prevoženih 250.000 km, registriran od 01/2015, svetlo sive

metalik barve, redno servisiran, prodam. Gsm: 031/205-004

ŽIVALI

PRAŠIČA, težka okoli 150 do 180 kg, mesnate pasme, krmljena izključno z domačo hrano (žitni drobljenci, trava, krompir), prodam. Gsm: 031 523 748

PRAŠIČE za zakol prodamo in pujske za nadaljnjo rejo ter domači česen 2,5 evra/kg. Gsm: 041 445 315

PRAŠIČE, težke od 120 do 150 kg, prodam. Gsm: 041 986 071

TELIČKO angus, mesnate pasme, težko 140 kg, prodam. Gsm: 031 640 369

Mali oglasi, zahvale in osmrtnice

898 17 50

epp@nascas.si

habit nepremičnine
Habit, d.o.o., Koroska 48, Velenje

Tel.: 03/ 897 51 30, gsm: 041/ 665 223

- Samostojno dvoetažno hišo, 160 m², novogradnja v Velenju za gradom, na Ljubljanski cesti, zgrajeno 2013, v IV. Gradbeni fazi, 470 m² zemljišča. Cena 127.000 evr.

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

več na www.habit.si

Poišči 10 razlik!

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE
OBVESTILO

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

LEKARNA VELENJE

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

ZOBOZDRAVNIKI

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure).
22. - 23. 11. - Jernej Dobelšek, dr. dent. med.

VETERINARSKA POSTAJA

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

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE

Čaušević Anel, Velenje, Jenkova cesta 19 in Jezernik Alenka, Žalec, Podkraj 7; Iljazi Ferid, Velenje, Cesta Simona Blatnika 1b in Hriberšek Julija, Velenje, Cesta Simona Blatnika 1b.

SMRTI

Cocej Olga, roj. 1934, Celje, Lopata 10; Sadjak Aleksandra, roj. 1931, Kamnik, Ljubljanska cesta 3d; Gluk Janez, roj. 1930, Gornji Grad, Nova

Štifta, Tirosek 65; Novak Maks, roj. 1935, Prevalje, Na Produ 52; Močilnik Julija, roj. 1937, Topolšica 78a, Topolšica; Rabuzin Terezija, roj. 1932, Celje, Slatina v Rožni dolini 15k; Pernovšek Ivan, roj. 1937, Celje, Cesta na Dobrovo 39a; Videtič Marija, roj. 1925, Celje, Jurčičeva ulica 6; Pirtošek Nikolaj, roj. 1938, Štore, Cesta Kozjanskega odreda 3; Pirnat Anton, roj. 1943, Šoštanj, Metleče 11; Zaleznik Milena, roj. 1957, Šoštanj, Florjan 197.

Nagrajenci nagradne križanke **HOTEL PREBOLD**, objavljene v tedniku Naš čas, 6. novembra so:

1. nagrada: kosilo za dve osebi prejme: MAJA ARBEITER, Jenkova cesta 23, Velenje
2. nagrada: kosilo za dve osebi prejme: MARIJA GRUBELNIK, Šentanel 18, Prevalje
3. nagrada: kosilo za dve osebi prejme: VILMA LEŠNIK, Lajše 207 b, Šoštanj

Nagrajenci naj se s potrdilom oglasijo v Hotelu Prebold, Graščinska cesta 9, lahko pa prej pokličejo na 03 70 34 060.

107.8 MHz **Radio Velenje**

naš čas
vsem mestu p. informacije in ostl. www.nascas.si je po prav tako tudi na m

K Profesionalno in s pietetu poskrhimo za vse potrebno ob boleči izgubi vaših najdražjih

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

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

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

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

pokopalisce.podkraj@kp-velenje.si

Postanite naročnik naš čas

Za naročnike do 8 številik zastonj!

Izkoristite ugodnosti, ki jih imajo naročniki tednika Naš čas.
Ne vabi le dostava na dom, ampak tudi nižja cena.
Plačilo celoletne naročnine vam prinaša kar osem številik zastonj. Za naročnike pa so ugodnejše tudi cene malih oglasov in zahval.
Izkoristite dobro ponudbo.

In kako se lahko naročite na Naš čas?

Pokličite 03/ 898 17 51.
Naročilo lahko pošljete tudi po e-pošti: press@nascas.si, po faksu 03/ 897 46 43 ali na naslovu, Kidričeva 2 a, 3320 Velenje.

NAGRADNA IGRA DARILN BOJILY SKUPNI VREDNOSTI 1500 €

Euromarkt Center d.o.o., Šmartinska cesta 152g, 1000 Ljubljana

POLNA NOČ POPUSTOV

LATE NIGHT SHOPPING*
PETEK, 21. NOVEMBER 2014, OD 20. DO 24. URE

city center
Vse najboljše

*NOČNO NAKUPOVANJE

Dršališče bo kmalu nared

Velenjski hokejski klub bo tudi letos skrbel za led in delovanje dršališča v Sončnem parku – Vzgjajali bodo mlade hokejiste – Odprtje predvideno 29. novembra

Bojana Špegel

Velenje, 14. novembra – Ko so sredi marca letos končali prvo sezono na velenjskem dršališču, ki ga je na kotalkališču v Sončnem parku uredila MO Velenje, so napovedali, da bo dršališče jeseni ponovno zaživel. V teh dneh že dobiva dokončno podobo. V Hokejskem klubu Velenje so veseli, ker se je lani izkazalo, da so si Velenjčani želeli pokrito urejeno dršališče, pa tudi, ker so z njim dobili veliko boljše pogoje za delo. Letos pa bo, kot napoveduje predsednika kluba Matjaž Novak, čas, da začnejo izobraževati mlade in tako poskrbijo, da se klub ne le okrepi, ampak tudi pomladi.

»Obisk dršališča je bil prvo sezono odlična. Zato smo veseli, da bo MO Velenje tudi letos finančno poskrbela, da bomo imeli dršališče. Postavitev bo enaka kot lani,

dokupili pa smo nekaj lučk, ki bodo opazne ob nočnem drsanju. Upamo, da se bodo temperature do 29. novembra, ko predvidevamo odprtje dršališča, spustile,« nam je povedal Matjaž Novak. Tudi letos bo dršališče odprto dopoldne in popoldne, ob vikendih pa tudi zvečer.

Hokejski klub bo torej tudi v novi drsalni sezoni skrbel, da bo velenjsko dršališče vedno dobro vzdrževano, led pa gladek in varen. Zato, izvemo, lahko njihovi člani trikrat tedensko zvečer brezplačno trenirajo. »Lani smo pripravili nekaj dogodkov na ledu, a pokazalo se je, da so si ljudje najbolj želeli drsati. Verjetno bomo tudi letos pripravljali spremljevalni program, zagotovo tudi disko na ledu, a tega ne bo toliko kot lani.« In tudi letos bodo poskrbeli za izposojajo ogretyh drsalk za tiste, ki jih doma nimajo. Led so v prvi drsalni sezoni uspeli

Matjaž Novak: »Mladi so lani pokazali veliko zanimanje za trening hokeja. Zato jim ga bomo omogočili.«

na dršališču ohranjati do 15. marca. »Zima je bila precej topla, vsaka stopinja nad lediščem pa podraži

V teh dneh na kotalkališču dršališče še postavljajo. Zagotovo je pridobitev tudi to, da so letos obnovili tribuno nad ploščadjo kotalkališča.

izdelovanje ledu. Električna ni poceni. Letos bo dršališče odprto vsaj do konca februarja. Če bo hladno, pa tudi dlje.«

Svojih trenerjev nimajo

Želja članov kluba, da dobijo v Velenju boljše pogoje za treninge, se je tako izpolnila, saj so prej večino trenirali v Celju. »Čeprav je naše dršališče odprto le dobre tri mesece, je razlika očitna. Letos bomo, ker želimo pomladiti naše vrste, imeli šolo hokeja za otroke

od štirih do desetih let, ki so že lani pokazali veliko zanimanje za ta šport. Ob petkih bomo omogočili tudi treninge curlinga, ki je ob lanski predstavitvi navdušil ne le naše člane, ampak tudi številne obiskovalce predstavitve. Najprej moramo videti, koliko bo interesa za treniranje curlinga. Če bo, bomo oblikovali tudi svojo ekipo.«

In kje je velenjski hokejski klub, ki trenutno šteje nekaj več kot 50 članov, danes? Sogovornik se nasmeji in doda: »Nismo za NHL ligo. Smo rekreativno društvo, ki deluje od

leta 2006. Ko smo se zbrali, smo začeli trenirati v Celju, počasi smo začeli kupovati potrebno veliko opremo. Igramo z manjšimi slovenskimi klubi. Dejstvo pa je, da smo z dršališčem dobili dobre pogoje, da v klubu zaživi mlajša selekcija.« Ker svojega trenerskega kadra nimajo, jim bodo pomagali člani celjskega hokejskega kluba. »Morda bomo zanje valilnica novih kadrov,« še izvemo. Kot tudi, da hokejska oprema ni poceni, na osebo je strošek približno 1200 evrov. ■

Ljubezen, ki odtehta

10 ptičkov šaleških gojiteljev »gre« na državno prvenstvo – Zadovoljni z obiskom razstave

Velenje, 16. novembra – V dvorani doma krajanov v Pesju je ob koncu tedna odmevalo ptičje žvrgolenje. Društvo za varstvo in vzgojo ptičev Šaleške doline je na tradicionalni razstavi predstavilo več kot 100 ptičev, ki si jih je ogledalo veliko ljubiteljev živali. Še posebej veseli so bili petkovega obiska otrok iz Vrta Velenje in podružnične šole Pesje. Skoraj 200 jih je prišlo, ptičkom pa so zapeli tudi oni. Kar težko so zapustili dvorano, tako uživali so v družbi ptičev in ponosnih gojiteljev.

Velenjčan **Rudi Imperl**, dolgoletni član društva, je bil lansko leto najuspešnejši na državnem tekmovanju ptičev. Tudi letos bo s svojimi »ekskotički« sodeloval na njem. Povedal nam je: »Letos smo res zadovoljni. Ne le da je bil obisk razstave lep, pohvalil nas je tudi mednarodni

Tale mlada papiga, vrste »standard«, je dobila najboljšo oceno med več kot 100 razstavljenimi ptičkami. 'Punca' zna pozirati, očitno uživa v pozornosti. Res prava papiga.

Člani šaleškega društva gojiteljev ptičev so ponosni na svoje ptičke. Upravičeno. Da so lepi, jim je potrdil tudi mednarodni sodnik.

sodnik, ki nas je obiskal v soboto. Pohvalil nas je, da imamo lepe ptičke, kar 10 pa jih je dobilo tako visoke ocene, da bodo decembra sodelovale na državnem prvenstvu, ki ga tokrat v Mislinji pripravlja koroški klub.« Da je na državni ravni s svojimi ptičami doslej posegal tudi po medaljah, naš sogovornik pripisuje tudi sreči. »Gojenje ptičev je malo znanja in malo sreče. Sam imam največ eksotov, pa tudi nekaj

kanarčkov. Vsak dan jim posvetim skoraj tri ure, kar je zame veliko zadovoljstvo. Trud se vedno povrne.«

Ogledamo si tudi najlepšega ptiča na razstavi. Gre za »standard papigo«. Gojitelj **Martin Kumprej** z Ljubnega ob Savinji nam ponosno pove, da je stara komaj 4 mesece. Da je mlada, opaziš takoj, saj je zelo igriva. Mednarodni sodniki pri ptičah ocenjujejo več stvari: od

velikosti do barve, skladnosti, perja ... Njegova šampionka je skoraj popolna, »izgubila« je le nekaj točk. »Gojenje teh ptičev je zahtevno, izvedljivo. A Martina in njegovega sina, ki očetu že pomaga pri negi in vzgoji, več kot osrečuje.« Pri tem ne gre za zaslužek. Čeprav tu in tam kakšno ptičico tudi prodamo, vanje vložimo veliko več,« še izvemo. ■

■ **Bojana Špegel**

V Mozirju ustrelili iz topa in mošt je vino postal

Evropsko karnevalsko mesto z martinovim že v predpustnem času

Tudi na najbolj severozahodni vinorodni legi Slovenije (Ljubija, Kolovrat) v Mozirju so na martinovo 11. 11. ob 11.11 uri usekali iz topa ter oznanili začetek predpustnega obdobja, kot je to navada v Evropskem združenju karnevalskim mestom FECC Evrope, katerega član je tudi Mozirje. Blagoslov mošta v vino, ki ga je daroval trški viničar **Mihael Fajfar**, odlični mali pridelovalec slovenskih vin, so pospremili pevci vinske brato-

vsčine, osrednji del prireditve pa se je pričel s prihodom aktualnega župana občine Mozirje **Ivana Suho-veršnika**, pustnega župana **Draga Poličnika** ter Mozirske pustne princeze, Velenjčanke **Ane Verdel**. Slednji so oblastniki Pusta Mozirskega prav na martinovo podaljšali mandat za vsaj še eno leto, saj si je s svojimi dejanji in ugledom prislužila to čast, je bilo slišati od pustnega »gobezdala« (tako se je oklical Robert Klemenak sam, op. avt.). Trenutek slavlja se je stopnjeval, ko je pristopil sveti Martin in blagoslovil mošt, ki je postal vino. Veliko lepih besed je bilo izrečenih, »Vinski bratje« so zapeli nekaj najlepših pesmi o vinu in prijateljstvu ter kulturi pitja, ki pa se je ob malih stojnicah pri Grabnarjevi bajti kar

hitro spremenila v običajno slovensko folkloro. Spili so, kolikor je bilo!
■ **Jože Miklavc**

Med prvimi Mozirjani sta mlado vino poskusila Ana Drev druga in pustni župan Drago Poličnik, a ko je topničar Andrej Parašuh 11. 11. ob 11. 11. usekal s topom, je paralo nebo sredi Mozirja.

Veliko konjeniško tekmovanje

Celje – Že peto leto zapored bo konec novembra v Centru konjeniškega športa Celje potekalo tekmovanje v preskakanju ovir za Svetovni pokal – FEI World Cup Celje 2014. Štiridnevno tekmovanje se bo začelo v **četrtak, 27. novembra**, in doseglo svoj vrhunec ter sklepni dogodek v **nedeljo, 30. novembra**, ko se bo ob 13.15 začelo tekmovanje za Svetovni pokal. Pred tekmovanjem za Svetovni pokal se bo ob 12.15 uri odvila slavnostna otvoritev s šovom programom, v katerem se bo Sloveniji prvič predstavila Melie Philippot s svojim konjičkom »levinjo Luma«. ■