

ISSN 0350-5561

za konec tedna

Zmerno do pretežno oblačno s padavinami in ohlaiditvami

naš čas

57 let

RADIO VELENJE

številka 46

četrtek, 18. novembra 2010

1,50 EVR

Takole so delavci Teša soglasno podprli stavkovne zahteve

Rotnik razrešen nezakonito

V Termoelektrarni za včeraj načrtovana stavka, s katero so nameravali najodgovornejšim sporočiti, da mislijo resno, je bila po tem, ko je Agencija za kapitalske trge sporočila, da je Rotnikova razrešitev nezakonita, odpovedana in je do ponedeljka zamrznjena

Mira Zakošek

Potem ko je nadzorni svet Termoelektrarne Šoštanj na izredni seji nenapovedano in nepričakovano odpoklical dosedanjega direktorja dr. Uroša Rotnika in na njegovo mesto imenoval Simona Tota, je med delavci Termoelektrarne

Šoštanj zavrelo. Zavrelo tudi zato, ker že več mesecev poslušajo očitke, da je s projektom 6 nekaj narobe, nihče pa jim ne pojasni, kaj naj bi bilo narobe. V petek zjutraj so zato opozorilno stavkali in slovenski javnosti sporočili, da se s takšno obravnavo gradnje ne strinjajo, ne strinjajo pa se tudi z zamenjavo, saj

menijo, da je bila ta nelegitimna. Po besedah predsednika sindikata TEŠ Branka Sevnčnikarja sprejeti sklepi poslabšujejo ekonomsko-socialni položaj v družbi. Od pristojnih organov so zato zahtevali, da takoj odpravijo vzroke za nastalo stanje in da njihove predstavnike sprejmejo na pogovor najkasneje

do torka. Ker se to ni zgodilo, so za včeraj napovedali stavko, ki pa so jo v torek pozno zvečer odpovedali. Agencija za upravljanje kapitalskih naložb je namreč ocenila, da je bil Uroš Rotnik razrešen nezakonito in zahteva preključitev te razrešitve.

Prve kazenske ovadbe v Vegradu

Velenje – Kriminalisti Policijske uprave Celje so podali zoper dve osebi Vegrada kazensko ovadbo zaradi suma storitve dveh kaznivih dejanj poneverbe in neupravičene uporabe tujega premoženja. Gre za nezakonita zadrževanja in razpolaganja s prostovoljnimi prispevki sodelavcev za družini dveh preminulih delavcev. V obeh primerih je šlo za prostovoljne prispevke, ki so jih zbirali delavci na posebnem računu tako imenovane »blagajne za vzajemno pomoč«. Ovadeni odgovorni osebi, sta osumljeni, da sta sredstva iz računa nezakonito in brez pravne podlage uporabili za poslovanje poslovnega sistema oziroma za gospodarsko dejavnost, čeprav sredstva niso bila zbrana v ta namen. ■ mz

Dokapitalizacija Gorenja ni uspela

Velenje, 16. novembra – Gorenju ni uspelo pridobiti vlagateljev za potrebnih 70 odstotkov razpisanih dokapitalizacijskih delnic, kar pomeni, da bodo morali vrniti že vplačane zneske. V dokapitalizacijo se je nameravala vključiti tudi državna Kapitalska družba, ki pa zdaj delnic ni vplačala.

Nadzorni svet se bo zdaj moral odločiti, kako naprej, ob tem pa bo proučil tudi očitke, ki jih je na račun uprave Gorenja izrekel nekdanji član uprave in tretji največji lastnik Gorenja Philip Aleksander Sluiter, ki je ponudil, da sam vplača 20 milijonov evrov, če bi Gorenje sprejelo njegove pogoje, ki pa bi spremenili način vodenja in gotovo omajali položaje vodilnih. Uprava je sicer Sluiterjevo ponudbo za dokapitalizacijo zavrnila, ostale pripombe pa bo nadzorni svet verjetno prehtal. Seja nadzornega sveta bo prihodnji teden. ■ mz

Mrk!

Mira Zakošek

Saj ni res! Pa je! To vse pogosteje ulica meni o dogajanju v naši državi in naši politiki. Presenečenja se vrstijo kot na tekočem traku in na trenutke se zdi, da nihče več ne ve, kdo pije in kdo plača. Ne, oprostite, ve se, kdo plača. Pravzaprav se ne ve, zakaj je nekdo lahko napravil zapitek, za katerega potem vsi ostali dobimo račun. Kot da že sama kriza ni dovolj, kot da zaradi nje in tudi mimo nje nimamo že na stotine nerešenih problemov! Pa vsakodnevno odpiramo nove. Državljanom jemljemo še tisto skromno upanje, da bo jutri vendar bolje, jemljemo jim (nam) iz žepa in življenja tiste skromne sanje, ki so še ostale in namesto z iskanjem prodornih in učinkovitih rešitev, čas zapravljamo z novimi in novimi omejitvami, z ustvarjanjem nepotrebnih problemov, pohlepno količino še zadnjih fevdov, ki so ostali od že itak oplenjene države, za prepire, ki se bi jih sramovali otroci. Zaradi čigavih in kakšnih interesov? Predvsem, jasno, za lastne žepce.

Že kar celo leto se praši okoli šestega bloka Termoelektrarne Šoštanj (TEŠ). Namerno se postavljajo nova in nova vprašanja brez vsakršne želje, da bi prisluhnili odgovorom, plasirajo se zlonamerne piarovske informacije, podpihujejo se nerealna sanjarjenja o samozadostnosti z ekološko čisto energijo, obtožuje se brez argumentov, se laže, se ..., ker je očitno tako lažje ukrepati. To tokrat vidimo v Šaleški dolini. Le tako je bilo mogoče v energetiki speljati, kot pravijo sindikalisti TEŠ, oranžni kadrovski cunami. In to mimo vseh dogovorov ter usmeritev, ki si jih je pred tem zastavila vlada in ki je zaradi teptanja obljub žrtvovala tudi svoj kadrovsko-akreditacijski svet.

Ministrica Radičeva ne ve, očitno pa tudi noče o energetiki (razen tistega, kar ji prišepnejo) ničesar vedeti. Obisk v TEŠ je ne zanima (nikoli jih še ni obiskala), presenetljivo pa tudi direktorja Direktorata za energetiko Janeza Kopača ne. Četudi prihaja iz te obrobne Šaleške doline, ki zadnje mesece polni medijski prostor, tretjino Sloveniji potrebne energije, se mu v sedmih letih ni zdelo pomembno, da bi se ustavil tukaj.

In če energetika razdvaja Slovence, zagotovo združuje Šalečane. Zdi se, da je potrpljenja spet konec. Pred leti so morali glas dvigniti tukajšnji Zeleni, da se je sploh zdelo ostali Sloveniji vredno pozanimati, kaj se tu dogaja in da se je sploh iztrgala iz ekološkega mrka. Sedaj so ga dvignili sindikalisti in delavci TEŠ, to napovedujejo sindikalisti v Premogovniku, pa kar vsi sindikalisti energetike, ki ocenjujejo, da vse te oranžne poteze dišijo po privatizaciji energetike, te pa ne bodo dopustili.

Morda pa se na tem temnem hodniku le svetlika! Za včeraj napovedanega mrka ni bilo!

Nekdo se namreč vsaj zaenkrat še tudi ni priklonil vsem političnim pritiskom. Agencija za upravljanje s kapitalskimi naložbami, je namreč ocenila, da so bili vsi postopki zoper Rotnika nezakoniti.

In zdaj. No, zdaj se spet začne ista zgodba.

Saj ni res! Pa je!

nikoli sami 107,8 MHz
RADIO VELENJE

lokalne novice

Gorenjevo poslovno poročilo je najbolje

Ljubljana, 11. novembra - Na izboru za najboljša letna poročila za leto 2009, ki sta ga že 11. leto zapored organizirala Poslovna akademija Finance in Poslovni dnevnik Finance, je Gorenje prejelo nagrado za najbolje letno poročilo med podjetji v kategoriji komuniciranja. To je tretja nagrada, ki jo je Gorenje prejelo na izboru za najboljša letna poročila. Prvič je bila družba nagrajena leta 2004, ko je bilo letno poročilo za poslovno leto 2003 izbrano za najbolje poročilo, pred tremi leti pa so prejeli nagrado za najbolje letno poročilo v kategoriji obvladovanja tveganj.

■ mz

Ceste še preoblačijo

Velenje, 9. november - Podjetje PUP, koncesionar za opravljanje rednega vzdrževanja in obnavljanja občinskih javnih cest ter drugih prometnih površin v MO Velenje, tudi v novembru izvaja redna vzdrževalna dela na cestah. V preteklih dneh so njihovi delavci delali na Linhartovi cesti ter na cestah v Cirkovcah in v Pirešici. Na cestah v Vinski Gori, Šentilju, Lazah, na Kozjaku, v Hrastovcu, Šenbriču in Plešivcu pa bodo v naslednjih dneh pregledali in zarisali odseke ter opravili tudi potrebno sanacijo. Tečejo tudi pripravljala dela za zimsko službo - urejajo prometno signalizacijo za zimo in postavitev snežnih kolov.

■ bs

Škrablova, v. d. strokovne direktorice

Celje - Svet zavoda Splošne bolnišnice Celje je na nedavni seji obravnaval vlogo, ki je prispela na objavljen razpis za prosto delovno mesto strokovnega direktorja bolnišnice. Odločili so se, da za naslednje 4-letno mandatno obdobje na osnovi tega razpisa strokovnega direktorja bolnišnice ne bodo izbirali, ampak so za vršilko dolžnosti za obdobje do enega leta imenovali dosedanjo strokovno direktorico prim. mag. Franciško Škrabl Močnik.

V obrazložitvi so med drugim zapisali, da program dela za naslednje mandatno obdobje, ki ga je pripravila prijavljena Škrabl Močnik, ni v celoti zadovoljil pričakovani večine članov sveta zavoda. Ugotovili so namreč pomanjkljivosti pri ukrepih racionalizacije, za izrabo delovnega časa zdravstvenih delavcev, pri naročanju bolnikov in spremljanju čakalnih dob in kazalce, s katerimi bi lahko merljivo ugotavljali doseganje zastavljenih ciljev.

■ tp

Preko Toplice po nadomestnem mostu

Šoštanj - V občini Šoštanj zaključujejo obnovo križišča pri mostu v Pohrastniku, začenejo pa tudi že dela na mostu čez potok Toplica, na cesti, ki vodi proti Topolšici. Začasni most, ki bo v času del omogočal prevoz z osebnimi avtomobili, so že postavili, tovorni promet pa bodo preusmerjali na obvoz za Lajše.

■ mkp

60 let sejma Agrofood

Skopje - Minulo soboto so na Skopskem sejmu, katerega večinski lastnik je podjetje Era Velenje, zaprli jubilejni 60. sejem Agrofood. Sejem kmetijstva in živilstva je med najpomembnejšimi sejmi za državo in regijo. Posebnost letošnjega, trajal je pet dni, je bila razstavna hala Eko - etno - okus tradicije, na kateri so se predstavljale podeželske občine.

Na 7000 kvadratnih metrih razstavnih površin v treh halah se je predstavilo več kot 100 razstavljalcev iz 6 držav. Med njimi so bila tudi slovenska podjetja. Na skupnem prostoru so med drugim razstavljali JAPTI, Kmetijsko gozdarska zbornica, Kmetijski inštitut Slovenije, Geodetski zavod Celje, Perutnina Ptuj, Era Good, Sinerco/Koto. Poleg omenjenih sta se samostojno predstavila še Pivovarna Laško in Kras iz Sežane. Organizatorji sejma v prihodnje pričakujejo še več slovenskih razstavljalcev.

■ tp

Popravek in opravičilo

V članku Otvoritev prenovljene ceste v Skornem, objavljenem v 45. številki Našega časa na strani 13, je prišlo do dveh neljubih napak. Zapisano je bilo, da se je župan Šoštanj zahvalil (tudi) tistim, ki so s prodajo zemlje pripomogli, da so cesto lahko uredili. Na nas so se obrnili krajanji, ki zatrjujejo, da v kraju ni bilo za to cesto prodanega niti metra zemlje, ampak so zanj prav vsi podpisali služnost (brez odškodnine).

Druga napaka pa: domačinom se je zahvalila Marijana Melanšek (ki je tudi na fotografiji) in ne Marjana Marinšek, kot je bilo zapisano.

Za napaki se prizadetim opravičujemo.

■ Uredništvo Našega časa

Število plačanih položnic narašča

Vse več občanov in občank račune plačuje v mestni blagajni, zato so delovni čas podaljšali - Oktobra plačanih že dobrih 11 tisoč položnic

Velenje, 11. novembra - Da je bila uvedba mestne blagajne več kot upravičena, kaže število uporabnikov. Število vplačanih položnic je vsak mesec višje: v prvem mesecu delovanja, julija letos, je bilo poravnanih 6.625 položnic, oktobra pa kar 11.070 položnic. Od teh jih je bilo največ vplačanih za Habit, PUP Saubermacher, Elektro Celje, Komunalno podjetje Velenje in T-2. Na MO Velenje pa so se odločili, da bodo v dneh, ko je mestna blagajna najbolj obiskana, podaljšali njen delovni čas. Mestna blagajna, ki deluje v kletnih prostorih občinske stavbe, bo od ponedeljka, 15., do vključno ponedeljka, 22. novembra, za občane in občanke odprta vsak delovni dan od 7.30 do 17. ure. V primeru, da bo podaljšan delovni čas pripomogel k skrajšanju čakalnih vrst, ga bodo uvedli ob najbolj frekventnih dneh tudi v prihodnjih mesecih.

Z mestno blagajno Velenčanom omogočamo gotovinsko plačevanje položnic za različne storitve na enem mestu in to brez provizije. Spišek podjetij in organizacij, za katere lahko v blagajni poravnajo račune, je vse daljši. Seveda lahko v Mestni blagajni plačate tudi položnice, ki jih fizičnim osebam izstavlja Mestna občina Velenje (kupnine stanovanj, letovanje, najemnine garaž, najemnine vrtičkov ...).

enem mestu in to brez provizije. Spišek podjetij in organizacij, za katere lahko v blagajni poravnajo račune, je vse daljši. Seveda lahko v Mestni blagajni plačate tudi položnice, ki jih fizičnim osebam izstavlja Mestna občina Velenje (kupnine stanovanj, letovanje, najemnine garaž, najemnine vrtičkov ...).

Anketa med uporabniki

Več občanov je izrazilo željo, da bi v mestni blagajni lahko poravnali tudi nadomestilo za uporabo

stavbnega zemljišča, toda za obracun in izterjavo teh nadomestil je pooblaščen Davčna uprava Republike Slovenije. Ta ima zakonsko določen način prejemanja in evidentiranja javnofinančnih prihodkov, zato v mestni blagajni ne morejo zagotoviti plačevanja nadomestila za stavbno zemljišče.

Ker želijo mestno blagajno kar najbolj približati občankam in občanom, njeno delovanje pa še izboljšati, so pripravili anketo o zadovoljstvu uporabnikov z delovanjem mestne blagajne. Anonimna anketa je od ponedeljka na voljo pri okencu mestne blagajne in tudi na spletni strani Mestne občine Velenje, na naslovu www.velenje.si. V prvi analizi bodo obdelali ankete, oddane do 1. decembra 2010.

■ bs

Starosti prijazno mesto

Starejši morajo ostati mentalno in fizično zdravi

Milena Krstič - Planinc

Velenje, 11. novembra - Udeležence konference Starejši in invalidi v mestu Velenje je v četrtek pozdravil podžupan mestne občine Srečko Meh. Konferenca, ki sta jo pripravila Inštitut INTEGRA in Univerza za III. življenjsko obdobje, je potekala ob sodelovanju in podpori lokalne skupnosti.

Podžupan Meh poudarja, da skrbi za ranljive skupine ljudi, kakšni starejši in invalidi so, ni nikoli

dovolj. »Smo v pomembnem obdobju - ne samo v Sloveniji, tudi v Evropi, v obdobju, ko bo treba nekaj narediti za starejšo populacijo. Življenjska doba se podaljšuje, sposobnosti starejših se ohranjajo dlje, kot so se nekdaj. Starejši morajo ostati mentalno in fizično zdravi. Če za fizično kondicijo še lahko poskrbimo sami, je za mentalno mogoče poskrbeti tako, da se vključimo v kakšno aktivnost, lahko tudi v delo za denar, ki bi ga lahko uporabili za to, da bomo bolj

Z zanimanjem so prisluhnili dobrim praksam.

še živeli. Možno je socialno podjetništvo, možna so številna mreženja in povezave. Mi, starejši smo

tisti, ki lahko naredimo kakov korak tudi v to smer,« ocenjuje.

■

savinjsko šaleška naveza

Bo policija prehitela cestarje

Zametek nove pokrajine in povezanje - Kako nevarno je »pri nas« živeti - Spodnjiesavinjčani čakajo Žarničevo ministrstvo - Zaskrbljeni žičničarji

Ko kdo spregovori o Celjski pokrajini, v katero naj bi sodilo tudi Velenje, dvignejo glave mnogi s tega območja. Zdaj so dvignili glave mnogi na Koroškem. Zaradi podobnega razloga. Menijo namreč, da nova reorganizacija policije ne pomeni nič drugega kot zametek nove delitve Slovenije. Po njej pa naj bi tudi Slovenj Gradec sodil v veliko pokrajino s sedežem v Celju. Prvo nevarnost vidijo v predvideni ukinitvi policijske uprave v svojem kraju. Čeprav s policijskega vrha zagotavljajo, da to ne pomeni, da v Slovenj Gradcu ne bo več policijske postaje, mnogi policisti že kar govorijo, kako se bo morala njihova stotinja voziti na delo v Celje. In to pa cesti, kakršna pač je, saj naj bi do reorganizacije prišlo prej, preden bo zgrajena hitra cesta med avstrijsko mejo in njihovim novim delovnim mestom v Celju. Pa bi seveda veliko raje videli, da če se še morajo kam voziti, da se vozijo po sodobni in varni cesti. Pa naj bo preko Šentruperta ali Arje vasi.

Ob naši Saši - savinjsko-šaleški navezi - pa smo pred kratkim dobili še Čežave - celjsko-žalsko-velenjsko navezo. To ni politična ali gospodarska naveza, ampak kulturna. Povezale so se tri ustanove tega območja, ki so sodelovale že doslej, in dobili smo Triangel. Sestavljajo ga celjska Hiša kulture, žalski Zavod za kulturo, šport in turizem ter velenjski Festival. Vsaj v tej navezi naj bi torej delovali uglaseno. Brez visokih tonov in škripanja.

Brez kakšnega povezanja pa lahko rečemo, da tudi onesnaževanje ne pozna meja. Pa čeprav je to v tem primeru slabo. Na hud problem onesnaževanja zadnji čas najmočnejše opozarjajo v Celju. Ne uradni krogi, ampak civilna iniciativa. Občini nekateri kvečjemu očitajo, da noče priznati, da je tam tako onesnaženo, kot je, in da hoče zadeve celo prikriti. Ob tem je seveda tudi na tem območju navzoč problem, ki smo ga priča domala povsod. Da namreč nihče noče verjeti uradnim podatkom. Ter da povsod opozarjajo na kakšne »prodane duše«. Zdaj, ko so se znova razplamtele težave v zvezi z nesrečnim novim

blokom šoštanjске termoelektrarne, so znova tudi oživeli nekateri okoljevarstveniki, ki spet opozarjajo, da je postavitve takega novega energetskega bloka močno škodljiva za okolje. In seveda ljudi v njem. In menijo, da je treba gradnjo ustaviti. Kot da bi bili povezani z ministrico in prvim energetikom v Ljubljani.

Da je gradnja ustavljena, pa bi želeli, da se čim prej nadaljuje, pa opozarjajo v Spodnji Savinjski dolini. Gradnja kanalizacijskega sistema v več občinah tega območja je namreč obstala, to pa je povezano tudi z »zaustavitvijo« Vegrada, ki je tam dela izvajal. Ampak zdaj se na tem območju bolj jezijo na ministrstvo za okolje, ker jim ne izda dovoljenja za nadaljevanje del. Pa se tako bojijo, da bo dokončanje zamujalo vsaj za eno leto. Zato pa vsaj v Žalcu upajo, da bodo v enem letu že dobili novo šolo v Grižah. Tudi pri tem projektu se je precej zapletalo zaradi pritožb, predvsem pri pridobivanju izvajalca. Zdaj je ta okoli 5,5 milijona evrov vreden gradbeni posel dobil CMC Celje in šolo res obljubil v enem letu. Nekateri pa ob tem razmišljajo, kako bo tej naložbi kos občinski proračun žalske občine, ki jo zdaj vodi Janko Kos. In kako bo znal prepričati ministrstvo za šolstvo, da ob delnem financiranju gradnje primakne še kaj več za opremo.

Močno zaskrbljeni so tudi naši žičničarji. Tudi na Rogli in Golteh. Pa letos ne toliko zaradi vremena, čeprav seveda tudi letos ne vedo, kako radodarna bo s snegom in mrazom narava. Še prej jih je udarila odločba urada za varstvo konkurence. Visoka kazen zaradi suma dogovarjanja o cenah je zadela vse slovenske žičničarje. Pa se lahko zgodi, da bodo kljub morebitnemu toplemu vremenu delovali »pod ničlo«.

Po mesecu varstva pred požari pa smo padli v mesec varstva pred mamili. Ta se pri nas res širijo kot požar. In z zublji vse bolj segajo tudi po mladih. Še posebno takih, ki nimajo pravega družinskega gnezda, ki bi jih varovalo pred tako nevarnostjo.

■ k

Stavka zamrznjena, Rotnikova razrešitev nezakonita

Nadzorni svet HSE je nepričakovano odpoklical direktorja TEŠ dr. Uroša Rotnika – Politika, sindikati in delavci so na nogah, zgodile so se tožbe in druga obračunavanja, napoveduje pa se tudi splošna stavka v energetiki – Za včeraj napovedana stavka v TEŠ pa je bila potem, ko so pozno zvečer v torek sindikati dobili dokument Agencije za kapitalske naložbe, da je bila Rotnikova razrešitev nezakonita

Mira Zakošek

Ljubljana, 11. novembra – Sindikati so se zoperstavili sklepu nadzornega sveta in ocenili, da je ta nelegitimen. Prav zato vse do torka v poslovne prostore, ki so jih zastržili člani stavkovnega odbora, brez njihovega spremstva niso pustili novoimenovanega direktorja Simo-

o splošni stavki v energetiki tudi sindikat delavcev energetike, to pa zato, ker po besedah Franca Dolarja z dogovorom, sprejetim ob odpovedi stavke 12. oktobra, ni nič. »Nikakor ne bomo dopustili, kar bi očitno nekateri radi dosegli, da bi to gospodarsko področje v Sloveniji olastnili. Na to sindikati nikoli nismo in nikdar ne bomo pristali, zato odloč-

ogrozil. Od novoustanovljene Agencije za upravljanje kapitalskih naložb, vodstev in nadzornih svetov HSE in TEŠ zahtevajo, da takoj omogočijo podpis pogodbe za črpanje kredita za 110 milijonov evrov EIB. Prav tako pa morajo ti poskrbeti za čimprejšnjo pridobitev potrebnih dovoljenj. Zahtevajo tudi, da jih o napredovanju redno obveščajo, od vod-

velenjskim podžupanom in predsednikom velenjske SD Srečkom Mehom in Gregorjem Golobičem, potem ko je Meh ocenil, da se je zamenjava Rotnika zgodila, ker Ultra ni dobila poslov v TEŠ. Najprej so v Zaresu in Ultri zanikali, da bi kdaj sploh delali v TEŠ, potem pa so začeli krožiti računi, ki to dokazujejo. Direktor Direktorata za energetiko Janez Kopač pa je dejal, da je Rotnik projekt bloka 6 vodil tako, da ga je ogrozil. Podobnega mnenja je bila tudi Radičeva, ki se je sprva čudila, da je do odstavitve prišlo, da zanjo ni vedela, v ponedeljek pa kar ocenila, da je Rotnik odstavljen krivdno.

Z energetiko Šaleške doline se ne gre šaliti

Velenjski podžupan in predsednik velenjske SD Srečko Meh se je ob menjavi Rotnika hudo jezil na ministrico in celotno vladno, saj ocenjuje, da bi bilo bolj pametno, da bi vlada poskrbela za boljši gospodarski položaj, ne pa da menjuje tiste, ki dobro delajo. Tega Janševa vlada ni počela, pravi in dodaja, da se tudi ne držijo tega, kar so si sami postavili, da bodo kadrovali preko kadrovske akreditacijskega sveta. »Njihova politika nas skrbi, zato jim sporočamo, da se z energetiko Šaleške doline ne gre šaliti!«

Kako daleč je projekt?

Elektronska pošta je preko vikenda dobesedno kar letela od vsepovsod. Odzvali so se tudi strokovnjaki iz TEŠ z vodjem projekta Bojanom Brešarjem in ovrgli trditve, da

nimajo potrebnih dovoljenj, da pa je odstavitev Rotnika odprla že zaprto finančno konstrukcijo.

Te trditve so zanikali v Holdingu Slovenskih elektrarn, kjer pravijo, da ima TEŠ sicer res pridobljena gradbena dovoljenja za vse navedene pripravljane gradbene faze, nista pa še pridobljeni gradbeni dovoljenji za hladilni stolp in glavni pogonski objekt, prav tako še nima okoljevarstvenega dovoljenja, pač pa le soglasje. Sta pa tako Pahor kot Radičeva ta teden zagotovila, da šesti blok TEŠ ni ogrožen. Vendar je Radičeva ob tem dejala, da ga ja potrebno ponovno preveriti. Da šesti blok ni ogrožen, je zagotovil tudi novoimenovan direktor Simon Tot, ki je poudaril, da sicer funkcije ne bi sprejel. Zavrgel pa je poročanje nekaterih medijev, da so banke odstopile od dogovora o financiranju Teša 6 v višini 110 milijonov evrov. »Mi zdaj moramo opraviti domačo nalogo in operativno začeti izvajati terminsko določene zadeve, da ujame moke, ki jih od nas terjajo banke,« je dejal Tot.

Dr. Franc Žerdin ni bil presenečen

Nekdanji predsednik NS HSE Franc Žerdin ni bil presenečen nad Rotnikovo odstavitvijo in »... tudi ne bom presenečen, če bodo odnesli še Medveda in Pozeba. Zelo me skrbi stanje duha ministrice, ki kar naprej govori, da je v projektu šestega bloka nekaj narobe, ne more pa ugotoviti, kaj naj bi to bilo,« pravi Žerdin in dodaja, da je odstavila nadzorni svet HSE, Pozeba in Rotnika ter na vrat na nos predlagala združitev obeh stebrov zato, da bi si ustvarila še več maneverskega prostora, saj resnice noče spoznati. »Zato se izog-

ba soočenj, boji se obiskati podjetja in boji se resnice, da s tem projektom ni nič narobe, ker ta resnica ni po volji njenih nadrejenih. Predsedniku vlade močno zamerim, pa sem zelo navajal za njega in ga obtožujem, da nekateri njegovi ministri delajo nepopravljivo škodo slovenski energetiki.«

Ne damo Rotnika!

Delavci Teša so med opozorilno stavko povedali: »Razrešitev Uroša Rotnika je pravnoformalno nelegitimna, tako da na tem mestu izražamo vso podporo; ne moremo se strinjati, da se sposobne ljudi tako odstavljajo! Ne strinjamo se. Naš direktor je dober človek, takšne je težko najti. Stojimo za Rotnikom, ne damo Rotnika!«

Podpora šestki in Rotniku

V imenu Grozda daljinske energetike Slovenije, Energetike Komunalnega podjetja Velenje in inštituta za daljinsko ogrevanje je naslovil Milan Zager na premiera in vlado že tretje odprto pismo, v katerem izreka podporo gradnji šestega bloka termoelektrarne Šoštanj, opozarja pa tudi na nesmiselnost ter škodljivo kadrovskega menjavo dr. Uroša Rotnika. Zato predlaga preklic odločitve nadzornega sveta ter zamenjavo Kopača in Radičeve.

Odločno podporo je izrekel tudi Mladi forum SD Šaleške doline, v torek pa je izredni seji tudi Upravni odbor Savinjsko-šaleške območne gospodarske zbornice.

Delavci Teša so med opozorilno stavko povedali: »Razrešitev Uroša Rotnika je pravnoformalno nelegitimna, tako da na tem mestu izražamo vso podporo; ne moremo se strinjati, da se sposobne ljudi tako odstavljajo! Ne strinjamo se. Naš direktor je dober človek, takšne je težko najti. Stojimo za Rotnikom, ne damo Rotnika!«

na Tota. Ta je prišel vanje šele v torek popoldne v spremstvu policije, dveh odvetnikov in s sklepom sodišča, da mu sindikati vstopa ne smejo preprečevati. »Vstop smo mu preprečevali,« pravi Branko Sevčnikar, predsednik sindikata, »ker smo mu želeli zagotoviti varnost, glede na to, da je razpoloženje v kolektivu precej slabo.« Še vedno pa so tudi menili, da je odločitev nadzornega sveta nelegitimna, to pa zato, ker jih nihče ni prepričal drugače. Sindikate TEŠ so na torkovem zboru podprli sindikat delavcev energetike Slovenije (vsi energetske kolektivi in distribucija), še posebej pa sindikat Premogovnika, zasavske energetike in dravskih elektrarn. Obenem, po torkovem sestanku v Velenju, razmišlja

no nasprotujemo vsaki privatizaciji znotraj energetskega podjetij,« pravi Dolar.

Napoved stavke tudi na Premogovniku

Blok 6 je življenjsko povezan z usodo rudarjev, zato ne bodo dovolili, da ga kdorkoli ogroža

Stavkovni odbor so po dogajanju v TEŠ oblikovali tudi v sindikatu Premogovnika. Po besedah predsednika sindikata Ferdinanda Žeraka menijo, da je projekt 6 dober in tesno povezan z njihovo usodo, zato ne bodo dovolili, da bi ga kdorkoli

stev HSE in NS TEŠ pa pričakujejo, da jim bodo pojasnili nastale razmere. Direktorja HSE vabijo na Premogovnik in pričakujejo, da bo nastalo stanje pojasnil zaposlenim, od njega pa zahtevajo vizijo razvoja družbe. Časa je malo, le do 26. novembra, ko bo, če njihove zahteve ne bodo uslišane, na Premogovniku opozorilna stavka.

Spori tudi v politiki

Po mnenju mnogih, tudi velenjske SD, je do zamenjave Rotnika prišlo zaradi vikanja Zaresove politike, še posebej Gregorja Golobiča, v energetiko. Predsedstvo velenjske SD je predlagalo celo interpelacijo ministrice za gospodarstvo Darje Radič. Prišlo je tudi do resnega spora med

»Direktor sem bil delavcem, ne strojem!«

Uroš Rotnik je bil pred tednom dni razrešen s položaja direktorja iz nekrivdnih razlogov, v ponedeljek pa je ministrica za gospodarstvo Radičeva razglasila, da je razrešen krivdno – Rotnik njene trditve odločno zavrača

Mira Zakošek

Priloge na gradnjo šestega bloka smo spremljali vse od začetka, od leta 2003, ko so stekle. Ves čas je bilo čutili, da je vodstvena ekipa tej gradnji prilagodila svoj življenjski ritem.

»Delali smo podnevi in pogosto tudi ponoči, tako za blok šest kot obstoječo proizvodnjo, in tudi dosegli, da je bila ta zanesljiva. Sloveniji smo vsa leta zagotavljali dobro tretjino elektrike. Zanesljivi in kvalitetni so bili tudi vsi naši remont, ki so potekali po točno določenih tako terminskih kot finančni okvirjih. Učinkoviti smo tudi pri izvedbi plinskih turbin in tudi pri pripravah na začetek gradnje šestega bloka. Ponosen sem na celotno ekipo, ki je to vodila, na vse strokovnjake, za katere menim, da so opravili življenjsko delo in se tudi poistovetili z njim. Vsakdo, ki je sodeloval pri tem, je lahko ponosen, jaz osebno sem.«

V zadnjih mesecih pa ste bili, kot ste pogosto dejali, deležni številnih polen in mnoge noči ste prežvelji ob pisanju različnih poročil.

»Kaj takšnega leta 2003 nikakor nisem pričakoval. Če smo dobili 100 vprašanj, nanje ni bilo mogoče odgovoriti čez dan, zato je bilo veliko noči neprespelih. Res pa je, da so bile pogosto ravno te noči zelo koristne za projekt; če se spomnim reka 'noč ima svojo moč', smo ravno ponoči našli veliko pametnih rešitev in odgovorov na postavljena vprašanja.«

Tudi zato se vam je življenje v četrtki, ko ste bili odpoklicani z delovnega mesta, dobesedno postavilo na glavo.

»Res je in mislim, da bi morali v poslovnem svetu delati drugače. Če je kdo ocenil, da nisem primeren za vodenje elektrarne, ki je pod mojim vodstvom učinkovito delala devet let in bila v ponos Sloveniji, bi lahko imel toliko korajže, da bi mi pogledal v obraz in mi povedal, zakaj me

menjuje.«

Pravite, da ste razrešitev pričakovali, a zagotovo ne ta četrtki?

»Zagotovo ne! V času razrešitve sem namreč zelo ponosno razlagal projekt bloka 6 predstavnikom novoustanovljene Agencije za kapitalske naložbe. Vesel sem bil toliko bolj, ker sem čutil, s kakšnim zanimanjem me poslušajo. Res je bilo videti, da se zavedajo, da gre za trenutno v Sloveniji največji projekt, ki bi ga morala po mojem mnenju konstruktivno podpirati vsa Slovenija, namesto tega pa nismo bili deležni le polen, ampak kar žaganja nog.«

Agenciji ste razložili ta projekt, tega pa doslej niste uspeli ministrici Radičevi, prav tako tudi ne gospodu Kopaču, vsaj ne tukaj v TEŠ-u?

»Direktor Kopač zadnjih sedem let zagotovo ni bil v TEŠ-u, ministrica Radičeva pa še nikoli, čeprav smo jo tako uradno kot ustno povabili. Z lepimi besedami mnenja o teh dveh osebah ne bi mogel

opisati. Naj rečem le, da je smešno, da kdo misli, da se lahko energetike nauči v dveh mesecih. Mi se je učimo že mnogo mnogo let, pa vemo, da ne vemo vsega. Še bolj žaljivo je, da ministrica reče, da ne pride v TEŠ, ker se nima kaj pogovarjati z vodjo projekta, pa čeprav gre za največjo slovensko investicijo in eno najpomembnejših slovenskih elektrarn. Da ne govorim o žalitvah, izrečenih na Radiu Ognjišče, ko je dejala, da si, ko se pelje iz Ljubljane v Maribor, ne upa pogledati levo proti Šoštanju, kjer so črni oblaki in je vse tako grozno. Mislim, da je osnovno, da bi ministrica morala vedeti, kaj je gospodarstvo, ne pa, kaj je turistična agencija.«

Gospod Rotnik, razrešeni ste bili, vsaj v sporočilu za javnost Holdinga Slovenske elektrarne je tako pisalo, iz nekrivdnih razlogov. Pa vendar je ministrica v ponedeljek navedla veliko vzrokov in tudi dejala, da ste bili razrešeni iz krivdnih razlogov.

»Če vam po pravici povem, se mi niti ne da več poslušati izjav Radičeve niti komentarjev Golobiča, ker imam bolj pametno delo, kot je poslušanje neresnic in sprenevedanja. Realnost je povsem drugačna od tega, kar skušajo prikazati, ker je pač njihov glavni namen ustavitev bloka šest in uničenje doline. Vedo, da to lahko storijo le tako, da nakhajo kvalitetno ekipo, v kateri so vse naloge skrbno razdeljene, za vsako področje je zadolžen strokovnjak, ki ve o njem več kot jaz, ki sem ekipo samo koordiniral in vodil, in to uspešno. Odlično smo komunicirali in delovali kot eden. Dejstvo je, da če vodja ni več del ekipe, pride do »šumov«, da se pojavijo težave, in

res se zelo bojim, da blok 6 leta 2015 ne bo obratoval. Upam sicer, da bodo počasi došli, da je potreben, a zaradi vsega tega bo prišlo do zamud, ki jih bodo po vsej verjetnosti pripisovali odstavljeni ekipi. Vendar pa obljubim, da se bomo, kjer koli bomo že, zelo potrudili, da Šaleška dolina dobi, kar si zasluži, to pa je najboljšo elektrarno v svetovnem merilu. Projekt bomo skrbno spremljali tudi v bodoče.«

Iz tega sledi, da puške v koruzo še niste vrgli?

»No ja, saj je tudi ne morem. Odstavili so me v napačnem času, nikjer ni koruze!«

In kako naprej?

»Najprej bom izkoristil dopust in postal zelo skrben nadzornik. Budno bom spremljal vse, kar se bo s projektom dogajalo, to delam tudi zdaj, pa ne da me kdo o tem obvešča, ampak živim sem in živim s tem projektom in moje prvo vprašanje zjutraj je, kaj je novega.«

Do delavcev pravite, imate moralne obveze?

»Ponosen sem nanje, ponosen sem na njihovo podporo, ki dokazuje, da sem bil res direktor ljudem, ki so upravljali stroje. Biti direktor strojem pomeni konec vodenja. Zavedam se, da je vsak delavec TEŠ-a potreben in je tudi dal svoj prispevek v mozaiku uspešnosti.«

4 Na izredni seji o zamenjavi dr. Rotnika

Blok 6 se mora nadaljevati, vlada naj v najkrajšem možnem času državnemu zboru posreduje poročilo zanj

Milena Krstič - Planinc

Šoštanj, 12. novembra – Zaradi četrtkove razrešitve direktorja Termoelektrarne Šoštanj dr. Uroša Rotnika je v petek zvečer v Šoštanju potekala izredna seja občinskih sve-

tov vseh treh šaleških občin, velenjskega, šoštanjanskega in šmarškega. Na seji so bili prisotni vsi trije župani, Bojan Kontič (Velenje) Darko Menih (Šoštanj) in Alojz Podgoršek (Šmartno ob Paki), razrešeni direktor TEŠ dr. Uroš Rotnik, pred-

sednik sindikata TEŠ Branko Sevcnikar, predsednik sveta delavcev TEŠ Janko Lihteneker, član nadzornega sveta TEŠ (predstavnik zaposlenih) Franc Rosec, vodja projekta blok 6 v TEŠ Boris Brešar, direktor Premogovnika Velenje dr. Milan Medved. Vsi so predstavili svoje videnje in poglede na razloge za zamenjavo Rotnika, na ogroženost projekta blok 6, na politična in druga zakulisja. Med vročo razpravo so sprejeli več sklepov. Najpomembnejši: da se projekt izgradnje bloka 6

mora nadaljevati. Izrazili so pričakovanje, da vlada v najkrajšem možnem času državnemu zboru posreduje zakon o poročilu za naložbo v blok 6 in da je neodgovorno zamenjati dobre menedžerje brez konkretne analize njihovega dela, od najodgovornejših predstavnikov vlade in vodstva HSE pa je nesprijemljivo, da brez kakršnih koli konkretnih dokazov v javnost nenehno posredujejo trditve, ki omadežujejo projekt in žalijo posamezne odgovorne strokovnjake, ki so ga podprli. ■

(Z leve proti desni) Dr. Milan Medved, Boris Brešar, dr. Uroš Rotnik, Bojan Kontič, Darko Menih, Alojz Podgoršek, Branko Sevcnikar, Janko Lihteneker, Franc Rosec.

Seja, na kateri so ga razrešili

Franc Rosec, član nadzornega sveta TEŠ iz vrst zaposlenih: »Na izredni seji nadzornega sveta TEŠ sta bila prisotna predstavnik lastnika in jaz kot predstavnik delavcev. S sejo se je zelo mudilo. Začela se je zmedeno, neurejeno, brez zapisnikarja, brez prisotnosti direktorja ... Predsednik nadzornega sveta Dvorje Žebeljan je pojasnil, da je dobil ustno zahtevo direktorja Holdinga o spremembi dnevnega reda z razrešitvijo direktorja TEŠ. Sam sem sejo zapustil.«

Župan Menih: »Se bo morala zgodovina ponoviti?«

Šoštanj, 12. novembra - Odstavitev dr. Uroša Rotnika je v Šaleški dolini sprožila veliko ogorčenje in številne aktivnosti. Župan Šoštanja in poslanec državnega zbora Darko Menih, se je spraševal isto, kar je v odprtem pismu premiera Boruta Pahorja vprašal že 20. julija letos: ali se bo morala zgodovina ponoviti in bomo morali v dolini znova ubrati skrajno pot – iskanje pravice z demonstracijami, tako kot so jo leta 1987 ob množičnih demonstracijah v Šaleški dolini z eno samo zahtevo, ekološka sanacija TEŠ? »Sklepi izredne seje vseh treh občin so vsebinsko in ostro zastavljeni. Tak je bil tudi namen. Homogenost, ki se je pri tem pokazala, je izjemna. Ni nam vseeno, kaj se dogaja z blokom 6, kaj se dogaja s kadri. Če ne bo pravega odziva, bomo nadaljevali in stopnjevali pritiske.«

Kljub najstniškim letom postali zrela družba

Na slavnostni seji občinskega sveta v počastitev praznika Občine Šmartno ob Paki podelili priznanja najzaslužnejšim občanom – Za prihodnost lokalne skupnosti bo treba vsak dan kaj storiti

Tatjana Podgoršek

Šmartno ob Paki, 11. novembra – Tudi letos so v občini Šmartno ob Paki pripravili slavnostno sejo tamkajšnjega občinskega sveta na sam praznični dan, 11. november. Na njej so podelili priznanja nekaterim najzaslužnejšim občanom. Najvišje občinsko priznanje – grb občine – je prejel Stane Vodovnik, dobitnici plakete občine sta bili Marija Vodovnik in Martina Žohar, priznanja župana pa sta prejela Martina Hrastnik in Janko Povše.

Župan Občine Šmartno ob Paki Alojz Podgoršek je v slavnostnem nagovoru zbranim v dvorani šmarškega kulturnega doma znova poudaril, da je lokalna samoupra-

Na slavnostni seji sveta Občine Šmartno ob Paki, ki se jo je udeležil tudi minister za šolstvo in šport dr. Igor Lukšič, so prejeli občinska priznanja in nagrade (z leve proti desni): Stane Vodovnik, Martina Žohar, župan Alojz Podgoršek, minister Igor Lukšič, Marija Vodovnik, Janez Povše in Martina Hrastnik

va upravičila svojo organiziranost, saj manjše občine gotovo ne bi dosegle takšnega razvoja, kot so ga. »Naša občina je v najstniških letih, a smo postali zrela družba.« Leto 2010 je označil kot pestro in razgibanost leto, v katerem je lokalna skupnost bogatejša za kar nekaj pridobitev. Društva so z bogato družbeno in društveno dejavnostjo delale lokalno skupnost še naprej prepoznavno v širšem slovenskem prostoru. O skrbi za mlade so malo govorili, a več delali. »V teh težkih, kriznih časih nam je z vztrajnostjo in velikimi napori uspelo uresničiti veliko od načrtovanega. Tudi zato, ker so znali združiti svoje moči, našli potrebno soglasje in ljudi, ki so bili pripravljeni delati in odločati.«

Od sprememb v sestavi v občinskem svetu Podgoršek pričakuje nove ideje, druga stališča, svež veter pri nadaljnjem delu. Kot je poudaril, se morajo vsi skupaj zavedati, da bodo odgovorni za tisto, kar bodo delali, in tudi za tisto, česar ne bodo. »Da nas ne bo skrbelo prihodnost, bomo morali zanjo vsak

dan kaj storiti.« Tega pa v njihovih načrtih ni malo. V naslednjem obdobju jih čaka veliko dela v komunalni infrastrukturi, na večja vlaganja čakajo občinske ceste, nujno morajo zagotoviti prijaznejše prostore občinski upravi. Pametno in gospodarno morajo delati prostorske akte, podpirati pogumne razvojne programe. Jasno bodo morali opredeliti naloge, določiti prednostne cilje. Verjetno bo potrebno kakšno zadevo za nekaj časa odložiti, kakšno spremeniti, pogledati, kje se da kaj prihraniti, kje je možno pridobiti dodatna sredstva. Ne nazadnje ni tako pomembno, kje so, ampak kam so namenjeni. »Da bi pripluli do cilja, moramo pluti včasih z vetrom, včasih proti njemu, toda pluti moramo. Prepričan sem, da bomo te cilje dosegli. Zato imamo potrebne izkušnje, znanje in ljudi. Vse omenjeno bo treba združiti v dobro te občine in teh ljudi.«

Slavnostno sejo so s kulturnim programom obogatili učenci velenjske glasbene šole. ■

Zadeve so v polnem zamahu

Nazarska županja Majda Podkrižnik pričakuje, da bodo po novem letu stvari stekle bolj »normalno« - Pred vrati rebalans letošnjega proračuna in priprava le-tega za prihodnje leto

Tatjana Podgoršek

Majda Podkrižnik, ki je na županskem stolčku občine Nazarje nadomestila Ivana Purnata, pravi, da se na novem delovnem mestu odlično počuti. »Sem se malo pred vašim obiskom pohecala, da na prejšnjem delovnem mestu še nisem pospravila pisarne, že sem v novi, kjer se stvari odvijajo s polno paro naprej. Za zdaj ima dan skoraj res premalo 24 ur, po novem letu pa pričakujem, da se bodo zadeve malo ustavile,« je dejala Podkrižnikova. Trditev je podkrepila z nekaterimi aktivnostmi, kot so nadaljevanje že začelih projektov, za njo je že seja komisije za mandatna vprašanja, pred njo sklic korespondenčne seje občinskega sveta, na kateri naj bi sprejeli po hitrem pos-

Majda Podkrižnik: »Sem človek, ki stvari najprej presodi in se nato odloči.«

topku odlok o krajevnih skupnostih, pozornost namenijo rebalansu letošnjega proračuna, ki ga bodo obravnavali na seji občinskega sve-

ta še ta teden. Rebalans terja stanje v občinski blagajni, ki je nižje od pričakovanega, hkrati pa bodo začeli pripravljati osnutek proračuna za prihodnje leto. Županovanje je za diplomirano ekonomistko povsem nov izziv. Po prvih občutkih bi lahko dejala, da mu bo kos. Sploh ob tvornem sodelovanju z občinskim svetom. Posebnih težav pri tem ne pričakuje, saj je človek, ki si hitro zna okrog sebe ustvariti skupino ljudi. Ne vidi razloga, da ji tokrat to ne bi uspelo. Ni imela sicer še časa, da bi se pogovorila z vsakim svetnikom posebej, a se zanesljivo bo. Z delavci občinske uprave pa je to že storila. Je morda ugotovila, da bo morala »nova metla« temeljito pomesti? Glede na to, da je v delovnem razmerju šele od 5. novembra, ne bi bilo pošteno do občinskih uslužbencev za dajanje kakšnih ocen. To bo mogoče, ko bo stvari presodila. Upa, da bodo pri tem nje odločitve dobre. Predvsem pa namerava najprej pogledati, kaj se da kje morebiti še kaj izboljšati. »Čez tri mesece bom morda že lažje bolj konkretno odgovorila na vaše vprašanje,« je še dejala Majda Podkrižnik. ■

Spremembe se dogajajo

Župan Občine Ljubno Franjo Naraločnik pravi, da delajo 'na polno' vse od volitev – Na pobudo novih svetnikov že izvedli nekaj akcij

Tatjana Podgoršek

Franjo Naraločnik, novi župan občine Ljubno, ob prihodu v službo še vedno zavije na levo, kjer je delal kot direktor občinske uprave, namesto na desno, kjer je županova pisarna, ki jo je minulih 16 let »uporabljala« Anka Rakun. »Te navade se človek ne more znebiti kar tako. Nekoliko nameravam pisarno prebeliti. Je pa očitno še nekaj res, da bomo morali v našo občinsko upravo dobiti še kakšno pomoč, da se bom namenil v pisarno, ki pristaja sedanjemu mojemu položaju,« je z nasmehom pojasnil Naraločnik. Kot direktor je bil

seveda dobro seznanjen z delom občinske uprave; je kljub temu moč pričakovati kakšne spremembe? Te se, po zagotovilih Naraločnika, kar dogajajo. Zaključujejo projekte, sprejete v minulih in letošnjem letu, nov veter in energija, ki sta prisotna, pa prinašata že povsem nove naloge, ki jih tudi že izvajajo. V občinski upravi pa za zdaj ne načrtuje kakšnih sprememb. Doslej so kot ekipa dobro delali. Pripravljajo razpis za novega direktorja občinske uprave. Pričakujejo ga čim prej, da se bodo še zavzeteje lotili njihovih projektov. Eden do teh je priprava rebalansa letošnjega občinskega proračuna in priprava proračuna za prihodnje leto, pri čemer jim pomagata Anka Rakunova. Čaka jih oblikovanje komisij in odborov občinskega sveta, nadzornega odbora, pripravljajo program javnih del za leto 2011, ... »Moram reči, da delamo »na polno« vse od znanih rezultatov drugega kroga županskih volitev.« Namreč, ko je prvič uradno segel v roke starim in novim svetnikom na konstitutivni seji, je zaznal nov veter. Na pobudo novih svetnikov so že izvedli nekaj akcij.

Franjo Naraločnik: »Ko smo si s svetniki prvič uradno podali roke, smo začeli tudi delati.«

Med drugim so se dogovorili o aktivnostih za delovanje njihovega smučarskega centra oziroma smučišča na Lazah, za katerega upajo, da bo ob primerni zimi znova začel delovati. Prav tako so se s posredovanjem svetnikov lotili dokončne ureditve skalnega centra s funkcionalnim objektom vod. Za zimsko sezono 2010/2011 pripravljajo posebno ureditev tekaških prog. »Z novimi in seveda prejšnjimi svetniki delamo tudi na drugih področjih, ampak sveže zadeve so mi prišle najprej naprej,« je še dejal Franjo Naraločnik. ■

Visok »kmetijski« obisk

Z obiska v Solčavi

Solčava – Konec minulega tedna sta se v Zgornji Savinjski dolini mudila minister za kmetijstvo, gozdarstvo in prehrano mag. Dejan Židan in belgijska ministrica za mala in srednje velika podjetja, samozaposlene, kmetijstvo in znanstveno politiko Sabine Lauelle. Ta tudi predseduje Svetu EU za kmetijstvo.

Minister Židan in njegova belgijska kolegica sta se ustavila na kme-

tiji Janka Atelška v Šmihelu nad Mozirjem, kjer so gostoma predstavili dejavnost kmetije, ki leži na 700 metrov nadmorske višine in je usmerjena v prirajo mleka. Na kmetiji se ukvarjajo tudi z dopolnilno dejavnostjo - turizmom. Obiskala sta še Logarsko dolino - Solčavo, kjer jima je tamkajšnji župan Alojz Lipnik predstavil polstene izdelke blagovne znamke Bicka. Obisk so sklenili z delovnim sre-

čanjem na turistični kmetiji Govc v Robanovem kotu, kjer je beseda tekla o slovenski živilskopredelovalni industriji. Pri tem so izpostavili težave cenovnih razmerij med proizvajalcem, predelovalcem in končnim kupcem, pri katerih ima svoj »piskrček« tudi trgovec z maržo, in tako imenovanim super rabatom.

■ Tj

Na kratko

Nova pešpot na Gorici

Velenje, 16. novembra – V prihodnjih dneh bo investitor Poslovno-stanovanjskega objekta Gorica, podjetje Kograd IGEM, pričel z gradnjo novega komunalnega kolektorja na Gorici. Zaradi del so prestavili dostopno pot za pešce do Osnovne šole Gorica. Nova pot, ki so jo uskladili tudi z ravnateljem Osnovne šole Gorica, poteka ob tamkajšnjem nekdanjem poslovnem objektu, dovoz z vozili pa bo mogoč po obstoječi cesti. Dela bodo predvidoma zaključili najkasneje do 15. decembra 2010.

Na mestu starega novbencinski servis

Velenje, 16. novembra – Najstarejšega bencinskega servisa v mestu, ob cesti Velenje-Arja vas, ni več. Podjetje Petrol bo na istem mestu začel graditi novega, ki bo večji in sodobnejši. Na enem izmed točilnih otokov njih bo možno polniti vozila tudi z zemeljskim plinom. Investitor predvideva, da bodo nov bencinski servis namenu predali v mesecu marcu 2011.

Denar iz jamstvenega sklada najprej bankam

Ljubljana, 15. novembra – Po dolgih mesecih praznih denarnic je 498 nekdanjih delavcev Vegrada prejelo nadomestila iz jamstvenega in preživninske-

ga sklada v skupni višini 1,6 milijona evrov. Gre za nadomestila neizplačanih plač, nadomestil za neizplačani dopust in odpravnin. Žal pa se je v denarnicah znašlo bistveno manj, kot so delavci pričakovali. Banke so namreč z njihovih računov najprej poplačale neplačane kredite (kredite, ki jim jih je Vegrad odtegnil, ni jih pa nakazal, kar pomeni, da jih delavci plačujejo zdaj že drugič!). Pa ne le to, svoje si jemlje tudi davčna uprava. Glede na to, da so delavcem izplačali enkratne zneske (poplačila za tri mesece), so od teh zneskov odtegnili višje dajatve. Pričakovanja delavcev se tako niso v celoti izpolnila, saj imajo večinoma na računih bistveno manj, kot so pričakovali.

Dušanu Krivcu zlata plaketa TZS

Ljubljana, Topolšica – Turistična zveza Slovenije bo v soboto, 20. novembra, na redni volilni skupščini najvišje priznanje zveze, zlato plaketo, podelila Dušanu Krivcu, neumornemu turističnemu delavcu iz Topolšice. Letos je prejel tudi priznanje Občine Šoštanj. Krivec je bil dolgoletni predsednik TD Topolšica, še vedno pa deluje kot aktivni član društva. Redke so prireditve, ki jih ne bi zaznamoval. Med drugim je eden najpomembnejših akterjev etnološko zabavne prireditve Veselje ob Toplici in vnet spodbujevalec in podpornik mladih turističnih delavcev.

■ mkp

RAZVOJ NA PODROČJU UČINKOVITE RABE ENERGIJE KOT POT IZ KRIZE

Mestna občina Velenje - Energetski nasveti

Problem prezračevanja novih zrakotesnih oken doslej še ni bil rešen. Večina ljudi pri menjavi starih oken za nova, kupi takšna, ki se zgoraj odpirajo. V toplejšem obdobju, ko ogrevanje ne deluje, s tem seveda ni nič narobe. V ogrevalni sezoni pa je to neracionalno in v nasprotju z učinkovito rabo energije. Svež zrak je potrebno neprestano ogrevati, stroški ogrevanja pa se povečujejo. Ljudje le redko prezračujejo prostore pravilno, torej tako, da bi zaprli radiatorje in za nekaj minut naredili preprih.

Pred časom so se na trgu pojavila okna z odprtini v okvirju, kar pa ima žal enak učinek kot delno odprto okno.

Na letošnjem mednarodnem obrtnem sejmu v Celju je bil prikazan prototip okna, ki omogoča izmenjavo zraka z rekuperacijo toplote. Ob vertikalnem ali horizontalnem robu okvirja je dodan element s toplotnim prenosnikom. Dva 7-vatna trisopenjska ventilatorja omogočata dovod svežega in odvod odpadnega zraka. Njuna zmogljivost je 12,18 ali 25 m³/h. Delovanje se časovno lahko nastavi. Sestavni del toplotnega prenosnika sta še dva pralna filtra in senzor za vlago. Učinek prenosa toplote pri pretoku zraka 12 m³/h

je 87 %, pri maksimalnem pretoku pa 70 %. Okno je tako postalo tudi sodobna, energijsko učinkovita, lokalna prezračevalna naprava. Cena toplotnega izmenjevalca je 490 evrov, kar je polovico manj kot stanejo lokalne prezračevalne naprave.

Podjetje MIK Celje je razvilo tudi okno, ki vpliva na naše počutje z dodajanjem negativnih ionov v prostor. V posebni celici med šipama je zapisan energetski program, ki vrača zraku v prostoru njegove naravne lastnosti. Testi so pokazali, da se je pri utrujenih ljudeh počutje ob uporabi teh oken izboljšalo.

Velik podvig, ki je bil opažen tudi v svetu, je uspel inovatorjem v Kovinoplastiki Lož. Razvili so nov koncept izdelave oken (na sliki). Krilo je stekleno, ima dve ali tri sloje stekel in nima okvirja, ampak je okvir distančnik med stekli. Pri zapiranju se krilo pogrezne v okenski podboj. Podboji so lahko leseni aluminijasti ali plastični. Okno ima večjo stekleno površino, ki sega do okenskega podboja. Če gledamo z zunanje strani pravokotno na okno, se okvir krila ne vidi, ker ga zakriva podboj. Okvirji krila so tanjši, pri treh steklih je debelina le 42 mm, zato je manjša poraba materiala, porabi pa se tudi manj energije za izdelavo okna. Toplotna prehodnost okna U_w je 0,8 W/m²K, steklo pa ima toplotno prehodnost 0,6 W/m²K. Cena okna je približno 50 % višja od cene navadnega okna. Denar za razvoj je prispevala tudi EU in si zagotovila pravico do uporabe teh oken v vseh državah Evropske unije. Testiranja in poizkusna vgrad-

nja oken bodo končana do začetka serijske proizvodnje, ki je predvidena že letošnjo jesen.

To so gotovo spodbudne novice v teh kriznih časih. Verjetno bomo doživeli tudi združitve obeh inovacij v enem oknu: rekuperacije toplote in steklenega krila. Tako bi dobili energetsko učinkovito okno, ki bi lahko izkoriščalo toploto odpadnega zraka za ogrevanje svežega. Prehod svetlobe pa se zaradi dodanega toplotnega izmenjevalca ne bi zmanjšal, ker bi ga kompenziralo krilo brez okvirja.

V prvih izolacijskih oknih je bil med stekli suh zrak, danes pa je v tem prostoru žlahtni plin. Proizvajalcu stekla Guardian iz ZDA je uspelo izdelati okno z vakuumom med stekli, ki je najboljši toplotni izolator (1). Edini problem pri uporabi tovrstnega stekla je njegova obremenitev. V primeru popolnega vakuuma bi namreč

na 1 m² šipe z zunanje strani delovala sila 100 kN (10 ton). Problem so rešili z minimalno razdaljo med stekli, ki je le 0,2 mm, kolikor so visoki distančniki med stekli. Toplotna prehodnost bo manjša od 1 W/m²K. Tudi proizvodnja teh oken v ZDA je predvidena že v letošnjem letu.

Zadnje čase pa se spreminjajo tudi toplotne izolacije, ki so prav tako kot okno povezane z ovojem stavb in učinkovito rabo energije. Postajajo vedno bolj učinkovite ter človeku in okolju prijazne. Merilo učinkovitosti izolacij je njihova toplotna prevodnost λ (W/mK). Nove, srebrnosive, polistirenske toplotne izolacije imajo toplotno prevodnost 0,032 W/mK, kar pomeni pri toplotni izolaciji zunanjih sten 20 % manjše toplotne izgube kot pri standardnih izolacijah. Cena nove toplotne izolacije je tudi za približno 20 % višja.

Vse informacije in razpisna dokumentacija je dosegljiva na spletni strani www.ekosklad.si. Lahko jo dobite tudi po pošti, če pokličete 01 241 48 61/72/28 ali 68 med 8. in 12. uro.

V Energetski svetovalni pisarni se lahko pogovorimo o vseh tehničnih vprašanjih, o raznih izvedbah posameznih ukrepov, o izbiri ustreznih materialov, o njihovih značilnostih ipd. Ob tem pa tudi o morebitnih težavah v zvezi z razpisno dokumentacijo.

Izolacija iz steklene volne je bila doslej rumena, nove mineralne toplotne izolacije pa so bele ali rjave barve. Rjave proizvajata podjetji Knauf Insulation in Isover, bele pa Ursula (Pure One). Bolj kot barva pa so pomembne lastnosti, ki jih opazimo in občutimo pri delu z njo. Ta izolacija se mnogo manj praši in drobi, ne draži kože in ne obremenjuje okolice s hlapci fenola in formaldehida. Namesto strupenega fenol formaldehida se uporablja naravno akrilno vezivo na vodni osnovi. Toplotna prevodnost in druge fizikalne karakteristike so ostale enake, kot jih ima rumena steklena volna ($\lambda = 0,035$ do 0,039 W/mK).

Tako kot pri stavbnem pohištvo in toplotnih izolacijah, so novosti tudi na skoraj vseh področjih z učinkovito rabo energije povezanih tehnologijah. Razvoj se v kriznih časih ni ustavil, nasprotno, še povečal se je, saj je le z učinkovito rabo energije krizo možno premagati.

Anton Juršnik, energetski svetovalec

Viri:
(1) Varčujem z energijo, št. 19
(2) spletne strani in prospekti proizvajalcev

Od srede do torika - svet in domovina

Sreda, 10. november:

Čebelarska zveza Slovenije je ministru Dejanu Židanu izročila 30 tisoč podpisov v podporo peticiji, da se kranjska čebela v Sloveniji razglasi za ogroženo živalsko vrsto.

Dijaki v Trstu so nadaljevali zasedbo slovenskih in italijanskih višjih srednjih šol, s čimer so protestirali proti reformam šolstva.

Konfederacija Pergam je prehitela skupino sindikatov javnega sektorja pod vodstvom Janeza Posedija in na ustavno sodišče vložila pobudo za oceno ustavnosti novele zakona o plačah v javnem sektorju.

Premier je prvič obiskal generalno državno tožilko.

Premier je obiskal generalno državno tožilko Barbaro Brezigar in dejal, da bi bil pogovor o posameznih primerih tožilstva zunaj njegove pristojnosti.

Preiskovalci iz Scotland Yarda so sporočili, da naj bi bombni pošiljki, ki so ju konec oktobra odkrili na transportnih letalih iz Jemna, razneslo na Vzhodni obali ZDA oz. nad njo.

Četrtek, 11. november

Vlada je zasedala na seji. Med drugim so sklenili, da Slovenija falconia ne bodo prodala pod 16,3 milijona evrov, podprli pa so tudi Zalarjevo izbiro Masleše za predsednika vrhovnega sodišča.

Premier Borut Pahor je po seji vlade obljubil, da bo nemudoma naročil svojemu kabinetu, naj pretresejo sodelovanje s turistično agencijo Escape, kjer vlada kupuje letalske vozovnice.

Parlamentarni odbor za delo je potrdil amandma koalicije, po katerem bodo pri usklajevanju pokojnin upoštevali 70 odstotkov plače in 30 odstotkov rasti življenjskih stroškov.

Pred preiskovalno komisijo o gradnji avtocest je sedel direktor SCT Ivan Zidar, ki je priznal kartelno dogovarjanje med domačimi gradbenimi podjetji in pojasnil, da bi jih, če se ne bi tako dogovarjali, prevzela tuja podjetja.

Ivan Zidar je pripovedoval, kako so se gradbinci za polno mizo dogovarjali o delitvi posla.

Na vrhu G20 v Seulu so bili zbrani voditelji dvajsetih najpomembnejših gospodarstev na svetu. A med njimi so nastajala trenja - predvsem zaradi valutnih in gospodarskih nesorazmerij.

Izvedli smo, da naj bi administracija ameriškega predsednika odposlala še več bojnih letal nad Jemen, da bi izsledili in po možnosti izvedli več napadov na tamkajšnje cilje Al Kaide.

Petek, 12. november

Dan je zaznamoval razrešitev direktorja TEŠ-a Uroša Rotnika, za katero se je odločil nadzorni svet. Ministrica Radičeva je ob tem hitela pojasnjevati, da še nima pojasnil, zakaj so se nadzorniki tako odločili, dejala pa je še, da je energika na pomembni prelomni točki in da v njej ni prostora za politiko. Z njo se niso strinjali zaposleni v TEŠ-u, ki so izvedli dveurno opozorilno stavko. V primeru neizpolnitve stavkovnih zahtev so napovedali popolno zaustavitev proizvodnje električne energije.

Minister Zalar si je naložil delo, ker se Barbara Brezigar izteka mandat na mestu generalne državne tožilke. Zalar je tako uradno začel iskati kandidate za generalnega državnega tožilca in

V središču sta bila blok 6 in razrešitev Uroša Rotnika.

ob tem opozoril na ohlapno zakonodajo in pozval k čim večji razpisni udeležbi.

Vlada je predlagala začasno omejitve rasti določenih prejemkov - pokojnine, socialni prejemki in plače v javnem sektorju naj bi se zato usklajevali le četrtinsko. DeSUS je predlogu ostro nasprotoval in napovedal še eno krizo koalicije, če bodo ostale koalicijske stranke vztrajale pri predlogu.

Nekdanja premierja Janez Janša in Anton Rop sta dosegla sodno poravnavo glede Ropovih izjav o dogovorjenih incidentih v Piranskem zalivu. Rop je izjave preklical, Janši pa se ni opravičil.

Nekdanji svetovalec Sebastjan Jeretič je premierju Borutu Pahorju napisal dve pismu, v katerih mu je med drugim očital, da ni kos vodenju države.

Na srečanju slovenskega političnega vrha je premier videl možnost sodelovanja pri izvajanju državne reforme, drugače pa se je zdelo Janezu Janši, ki je dejal, da je bil sestanek zgolj zaradi forme.

Sobota, 13. november

Družbi za avtoceste je končno uspelo izbrati svetovalca, ki ji bo pomagal pri pripravi razpisa za dobavitelja sistema satelitskega cestninjenja.

Izvršilni odbor DeSUSA je vztrajal pri polovični zamrznitvi pokojnin, Borut Pahor pa je odvrnil, da tako popuščanje ni mogoče, in predlagal četrtinsko uskladitev pokojnin.

DeSUS (zaenkrate) vztraja pri polovični zamrznitvi pokojnin.

Izraelski premier je svet pozval, naj pokaže Iranu, da je pripravljen na vojaško posredovanje. ZDA naj bi na poziv odgovorile s kopičenjem orožja v Izraelu.

Na stotine ljudi je steklo proti hiši Aung San Su Či, v kateri je Nobelova nagradjenka za mir v pripravi preživela sedem let, ko je policija umaknila blokado pred hišo. Izpuščena junakinja je privržence tudi nagovorila.

Francoški predsednik Nicolas Sarkozy je pred dolgo pričakovano ministrsko reorganizacijo prejel odstopno izjavo premierja Françoisa Fillona.

Nedelja, 14. november

Članice Apeca so se po dneh zasedanja v Jokohami dogovorile, da bodo do leta 2020 ustanovile prostotrgovinsko območje. Sprejele so tudi strategijo za uravnoteženje gospodarske rasti.

Barack Obama je ruskemu kolegu Dmitriju Medvedjevu zagotovil, da je ena njegovih ključnih nalog ta, da senat prepriča o ratifikaciji nove

Opozicijska voditeljica je pripravljena na srečanje z voditelji vojaške hunte.

pogodbe o jedrskem orožju, t. i. Start.

V preoblikovanju francoske vlade je prišlo do novih zasukov. Premier Francois Fillon se je odločil ostati, zato pa sta svoj odhod napovedala minister za obrambo Hervé Morin in zunanji minister Bernard Kouchner.

Mjanmarska borka za demokracijo Aung San Su Či je dejala, da je pripravljena na srečanje z voditelji vojaške hunte, če bo to le pripomoglo k pomiritvi nacionalnih strasti.

Ponedeljek, 15. november

Borut Pahor je v državnem zboru odgovarjal na vprašanja poslancev, med drugim tudi o kandidatu za predsednika vrhovnega sodišča. Dejal je, da Maslešo podpira, »saj so se o njem vsi, ki jih njegovo imenovanje zadeva, izrekli pozitivno in so ga podprli. Podpiram tudi ministra Zalarja,« je še dejal.

Načrtovano je bilo, da bodo predsedniki koalicijskih strank skupaj podprli zakon o RTV, vendar se zaradi odsotnosti Karla Erjavca to ni zgodilo. Zakaj ga ni bilo, ni vedel niti Pahor.

Morda zato, ker so se v premierjevem uradu ukvarjali z drugačnimi tematikami. Namreč, makedonski mediji so pisali, da naj bi Pahor nekdanjemu makedonskemu predsedniku predlagal drage slovenske svetovalce.

Ljubljanska borza je zaradi razgretega dogajanja v Gorenju zaustavila trgovanje z delnicami velenjskega izvoznika. Uprava je prejela neprijetno pismo, v katerem piše, da je mogoče, da doka-

Uprava Gorenja je prejela neprijetno pismo.

pitalizacija ne bo uspela.

Nemška kanclerka Angela Merkel je bila znova izvoljena za predsednico vladajoče Krščansko-demokratske unije. Dobila je več kot 90 odstotkov glasov.

Italijansko vlado so zapustili štirje člani, zvesti nekdanjemu Berlusconijevemu zavezniku Gianfrancu Finiju.

Torek, 16. november:

DeSUS je vztrajal pri polovičnem usklajevanju pokojnin v letu 2011 in zahtevo pogojeval s podporo drugim vladnim reformam in zakonom.

Zakon o malem delu je, po izglasovanem vetu državnega sveta, dobil podporo absolutne večine

Zakon o malem delu je tokrat v parlamentu dobil absolutno podporo.

poslancev, zaradi česar so njegovi nasprotniki spet spregovorili o referendumu.

Minister Golobič je proti velenjskemu podžupanu Mehu vložil zasebno tožbo zaradi žaljive obdolitve. Srečko Meh je na to odvrnil, da se dogaja še veliko več kot je povedal.

Kriminalisti so podali kazensko ovadbo proti štirim osebam - tudi mariborskemu županu Kanglerju - zaradi zlorabe položaja.

Zbor delavcev Termoelektrarne Šoštanj je sprejel sklep o stavki.

Požar je skoraj povsem uničil nebotičnik v Šanghaju. Umrlo je najmanj 42 ljudi, najmanj 90 pa jih je bilo ranjenih.

žabja perspektiva

Referendumska država

Špela Kožar

Slovinci resnično živimo v »pravici« demokraciji; nenehno imamo namreč možnost odločanja.

In tako nenehno hodimo na referendume.

Po radiu pravkar poslušam, da bomo morda glasovali za ali proti zakonu o malem delu, včeraj pa sem poslušala argumente opozicije za referendum o zakonu o RTV. Le kaj bom slišala jutri?

Torej, zakon o RTV: spet bo nov, spet je sporen za opozicijo. Pa pogledajmo njihov ključni pomislek:

- ker se bo RTV Slovenija statusno preoblikovala, to pomeni komercializacijo in privatizacijo.

Ja, v SDS-u mislijo resno, saj če bi Radiotelevizija ostala javni zavod, na referendum ne bi niti pomislili. Ja, tako so dejali predstavniki stranke.

Naj kot večletna delavka te ustanove odgovorim na navedeni »izziv« ali bolje »izliv«, saj tovrstno razmišljanje očitno spodbujajo trenutni navdih, ne pa kratkoročni spomin: gospodje so namreč pozabili, da se je nacionalna hiša že skomercializirala. No, morda jim tega ne gre zameriti, saj res ne morejo vedeti, kaj se dogaja v posameznih redakcijah - pa naj še to pojasnim: že vrsto let, predvsem pa od Grimsovega zakona dalje, po posamezni oddaji nujno preverimo graf gledanosti in zanj nam še zdaleč ni vseeno. Tako imamo posvete na način: nekaj moramo spremeniti, če želimo pritegniti gledalce. Torej, obnašamo se povsem komercialno, saj (nekdanje) poslanstvo, da je dovolj zgolj kakovostna vsebina, ne zadošča. In ne zadovolji.

Žal! In vem, da je žal le še redkim. Pravzaprav bi morala referendum razpisati naša »redka vrsta«! Saj nas je resnično malo, ki še vedno menimo, da kakovost spodbudi tudi količino, torej, da »prava« oddaja VEDNO najde »prave« gledalce, le da jih ne želi poiskati »čez noč«.

Kar pa se privatizacije tiče - kdo nas bo sprivatiziral? Aja, ker bomo delovali kot gospodarska družba? Ker bo nova statusna oblika, kot so prepričani v stranki SDS, pomenila, da se bodo zakoni uporabljali, kakor bo kdo želel: torej deljenje dobička po zakonu o gospodarskih družbah, RTV prispevek pa po zakonu o zavodih? Oziroma, ker se bo vsota od naročnine prelivala v gospodarsko družbo? In ker bo izgubo pokrivala država, dobiček pa si bo razdelila zaslužna uprava? Dragi opozicijski politiki: ste morda slišali za evropsko direktivo o ločevanju tržnega in javnega interesa? Ali pa je razlog le v tem, da je ne razumete? Opravičujem se, če sem nesramna, vendar je skrajno nesramno zavajati javnost, ko ste (oziroma bi morali biti) seznanjeni z evropskimi odločitvami.

O privatizaciji je nesmiselno govoriti tudi zato, ker bo RTV Slovenija VEDNO sprivatizirana; od države, seveda. Le zakaj smo sicer dobili Grimsov zakon, le zakaj zdaj dobivamo nov zakon o RTV-ju (in le zakaj bomo v naslednjem mandatu morda spet dobili novega?)? Sem novinarka informativnega programa, zato verjemite, da se roka »državne pravice« čuti. Priznam tudi, da zdaj veliko manj kot pred nekaj leti, a še vedno je »iztegnjena z uperjenim kazalcem«.

Torej, 12. decembra, bo referendum o zakonu o RTV. Tisto nedeljo bo država ponovno zapravila 4 milijone evrov. Tisto nedeljo bomo glasovali za ali proti tej vladi. Tisto nedeljo bomo ponovno v vlogi neplačanih poslancev.

Zato upam, da nas bo čim več, ki bomo tisto nedeljo smučali, šli na kak hrib, odšli na potovanje ali pa (preprosto) ostali v udobju lastnega naslanjača. Ker nam bodo lastne neplačane odločitve prinesle veliko več zadovoljstva, slovenskim politikom pa bo izjemno nizka udeležba morda sprožila kak premik v glavi.

Sem zavedna Slovenka oziroma, če povzamem gospoda Zidarja: Sem prava!

A ne za vsako ceno! Oziroma ne VEDNO zastoj!

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

radio alfa
103,2 & 107,8 Mhz
info@radio-alfa.si
T: 02 88 24 750

Premogovnik uspešen pri črpanju evropskih sredstev

Gre za sredstva Raziskovalnega sklada za premog in jeklo - Lani je Premogovnik kot partner sodeloval v štirih prijavljenih projektih, letos pri treh

Milena Krstič - Planinc

Velenje - Evropska Komisija preko svojih programov in skladov - eden takih je Raziskovalni sklad za premog in jeklo - skrbi tudi za razvoj premogovništva. Vsako leto razdelijo približno 55 milijonov evrov za razvoj demonstracijskih in pilotnih projektov, od tega je približno 15 milijonov evrov namenjenih premogovnikom.

Vir financiranja je drugačen kot pri drugih sredstvih Evropske unije. Gre za denar, ki je ostal od Evropske skupnosti za premog in jeklo, pri čemer je »ostalo« približno 1,6 milijarde evrov. Obresti od tega denarja namenjajo za raziskave v teh dveh sektorjih.

V Premogovniku Velenje so se v zadnjih dveh letih intenzivno lotili priprav projektov na razpise iz tega sklada. Pri tem sodelujejo, kot sta povedala vodja projektov dr. Simon Zavšek in mag. Matjaž Kamenik, s številnimi tujimi partnerji, Evropsko komisijo, Združenjem za premog in jeklo v Bruslju, Ministrstvom za visoko šolstvo,

Dr. Simon Zavšek: »Projekt se nanaša na razplinjevanje debelih in strmih premoževih slojev.«

Mag. Matjaž Kamenik: »Cilj je zmanjšanje porabe energije in količine emisij toplogrednih plinov.«

znanost in tehnologijo.

Zelo močni pri koriščenju sredstev so Španci

V projektih, prijavljenih lani, je sodelovalo 21 držav, Premogovnik

Velenje pa je kot partner sodeloval v štirih prijavljenih projektih, letos sodelujejo pri treh. »Projekti so vedno mednarodno sestavljeni. To je tudi eden od pogojev. Zelo močni na razpisih so Španci, ki vsako leto sodelujejo v številnih projektih, ter Poljaki in Angleži,« pravi mag. Kamenik.

Velenjčani so lani sodelovali v več potencialnih prijavah projektov, imeli pa štiri prijave, in sicer Razplinjevanje lignita (COGASOUT) - projekt vodi dr. Simon Zavšek, Optimizacija zračenja in črpanja vod (LOWCARB) - projekt vodi mag. Matjaž Kamenik, Razvoj in uporaba inteligentnih komunikacijskih naprav ter omrežij za povečanje varnosti ter Razvoj inteligentnih senzorjev in procesnih enot. »Lani sta bila odobrena prva dva projekta, druga dva pa sta bila pozitivno ocenjena. To že pomeni preskok prve ovire, saj sta na rezervni listi. Veseli smo tudi tega,« pravi ta.

Velenjčani so tudi letos udeleženi s projektom

»Sodelovanje ni tako preprosto, kot je videti potem, ko začne denar prihajati. Potrebna je veliko dogovarjanja in sodelovanja že v pripravljalni fazi, v času pred razpisom. Potem je časa za prijavo le

nekaj mesecev,« pripoveduje dr. Zavšek, ki nam je predstavil projekt Razplinjevanje lignita.

»Gre za tri sklope, prvi je razplinjevanje lignita, drugi je zajem, transport in skladiščenje ogljikovega dioksida, tretji pa podzemno uplinjenje lignita. Gre za razplinjevanje debelih in strmih (taki so španski) slojev premoga. Oboji uporabljamo visoko produktivno odkopno metodo.«

Drugi projekt je predstavil mag. Kamenik: »Cilj projekta je zmanjšanje porabe energije in zmanjšanje količine emisij toplogrednih plinov. Premogovnik pri tem sodeluje pri aktivnostih, v katerih bomo izvedli optimizacijo zračenja. Izboljšali naj bi proces projektiranja zračenja.«

Pohvala ministrstva za visoko šolstvo

Oba projekta so v Premogovniku Velenje začeli izvajati v začetku julija. Vrednost celotnega projekta »razplinjevanje lignita« je 3,7

milijona evrov, delež sofinanciranja je 2,2 milijona evrov, od tega bo Premogovnik Velenje za izvajanje razvojnih aktivnosti prejel okoli 400.000 evrov. Celotna vrednost drugega projekta »optimizacija zračenja« je 4 milijone evrov, delež sofinanciranja celotnega projekta je 2,4 milijona evrov, od tega pa bo Premogovnik za izvajanje razvojnih aktivnosti prejel okoli 150.000 evrov sredstev.

Odobreni projekti pomenijo uspeh tudi za slovensko črpanje sredstev Evropske unije, za kar je Premogovnik Velenje prejel pohvalo Ministrstva za visoko šolstvo, znanost in tehnologijo.

Uspešnost pa je pomembna tudi za nadaljnje sodelovanje Premogovnika na razpisih Raziskovalnega sklada za premog in jeklo, ki ne prinaša samo nepovratnih sredstev, ampak pomenijo za podjetje tudi nove razvojne možnosti. Takšni razvojni projekti so naložba za prihodnost in uspešno delovanje Premogovnika v naslednjih letih.

Za ERICo bo v jugovzhodni Evropi še veliko dela

Konec oktobra so začeli izvajati projekt integralnega varovanja ekosistema jezera Skadar, s katerim upravljata Črna gora in Albanija

Milena Krstič - Planinc

Velenje - Osrednja dejavnost inštituta ERICo so storitve v okoljskih področjih. Te nudijo že več kot 15 let, zadnja tri leta znotraj skupine Gorenje - divizije Ekologija, energetika in storitve. Večinski lastnik inštituta ERICo, 51-odstotni, je Gorenje, druga dva lastnika inštituta pa sta Termoelektrarna Šoštanj in Premogovnik Velenje.

Da je biti v skupini Gorenje prednost, pravi direktor inštituta mag. Marko Mavec in pojasni: »Vedno več ekoloških podjetij je v tem sis-

temu in z vedno več podjetij lahko preko skupine sodelujemo. Rasteta nam tako promet kot znanje. S tem je povezano tudi pojavljanje v tujini, kajti tudi v tujini ima Gorenje svoja podjetja. Tako lahko svoje storitve tržimo neposredno.«

Manjka univerzitetnih kemikov

V ERICu je 56 zaposlenih. Število se zadnja leta ne spreminja. »Veseli bi bili še novih, a je univerzitetne diplomirane kemike, ki bi jih potrebovali, težko dobiti. Že nekaj časa skušamo dobiti kakšnega od mladih inženirjev, vendar nam ne uspe,« pravi in doda, da za zdaj zadevo rešujejo tako, da zaposlene usposablajo, jih spodbujajo k nadaljnjemu izobraževanju za posamezna področja. »Prav to notranje usposabljanje je rodilo nov standard, ki ga trenutno pridobivamo, to je standard ISO 17020. Do sedaj smo imeli certifikat 17025 (za preizkusni laboratorij), sedaj pa se certificiramo tudi kot kontrolni organ. Kot kontrolni organ bomo lahko upravljali svoje storitve predvsem na področju ravnanja z odpadki.«

Vse bolj prepoznavni na trgih JV Evrope

ERICo vsebinsko in kakovostno raste, poleg tega pa se vse bolj uveljavlja v prostoru sedanjih držav nekdanje Jugoslavije. »Naša strategija ob padanju povpraševanja in poslov pri nas, da gremo tudi na tuje, se je izkazala za pravo. Trenutno smo s precej velikimi in moč-

Mag. Marko Mavec: »Zdaj se certificiramo tudi kot kontrolni organ.«

nimi projekti prisotni v Srbiji in Makedoniji, kjer izdelujemo zakonodajo in operative programe na področju ravnanja z odpadki, prav tako smo prisotni pri manjših poslih, trenutno izvajamo štiri presoje vplivov na okolje za Beograjske elektrarne, in izgradnji nove transformatorske postaje.«

Pred kratkim pa so podpisali pogodbo za projekt integralnega varovanja ekosistema jezera Skadar ter razvoj programa monitoringa. »Skadarsko jezero je velik in zelo občutljiv jezerski ekosistem. Namen projekta je skupna zaščita in bilateralno upravljanje jezera tako v Črni gori kot v Albaniji.« Projekt bo v prvi fazi popisal in definiral predvsem občutljiva

območja, vire onesnaženja Skadarskega jezera, območja, ki so ogrožena zaradi poplav ali erozije, območja izlivov rek, območja pomembnejših habitatov ... V drugi fazi pa bodo izdelali program monitoringa, ki bo obsegal predvsem lokacije odvzemov vzorcev vode, sedimentov in organizmov, definirali parametre monitoringa, posebej občutljiva območja, in za to izdelali tudi potrebne karte.

Financer Banka za obnovo in razvoj

Projekt varovanja ekosistema jezera Skadar financira Banka za

obnovo in razvoj (Washington, ZDA), izdelujejo pa ga v sodelovanju z Ministrstvom za prostorsko načrtovanje in okolje Republike Črne gore in bo zaključen prihodnje leto.

V BiH sodelujejo z Esotechom

Velenjska družba Esotech, ki se tudi vse bolj uveljavlja na območju nekdanje Jugoslavije, je v Bosni in Hercegovini v energetiki uspešna s pomembnim poslom, vrednim 3 milijone evrov. Za TE Ugljevik bo projektirala in gradila napravo za čiščenje odpadnih vod. Sodelujete, glede na to, da prihajate iz istega okolja?

»Z Esotechom smo že v preteklosti veliko sodelovali in tudi za naprej imamo dogovor, da pri podobnih projektih sodelujemo. Njihovo znanje je tehnično, tudi preko ekologije seveda, naše pa je bolj na ravni primarnih študij in znanja. Enega od takih projektov smo končali lani za TE Tuzla, ko smo sodelovali pri izgradnji bloka 7, za kar je bilo treba izdelati vse, od vplivov na okolje bodočega novega bloka, kar je bil naš projekt, do tehnologije in hkrati odlaganje pepela, kar pa je izvedel Esotech skupaj s svojimi partnerji. To je eden od primerov komplemnarnega posla med nami.«

radio velenje
107,8 MHz

naš čas
Vsak četrtek vaš!

VIDEO STRANI
TV KANAL 8

898 17 50

KARBON ZEOS PUP Saubermacher

AKCIJA ZBIRANJA ODPADNE ELEKTRIČNE in ELEKTRONSKE OPREME

NAGRADNA IGRA

IZPOLNITE KUPON,

ki ga prejmete na zbirnih centrih in na sobotnih akcijah, ODDAJTE odpadno električno ali elektronsko opremo, varčno sijalko ali baterijo

IN SODELUJTE V NAGRADNEM ŽREBANJU

18.12.2010 ZA

NOV HLADILNIK!

Aktivnosti so daleč, a povsem zadovoljni niso

Za projekt vodooskrbe Šaleške doline pričakujejo pozitiven odgovor o pridobitvi nepovratnih sredstev vsak dan, za projekt izgradnje kanalizacijskih omrežij spomladi prihodnje leto

Tatjana Podgoršek

Lokalne skupnosti Velenje, Šoštanj in Šmartno ob Paki so v sodelovanju s Komunalnim podjetjem Velenje strnili potrebe v vodooskrbi in izgradnji kanalizacijskih omrežij v Šaleški dolini v dva projekta v skupni vrednosti 44, 5 milijona evrov. Oba projekta so prijavi na razpise za pridobitev nepovratnih sredstev. Od letos zgodaj poleti

projekt vodooskrbe preverjajo še v Bruslju, projekt kanalizacije pa na ustreznih državnih organih.

»Aktivnosti glede obeh so že zelo daleč, a kljub temu nismo povsem zadovoljni,« je povedal direktor Komunalnega podjetja Velenje **Marijan Jedovnicki**. Pojasnil je, da so načrtovali začetek vlaganj v vodooskrbi že letos, a se to ne bo zgodilo. Obvestilo o pozitivno rešeni vlogi za ta projekt, vreden blizu 41 milijonov evrov, ki so ga prijavi na razpis evropskih kohezijskih skladov, pričakujejo vsak dan. O projektu kanalizacije, ki je doživel precejšnje krčenje in je danes ocenjen na približno 3,5 milijona evrov, pa odločajo na ustreznih državnih organih. Odločitev o slednjem pričakujejo spomladi prihodnje leto.

V vodooskrbi 19 podprojektov

V vsakem od omenjenih projektov je nabor potrebnih vlaganj. Samo pri celoviti oskrbi s pitno vodo v Šaleški dolini je 19 podpro-

jektov. Med njimi izstopajo temeljita obnova in posodobitev obstoječe centralne čistilne naprave na Grmovem vrhu (kjer vir Ljubije oskrbuje skoraj polovico vseh gospodinjstev, priključenih na magistralni vodovod) ter izgradnja čistilne naprave na virih Toplica, Dolič in Mazej. Poleg tega predvideva projekt tudi obnovo magistralnih cevodov. Najbolj pereča je povezava območja Šmartnega ob Paki na centralni sistem. »V glavnem smo doslej posodabljali vodovodna omrežja po mestih, sedaj bomo morali urediti še druge kapitalne vode in objekte. Povsod pa bomo vgradili naj sodobnejšo tehnologijo, tako da bomo nemoteno oskrbeli gospodinjstva s čisto vodo brez kemijskih pripravkov.«

Veliko projektov v kanalizaciji zunaj sheme financiranja

Projekt kanalizacije je – po besedah Marijana Jedovnickega – bolj enostaven, ker ni vezan na zuna-

Marijan Jedovnicki: »Ne bi se izgovarjal na evropske direktive. Včasih smo pripravljeni za nepomembne stvari dati veliko več kot za tiste, ki nam življenje delajo lepo in kakovostnejše.«

nje, ampak na domače presojevalce. Ima pa to pomanjkljivost, da so žal projekti, ki so jih vanj uvrstili pri prejšnjem naboru, ostali zunaj sheme sofinanciranja izgradnje omrežij in malih čistilnih naprav.

Izpadla so predvsem zaradi tega, ker gre za manjša območja, ki niso zadostila merilom za sofinanciranje iz kohezijskih skladov. »Trudimo se pridobiti nepovraten denar iz drugih virov financiranja. Vrednost izgradnje javnih omrežij v vseh treh občinah Šaleške doline je blizu 34 milijonov evrov. Občine jih ne morejo zagotoviti, se je pa država obvezala, da bo zadeve uredila do leta 2016, 2017.«

Pričakujejo slabih 30 milijonov nepovratnih sredstev

Na vprašanje, koliko nepovratnih sredstev naj bi pridobili za projekt vodooskrbe in kanalizacije, je Jedovnicki dejal, da pričakujejo slabih 30 milijonov evrov. Nekaj naj bi prispevala država, 15 do 16 milijonov evrov pa naj bi primaknile lokalne skupnosti. »Zanje to nikakor ni malo denarja, a če vemo, da pridobijo skoraj tretjino, se kljub krizi in težkemu finančnemu stanju občinskih proračunov in proračuna komunale splača stisniti in urediti vodooskrbo za 30 do 40 let.«

Jedovnicki je zagotovil, da imajo pripravljene 80 odstotkov potrebne tehnične dokumentacije za projekt vodooskrbe. Če se bodo januarja prihodnje leto dogovorili o pogojih za javni razpis za izvajalca del, ki traja običajno 3 do 4 mese-

ce, bi lahko začeli vodovodne aktivnosti na terenu v drugi polovici leta 2011. Naložbo bi morali končati v letu 2013, najkasneje v letu 2014. Pri kanalizaciji pa bi lahko zasidli prve lopate konec leta 2011 ali v začetku 2012.

Prispevek uporabnikov

Na vprašanje, ali bodo vlaganja obremenila tudi uporabnike, in če, v kakšni meri, je Jedovnicki odgovoril: »Novograditlje bodo vlaganja obremenila pri plačilu komunalnega prispevka. Obstoječe uporabnike pa s ceno storitev. Zaradi ukinitve prispevka za razširjeno reprodukcijo so vlaganja v komunalno infrastrukturo zelo upočasnjena. Z izgradnjo čistilnih naprav v Šoštanju in Šmartnem ob Paki ter nekaterih manjših smo razbremenili uporabnike za del takse. Ti sedaj plačujejo za blizu 10 odstotkov nižjo takso kot nepriključeni. Vrsto let pri vodnih dejavnostih ne dosegamo stroškovne cene. Dvig cen je neizbežen, ne bo pa drastičen. Občutek imam, da uporabniki nimamo urejenih priorit. Kaj potrebujemo za ohranitev življenjske ravni in kaj je pomembno za kakovost življenja. Komunalne storitve so med njimi in moramo biti pripravljeni zanje nameniti določena sredstva,« je sklenil pogovor Marijan Jedovnicki. ■

VEDEŽ

Pred vami je oglasna rubrika, ki vam bo gotovo olajšala življenje in vaše sanje spremenila v dejanje. Dajemo vam namreč ključ do pravih mojstrov. Z njim si boste gotovo znali odpreti prava vrata. Koristne in pravočasne informacije so namreč tiste, ki vam bogatijo življenje, olajšajo delo in preženejo skrbi. Naj bo zato tale VEDEŽ vaš prijatelj in vaš vodnik. Naj vas pripelje do pravih rešitev in ljudi.

Zaključna gradbena dela

- Polaganje vseh vrst keramike in kamna
- Celovite obnove stanovanj
- Adaptacije kopalnic
- Ostala zaključna gradbena dela

070 307 793 Kumek Dušan s.p.

Bodoni d.o.o.

trgovina, proizvodnja, storitve

zavese za vaš dom!

Stari trg 26
3320 Velenje
Tel.: 03/897-49-80
GSM: 041/728-017

Delovni čas:
pon - pet 8h-17h
sobota 8h-12h

STUDIO-SOMA

Salon za nego telesa Šoštanj
www.studio-soma.net
031 565 038

- MASAŽE
- KOPELI
- SAVNE
- SOLARIJ
- Darilni boni

Novo, novo, novo!

hipotekarni krediti, leasingi, gotovinski krediti, gotovina.

Več na www.super-finance.si ali 09-06-010

Pokličite in se prepričajte. Uspeh zagotovljen.

KAMNOSESTVO DOBNIK

IZDELAVA NAGROBNIH SPOMENIKOV, OKENSKIH POLIC IN DRUGIH IZDELKOV IZ KAMNA

Franc & Jani, s.p.
Topolišica 104 c
041 660 496

LIČARSTVO-KLEPARSTVO

Vlado Roj, s.p.
Koroška 46, Velenje

AVTOKLEPARSTVO
AVTOLIČARSTVO
VLEČNA SLUŽBA
NADOMESTNO VOZILO
03 891 90 46 / 041 698 242

ROČNA AVTOPRALNICA in
GLOBINSKO ČIŠČENJE
NOTRANJOSTI VOZILA
(petek, sobota, nedelja)
041 510 498

MOBILNA BRUSILNICA

041 222 002 Zlatko Pustinek, s.p.

- Profesionalno vodno brušenje rezil na terenu
- Brušenje kuhinjskih, mesarskih nožev in škarij
- Brušenje sekir, verig za motorne žage, ...
- Naročite – profesionalne nože DICK.

Gregor Svitlica

zastopnik

041 453 289

STORITVE S KMETIJSKO, GOZDARSKO IN GRADBENO MEHANIZACIJO

041 776 443
Gradbeništvo
Rafko Blatnik s.p.

Slikopleskarstvo in fasaderstvo

Emin Muharemović, s.p.
Velenje
gsm: 040 918 836

Dostava gospodinjanskega plina

Servis in pregledi tesnosti plinskih štedilnikov

PLIN TOP **041 453 300**

HITRO – VARNO – UGODNO

PEUGEOT avto igor

Pooblaščen serviser in prodaja vozil
Avtokleparstvo in avtoličarstvo
Črnova 33A, Velenje, tel. 898 69 30
Privlačen avto za privlačno ceno!

Za vas, ki boste do konca decembra kupili Peugeot 207 ali 308 - **VIKEND PAKET ZA DVA** **DARILO**

207 že za 9990 evr!

Podjetniki, pokličite nas in se nam pridružite, postanite del vaše in naše rubrike VEDEŽ.

Seznajte naše bralce s svojimi uslugami.

Info: 03 898 17 50

promusica glasbeni center

Matjaž Železnik
e-pošta: matjaz.zeleznik@iol.net
tel.: 03 548 40 06, faks: 03 548 40 60
gsm: 041 714 240

Uglaševanje in popravilo klavirjev na terenu

VRTNARSTVO in CVETLIČARSTVO ŠOŠTANJ

Domen Potočnik, s.p.

Trajnice, sezonsko cvetje in sadiko, urejanje okolice doma

031 677 032

Mreženje bolnišnic - korak naprej ali nazaj?

Z direktorjem Bolnišnice Topolšica o dvomih in opozorilih nekaterih zaposlenih o njeni prihodnosti

Tatjana Podgoršek

Minister za zdravje **Dorjan Marušič** je na nedavnem podpisu sporazuma o mreženju bolnišnic Celje, Slovenj Gradec in Topolšica izrazil zadovoljstvo, ker je z vodstvi omenjenih ustanov takoj našel skupen jezik. Povsem drugače pa o sporazumu menijo nekaterimi zaposlenimi v Bolnišnici Topolšica. Prepričani so, da bolnišnica z mreženjem izgublja interni oddelek, občani občin regije Saša dosedanjostopnost do nekaterih internističnih storitev, da s preusmeritvijo pulmoloskih bolnikov iz celjske in slovenjgraške v Topolšico tamkajšnja bolnišnica ne pridobi ničesar in da perspektivna Bolnišnica Topolšica postaja negovalna bolnišnica, čemur so pred leti s sklepom nasprotovale vse tri omenjene občine, v podporo temu pa se je takrat s podpisom opredelilo tudi 6000 prebivalcev regije Saša. Za pojasnila v zvezi s tem smo zaprosili direktorja Bolnišnice Topolšica **Damjana Justineka**, dr. med., specialista interne medicine. Na vprašanja je takole odgovoril:

Ali in če: kaj pridobiva bolnišnica s sporazumom o mreženju?

»Sporazum urejuje delitev dela. Topolšica prevzame in razvija pulmologijo, ne razvija konkurenčnih dejavnosti, kardiologije, ohranja pa sedanjosti obseg slednje za podporo pulmologiji. Sporazum določa, da nobena od bolnišnic ne sme biti finančno oškodovana, še posebej ne v času reorganizacije. Kaj pridobi? Svoje mesto v mreži bolnišnic, za katerega je mislila, da ga ima, a ni bilo nikjer zapisano. Prav tako soglasje o razvoju, ki je bil pogoj za potrditev načrta za rekonstrukcijo stavb, saj so s sporazumom bolnišnice pridobile vsebino. Ne nazadnje pa nematerialne koristi, ker se s tem selijo v Bolnišnico Topolšica specializanti, omogoči se sodelovanje s fakulteto v Mariboru, več možnosti za sodelovanje s tujino kot specializirana bolnišnica, možne so direktne napotitve s terena ...»

Na novinarski konferenci o mreženju bolnišnic ste dejali, da ostaja internistika v Bolnišnici Topolšica na isti ravni, nekateri zaposleni pa, da z mreženjem izgublja interni oddelek, saj je večina akutne obravnave bolnikov s področja splošne internistike, vključno s kardiologijo, preusmerjena v Splošno bolnišnico Slovenj Gradec. Prav tako naj bi bili občani občin regije Saša s tem ob dosedanjostopnost do nekaterih internističnih storitev.

»Internistika in internistične storitve nimajo direktne povezave z internim oddelkom: v organizaciji dela bolnišnice je pomembno, da se dogovarjamo elastično in da postelje koristimo glede na potrebe, ki so sezonske narave (pljučne postelje za potrebe splošne internistike in obratno) – torej potrebujemo enoten pristop do bolnika v vsej hospitalni enoti in ne posamez-

Damjan Justinek, specialist interne medicine: »Poslovna priložnost Bolnišnice Topolšica temelji na dejstvu, da nima konkurence vsaj na dveh področjih.«

ne vrtilčke, ne glede na njihovo ime (in želje, kaj bi kdo kje delal). Bolnišnica bo še naprej ohranjala internistične storitve, saj so nujne tudi za pulmoloske bolnike. Ne bo pa razvijala – na primer - koronarografij, ki glede na število (vsaj 50 na leto na enem oddelku) niso strokovno in ekonomsko upravičene. Za regijsko bolnišnico so potrebni 4 oddelki (kirurgija, pediatrija, interna in ginekologija), ki jih regija ni sposobna plačati, republika pa jih seveda samo zaradi lokalnih želja ne bo. Potrebno je pogledati, katere bolnike lahko oskrbimo dokončno: kardiološke pošljemo na koronarografijo v Celje, Maribor, Ljubljano, gastroenterološke s krvavitvijo tja, kjer je na voljo transfuzija, nefrološke, kjer imajo dializo, revmatološke tja, kjer je močan laboratorij ... O katerih internističnih bolnikih potem govorimo, da jih bomo izgubili? Glede dostopnosti tudi ne zdrži kritike: s povečanjem ambulantnih dejavnosti in enodnevnih bolnišnic se bo ob pomoči kolegov ta celo povečala, saj bi sosednje bolnišnice organizirale izpostave in s tem

približale specialistično ambulantno dejavnost tudi na področjih, ki jih pri nas ni (nefrološka ambulanta, nefrološka, psihiatrična). Ambulantna dejavnost pa ni bila predmet sporazuma, samo dogovarjanja o čim boljši oskrbi bolnikov.«

O prenosu pulmoloskih primerov iz Splošnih bolnišnic Celje in Slovenj Gradec v Topolšico strokovni svet vaše bolnišnice naj ne bi dal pozitivnega mnenja. S podpisom tudi na področju pulmologije Bolnišnica Topolšica naj ne bi pridobila ničesar?

»Dva dni po sporazumu je dr. Benko v Slovenj Gradcu seznanil zdravnike, da so se napotitve povečale za 40 %. V aktivnostih do zdravniške zbornice se zavzemamo za spremembe kroženja specializantov in za zapis ustrezne specializacije. Vprašanje ste povzeli na osnovi dopisa prim. Polesa, v katerem so navedeni le sumi, kaj bi se lahko zgodilo, in nobenih utemeljitev. Glede informiranosti sveta zavoda - vse procese podpisa, oblikovanje besedila, dogovore je vodila ga. Ališič, predsednica sveta zavoda bolnišnice. Primarij Poles je izrecno poudaril, da nasprotuje kot »občan« in ne kot zaposleni. Trditev o pozitivnem mnenju strokovnega sveta in podobnem ni na mestu, saj je bila posredovana le informacija o aktivnosti v zvezi s sporazumom in ni bil oblikovan noben sklep, tudi negativen ne, niti zahteva zanj. Žal, tudi nimamo obrazložitve, zakaj je dr. Benku uspelo v Slovenj Gradcu postaviti »na noge« kardiologijo v 10, našim kardiologom pa v 20 letih ne.«

V zameno za interni oddelek naj bi bolnišnica po sporazumu dobila negovalni oddelek za internistične in kirurške bolnike za Korosko in zahodno Štajersko. Ali je (kar so nekateri že napovedovali pred časom) prihodnost bolnišnice v Topolšici res negovalna bolnišnica? Čemur so že pred leti nasprotovale občine Velenje, Šoštanj in Smartno ob Paki, s 6000 podpisi pa tudi prebivalci regije Saša.

»Poslovna priložnost Bolnišnice Topolšica temelji na dejstvu, da nima konkurence vsaj na dveh področjih: pulmologiji in rehabilitaciji (ki je del neakutne obravnave oziroma »nege«). Za pulmologijo je stališče jasno, za rehabilitacijo pa morda ni. Prebivalstvo naše regije se, žal, tudi stara in bo to dejavnost potrebovalo. Zakaj bi morali nekoga po možganski kapi poslati v Ljubljano, kjer je v tem tam (trenutno) najboljša oskrba, če lahko nego dobi

doma? Zakaj ne bi operirali več naših prebivalcev, če lahko postoperativno nego zagotovimo v Bolnišnici Topolšica (kadar seveda niso vse zmogljivosti zasedene)? Zakaj ne bi nadaljevali srčne rehabilitacije, ki je edinstvena v Sloveniji? Zakaj ne bi začeli izvajati tudi pljučne rehabilitacije, če smo izdelali program po nizozemskem vzorcu, s katerim bomo zmanjšali hospitalizacije in invalidnost? Zakaj ne bi nudili področja paliativne oskrbe, da človek dostojno preživi tudi najtežje ure? In zakaj ne bi vsega tega ponudili vsej regiji od Celja do Slovenj Gradca, če bomo našli dovolj zmogljivosti? Za Oddelek za nego še nismo prejeli niti ene pritožbe v zvezi z oskrbo bolnika, svojca ali sorodnika, pohval pa že veliko. Seveda pa pri nas ni predvideno podaljšano bolnišnično zdravljenje ali »nega«, ker to zagotavljajo druge bolnišnice in domovi za varstvo odraslih. To tudi ni namen oddelka niti njegov cilj. Preden bi spet kdo zbiral »podpise«, naj se vpraša, ali res želi hoditi na obisk k svojemu dedku v Mursko Soboto ali na Ptuj? Ali bo raje pustil babico v Celju, čeprav bi jo spodbujal k telovadbi lahko veliko bližje domu?

Naš oddelek ima odlične fizioterapevte, psihologa, socialno delavko, čakamo delovnega terapevta, vse za dobro bolnika. Ampak mi tega ne potrebujemo, ker so ti naši »starčki« samo nepotrebna navlaka in sramota naši dolini? Predlagam, da se oglasi le tisti, ki negujejo svoje svoje in vedo, kako zahtevna naloga je to lahko.«

Kakšne kadrovske posledice prinaša sporazum o mreženju?

»Sporazum je opredelil predvsem pravico do razvoja pulmologije, načrtovanja kadrov, šolanja specializantov, nadomestitve kliničnega oddelka mariborski fakulteti, ki ga vsaj za sedaj na področju pulmologije nima. Če bomo znali pulmologijo prikazati kot zanimivo dejavnost z ogromnimi možnostmi razvoja podpodročij, tudi kadrovska vprašanja ne bodo več težave. Kdo ne bi delal v obnovljeni, skoraj »novi« bolnišnici, v kateri se je kolektiv »postavil na noge«, kjer raste kakovost in se izmenjuje strokovno znanje? Upam, da bodo kolegi zdržali napore in da bodo poleg dobrih zdravnikov tudi dobri učitelji.«

REKLAMA

Za mnenje smo zaprosili tudi župane tukajšnjih občin

Bojan Kontič, župan Mestne občine Velenje: »Pismo dolgoletnega direktorja Bolnišnice Topolšica primarija Janeza Polesa sem prejel pred podpisom sporazuma med tremi bolnišnicami. Njegove pomisleke in nasprotovanja sem povzel in predstavil na srečanju z ministrom za zdravje in predstavniki Bolnišnice Topolšica. Ministru sem predlagal, da se sporazuma ne podpisuje in da se pred morebitnim podpisom vsebina sporazuma še enkrat dobro prouči. V Bolnišnici Topolšica so spremembe vsekakor potrebne, pri odločanju o teh pa bi morali upoštevati tudi mnenje in pomisleke primarija Polesa. Ti namreč temeljijo na dolgoletnih izkušnjah, poznavanju problematike in na njegovih prizadevanjih za ohranitev bolnišnice v Topolšici. Kolikor mi je znano, so na predlog ministra Marušiča v sporazum vnesli dopolnilo, ki predvideva določen čas, v katerem bodo spremljali in analizirali izvajanje dogovorjenega, ter potem ponovno presodili vsebino sporazuma.«

Darko Menih, župan Občine Šoštanj: »Na sestanku pred podpisom sporazuma o mreženju, na katerem je bil poleg

ministra za zdravje prisoten tudi velenjski župan Bojan Kontič, direktor Bolnišnice Topolšica Damjan Justinek in nekaj zdravnikov, sem poudaril, da je Bolnišnica Topolšica izjemno pomembna za celotno regijo in da mora takšna tudi ostati. Izpostavil sem tudi dejstvo, da se mora interna medicina ohraniti v Topolšici, kjer imajo za izvajanje te zdravstvene dejavnosti vso potrebno opremo in tudi usposobljen kader. Poleg tega je nujno ohraniti vsaj del tega oddelka v Topolšici tudi zaradi izvajanja nujne medicinske pomoči.«

Alojz Podgoršek, župan Občine Smartno ob Paki: »V občini z zaskrbljenostjo spremljamo dogajanje v bolnišnici Topolšica. Menimo, da ni opravičljivo niti racionalno ukinjati internega oddelka. Znano je, da se bolnišnice v okolici ubadajo s precejšnjimi prostorskimi težavami, s prezasedenostjo zmogljivosti ... Bolnišnica Topolšica gotovo izpolnjuje večino pogojev za kakovostno zdravljenje bolnikov. Prav tako sem prepričan, da mora imeti savinjsko-šaleški bazen bolnišnično takšnega tipa, kot je sedaj. Podpiram pa vsa tista prizadevanja, ki bodo pripomogla k njenemu razvoju in k uresničitvi potreb tukajšnjih ljudi.«

Eden bo dobil nov hladilnik

Zbiranju odpadne električne in elektronske opreme namenjen ves mesec

Milena Krstič - Planinc

Velenje, 15. novembra - Karbon (družba ima dovoljenje za zbiranje in predelavo odpadne električne in elektronske opreme), ZEOS (nosilec sheme za ravnanje z odpadno električno in elektronsko opremo) in PUP Saubermacher (izvajalec gospodarske javne službe ravnanja z odpadki) so v ponedeljek v vseh treh občinah Šaleške doline začeli skupno akcijo zbiranja odpadne električne in elektronske opreme. Akcija bo potekala do 15. decembra.

»V Šaleški dolini bosta v tem času

na voljo dva zbirna centra, kamor bodo lahko občani sami dostavili odpadno električno in elektronsko opremo, in sicer je eden na bivšem odlagališču odpadkov v Škalah, kjer je nosilec PUP Saubermacher, eden pa na področju industrijske cone Premogovnika Velenje, kjer je nosilec podjetje Karbon. Občani bodo ob oddaji izpolnili kupon in sodelovali v nagradnem žrebanju za hladilnik Gorenje,« skupno akcijo opisuje direktor Karbona **Franci Lenart**.

Dve soboti, in sicer 20. in 27. novembra, se bodo organizatorji akcije »približali« občanom. Po

odpadno električno in elektronsko opremo bodo prišli v krajevne skupnosti (ure in lokacije posebej objavljamo v Našem času).

Male in velike gospodinjske aparate lahko v Sloveniji predelajo v celoti, hladilnike, televizorje in monitorje pa samo do prve stopnje, ker pri nas ne razpolagamo s tehnologijami in obrati, ki bi omogočali varno razgradnjo katodnih cevi in hladilne tehnike.

Odpadna električna in elektronska oprema ni navaden kosovni odpad. Predelati jo je potrebno po posebnih pravilih. Sem sodijo veliki gospodinjski aparati (hladil-

Franci Lenart: »Ne gre za navaden kosovni odpadek.«

niki, pralni stroji, štedilniki), mali gospodinjski aparati (vsi pripomočki v gospodinjstvu), zabavna elektronika, posebna kategorija so televizorji in računalniški monitorji ter drobni aparati (mobilni telefoni, igračke, v katere vstavljamo

baterije ...).

Franci Lenart pravi, da je osveščanje prebivalcev vedno dobrodošlo, zato so se akcije lotili tako, da bodo tej odpadni opremi ves mesec posvečali posebno pozornost in

enega od tistih, ki bodo v njej sodelovali, tudi nagradili.

AKCIJA ZBIRANJA ODPADNE ELEKTRIČNE in ELEKTRONSKE OPREME

OD 15.11.2010 DO 15.12.2010

Odpadno električno in elektronsko opremo lahko oddate na zbirnih centrih:

- **KARBON**, Partizanska 78
(industrijska cona Premogovnika)
Odpri: **ponedeljek - petek od 7^h do 14^h**
- **PUP-Saubermacher**, Zbirni center Velenje
(lokacija zaprtega odlagališča)
Odpri: **ponedeljek - petek od 7^h do 15^h
sobota od 8^h do 13^h**

Pevsko in klavirski duo naše mezzosopranitske in litovske pianistke

Prvi koncert nove - 6. sezone abonmaja KLASIKA Festivala Velenje

Franc Kriznar

Velenje, 16. novembra - Tako kot je bila več kot obetavna prejšnja - 5. abonmajska sezona (glasbene)

KLASIKE, se je tudi letošnji začetek nove, šeste (2010/11) sezone velenjskega Festivala odvil na 1. koncertu. V tradicionalni vokalno-instrumentalni zasedbi, v duetu sta na velikem koncertnem odru glasbene šole Frana Koruna Koželjskega Velenje nastopili naša pevka prvakinja, mezzosopranistka Barbara Jernejčič Fürst in njena zdaj že tradicionalna klavirska spremljevalka, v Litvi rojena in v Salzburgu delujoča pianistka Gaiva Bandzinaite. Na »Lieder abend« sporedu so bila dela, vokalno instrumentalne miniature, torej samospevi letošnjih slavljencev: Roberta Schumanna (200 let rojstva), Huga Wolfa (150 let rojstva), Gustava Mahlerja (150 let rojstva in drugo leto 100 let smrti) in Marijana Lipovška (100 let rojstva). Četudi je šlo v njunem nastopu za neke vrste »ponovitev« recitalov v Novi Gorici in Domžalah (8. in 10. nov. letos), pa je bilo na tem koncertu le še marsikaj posebej podčrtanega.

V prvem delu je šlo za Schumannov ciklus, splet osmih samospevov povezanih v naslov Frauenliebe und -leben/Ljubezen in življenje žene, op. 42. Poustvarjalni crescendo obeh izvajalk se je pel že od samega začetka do konca, kjer sta v sklepnih pesmi (vse so na besedila nemškega poeta Adalberta von Chamissa) z naslovom Nun hast du mir den ersten schemrutz getan/Prvikrat prizadel si me, dosegli že prvi vrhunec tega večera. Solistka B. Jernejčič Fürst je namreč vsa nemška besedila pela v izvirnem (nemškem) jeziku in to z odlično, povsem profesionalno dikcijo. Pianistka je imela

prav v tem delu na koncu obsežno klavirsko poigro, ki jo je izpeljala tako rekoč bravurozno. Vsekakor gre za prefinjeno sooblikovalko samospeva. Sledil je ciklus (šestih) pesmi iz Wolfove zbirke Španska pesmarica (1891) na prevode besedil dveh nemških pesnikov: Emanuela Geibela in Paula Heyseja. Wolfov glasbeni jezik je za razliko od Schumannovega in Mahlerjevega trši, bolj dramatski kot ne, zato tudi manj lirčnih, manj ženskih poudarkov. Sledje vseh šestih Wolfovih samospevov je manj enotno. Vrhunec, ki sta sledila sta bila morda kar dva, trije, štiri: najprej zadnji dve pesmi G. Mahlerja Erinnerung/Spomini in Urlicht/Praluč iz zbirke Dečkov čudežni rog. Z vsemi tehničnimi pevskimi dispozicijami, v pevski nadgradnji in v skrajni simbiozi obeh izvajalk je izzvenel tale Mahlerjev fragment praktično kot višek večera. Mezzosopranistka B. Jernejčič Fürst je nedvomno naša pevka prvakinja »Lieda«. Sledil je ciklus M. Lipovška Sedmih samospevov

na pesmi iz ciganske poezije. Večnoma temni takti tega ciklusa so bili potem pravi kontrast obema dodatkom: Kaj b' jaz tebi dal in Moj očka so mi rekli iz povsem drugega Lipovškovega spleta 12 ljudskih pesmi za glas in klavir. Sklep in večina vseh 28 pesmi tega recitala so bili po tistem, kar je naša B. Jernejčič Fürst že odpela (med barokom in moderno, ne nazadnje tudi na dveh dokaj odmevnih cedejkah izmed številnih drugih: Samospevi Marija Kogoja in povsem svežega dosežka Dotiki z domala a cappella posnetki del L. Beria, L. Vrhunca, V. Globokarja, U. Pompe, B. Jež Brezavšček, A. Bau-lda in C. Monteverdija, na vrhuncu podobnih večerov. Gre za odlično izvajalski tandem, ki je tudi tokrat nastopil »le« v Novi Gorici, Domžalah in Velenju. Navidezno in le omembe vredno obrobje pa še zdaleč ni postavilo vse tele muzike v kaj podobnega.

Na naslednjem koncertu istega (glasbenega) abonmaja se bomo 11. decembra na istem odru srečali s tradicionalnim nastopom enega od domačih, tj. velenjskih izvajalcev, s Šaleškim akademskim zborom in njihovo dirigentko Danico Pirečnik. Vokalni, pevski crescendo je tako samo še pričakovati. ■

PET KOLONA

Domači umetniški presežki

Matjaž Šalej

Verjetno bom danes kar malo filozofski, ker sem po nekaj imel v rokah zopet svojo največkrat prebiran sociološko-filozofski Adornov Uvod v sociologijo glasbe. Predvsem sem zadnje čase razmišljal, kateri presežek domačih ustvarjalcev in poustvarjalcev v kulturi predstavlja presežek, odmevnost, ki presega državne okvire, ki pusti sled v Evropi, območjih zunaj meja male Slovenije.

Morda sem v nekaterih umetnostih premalo podkovan in široko orientiran, vendar mi je nekaj jasno. Tisto, kar je dobro na nacionalni ravni in ni orientirano samo po merilu masovne kulture in je del splošne kulturne scene naše države, ima odmev tudi zunaj meja. In če smo v tej zvrsti umetnosti in kulture splošno prepoznavni po kvaliteti, je dosežek toliko bolj pomemben. Recimo Marka Mandiča niso ravno zaman vabili na snemanje v Nemčijo, kjer je nekaj let poprej prejel na Berlinu nagrado kot perspektiven filmski obraz. Pred kratkim je za snemanje TV serije prejel tudi skupinsko nagrado za posebne dosežke, pred tednom pa še eno nagrado z Mini teatrom, ki jo je prejel v Skopju za odmevno gledališko stvaritev (za spremembo - tokrat izvedeno v angleškem jeziku). Ali pa si morda predstavljate, koliko ljudi pozna v Španiji kakšno našo popularno pevko, recimo tisto, ki prepeva o rdečih Ferrarijih, pri nas pa jo poznajo vsi. Kulturniki takšnega tipa so v primerjavi s kulturno in umetniško prepoznavnostjo v tujini zelo marginalni. Tisti, ki naredijo preboj in presežek, pa so izjemno prepoznavni. Med domačimi glasbeniki prav gotovo »Original Oberkreinerji (beri Avseniki) ali Laibachi (da izpostavim najbolj prepoznavne slovenske glasbenike). Ne preseneča me dejstvo, da je mednarodno uspešnih produktov domače kulture možno prešteti na prste ene roke. In potem me prijetno preseneti novica (da »pplunem« v lastno skledo), da so naš Šaleški akademski pevski zbor po uspešnih predstavah zadnji dve leti »spet« vabili na pomemben pevski festival v Španijo, ta je verjetno ob ekonomski krizi finančno predaleč. Kar po telefonu so novičili dirigentko in predsednika. Slovensko zborovstvo, ki je splošno na izjemni ravni, ima tudi v dolini srečo, da ima vse starostne naraščaje, temu daje smisel - kot jagoda na vrhu smetane - prepoznavnost najuspešnejšega zbora v Šaleški dolini.

In da se spet vrnem k Adornu, ki pravi, »da se glasba in njena dejanska vloga v znatni meri usmerja po gospodujoči ideologiji«. Ker sem v kulturi nekako »insajder«, me (če prenesem misel na lokalno glasbeno dogajanje) ne preseneča velik uspeh domačega muzikala Čarovnik iz Oza. Za populacijo od pet let dalje je navdihnil staro in mlado na lokalni ravni, odmeval je tudi širše. Kako dobra bi bila takšna zasedba na odru Cankarjevega doma, pa je vprašanje dozorelosti celotne ekipe, igralske, glasbene in produkcijske.

Kultura v službi ideologije danes ne prenese resnobnosti, ampak se usmerja populistično v lažje zvrsti, glasbeni pop, tehno, rock, v odrskih zvrstih na lahkotnejši muzikal ali orto lahkoten stand-up (tipa moški, ženske, partnerski odnosi.com). Resnobnost je dopuščena samo kot Wagnerjev lajtmotiv, ki se vsake toliko časa malo prikaže in odzveni, ki je morda kot poduk na koncu predstave. Kaj več kot umetniški občutek sprostitve in poduhovljenja (v prepoznavanju enakih ali podobnih etičnih in estetskih obrazcev, ki smo jih v variacijah že mnogokrat podoživeli) tega današnja »kulturna« ideologija ne prenese. Tesnoba v umetnosti je že prehuda reč. Redko izgovorjeno, a mnogokrat mišljeno nelagodje v kulturi je prav zato morda znak, da je presežek prisoten. Danes recimo, ko gledam na predstavo izpred tedna dni Svobodni zakon, v kateri je besede seks, ljubezen ... zamenjal mnogokrat mišljen, a mnogo redkeje slišani izraz »fuk, kavs« ipd., ne morem mimo tega, da je prav v tem poanta. Podobno je pred letom dni Rezmanov Skok iz kože razdvojlil domače občinstvo. Z odstiranjem nezavedne mehke stvari »knapovstva« se je letos uspel prebiti na zahteven bialni teden domače monodrame na Ptujju konec tega meseca. In tam imamo menda spet nekakšen »domači« presežek v imenu igralske stvaritve Jake Laha z monodramo Rob sveta - konec igre. ■

Dom kulture v pričakovanju abrahama

50-letnico stavbe, v kateri je doslej delovalo več javnih zavodov, bodo zaznamovali z nizom prireditev - Prva bo že v ponedeljek, 22. novembra

Velenje, 15. novembra - 29. novembra leta 1960, leto dni po velikem uradnem odprtju novega mestnega središča, je vrata odprl tudi velenjski dom kulture. Med veliko svečanostjo leta 1959, ki je potekala na Titovem trgu pred njim, so ga namreč še prekrili z »zavesami«, saj ga niso uspeli dokončati. Tako leto dni po abrahamu velenjske občine ta pomemben jubilej praznuje tudi spomeniško zaščiten dom kulture, ki je nastal po načrtih Otona Gasparija. Okroglo obletnico bodo v Festivalu Velenje, ki danes domuje v zgradbi, zaznamovali z več prireditvami.

Direktorica Festivala Velenje Barbara Pokornj nam je v uvodu povedala: »Dom kulture so 29. novembra 1960 odprli s slavnostno premiero Hlapca Jerneja. Zanimivo je, da kar nekaj ljudi, ki so igrali v tej predstavi, še živi, zato upamo, da bodo obletnico praznovali skupaj z nami.« Ob tem je posebej poudarila, da 50-letnico praznuje stavba, v kateri so skozi zgodovino domovale različne s kulturo povezane organizacije. »Prvi direktor v domu kulture Velenje je bil žal že pokojni Rudolf Horvat. Od leta 1976 dalje je kulturno institucijo, ki je delovala v tej stavbi, vodil Marjan Marinšek, kasneje pa Vlado Vrbič. Od leta 2008 v njej pod mojim vodstvom domuje Festival Velenje.«

Ker zgodovina stavbe in instituciji, ki so v njej delovale, še niso podrobno popisane, so se v Festivalu Velenje odločili, da ne bodo delali posebne svečanosti ob tem dogodku, ampak bodo jubileju posvetili več prireditev, ki se bodo začele v ponedeljek, 22. novembra. Takrat bodo v domu kulture gostili Exit teater iz Zagreba, ki bo po dolgih letih na odru predstavil igro v hrvaškem jeziku »Kako misliš mene nema«. Naslednja prireditev bo v petek, 26. novembra, ko bodo premiero komedije »Hamlet v pikantni omaki« pripravili člani Gledališča Velenje. Režira jo Karli Čretnik. Ta večer bodo v dom kulture povabili vse, ki so soustvarjali zgodovino stavbe. Otrokom bo namenjena predstava v soboto, 26. novembra - Zelišča male čarovnice jim bodo odigrali mariborski ustvarjalci, s čimer se že navezujejo na projekt Evropske prestolnice kulture 2012.

Dvakrat petdesetletnica

Prav na 50. obletnico, 29. novembra, bodo v domu kulture gostili skupino The Beatles Revival. »Ob povabilu te skupine v Velenje smo povezali dva dogodka; točno 50 let namreč mineva, odkar je bila ustanovljena legendarna liverpoolska skupina The Beatles, povabljen skupina pa velja za njihove najbolj znane imitatorje. Tako bomo povezali našo obletnico z obletnico te znane skupine,« nam je povedala Pokornjjeva. Sklop praznovanj pa bodo zaključili v petek, 3. decembra, na Ta veseli dan kulture, ko bodo v kulturnem domu predstavili multimedijko predstavo »Chopin po velenjsko«, ki jo pod okriljem Festivala pripravljajo Stane Špegel, Plesni teater Velenje in Glasbena šola Frana Koruna Koželjskega Velenje.

■ bš

Pogled na kulturni dom sredi šestdesetih let prejšnjega stoletja. Fotografijo je ustvaril mojster Volbenk Pajk, hranijo pa jo v Muzeju Velenje.

Tvoj nedotakljivi podpis

Naslov del razstave Nataše Tajnik Stupar z naslovom »Tvoj nedotakljivi podpis« govori o direktni motivni vsebini slik in risb. Današnji čas je čas, v katerem so meje postale brezmejne, v katerem ni več preprek in je človeku s svojim znanstvenim vedenjem dovoljena akcija na vsakem področju. Spreminjanje in raziskovanje dejanskega fizičnega sveta brez razmišljanja o posledicah le-tega je človekova svoboda in hkrati njegova kletka. Vsak od nas nosi s sabo svoj genetski podpis, ki je človeški dnevnik, njegov preteklik in prihodnik. Kakšni smo,

kdo smo in kaj se lahko zgodi z nami v določenem situacijskem okolju, je zapisano v drobni, zakodirani kombinaciji genetskega podpisa, ki naj namesto birokratske osebne izkaznice ostane naš, nedotakljivi podpis. V slikah in risbah, ki bodo razstavljene, se ukvarja s figuralnimi kompozicijami, ki so postavljene v različna situacijska okolja skoraj abstraktnih krajin. Slike so klasične, obdelane s starimi (klasičnimi) slikarskimi tehnikami jajčne tempere na platno. V risbah išče primarno risbo, ki jo prilagajam konceptu razstave. Izbira tehnike (ogljje na papir) je posledica želje po ohranitvi prvotnega, neponovljivega zapisa s človeško roko, ki lahko v prenesenem pomenu postane tudi moj, nedotakljivi podpis. ■

RADIJSKI IN ČASOPISNI MOZAIK

Še 7 ... številčk

Urednik tednika Naš čas Stane Vovk ob ponedeljkih zjutraj pogosto pove, da ni mogel spati, ker ne ve, ali bo imel dovolj gradiva, kaj bo dal na naslovnico ... Dan kasneje pa avtorje prispevkov v redakciji sprašuje: »Kaj lahko počaka za naslednji teden. Kura, če se pa nabere toliko vsega,« odgovarja na pripombe, ki jih imamo po »obvestilu« o čakanju članka za naslednjo številko Našega časa.

Do konca leta bomo vključno z današnjim izdali še 7 številčk tednika, za katerega upamo, da ga ob

četrtkih nestrano pričakujete in ob prebiranju njegovih vsebin uživate tudi ob pitju kavnice. Mnoge med njimi bodo zaradi »prazničnih dodatkov« debelejšje, tako da bo povprečen obseg vseh 52 številčk Našega časa znašal ne 24, ampak slabih 26 strani. Ob skrbi za čim boljše vsebino tednika, čim boljše obveščeno o dogajanjih v naši bližnji in nekoliko manj bližnji okolici je pred nami še nekaj drugih akcij. Zadnja številka bo izšla dan pred najdaljšo nočjo v letu, dan kasneje pa bomo na prireditvi na Titovem trgu v Velenju med drugim razglasili Naj osebnost. Da boste zraven! Naj nihče ne manjka!, vam kličemo že danes.

Tp

Stane se najbolje počuti v družbi nežnejšega spola ...

Glasbene novičke

Scuffy Dogs v Mladinskem centru

Jutri, v petek, 19. novembra ob 21.00, bo v Mladinskem centru Velenje koncert legendarne primorske punk hardcore skupine Scuffy Dogs. Njihovi začetki segajo v leto 1994, konec leta 1995 pa so že izdali prve posnetke na skupnem albumu s skupino Wasserdicht. Leta 1997 je pri italijanski založbi NSP izšel album z naslovom Scuffy Doggs, na katerem so zajeli celotno dotedanjo diskogra-

bovala prenosni predvajalnik vinilk, slušalke in posebno 7-inčno vinilno ploščo z njunim božičnim voščilom.

Pearl Jam ob obletnici še z albumom

Pearl Jam bodo ob 20. obletnici svojega delovanja izdali album Live On Ten Legs. Na kompilacijskem albumu bodo posnetki 18 skladb, ki so jih Pearl Jam izvajali na svojih koncertnih turnejah od leta 2003 do letos. Na voljo bo na obi-

fijo skupine. Sledila je serija koncertov po domovini in tujini, na katerih je skupina nastopila z marsikatero svetovno znano zasedbo. Leta 2001 je izšel novi album, na katerem je tudi skladba Vesoljska, ki je vztrajala deset tednov na lestvici Videspotnic. Po dolgem zatišju se je skupina letos spet zbrala in ponovno navdušuje s svojim prepletanjem punka, skaja in reageja.

Občinstvo bodo pred nastopom Scuffy Dogs ogrevali new wave punk/indie trio Vlasta Popić iz Varaždina in mladi nadarjeni kantavtor Felon iz Zagreba. Koncert organizira Društvo Špil Velenje in Šaleški študentski klub v sodelovanju z Mestno občino Velenje.

The White Stripes ponovno v studiu

Duo The White Stripes, ki ga sestavljata zakonca Jack in Meg White, je svoje oboževalce razveselil z novico, da se spet podaja v studio. Njun zadnji album Icky Thump je izšel leta 2007, Jack pa

čajnem cedeju in v deluxe različici. Jubilejni album bo izšel 21. januarja in bo prvi koncertni album skupine po letu 1998, ko so izdali zelo uspešni Live On Two Legs s posnetki z njihove taktarne severnoameriške turnee.

Requiem: ponovna izdaja prvenca in napoved novega albuma

15 let po prvi razprodani izdaji svojega prvenca MCMXCV.X se je skupina Requiem odločila, da album v omejeni nakladi znova ponudi vsem, ki jim ni uspelo pri-

ti do prvenca v času izdaje. Album bo izšel še ta mesec. Ker gre za jubilejno izdajo, so se fantje odločili, da bodo dodali še tri skladbe, ki so bile posnete v živo v Postojni ob 15. obletnici ustanovitve skupine, ter čisto novo skladbo z naslovom Pokopališče, s katero napovedujejo novi dvojni album Fallen Angel, ki bo izšel v prvi polovici prihodnjega leta. Skupina Requiem je nastala novembra leta 1993 v Ljubljani, njihova glasba pa ima korenine v hard rocku oziroma heavy metalu zgodnjih osemdesetih let.

Majhne nežnosti Tanje Žagar

Tanja Žagar nam kot zadnji single letošnjega leta predstavlja pesem Majhne nežnosti s svojega aktualnega albuma Hvala, ker si ob meni ti. Čutno življenjsko besedilo je napisal priznani kantavtor Adi Smolar, s katerim sta sodelovala že na njenem prvem albumu pri

pesmi Dnevi sreče, dnevi žalosti. Tanja si šteje njuno sodelovanje v veliko čast, saj pravi, da je Adi tekstopisec, ki je resnično začutil njen temperament. Prav zato je lahko napisal odlično besedilo in s tem obogatil zbirko Tanjinih priljubljenih pesmi. Konec novembra pripravljata Tanja glasbeno-plesno poslastico, saj bo s svojim koncertom obiskala kar nekaj krajev po Sloveniji. Videti in slišati jo bo mogoče na Vrhniki, v Žireh, Sežani, Ribnici, Žirovnici, Krškem, Rogoški Slatini, Žalcu ...

zelo ... na kratko ...

TABU

Naj še enkrat spomnimo, da bo priljubljena skupina v soboto, 20. novembra, po dolgem času spet nastopila v Velenju. Koncert bo v Rdeči dvorani, vstop v dvorano pa bo skozi klub Max, ki v tej sezoni beleži 20 let svojega delovanja.

4 PLAY

V drugi polovici novembra bo izšel njihov album, ob tem pa se je četverica iz Novega Mesta odločila, da malce spremeni svoje ime. Tako se bodo odslej pojavljali pod imenom ALL4PLAY. Prvi single Nevarna igra v teh dneh prihaja na radijske postaje.

MARIJAN SMODE

Nekoč popularni koroški kantavtor v seriji izdaj svojih Best of skladb napoveduje že drugi album, tokrat z uspešnicami iz let 1983-1984. Izid albuma napoveduje singl Ker nisva vedela. V seriji Best of pevec napoveduje izid kar sedmih albumov.

SPEV

Jutri, v petek, 19. novembra, pripravljata skupina Spev v Vinski Gori tradicionalni vsakoletni koncert, na katerem bodo nastopili še Prifarski muzikantje, Malibu, Alpski kvintet, Harmonikarski orkester Barbara in Rudarski okt.

SLOVENSKI ŠANSON

Minulo soboto je v Studiu 14 Radia Slovenija potekal Festival slovenskega šansona. Strokovna žirija je naslov Najboljši šanson 2010 podelila skupini Uglasha riba za skladbo Magnolija. Na dan festivala je izšla tudi zgoščenka, na kateri je vseh deset novih, pa tudi zmagovalni šanson lanskega festivala.

PESEM TEDNA NA RADIU VELENJE

Izbor poteka vsako soboto ob 9.35 uri. Zmagovalno skladbo pa lahko slišite v programu Radia Velenje dvakrat dnevno: po poročilih ob 9.30 in po poročilih ob 18.30.

1. BILBI-Hvala za vijolice
2. BOŠTJAN BRAČIČ-Uspavanka
3. MAŠA-A si misli name

Med tokratnimi tremi slovenskimi predlogi za pesem tedna je največ glasov odnesla simpatična pevka Bilbi in njena skladba Hvala za vijolice. Bilbi, kar v hebrejščini pomeni Pika Nogavička, slovenski publiki prvič predstavlja svoj lahkoten in igriv slog glasbenega izražanja. Takšen je tudi videospot, ki ga je Bilbi pod taktirko režiserja Jureta Plešca pred kratkim posnela v Mariboru. Skladba Hvala za vijolice je bila posneta v studiu Radia Maribor, kjer trenutno nastaja tudi Bilbijin prvenec, ki bo izšel konec leta.

LESTVICA DOMAČE GLASBE

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

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

... več na: www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

a l f a

1. R. WILLIAMS & G. BARLOW - SHAME

2. SHAKIRA - LOCA

3. TABU - POLJUBLJENA

4. PINK - RAISE YOUR GLASS

5. BILBI - HVALA ZA VIJOLICE

6. MICHAEL BUBLE - HOLLYWOOD

7. ALENKA GODEC - ŽIVLJENJE JE LEPO

8. AMY MACDONALD - NEXT BIG THING

9. CARPE DIEM - MAŠ PUNCO

10. DUFFY - WELL WELL WELL

11. KATY PERRY - FIREWORK

12. MAŠA - A SI MISLIL NAME

13. VLADO KRESLIN - KRASNI NOVI SVET

... več na: www.radio-alfa.si

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

se je od takrat večinoma ukvarjal s skupinama The Raconteurs in The Dead Weather ter s produciranjem albuma švedske skupine Dungen. Zadnja tri leta sta bila zakonca zares zaposlena, sedaj pa je končno napočil čas, ko se lahko zapreta v studio in začneta ustvarjati. Že v božičnem času bosta izdala posebno zbirko, ki bo vse-

ZEOS

AKCIJA ZBIRANJA ODPADNE ELEKTRIČNE in ELEKTRONSKE OPREME

SOBOTNE AKCIJE

20. in 27. novembra 2010 od 9^h do 17^h

Odpadno električno opremo bomo prevzemali na vašem območju:

DATUM	URA	LOKACIJA	OBČINA		
20. nov. 2010	8:00 do 9:00	pri pokopališču v Šmartnem ob Paki	ŠMARTNO OB PAKI		
	9:30 do 10:30	pri Gasilskem domu Paška vas			
	11:00 do 12:00	pri cerkvi (križišče Penk)			
	12:30 do 13:30	pri Gasilskem domu Topošica			
	14:00 do 15:00	pri Gasilskem domu Soštanj			
27. nov. 2010	15:30 do 16:30	pri Gasilskem domu Gaberke	ŠOŠTANJ		
	8:00 do 9:00	pri Zadržnem domu Vinska gora			
	9:30 do 10:30	pri Gasilskem domu Velenje			
	11:00 do 12:00	pri Gasilskem domu Šalek			
	12:30 do 13:30	pri bivši trgovini "ERA gradbeni materiali" ob železnici		VELENJE	
		14:00 do 15:00			parkirišče pri Muzeju premožnosti
		15:30 do 16:30			Dom krajanov Pesje

čvek,
čvek...

»Včeraj koncert v Ljubljani, danes v Velenju,« pravijo fantje in dekleta iz tolkalne skupine StOP, ki ima domicil prav v Šaleški dolini. »Ker vemo, kako se svet vrti, imamo tokrat posebno gostjo. Japonko. Odlično tolkalistko Haruko Fujii. Povezujemo slovensko in azijsko kulturo, obljublamo glasbeni teater,« še pravijo. In kje jim lahko prisluhnete? V velenjski glasbeni šoli, drevi ob 19.30.

»Takole fantje, lahko rečemo, da smo Gorica v malem,« je (ponovno) predsednik sveta krajevne skupnosti Gorica Jožef Kandolf ugotavljal v družbi ravnatelja tamkajšnje šole Iva Planinca in člana sveta KS Blaža Dukariča. »Sedaj, ko je velika gradnja na Gorici res stekla, bomo pogosto skupaj. Gradili ne bomo, bomo pa podpirali,« je z nasmehom dodal Ivo Planinc. Blaž pa se je očitno strinjal.

Janeza Dvornika (prvi z leve), direktorja javnega zavoda Mladinski center Šmartno ob Paki, in Jožeta Krajnca, vsestranskega šmarškega kulturnika, urednika nekaterih TV oddaj, je čvek zalotil pri malo čudnem, zanju zagotovo neobičajnem poslu. Pa se sedaj sprašuje, ali se je nabralo toliko goja v predvolilnem času ali pa je bilo potrebno stranišče prestaviti zaradi velike sile nekaterih ob obisku davčnih inšpektorice.

frkanje

levo & desno

Izključitev

Nekateri še vedno ne vedo natančno, kdo je bil glavni sodnik, ki je iz igre za izgradnjo bloka 6 izključil glavnega igralca Uroša Rotnika. In s tem povzročil, da je »ljublanski krog« v prednosti pred Šaleško dolino.

Premalo kulture

Za skupno sejo svetov vseh treh občin Šaleške doline o zapletih z novim blokom in razrešitvijo prvega moža Teša so izbrali pravi kraj. Šoštanjski kulturni dom. V razpravah o gradnji tega objekta je res pri mnogih premalo kulturnega dialoga.

Dobra osnova

Med prvimi novimi naložbami, ki so jih v Tešu naredili, je bila izgradnja novega upravnega poslopja. Uprava je novemu direktorju Totu dobro postlala.

Ljubljanski izklop

»Izklop« direktorja Teša v Ljubljani je v Šaleški dolini povzročil veliko visoko napetost.

V tretjem polčasu

Nogometna tekma med Rudarjem in Nafto se je v rednem delu končala brez

zadetkov. Več zadetkov pa je padlo v »tretjem polčasu«, a ne v gol, ampak v lendavski avtobus.

Malo dela(o)

Še posebno, ko je malo dela, mnogi niso za malo delo.

Majda ima odprta vrata

Majda Podkrižnik ima za vse obiskovalce odprta vrata. Samo da ne bo pomote, za vse ima odprta le vrata nazarske županske pisarne.

Vsi so oktobri

Pri nas so že nekaj časa vsaj za večina državljanov vsi meseci v letu oktobri. Meseci varčevanja. Le nekateri srečneži še imajo leto z dvanajstimi različnimi meseci.

Vsaj nekaj novega

Občine zdaj že imajo nove župane in svetnike. Marsikje je to edino, kar imajo po občinah novega.

Kaj pa program

Dobili bomo nov zakon o RTV, uredili nov način sprejemanja televizijskih programov. Le pri programih samih se bojim, da nas ne čaka nič novega.

NOVA PODOBA - IZBOLJŠANA VSEBINA

Blagovna znamka ZELENE DOLINE združuje pestrost, ki nam jo nudi narava. Z bogato linijo mlečnih izdelkov predstavlja kakovost, odličen okus in življenjski slog. Jogurti, siri, smetana, skuta, mleko in maslo blagovne znamke ZELENE DOLINE so že dobro poznani slovenskim kupcem, od jeseni pa se določeni izdelki na prodajnih policah pojavljajo v prenovljeni podobi. Nova, okolju prijaznejša embalaža sestoji iz tankega plastičnega lončka in kartonske etikete iz recikliranega papirja ter zagotavlja enoten videz celotni liniji naših izdelkov.

Kljub novi embalaži pa ostaja vsebina na prvem mestu. Prehranski izdelki vse bolj postajajo pravi koktajli različnih aditivov, vendar je kljub vsemu pri uživanju le-teh potrebna previdnost. Zato smo se v Mlekarni Celeia odločili omejiti uporabo aditivov. Izdelki, ki smo jim spremenili zunanjo podobo so brez umetnih sladil in barvil. Le-te smo zamenjali z naravnimi. Tako za slajenje uporabljamo najobičajnejši sladkor saharozo, za obarvanje pa smo izbrali sadne in rastlinske sokove. Kdo pravi, da jogurt ne more biti okusen, lep in zdrav hkrati?

NOVO ZA VAS - MASLO ZELENE DOLINE

Nekaj o maslu na splošno ...

Zgodovina masla sega globoko v preteklost, saj so ga začeli izdelovati kmalu po uvedbi živinoreje. V antiki so maslo uporabljali predvsem v zdravstvene namene, v srednjem veku pa je postal pomembno tržno blago. Pomembna prelomnica za maslo je tudi uvedba hladilnih naprav. V času industrializacije v 19. stoletju so se pojavile prve velike mlekarnice in tudi proizvodnja masla se je industrializirala.

Maslo je mlečni izdelek, običajno narejen iz kravjega mleka, katerega osnova je pasterizirana smetana, obdelana s postopki metenja, izpiranja, gnetenja in oblikovanja.

MASLO ZELENE DOLINE je prefinjenega okusa in nepogrešljiva sestavina v prehrani. Izdelek je narejen iz pasterizirane smetane, vsebuje najmanj 82% mlečne maščobe. Hranimo ga na temperaturi od 2 do 8 °C. Izdelujemo ga v gramaturah: 15 g, 125

g in 250 g. Maslo pakirano po 125 g in 250 g ima na posodici še praktičen pokrovček, ki omogoča, da maslo po uporabi zapremo in ga tako nespremenjenega uporabljamo večkrat. Maslo ZELENE DOLINE se ponaša tudi z zelo nizko vsebnostjo natrija (soli) in s tem, da je narejeno iz slovenskega mleka.

Kako ponudimo maslo?

Po maslu posegamo pri pripravi zajtrkov, odličnih namazov, okusnih omak ter sladice.

Da bi maslo lahko lepo namazali, ga je potrebno segreti na 15°C. Če na njem s prstom z lahkoto naredimo vzorec, ima idealno temperaturo. Maslo na hitro zmeščamo tako, da povežemo čezenj skledo ali skodelico, ki smo jo oplaknili z vrelo vodo. Maslo se bo tako zmeščalo, ne pa tudi stopilo.

Za bolj pester zajtrk pa lahko maslo oblikujemo v kepice ali obročke. Kepice naredimo z žlico za melone (žlico prej pomočimo v vročo vodo). Obročki pa nastanejo, če bomo z žlico narahlo potegnili po površini ohlajenega masla.

ZELENE DOLINE

ČAROBEN BOŽIČNI ČAS

Na vrata že trka december in na police se ponovno vrača Božični jogurt ZELENE DOLINE. Je kremni desertni jogurt, kjer se prepletajo jogurtova smetana, delci jabolčk in lešnikov ter cimet. Namenjen je vsem, ki obožujejo nepozabni okus mlečne izdelka ter znajo uživati svoj užitek.

Presenetite svoje domače! Božični jogurt ZELENE DOLINE pretresite v skodelico za sadno kupo in nanj naribajte jabolko ter cimet. Tako boste dobili še bolj aromatičen okus. Za okrasitev uporabite sladko smetano ZELENE DOLINE in košček narezane sadja.

18. novembra 2010

naš čas

NAŠI KRAJI IN LJUDJE

13

Super, a s kapljico grenkega priokusa

Vesela Martinova sobota v Šmartnem ob Paki pritegnila veliko obiskovalcev – Slab odziv vaških skupnosti – Obisk davčnih inšpektorice

Tatjana Podgoršek

Šmartno ob Paki, 13. novembra – Martinova vas ob železniški progi v središču Šmartnega ob Paki je bila minulo soboto kraj, kamor so se zgrinjali mnogi, ki so želeli biti prisotni na praznovanju jesenskega pusta. Tako namreč pravijo martinovanju. V Šmartnem ob Paki ga že nekaj let imenujejo Vesela Martinova sobota.

Zaradi lepega vremena, predvsem pa zaradi vsega tistega, kar pripravijo organizatorji za obiskovalce, je bil obisk letos večji kot minula leta. Če odmislimo predstavnike organizatorjev, so se zgo-

daj zjutraj v Martinovi vasi najprej mudili udeleženci tradicionalnega pohoda po mejah občine Šmartno ob Paki, martinovanje za otroke so popestrile ustvarjalne delavnice, nastopi otrok in prvič tudi lajnar. Živahno je bilo na Martinovi kmečki tržnici, Martinova likovna kolonija, ki je »stara« toliko kot prireditev, pa se je letos odvijala v Paški vasi.

Osrednji del Vesele Martinove sobote se je zgodil popoldan. Začeli so ga s predstavitev vozov, na katerih vaške skupnosti predstavljajo šege in navade tukajšnjega območja. Od desetih si jih je vzelo »čas za to« le pet. Čemu pripisati

razloge za tako slab odziv? So se pa tiste, ki so sodelovale, zelo potrudile. Komisija, ki je letos prvič izbirala in nagradila najboljši voz, je imela težko delo. Nagrado, izlet za 20 krajanov »nagrajene« vaše skupnosti, je namenila Slatinčanom, ki so prikazali delo v vinogradu. Spreminjanje mošta v vino je delo sv. Martina. In ta je to tudi storil. Pri tem pa dodal, da tod teče najboljšo vino, da so tu doma najboljši kletarji in najlepše kletarke. »Bog jih živi, pa ne na moj račun,« je dodal. Šmarški vinogradniki pa so tretjič zapored razglasili najkletarja za leto 2010. Posebno priznanje in listino je prejel vinogradnik Alojz Sle-

Kletar leta 2010 je postal Alojz Slemenšek. Ta je povedal, da ima v vinogradu blizu 800 trsov. Prideluje žlahtno kapljico, ki je bila že doslej večkrat nagrajena z zlatim ali srebrnim odličjem. Sam je najbolj ponosen na sivi pinot, ki je na letošnjem ocenjevanju dobil najvišjo oceno med več kot 100 vzorci. Kakšno vino bodo imeli letos v sodih, bo v veliki meri odvisno prav od kletarjenja. Narava je bila namreč »skopa s svojimi dodatki.« »Zaradi slabega vremena grozdje ni dozorelo, kot bi moralo, grozdna gniloba je naredila svoje in vino je kislo. Vsak dan ga bo treba negovati. Če bi me kdo vprašal, ali je vinogradništvo konjiček ali resna stvar, bi rekel, da brez truda, volje, znanja ni nič.« Naziv kletar leta za leto 2010 deli z ženo in sinom, ki mu pomagata pri delu v vinogradu. Je pa priznanje tudi dokaz, da v šmarškem društvu vinogradnikov delajo dobro in da proizvajajo kakovostno vino.

Delovna vna na ustvarjalnih delavnicah za otroke

ribe, ki delajo zastoj in v dobro občanov, večjih rib pa si ne upajo dotakniti? Tudi vprašani, ali sta bili morebiti celo naročeni, ni manjkalo (po podatkih je bil njun obisk del vseslovenske akcije in na tem območju je bilo izbrano Šmartno ob Paki). Finančno poročilo, ki ga morajo sedaj pripraviti, bo pokazalo, koliko bo šmarški Martin prispeval k večji blaginji v državi.

Po sobotnem rajanju - za nekatere do zgodnjih nedeljskih jutranjih ur - je sledila slovesna sveta maša v farni cerkvi sv. Martina, popoldne pa še koncert za otroke v novi dvorani Marof.

Krst v imenu vinskega boža Bakhusa je pripomogel, da se je v vinorodnem Šmartnem ob Paki mošt spremenil v vino.

Marof – nova zgodba v skrbi za mlade

Za Center za mladinski turizem Šmartno ob Paki pridobili dobrih 292 tisoč evrov – Objekt namenjen kulturni, kongresni in prireditveni dejavnosti ter servisni dejavnosti za mladinska prenočišča

Tatjana Podgoršek

Šmartno ob Paki, 11. novembra – Na priložnostni slovesnosti so minister za šolstvo in šport dr. Igor Lukšič, župan Občine Šmartno ob Paki Alojz Podgoršek ter direktor šmarškega javnega zavoda Mladinski center Janez Dvornik simbolično predali svojemu namenu nov objekt v neposredni bližini Hiše mladih v Šmartnem ob Paki. Pomenovali so ga Marof. Zgradili so ga na temeljih propadajočega skladišča. Nov zgrajeni objekt je sestavljen del Centra za mladinski turizem - Oaze miru, namenjen pa bo kulturni, kongresni in prireditveni dejavnosti ter servisni dejavnosti za mladinska prenočišča. V novi stavbi bo namreč razdeljevalnica hrane, pralnica, sušilnica, likalnica in kolesarnica. Operacijo izgradnje Centra za mladinski turizem je Mladinski center kot nosilec turističnega razvoja v lokalni skupnosti prijavil na razpis Službe Vlade RS za lokalno samoupravo in je iz naslova Operativnega programa krepitve regionalnih razvojnih potencialov za obdobje 2007–2013, razvojne prioritete »Razvoj regij«, pridobil nepovratnih dobrih 292 tisoč evrov. Celotna vrednost operacije sicer presega 610 tisoč evrov.

Marof je torej nova zgodba v skrbi za aktivno preživljanje prostega časa mladih po letih in po duši v občini

Šmartno ob Paki, ki je to skrb izrazila že z ustanovitvijo javnega zavoda Mladinski center pred 12 leti. Minister Lukšič je menil, da je mladinski center velika pridobitev za lokalno skupnost in za Slovenijo. Je, tako kot ostalih 10 tovrstnih centrov v zadnjih letih v Sloveniji, pomembno stičišče za mlade. »Ideja EU in Slovenije je, da centri združujejo mlade z vsemi njihovimi razlikami in z voljo, da iz tega sveta nare-

potencialne občine. »Center je ravno prav velik, da je privlačen tudi za ljudi, ki prihajajo iz celega sveta, prav velik, da bo vedno poln in da ga bo tukajšnje okolje znalo napolniti, estetsko toliko dodelan, da je spodbuden za nove ideje, da podpre, kar mladina hoče ustvarjati. Resnično je lahko v ponos občini in spodbuda za mlade.« Lukšič je pohvalil občinsko vodstvo, ki je dokazalo, kaj zna, zmore in kako lahko

Z odprtjem 100 let starih lesenih vrat so Igor Lukšič, Alojz Podgoršek in Janez Dvornik simbolično predali svojemu namenu objekt Marof.

dijo nekaj boljšega. Šmarški mladinski center je Lukšič uvrstil med pristrčne, ker je zelo dobro ujel možnosti, ki so na voljo v okolju, in dobro vključuje vse ustvarjalne

uresniči tisto, kar je pomembno. Priložnostni kulturni program so pripravili domači mladi ustvarjalci.

menšek iz Šmartnega ob Paki.

Vino, hrana in ponudba na stojnicah Turističnega društva Šmartno ob Paki, šmarških konjerejcev, čebelarjev, vinogradnikov, Športno-rekreativnega društva Gavece - Veliki Vrh, šmarških planincev ter ansambla Spomini in članov kvarteta trobilcev iz Šoštanja so poskrbeli za res dobro »štimungo«. Podobnega mnenja je bila tudi predsednica šmarških turistov, ki so bili eden od soorganizatorjev Vesele Martinove sobote, Boža Polak: »Vesela Martinova sobota je bila super, a z grenkim priokusom. Obiskali sta nas namreč davčni inšpektorici, ki sta preverjali podatke o dobavi hrane, pijače, od kod nam pecivo, ki so ga za prireditev spekle naše pridne

gospodinje, pa dokazila o izdaji računov gostom ...« V Šmartnem ob Paki so se dan po prireditvi spraševali, ali sta prišli delat pravni red v nepravni državi? Loviti majhne

Nagradni izlet so si prislužili Slatinčani, ki so - po mnenju komisije - lepo prikazali delo v vinogradu.

Ceste in vodovod

V krajevni skupnosti Ravne zadovoljni z letom 2010 - V prihodnje v ospredju kanalizacija in izgradnja toplovoda

Tatjana Podgoršek

»Za leto 2010 smo imeli velike cilje, ki smo jih v precejšni meri uresničili. Zelo zadovoljen sem z njim,« nam je dejal predsednik Krajevne skupnosti Ravne Jože Sovič.

Med prednostne cilje so uvrstili izgradnjo vodovodnega omrežja v spodnjem delu krajevne skupnosti ter posodobitev nekaterih cestnih odsekov. Pri slednjih so bili še posebej uspešni. V teh kriznih časih jim je namreč uspelo ob pomoči Občine Šoštanj poskrbeti za približno 2,6 kilometra asfaltiranih cestnih odsekov, zanje pa so namenili blizu 170 tisoč evrov. Po sodobnejši poti se sedaj vozijo uporabniki ceste proti Mornu, Stranaku, po cesti na Pristavo, proti Kavčniku, Pocu, Friškovcu, kjer so združili moči skupaj s Krajevno skupnostjo Gabeke in Premogovnikom Velenje, proti Abidniku in Lipovškemu.

Glede zagotavljanja nemotene oskrbe z zdravim pitno vodo pa stvari ne tečejo, kot bi si želeli. Na del novo zgrajenega vodovodnega omrežja so že priključili 30 gospo-

dinjstev, preostalih 60, kolikor jih je predvidenih v projektu za priključitev, na izgradnjo primarca in priključitev nanj še čaka. »Vzrok za nekoliko slabe volje so kohezij-ska sredstva. Dobili naj bi jih že, a še ni zelene luči o dodelitvi nepovratnih sredstev iz Bruslja. Po

Jože Sovič: »60 gospodinjstev še čaka na izgradnjo in priključek na novo vodovodno omrežje.«

obljubi naj bi zadevo nadaljevali spomladi prihodnje leto.«

Sovič je zagotovil, da gradbeno dovoljenje za milijon evrov vredno naložbo imajo, z uporabniki pa naj bi se tudi dogovorili, da vsako gospodinjstvo prispeva za priključek po 750 evrov. Z omenjeno izgradnjo vodovodnega omrežja bodo v precejšni meri zagotovili gospodinjstvom na območju celotne krajevne skupnosti nemoteno oskrbo z zdravim pitno vodo. Posameznim hišam, ki jih na omrežje ne bodo mogli priključiti iz takšnih in drugačnih razlogov, pa bodo to poskušali zagotoviti v naslednjih letih.

Leto 2010 si bodo krajanji KS Ravne zapomnili tudi po pridobitvi, ki so si jo želeli več let - po Reksu - rekreacijsko-kulturnem objektu. Mnogi mu pravijo dom krajanov. Svojemu namenu so ga predali junija, v njem so se že zvrstila srečanja, kulturne in športne prireditve. Se je torej že prijel med krajanji? »Se počasi prijemlje. Potrebno bo kakšno leto ali dve, da bodo možnosti, ki jih ponuja, ljudje v dobršni meri izkoristili.

Načrti za leto 2011 bodo sestavni del programa za naslednje 4-letno obdobje, pravi Jože Sovič. Niso ga še oblikovali, ker so po zadnjih volitvah v svet KS prišli nekateri novi člani. Je pa prepričan, da bodo podprli potrebe krajanov po ureditvi kanalizacijskega omrežja in izgradnji daljinskega ogrevanja. »Krajanji so se opredelili za toplovod in ne plinovod,« je še dejal Jože Sovič.

Psiholog odgovarja (29)

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

Pozdravljeni,

Pišem vam, ker bi rada pomagala prijateljici. Mož ji je umrl pred 2 letoma in vidim, da še vedno ni prebolela njegove smrti. Navzven sicer deluje in živi normalno; hodi v službo, skrbi za otroka, ko pa odloži masko pred mano, je še vedno vidno potrta in brez prave volje do življenja. Resnično me skrbi zanjo, želim si, da bi lahko nadaljevala svoje življenje. Dve leti je dolgo obdobje, mislim, da bi si že morala opomoči, če ne zaradi sebe, vsaj zaradi otrok. Poskušam ji pomagati, vendar ni nobene učinka. Kaj bi lahko naredila zanjo? Nisem strokovnjak na tem področju, zato se obračam na vas. Iz srca se vam zahvaljujem.

Žalovanje izgube moža

Spoštovani,

Lepo je videti, da tako iz srca skrbite za prijateljico in ji želite pomagati. Verjetno sta si zelo blizu in morda njeno bolečino tudi sami podoživljate. Teorija pravi, da naj bi se obdobje žalovanja zaključilo nekje po obdobju 2 let, v realnosti pa bo nekdo potreboval 5 let, nekdo pa bo v sebi večno žaloval. Za začetek bi se bilo dobro vprašati, zakaj njeno počutje na vas tako močno vpliva. Razmejiti morate vaše občutke do smrti in izgube od tega, kar se dogaja z vašo prijateljico. Ljudje smo si različni in različno doživljamo težke dogodke v življenju. Če vaša prijateljica uspe hoditi v službo, skrbeti za otroka, se družiti, je vsekakor napredovala. Pomagali ji boste s tem, da jo boste aktivno poslušali in je ne obsojali. Čim več se pogovarjajta, da bo lahko dala ven bolečino. Za to pa je potrebno zaupanje, ki ji ga boste dali s tem, da jo sprejmete, da žaluje na svoj način in si vzame toliko časa, kot ga potrebuje. Ne pomagajte ji tako, kot bi si vi želeli, da bi pomagali vam, in ne pričakujte od nje tega, kar bi pričakovali od sebe v takšni situaciji. Iz tega razloga je razumevanje sebe in vašega odnosa do smrti, izgube, pomembno. Sama vam bo povedala, kaj potrebuje od vas, in če ji boste to uspeli dati, je to največ, kar lahko naredite zanjo.

Zbirajmo in se veselimo skupaj

V okviru Eko šol v letošnjem šolskem letu učenci OŠ Antona Aškercia sodelujemo v projektu Revščina pri nas in po svetu. Odločili smo se, da bomo izpeljali akcijo **Podarim se veselim**.

Ker je pred nami mesec obdarovanj, razveseljevanj, smo se učenci in delavci naše šole odločili, da bomo zbirali igrače, knjige in oblačila. S tem bomo skušali razveseliti otroke, da bodo mogoče dobili igračo, knjigo, ki so si jo že dolgo želeli.

Prej omenjene stvari bomo zbirali in hranili doma do 14. decembra. Na ta dan pa jih bomo v dopoldanskem času zbirali v avli naše šole.

Popoldan pa bo namenjen vam.

Starši lahko skupaj z otroki pride-te v omenjenem času in prosto vzamete, če kaj potrebujete.

Našo humanitarno akcijo bo spremljalo kar nekaj dejavnosti. Naj jih omenimo le nekaj; razstava s fotografijami učencev na temo »Revščina v domačem okolju«, zbrani slogani in misli učencev na temo »Revščina v domačem okolju«, razstava s fotografijami »Delitev dobrin« (revščina po svetu), tematske ure z delavnicami pri predmetu državljanska in domovinska vzgoja ter etika (7. in 8. razred), obdaritev romske skupnosti, okrasitev darilnih škatel pri likovni vzgoji in likovnem snovanju in v mesecu aprilu obisk romskega naselja.

Našo akcijo bomo zaključili s skupnim večerom v avli, kjer bo naša gostja ga. Nataša Brajdič Slivšek, naši učenci pa bodo dodali še svoj prispevek v obliki intervjuja in kulturnega nastopa.

Dragi bralci, bralke. Človek ima nešteto možnosti v življenju, da dela dobro. Mi, učenci in delavci OŠ Antona Aškercia, smo videli priložnost ravno v tem, da osrečimo in obdarimo otroke na drugačen način: z nam neznanostno gesto, ki pa bo mogoče marsikomu polepšala sivino dneva.

Razmislite in se nam poskušajte pridružiti.

■ **Vodje projekta:**
Jelka Velički, Janja Pokleka,
Martina Hribnik

RADIO VELENJE

Pravi naslov za uspešno reklamo!

898 17 50

www.ssk-klub.si

Po 15 letih legendarni Scuffy dogs!

Za nami je še en zanimiv vikend. V petek smo vplivali na dogajanje na odru v MC Placu, kjer so naši Mamoo-ti na improvizacijsko tekmovanje povabili prijatelje iz Vuzenice, skupino Pitoni. Pomerili so se v petih različnih improskečih, vsak s svojo gledališko nalogo. Obiskovalci smo lahko s svojimi predlogi, kot so različni žanri, predmeti, mesto dogajanja, čustvena stanja igralcev ... vplivali na sam potek dogajanja na odru. Na koncu vsakega skeča smo z dvigom zastavic določili svojega favorita in tako izglasovali zmagovalca, skupino Mamoo-ti.

V soboto, 13. 11., smo doživeli Tajsko in Kambodžo v besedi in sliki. V sodelovanju z Mladinskim centrom Velenje in Počitniškim društvom Kažipot smo organizirali potopisno predavanje. Predavatelj Samo Šolinc je potoval med nasmejanimi Tajci in skrivnostnimi Kmeri. Skozi fotografije smo spremljali njegov potep po dveh sosednjih, pa vendar zelo različnih deželah. Ogleдали smo si vrvež večmilijskega Bangkoka, začutili mističnost starodavnih templjev in

se predajali užitek na rajskih plažah.

Jutri, 19. 11. 2010, za vas z društvom Špil pripravljamo veliko presenečenje - po 15 letih se vračajo legendarni Scuffy dogs! Primorska punk hardcore skupina je bila ustanovljena 1. novembra 1994, fantje so se udeležili več evropskih turnej (Nemčija, Italija, Avstrija, Hrvaška ...), igrali na številnih slovenskih koncertih po večjih in manjših prizoriščih ter nastopili z marsikatero svetovno znano skupino. Posneli so mnogo avtorskih skladb. Leta 2009 je padla ideja za reunion, vendar se je stvar zaradi smrti basista Ivana Sirka nekoliko zavlekla v leto 2010. V petek, jutri, bodo z nami Tomo (vokal), Primož (bazz) Erik (kitara), Pijoe (bobni) in Lasi (kitara). Pred nastopom primorskih Scuffy dogsov pa bodo občinstvo ogreli novi val punk/indie trio Vlasta Popić iz Varaždina in Felon, mladi nadarjeni kantavtor iz Zagreba. Vstopnina je 3 evre, za člane Šaleškega študentskega kluba s potrdilom o vpisu pa je vstop prost.

V soboto, 20. 11., upravni odbor Šaleškega študentskega kluba lepo vabi vse naše člane na redno letno skupščino ŠŠK-ja, ki bo ob 18 h v Mladinskem centru Velenje (Mladinski hotel) na Efenkovi 61v Velenju, kjer bomo poleg pregleda preteklega leta volili novo vodstvo ŠŠK in člane nadzorno-disciplinske komisije.

Se vidimo. Do takrat pa uživajte.

■ **Nastja Stropnik**
Naveršnik

UJEMITE MAJHNE IN VELIKE ŽELJE

OBLIKUJ SI KARTICO!

Uresničite jih s privlačnimi potrošniškimi krediti, odličnimi stanovanjskimi krediti in storitvijo Oblikuj si kartico!

Dobrih priložnosti ne smete zamuditi. Zato izkoristite posebne ugodnosti, ki vas čakajo v poslovalnicah Abanke. Vaše želje lahko s **stanovanjskimi in potrošniškimi krediti** postanejo resničnost.

Najnovejša ugodnost je zagotovo nova storitev **Oblikuj si kartico!**, s katero si lahko uporabniki osebnih računov (Aračun, Aračun elektronski, Akeš, Akeš junior, Aračun nerezidenta in Premium) oblikujete **debetni kartici BA Maestro in Visa Electron s fotografijo po svoji izbiri**. Storitve je med 21. 9. 2010 in 31. 12. 2010 brezplačna za uporabnike računov Akeš in Akeš junior. Za druge uporabnike pa je strošek storitve v tem času polovičen in znaša 3,5 EUR.

www.abanka.si | info@abanka.si | Abafon 080 1 360

ABANKA
BANKA PRIJAZNIH LJUDI

Humanitarna akcija na gimnaziji

Na delovno soboto, 13. novembra, smo na gimnaziji Velenje izvedli humanitarno akcijo.

Letošnje leto je bilo za delavce Vegrada usodno, zato smo se na šoli odločili, da zanje zberemo hrano in higienske pripomočke. Ostali paketi, v katere smo zložili osnovna živila, sladkarije in igrače, pa smo namenili socialno depri-

viligiranim družinam z večjim številom otrok.

Z naslovom na plakatu »Dajmo roko tistim, ki jo potrebujejo« smo pozvali dijake, da pokažejo svoj čut za humanost in solidarnost do pomoči potrebnim.

Dijaki vseh letnikov in profesorji so prvo šolsko uro prinašali dobrine, dijaki drugih letnikov pa so

dobrine sortirali in pakirali v velike pakete. Za sodelovanje smo prosili Rdeči križ, ki je zbrana sredstva nato prevzel in bo tudi organiziral razdeljevanje.

Z odzivom dijakov in profesorjem smo bili zadovoljni, zato se bomo v prihodnosti potrudili organizirati še kakšno humanitarno akcijo s še večjo odzivnostjo. ■

Mladi spoznali ekološka prizadevanja

Velenje, 10. novembra - Na inštitutu za ekološke raziskave ERICO so v sodelovanju z Medobčinsko zvezo prijateljev mladine (MZPM) Velenje tudi letos, že sedemnajstič zapored, pripravili in izvedli okoljski projekt Varujmo in ohranimo Šaleško dolino. V njem je sodelovalo 412 osemolcev iz vseh treh občin v Šaleški dolini.

Na predavanjih, ki so jih imeli 10. in 11. novembra v veliki dvorani Hotela Paka, so mladim neko-

liko drugače, »nešolsko«, predstavili Šaleško dolino predvsem z vidika njene celovite in dobro zastavljene ekološke sanacije. Slednja je v zadnjih dvajsetih letih dolino od enega najbolj okoljsko obremenjenih območij v Sloveniji pripeljala do okoljsko saniranega območja številnih razvojnih priložnosti. In ravno zaradi okoljskih izboljšav Šaleško dolino upravičeno poimenujemo kar »učilnica na prostem«. V okviru terenskega dela so si ogle-

dali območje sanacije ugreznin ter rekultiviran del ob južnem bregu Velenjskega jezera. S tem so zaključili prvi del projekta, v drugem pa mlade čaka samostojno delo, saj bodo morali izdelati plakate ne temo »Šaleška dolina leta 2025«. Tako bodo osemolci lahko »povedali«, kako mladi, ki bodo že v bližnji prihodnosti pomembni nosilci razvoja, vidijo prihodnost doline. ■

Osemolci so se na terenu seznanili s številnimi okoljskimi izboljšavami. (Foto: Emil Šterbenk)

Velenje, 13. novembra - V soboto sta v Muzeju premogovništva Slovenije na zlati poroki Rudi in Antonija Petek obnovila svojo zaobljubo, ki sta si jo dala pred petdesetimi leti v Šoštanju. Obred je potekal v kapelici sv. Barbare, ki se nahaja v rovu rudnika. Rudi je bil dolga leta zaposlen v Premogovniku Velenje kot poslovođa v jami Pesje, kjer je opravljal zahtevno delo nadzornika. Rudi in Antonija Petek prihajata iz velikih družin. Pri Rudiju je bilo devet otrok, pri Antoniji pa kar šestnajst. Izhajata iz skromnih družin, zato sta v življenju morala imeti velike sanje in vztrajnost, da sta si lahko ustvarila to, kar imata danes. Vedno sta bila dobra starša sinu Cvetu, hčeri Simoni ter Darji, babica in dedek vnukom Izi, Gordani, Maticu, danes pa tudi prababica in pradedek Aljažu. Skozi življenje sta vedno hodila nasmejana, vesela in polna energije. Vzgojila sta prekrasne otroke in se tudi veliko naučila v življenju. Njihov dom je vedno topel in domačen, prežet s pozitivno energijo, ki jo čutiš že ob vstopu v njuno hišo. Njuni pravijo, da so veseli, da ju imajo, da jim stojita ob strani, kadar v življenju ne gre najbolje, in tudi, kadar se veselijo življenja. Podpirata jih in razumeta. Imajo ju za vzor. ■

Primorska v očeh geografov, retorikov in novinarjev

OŠ Gorica z nadgradnjo »učilniškega« pouka in medpredmetnim povezovanjem svojim učencem odpira vrata v svet znanja tudi na terenu. Učenci izbirnih predmetov retorika, šolsko novinarstvo in življenje človeka na Zemlji so se po znanje odpravili na Primor-

na osnovnošolskega izobraževanja. S pestrim in vsako leto širšim izborom izbirnih predmetov učenci v zadnjem triletju sooblikujejo svoj urnik tako, da si na podlagi svojih interesov izberejo učno vsebino oziroma izbirni predmet.

6. novembra je 28 učencev šol-

mestnih uličah Kopra, Pirana ..., Učenke novinarke bodo ekskurzijo predstavile v različnih oblikah novinarskega sporočanja. Vest, poročilo, reportaža, izjave. O primernosti tvorstnega učenja na terenu bodo razmišljali mladi retoriki, ki bodo v igri vlog razvijali svo-

sko. Tematsko zelo bogata ekskurzija po starem mestnem jedru Kopra, Luki Koper, z ogledi muzeja solinarstva in podvodnih dejavnosti ter krkvškega kamna je odlično izhodišče za urjenje retoričnih veščin, vihtenja novinarskega peresa in razvijanje mladega raziskovalnega duha.

Kurikulum danes že dobro uveljavljene devetletke z raznolikimi didaktičnimi pristopi in metodami učencem omogoča dostopnost in enake možnosti znotraj obvez-

ski delovnik podaljšalo za delovno soboto. Osmo- in devetošolci, zbrani »s treh vetrov«, tisti, ki obiskujejo izbirne predmete šolskega novinarstva, retorika in življenje človeka na Zemlji, so se odpravili na potep po Primorski. Naše okno v svet Luko Koper so prevozili po vseh terminalih in se čudili neverjetnim zalogah aluminija, ruskega odpadnega železa in množici jeklenih konjičkov, ki so čakali na nove lastnike.

Pot jih je vodila tudi po starih

jo prepričevalno moč in se urili v retoričnih veščinah. Primorsko v besedi in sliki geografov pa so spoznali učenci izbirnega predmeta življenje človeka na Zemlji. Je bila ekskurzija smiselna? Bi lahko te vsebine prebrali iz učbenikov, jih slišali iz katedra? Seveda, ampak ... Vprašajmo jih čez nekaj let. Prav gotovo ne bo šlo vse v pozabo, saj je prijetno s koristnim vedno zadetek v polno.

■ Vesna Penec, prof.

Začetek pustnega dogajanja

Mozirje - Pred tednom dni, v četrtek, 11. 11., ob 11. uri in 11 minut, so v evropskem karnevalskem mestu Mozirje začeli pustni čas. Po stari navadi so ga zaznamovali s strelom iz molžerja, ki je bolj spominjal na malo manj veličasten dim, pustni župan Drago Poličnik je krstil mlado vino, ki ga je pustnakom »posodil« član mozirske pustne bratovščine, sicer pa šmarški vinogradnik Mihael Fajfar. Menda ima dovolj priznanj, da je dober tudi za pustnake. Na prireditvi na trgu sredi Mozirja pa so predstavili tudi pustno kraljico za leto 2011. To je postala Polona Oblak iz Lepe Njive. Osrednje pustne aktivnosti bo Društvo za ohranjanje kulturne dediščine Pust Mozirski pripravilo seveda v februarju prihodnjega leta. To bo zanje še posebno leto, saj bo Pust mozirski praznoval 120-letnico prvih pisnih virov o pustovanju v omenjenem kraju. ■ Tp

Mozirski pustniki s pustno kraljico za leto 2011

Zaživela šola za starše

Velenje, 15. novembra - V ponedeljek se je v Vili Mojca začela letošnja šola za starše s sloganom »Otroci so naše največje bogastvo«. Že vrsto let jo pripravlja Medobčinska zveza prijateljev mladine (MZPM) Velenje. Srečanja staršev bodo praviloma potekala vsak tretji ponedeljek v mesecu, vedno ob 17. uri. Na prvem srečanju je psihologinja Elen Uršič spregovorila o stresu in kako naj v napetih situacijah starši ohranjajo mirno kri.

In komu je Šola za starše sploh namenjena? »Za vsak poklic se je potrebno izobraževati, za nekatere

zelo dolgo. Tudi starševstvo je poklic, o katerem izvedemo nekoliko med šolanjem. Vprašanje pa je, ali je to dovolj? Ob vsem lepem, kar prinaša poklic staršev, se vpleta v času otroštva in mladostništva naših otrok zahteven šolski sistem, preobremenjenost staršev, stresi, neomejena ponudba ... Starši se morda še bolj kot pred leti čutijo odgovorne, iščejo nasvete v želji, da bi njihovi otroci brez večjih težav zrasi v zadovoljne in odgovorne osebnosti. In zato pri nas pripravljamo Šolo za starše. Vsako leto jim pripravimo niz zanimivih predavanj, ki so zagotovo v pomoč pri vzgoji.« Pravi sekretarka MZPM Velenje Tinca Kovač in doda, da je zato šola za starše namenjena vsem staršem odraščajočih mladostnikov. Srečanja s strokovnjaki so za njih brezplačna. ■ bš

Gostje ustavili zmagoviti niz

Rudar in Nafta sta se razšla z najbolj nepriljubljenim izidom - V naslednjem krogu v gosteh s Hitom Gorico

Rudarji niso nadaljevali sijajne niza zmag. S četrto po vrsti bi na tretjem mestu zamenjali Nafto, nato pa morda v preostalih krogih poskušali ujeti (seveda to še vedno lahko) Domžale na drugem mestu. A želje so eno, stvarnost pa je bila drugo. V zadnjih tekmah razvajeni velenjski gledalci so pričakovali tresenje mrež tudi na tej tekmi. Se je pa treslo ob igrišču, za kar so nešportno poskrbeli domači navijači s tako imenovanim »topovskim udarom«, zaradi katerega so gledalcem skorajda popokali bobniči.

Domači nogometaši niso nobenkrat zadeli gostujoče mreže, kot da sta Djermanović in Mešič vse naboje potrošila proti Triglavu. Na njihovo srečo so imeli strelski post tudi gostje. S takšnim razpletom so bili povsem zadovoljni: »Spremljali smo dinamično igro. Vesel sem, da smo odigrali zrelo tekmo in taktično zelo dobro, saj smo igrali brez obeh osrednjih branilcev. Točka je zaslužena in pomeni še kaj več kot samo to,« je bil vesel na koncu njihov trener **Damir Rob.**

Gledalci pa so seveda precej nezadovoljni odhajali domov, ker pač na tekme prihajajo zaradi golov. Nezadovoljen je bil tudi **Bojan Prašnikar**, saj je verjel, da bodo njegovi napadalcii po petardi Triglavu v predprejšnjem krogu

razpoloženi tudi proti Lendavčanom. Bolj zadovoljen pa je bil vsekakor gostujoči trener.

Tako sta si moštvi podobno kot v prvi letošnji tekmi razdelili točki, razlika je bila le v tem, da so v Lendavi gledalci videli kar šest golov,

po tri v vsaki mreži. Priložnosti so vendarle imeli eni in drugi, pa čeprav so na trenutke igrali preveč previdno. Domače priložnosti so bile zreljše, gostje pa so predvsem skušali presenetiti vratarja Safeta Jahiča z žogami od daleč in s hitrimi nasprotnimi napadi. Strelska junaka tekme s Triglavom Djermanović in Mešič sta bila, prvi dvakrat, drugi enkrat, iz oči v oči z gostujočim vratarjem **Tomažem Murkom**, ki pa je bil vseh trikrat bolj zbran od njiju in tudi najzaslužnejši za takšen razplet, kot je bil.

Bojan Prašnikar, trener Rudarja: »Gostje so se predstavili v zelo dobri luči. Uspešno so zapirali naše poti do svojih vrat in iskali svoje priložnosti v nasprotnih napadih. Nekateri igralci še vedno dokaj nihajo v zaključnih streljih. Enkrat zadenejo, drugič ne; na tej tekmi niso in posledica je neodločen izid, čeprav smo pričakovali zmago. Izgubljeni točki bomo skušali nadoknaditi na gostovanju v Novi Gorici.«

S kamenjem nad avtobus Lendavčanov

Velenjska tekma pa je dobila še tretji polčas, ki se je zgodil med vožnjo avtobusa z gostujočimi igralci in spremstvom s stadiona proti domu. Ko je bil avtobus še na območju Velenja, ga je s kamenjem napadla za zdaj še neznana skupina

huliganov in na njem povzročila precejšnjo škodo. Na srečo nihče od lendavskih nogometašev in njihovega spremstva ni bil poškodovan. To vandalsko dejanje naj bi storili Rudarjevi najzvestejši navijači, Velenjski knapi, ki so se že med tekmo vedli nešportno. Nogometna javnost in tudi drugi pričakujejo, da bo policiji uspelo odkriti, kdo so storilci, in da bodo za to ustrezno kaznovani.

Vodstvo Rudarja je v sporočilo za javnost o tem zapisalo, da ostro obsojajo vsako nasilje in vandalizem posameznikov, ki s svojimi dejanji blatijo ugled kluba in mesta Velenje. Tehnični vodja kluba **Miran Jalušič** je ob tem še dejal: »Na sami tekmi ni bilo incidentov. Tekmo smo kot običajno varovali z redarji in policisti. Ob tem pa smo naše navijače po tekmi 20 minut še zadržali na stadionu, kot je to naša običajna praksa. Gostujoča ekipa se je z avtobusom po tekmi brez težav odpeljala izpred stadiona. Niso obstajali nobeni znaki, da bi se lahko karkoli zgodilo. Uro kasneje pa me je poklical predstavnik lendavskega kluba in mi povedal, da je prišlo do incidenta in da so njihov avtobus napadali s kamenjem. Ob tem bi še dejal, da bi bil lahko povod za incident maščevanje za lanskoletni napad lendavskih navijačev na velenjske navijače na cestninski postaji v Tapanjah.«

■ S. Vovk

Velenjčanke presenetile Ptujčanke

Rokometašice velenjskega Veplasa so v 9. krogu jesenskega dela prvenstva pred domačim občinstvom presenetile tekmice s Ptujja in na koncu zasluženo osvojile novi točki (29 : 24).

Agresivna igra v obrambi in uspešno izpeljane akcije so bile ključ, da so držale niti igre vsekoli v svojih rokah in dobile prvi polčas s 16 : 11. V nadaljevanju so zaigrale še bolj zavzeto, narekovanje ritem igre in prednost je le še naraščala; najvišja je bila +9. Skratka, bili smo priča homogeni igri Velenjčank, na drugi pa 'zmedu in 'neuglašenosti' Ptujčank, ki pa so na koncu vendarle nekoliko ublažile poraz.

V 10. krogu, zadnji tekmi v tem koledarskem letu (prekinitve zaradi reprezentančnih akcij), bodo Velenjčanke v soboto, 20. novembra, ob 18. uri gostovale v Izoli.

Rekla je:

Nives Fatkić, domača organizatorka igre:

»Zelo dobro smo igrale. Že takoj na začetku smo stopile skupaj v obramb, zaigrale agresivno in dobro ustvarjale rokometiške Ptuja. S tem smo si priborile tudi odločilne žoge, ki smo jih izkoristile v napadu, in si že v prvem polčasu priigrale neulovljivo. V drugem polčasu nismo popuščale, ampak smo narekovanje tempo vse do konca tekme.«

Tudi muraši so jim vzeli mero

Prezimali bodo na zadnjem mestu

S prve tekme v Šmartnem - 0 : 1

S tekmami 15. prvenstvenega kroga so konec minulega tedna jesenski del tekmovanja sklenili v 2. nogometni ligi. Jesenski prvak je ljubljanski Interblock, ki je zbral

29 točk, Bela krajina na drugem in Dravinja na tretjem pa za njim zaostajata vsaka za tri točke.

Veliko razočaranje prvega dela so nogometaši Šmartna 1928,

čeprav so novinci v ligi. Priigrali so si le skromnih 11 točk, za predzadnjim Dobom, prav tako novincem, in predpredzadnjim Šenčurjem namreč zaostajajo kar pet

točk. Oslabljeni Šmarčani, brez kaznovanih **Kompana, Kramerja** in obolelega **Arnesa Mahmutovića**, so srečanje v Prekmurju začeli precej dobro. Sicer je Stanko Božičevič delno presenetil s postavitvijo, saj je s klopi potegnil **Žigo Jamnikarja, Dragan Vasič** pa tokrat ni dobil priložnosti. Verjetno se je ključni trenutek srečanja dogodil v 8. minuti, ko so domači branilci v 16-metrskem prostoru zrušili **Dejana Podbrežnika**. Najstrožjo kazen pa je izvedel **Alen Mujanović**, a žal neuspešno. Očitno so bili Šmarčani še pod vtisom tega, kar so iz nasprotnega napada takoj izkoristili domači in prišli v vodstvo. Sicer je bilo opaziti, da bo »težka« Šmarška obramba težko parirala hitrim in lahkim domačinom, vendar je bilo »prepiha« vseeno preveč. Nove šmarške težave so sledile v začetku 20. minute. Najprej je **Anže Podgoršek pripravil** lepo priložnost Mujanoviću, ki pa tega dne ni bil razpoložen kot običajno, in po starem receptu spet hitra kontra, vratar Tadej Pusovnik je zamujal, ne pa domači napadalec, ki je mimo njega spravil žogo v mrežo za 2 : 0. In če ima vrag mlade, jih ima več: prišla je poškod-

ba **Žige Jamnikarja** in zamenjava v precej raztresenih gostujočih vrstah. Bog ve koliki nesporazum med Šmarčani so spet izkoristili domači in slabo postavljenega Pusovnika premagali še tretjič, dve minuti pred koncem polčasa.

Obe ti za nadaljevanje so bili tako slabi, pa čeprav je v šmarške vrste vstopil prebolevnik **Matej Kolenc**. Šmarčani so takoj prestavili dogajanje na polovico Mure, žal pa jim je pri tem otežil zadevo **Dejan Podbrežnik**, ki je bil zaradi komolca v glavo nasprotnika napoten v garderobo. Razredčeni gostje so v glavnem jalovo poizkušali, medtem ko so domači s pridom izkoriščali počasnost in razredčenost šmarške obrambe in vnašali zmedo. V 83. minuti so tako dokončno prikovali Šmarčane na dno lestvice z zadetkom za 4 : 0. To je bil tudi končni rezultat srečanja.

Jesenskega dela je konec. Najslabše bi bilo, če bi se Šmarčani že sprijaznili z usodo. Če kdaj, morajo sedaj strniti svoje vrste, se primerno okrepiti in nadaljevati v višjem ritmu. Časa je dovolj, vsi skupaj ga morajo izkoristiti čim boljje.

■ AP, foto: vos

Šoštanjčani z visoko zmago

Veliko bolj kot sosedje Šmarčani v 2. ligi so v Štajerski to jesen navduševali nogometaši Šoštanja, ki bodo prezimali na drugem mestu. Jesenski naslov pa je premočno osvojil Zavrč. Šoštanjčani na drugem mestu za njim zaostajajo za šest točk, tretje Pohorje pa kar za enajst. Šoštanjčani so jesenski del sklenili tako, kot so ga začeli, z visoko zmago. V uvodni tekmi novega prvenstva so na svojem igrišču premagali Pesnico s 5 : 0, v zadnji tekmi na gostovanju v Limbušu pa so ponovno zmagali s petimi goli razlike. Ekipa Marles hiše so premagali kar s 6 : 1.

Mrežo gostiteljev, ki so na dobrem 6. mestu lestvice Štajerske lige, je v 23. minuti načel Hudarin, tri minute kasneje je Linič postavil izid polčasa na 0 : 2 za goste iz Šoštanja. Tudi

v drugem polčasu so šoštanjski nogometaši povsem obvladovali položaj na terenu, v 53. minuti je zadel **Obu**, v 57. minuti se je ponovno strelsko izkazal Linič, na 1 : 4 pa je s častnim zadetkom za ekipo Marles hiš znižal Mauko v 71. minuti.

Šoštanjčani pa s takim rezultatom niso bili zadovoljni, saj sta mrežo zatresla še **Obu** (v 81. minuti) in **Umihanič** (v 83. minuti).

Šoštanjčani so bili v tem jesenskem delu odlično strelsko razpoloženi, saj so dosegli kar 46 zadetkov, kar pomeni v povprečju več kot 3,5 gola na tekmo. Prejeli pa so skupno le 13 zadetkov, v povprečju torej na vsaki tekmi po en gol.

■ TR, foto: vos

Začeli s 5 : 0, končali s 6 : 1

Nova gladka zmaga Šoštanja Topolšice

Odbojkarji Šoštanja Topolšice so tudi v 4. krogu 2. državne lige potrdili dobro formo. V svoji dvorani v Šoštanju so prepričljivo - s 3 : 0 - ugnali ekipo Marchiol II iz Prvačine. Gledalci v šoštanjski športni dvorani so videli dokaj zanimivo srečanje, v katerem pa je imela pobudo domača ekipa. Šoštanjčani so že v prvem nizu pokazali, kdo je gospodar na igrišču in ga ob koncu dobili s 25 : 21. V drugem nizu so nato gostom oddali točko več, najbolj zanimiv in napet pa je bil tretji - zadnji niz, v katerem so šoštanjski odbojkarji do zaključka trepetali za zmago, ob koncu pa vendarle slavili brez izgubljenega niza, potem ko so tretji niz dobili na razliko 26 : 24.

V Šoštanju so po napaki v prvem krogu, ko so v domači dvorani izgubili z Lubnikom iz Škofje Loke, v nadaljevanju prvenstva začeli igrati odlično in nanizali tri zaporedne zmage, s čimer so na tretjem mestu prvenstvene lestvice.

V soboto odbojkarji Šoštanja Topolšice gostujejo na II. gimnaziji v Mariboru pri ekipi Hoč.

■ TR

Gorenje sinoči s Celjani, v nedeljo s Hrvati

Pred rokometiški Gorenja je prvi evropski nastop v novi sezoni – V nedeljo (ob 19.00) bodo v prvi tekmi pokala EHF gostili hrvaški Nexe

Rokometiški Gorenja so v sobotnem 9. krogu gostovali v Šmartnem pri Litiji in domačega novince v ligi po pričakovanju visoko premagali. Izid je bil 38 : 28. To je bila že njihova osma zmaga to jesen, na parketu pa so morali še včeraj, ko so v zaostali tekmi 6. prvenstvenega kroga gostili Celje Pivovarna Laško, ki je precej slabše od zelenega začelo novotekmovalno sezono. Prvaki so doživeli že dva nepričakovana poraza, zapustil pa jih je tudi trener Serdarušič. So Velenjčani tudi po sinočnji tekmi ostali edino neporaženo moštvo v ligi ali ne, ne moremo zapisani, ker je bil v času tekme časopis že natiskan. Ne glede na sinočnji izid pa so zadržali vodilni položaj na lestvici. Pred slovenskimi podprvaki bo

ta teden še ena zahtevna tekma. V prvi letošnji mednarodni preizkušnji bodo v 3. krogu pokala Evropske rokometne zveze (EHF) gostili hrvaško moštvo Nexe iz Našic. Trenutno so v svojem prvenstvu drugi s štiri točkami zaostanka za Croatia osiguranjem, imajo pa tudi dve tekmi manj. Želja slovenskih podprvakov v evropskih nastopih je znana. Vedno želijo priti čim dlje. Tudi v sezoni 2010/2011. Toda že prvo oviro bo zelo težko preskočiti, saj so tudi Našičani zelo močna in izkušena ekipa. Trenirajo izkušeni nekdanji slovenski selektor in trener Celjanov Kasim Kamenica, ki si je kar nekaj tekem slovenskih podprvakov ogledal v živo. V soboto je bil tudi skupaj s sedanjim začasnim selektorjem Borisom

Deničem v Šmartnem pri Litiji. Zato bodo velenjski rokometiški morali zaigrati resnično skrajno požrtvovalno, o napredovanju v naslednji krog pa bo najbrž odločala povratna tekma teden dni pozneje v Našicah. Trener **Branko Tamše** ni imel veliko časa za pripravo za Hrvate. Ali imajo možnosti za napredovanje, pa je delno pokazala tudi sinočnja njihova predstava s slovenskimi državnimi prvaki. O premiernem evropskem nastopu pa je pred sinočnjo tekmo s Celjani povedal: »Na novo tekmovalno sezono smo se odlično pripravili. Igralci so zelo odgovorni na treningih kot tudi na tekmah. Plod našega dobrega dela je osem zmag v osmih krogih, kar gotovo pred začetkom prvenstva nismo

pričakovali. V teh štirih dneh se bomo skušali čim bolj pripraviti tudi na naš prvi evropski nastop. Zavedam se, da bo to zelo zahtevna tekma. Sicer pa, katera evropska ni!? Gre za odlično moštvo, s prav tako spoštovanj vrednim trenerjem. V Velenju se igra šele prvi polčas, o potniku v naslednji krog pa se bo gotovo odločalo šele v Našicah. Prepričan sem, da bodo moji igralci pokazali zelo zavzeto igro, pustili srce na parketu – kot radi rečemo pred takšnimi tekmami – in si ob bučni podpori gledalcev morda le priigrati izid, ki bi nam dal upanje, da si po dveh tekmah izbirimo uvrstitev v naslednji krog.«

■ S. Vovk

Košarkarji Elektre po 5. krogu v vodstvu

Elektra Šoštanj je v Škofji Loki prepričljivo ugnala ekipo LTHcast Mercatorja

Šoštanjski košarkarji so sicer igrali brez poškodovanega Borisa Jersina, za katerega še ne vedo natančno, kako dolgo na parketu ne bo mogel pomagati soigralcem. Njegova odsotnost se je poznala predvsem pri nihanjih v igri šoštanjskih košarkarjev. Elektra je tekmo začela pravzaprav sanjsko. Koši Nuhanoviča, Miljkoviča, Vidoviča, trojke Biliča in mladega Bukoviča so v uvodnih minutah Šoštanjčanom zagotovile vodstvo 21 : 0. V nadaljevanju so se nekoliko 'prebudili' tudi domačini, a je vseeno vodstvo Elektre že v prvi četrtini naraslo na 27 točk – 33 : 6.

V nadaljevanju sreevanja so varovanci Dušana Hauptmana nekoliko popustili in dovolili gostiteljem,

da se jim nevarno približajo, a vodili niso Škofjeločani na tej tekmi nikoli. Drugo in tretjo četrtino so prepričljivo dobili z 42 : 21, v tretji četrtini so se nekajkrat že približali na dve točki zaostanka, vendar so šoštanjski košarkarji v zadnjem delu tekme ponovno predstavili v višjo prestavo in ob koncu visoko zmagali s 74 : 58. **Dušan Hauptman**, trener Elektre Šoštanj: »Z zmago sem zelo zadovoljen, predvsem zaradi tega, ker smo mlado ekipo LTH Cast Mercatorja premagali brez poškodovanih prvga in drugega organizatorja igre. Uspeli smo predvsem zaradi izrednega začeta tekme, ki smo jo nato rutinirano, kljub temu da so se gostitelji vmes že približali, pripeljali do konca in

opravili pravi zrelostni izpit.« Ekipa LTHcast Mercatorja tako ostaja brez zmage v štirih odigranih tekmah in se sooča – podobno kot še nekatere druge ekipe v prvi slovenski državni košarkarski ligi – s precejšnjimi finančnimi težavami. Šoštanjčani pa so trenutno celo na prvem mestu lestvice z enim porazom, na drugem mestu je Zlatorog, ki je še brez poraza, a je odigral eno tekmo manj. Poročali smo, da je bil šoštanjski kapetan Salih Nuhanovič najboljši igralec (MVP) 4. kroga lige Telemach, to pa mu je z odlično igro uspelo tudi tokrat in je tako že drugič zapored postal najkoristnejši igralec lige. Tokrat si ta laskavi naziv deli z Aljošo Remusom iz Maribora Messerjara.

Morali so odigrati še podaljšek

Skozi šivankino uho so se Šoštanjčani uspeli uvrstiti v šesti krog pokala Spar. Potem ko so na prvi tekmi v domači dvorani s tremi točkami premagali ekipo 1. B lige Rogaško, so na povratni tekmi izgubili za dve in se tako skupno zmago za točko uvrstili v nadaljnje tekmovalje, v katerem se bodo srečali z boljšimi iz dvoboja Radovljica - Parklji. Zanimivost tega dvoboja je, da po dveh tekmah skupni izid izenačeno – 166 : 166, ne velja pa več pravilo, da v nadaljevanje tekmovalja napreduje ekipa, ki je dosegla več točk v gosteh, temveč mora ena od ekip zmagati v skupnem seštevku košev. Ker so sodniki in delegat na povratnem srečanju v Radovljici naredili napako in niso odigrali podaljška, sta morali ekipi v terek ponovno na parket in odigrati samo podaljšek.

■ Tjaša Rehar

Tako so igrali

SNL, 17. krog

Rudar - Nafta 0:0

Rudar: Jahič, Jeseničnik Jelečević, Novaković, Cipot, Tolimir, Korun, Mešič, Trifković (od 76. Grbič), Roj (od 65. Kelenc), Djermanović. Trener: Bojan Prašnikar. Drugi izidi: Luka Koper - CM Celje 7:3 (4:3), Domžale - Olimpija 2:1 (1:0), Triglav Gorenjska - Hit Gorica 2:0 (1:0), Primorje - Maribor 0:0 (0:0).

Vrstni red: 1. Maribor (golrazlika: 32:6) točke: 41, 2. Domžale (27:13) 35, 3. Nafta (29:27) 25, 4. Luka Koper 7 (26:24) 24, 5. Rudar (28:26) 23, 6. Triglav Gorenjska (19:32) 20, 7. Hit Gorica (18:27) 19, 8. Olimpija (20:23) 17, 9. Primorje (24:33) 16, 10. CM Celje (23:35) 14. 18. krog: Gorica - Rudar (sobota ob 17. uri).

2. SNL, 15. krog

Mura 05 - Šmartno 1928 4:0 (3:0)

Strelci: Gruškovičjak (9), Lotrič (23, 43), Bencak (83). Šmartno 1928: Pusovnik, Jahič, Hajdari, Omerović, Grešovnik, Babič, Podbrežnik, Veler (od 46. Kolenc), Jamnikar (od 39. Lenšek), Podgoršek, Mujanovič (od 68. Plesnik). Trener: Stanko Božičević. Vrstni red: 1. Interblock 29 točk (golrazlika 25:13), 2. Bela krajina 26 (28:17), 3. Dravinja 26 (20:14), 4. Aluminij 25 (28:17), 5. Mura 05 20 (20:22), 6. Drava 19 (21:25), 7. Krško 18 (10:14), 8. Šenčur 16 (26:31), 9. Dob 16 (19:26), 10. Šmartno 1928 11 (20:38). Spomladanski del prvenstva se bo začel

predvidoma 13. marca 2011.

Štajerska nogometna liga, 13. krog

Marles hiše - Šoštanj 1:6 (0:2)

Strelci: 0:1 Hudarin (23), 0:2 Linič (26), 0:3 Obu (53), 0:4 Linič (57), 1:4 Mauko (71), 1:5 Obu (81), 1:6 Umihanič (83). Šoštanj: Mušič, Bulajič, Filipovič (od 67. Starina), Softič (od 84. Oblak), Rebernik, Vukančič, Hudarin, Obu, Linič (od 84. Kurmik), Spasojević (od 87. Jelen), Špacapan (od 67. Umihanič).

Vrstni red: 1. Zavrč 37, 2. Šoštanj 31, 3. Pohorje, 4. Tehnotim Pesnica oba po 26, 5. Šmarje 19, 6. Marles hiše 18, 7. Boč Poljčane, 8. GIC Gradnje Rogaška oba po 16, 9. Peca 15, 10. Carrera Optyl Ormož 14, 11. Podvinci, 12. Koroške gradnje oba po 11, 13. Mons Caudius 8, 14. Zava Gecetja vas 7.

1. SRL, 9. krog, moški

8. HFB - Gorenje Velenje 28:38 (15:18)

Gorenje Velenje: Gajič, Skok (12 obramb - 2 x 7 m), Bezjak 1, Stanojevič 3, Rutar 1, Čehste 1, Manojlovič 1, Musa 8, Štefanič 3, Golčar 5, Šošarič 3, Ferkulj, Gams 3, Bajram, Nosan 2, Šimič 7. Trener: Branko Tamše. Sedemmetrovke: Šmartno 7 (5), Gorenje » (2). Izključitve: Šmartno 4 minute, Gorenje 8. Vrstni red: 1. Gorenje Velenje 8 tekem - 16 točk, 2. Cimos Koper 9 - 14, 3. Trimo Trebnje 9 - 11, 4. Celje Pivovarna Laško 8 - 12, 5. Krka 9 - 10, 6. Maribor Branik 10 - 10, 7. Loka 9 - 10, 8. Ribnica Riko hiše 9 - 7, 9. Jeruzalem Ormož 9 - 6, 10. Slovan 9 - 4, 11.

Slovenj Gradec 9 - 4, 12. Šmartno Herz Factor banka 9 - 2. Pari prihodnjega kroga (20. novembra): Jeruzalem Ormož - Gorenje Velenje, Slovenj Gradec - Šmartno Herz FB, Loka - Cimos Koper, Slovan - Ribnica Riko hiše, Krka - Celje Pivovarna Laško, Maribor Branik - Trimo Trebnje

Liga z' dežele, 9. krog (1. SRL - ženske)

ŽRK Veplars Velenje - ŽRK M. T. Ptuj 29:24 (16:11)

Veplars: Novaković (13 obramb), Sešel (1 obramba), Vajdl 4, Jaušovec 4, Naglič, Nakič 1, Hrnčič 11 (5), Halilović 3, Čater, Hofinger, Fatkić 6, Perše, Kumer, Herlah, Šimič. Trenerka: Snežana Rodič. Sedemmetrovke: Veplars Velenje 5 (6), Ptuj 7 (9).

Izključitve: Veplars Velenje 12 minut, Ptuj 12 minut. Vrstni red: 1. Krim Mercator 9 tekem - 18 točk, 2. Zagorje GENH 9 - 14, 3. Olimpija 8 - 13, 4. Mercator Tenzor Ptuj 8 - 10, 5. Krka 9 - 9, 6. Celje Celjske mesnine 7 - 8, 7. Veplars Velenje 8 - 6, 8. Mlinotest Ajdovščina 9 - 6, 9. Piran Vrtovi Istre 9 - 4, 10. Casino Izola 8 - 4, 11. Žalec 8 - 0.

Liga Telemach, 5. krog

LTHcast Mercator - Elektra Šoštanj 58:74 (52:56, 30:44, 10:35)

Elektra Šoštanj: Bukovič 6 (1-2), Horvat 5, Vidovič 3, Bilič 13 (3-4), Pajević, Lelič 7 (3-3), Lekić 2, Miljković 18 (6-10), Nuhanovič 20 (4-7)

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

2. DOL moški, 4. krog

Šoštanj Topolšica - Marchiol vodi II 3:0 (21, 22, 24)

Šoštanj Topolšica: Bevc, Globačnik, Žnider, Lipovac, Krajnc, Golob, Nastič, Boženk, Pavič, Menih, Ačimovič, Sovinec, Kugonič, Sečki Vrstni red: 1. SIP Šempeter, 2. Lubnik oba po 12, 3. Šoštanj Topolšica, 4. Hoče oba po 9, 5. Keko Oprema Žužember, 6. Marchiol vodi II oba po 6, 7. Fužinar Metal Ravne 3, 8. ZM Braslovce 2, 9. Črna 1, 10. TAB Mežica 0

Kegljanje, 2 liga vzhod 7. Krog

Šoštanj - Miklavž 1:7 (3080:3201)

Šoštanj: Arnuš - 529 (0), Hasičič 112, Sečki 369, 481 (0), Kržovnik 500 (1), Fidej 520 (0), Petrovič 522 (0), Novak 528 (0). Pari prihodnjega kroga (20. novembra): Jeruzalem Ormož - Gorenje Velenje, Slovenj Gradec - Šmartno Herz FB, Loka - Cimos Koper, Slovan - Ribnica Riko hiše, Krka - Celje Pivovarna Laško, Maribor Branik - Trimo Trebnje

Pokal Evropske rokometne zveze

Gorenje Velenje - Nexe Našice (Hrvaška), nedelja, 21. 11. ob 19. uri

NA KRATKO

Osvajali kar 17 zlatih, 12 srebrnih in 9 bronastih medalj.

ITF Zveza za tradicionalni Taekwon-do Slovenije je v soboto, 13. novembra, v sodelovanju s Športnim društvom Puma pripravila državno prvenstvo v Taekwondoju za vse starostne kategorije. Prvenstva, ki je potekalo v dvorani trziških olimpijcev v Trzinu, se je udeležilo 170 tekmovalcev iz osmih klubov.

Taekwon-do klub Skala je, kot že nekaj let zapored, ponovno dokazal, da ima odlične tekmovalce v vseh kategorijah in da je po številu doseženih medalj na državnem prvenstvu krepko pred ostalimi klubi. Skalčki so osvojili 17 zlatih, 12 srebrnih in 9 bronastih medalj.

Državni prvaki za leto 2010 so postali v formah: med deklicami: Tamara Vogler in Jerneja Jenšterle; med dečki Dean Vukančič, Nejc Rakuša, Nejc Rupreth; med mladinkami: Staša Lipnik; med mladinci: Alen Osmanović, Jaka Zaluberšek, Aljaž Žvikart; med članicami: Tanja Verboten, Sabina Javornik. V borbah: med dečki: Nejc Rakuša; med mladinkami Staša Lipnik; med mladinci: Borut Sobota, Aljaž Žvikart; med članicami Sarah Sobota in med člani Uroš Rupreth.

Srebrne medalje so osvojili Laura Vovk, Teja Rakuša 2 x, Klemen Vogler, Igor Popovič 2 x, Borut Sobota, Uroš Rupreth, Jerneja Jenšterle, Renato Vogler, Dean Vukančič in Rok Miklavž.

Tretji pa so bili: Storman Nikita, Renato Vogler, Domen Zabukovnik, Sarah Sobota, Žan Polc 2x, Jaka Zaluberšek, Alen Osmanović in Gašper Rek.

Žiga Cerkovnik - dva državna rekorda, Nina Drolic in Tina Meža na evropsko prvenstvo

Ob koncu preteklega tedna so bili plavalci Plavalnega kluba Velenje zelo aktivni. Tekmovali so v Wiener Neustadtu (Avstrija) in Celju. V Avstriji so od 12. do 14. 11. nastopali: Nina Drolic, Tamara Govejšek, Kaja Breznik in Žiga Cerkovnik (na sliki), zadnji dan tekmovalja pa se jim je pridružila še Tina Meža. Tekmovalje, ki je potekalo v absolutni kategoriji po sistemu dopoldanskih predtekmovalj in popoldanskih A in B finalov, je bilo zadnja priložnost za doseganje norme za nastop na evropskem prvenstvu, ki bo od 25. do 28. novembra v Eindhovnu (Nizozemska). Poleg velenjskih plavalcev so bili v Avstriji še plavalci Fužinarja, Ilirije in Triglava. Vseh nastopajočih je bilo 520 iz 12 držav. Velenjski plavalci so dosegli odlične rezultate: najuspešnejši je bil Žiga Cerkovnik, ki je dosegel dva kadetska državna rekorda. V disciplini 100 m delfin (56,97) je za 53 stotink sekunde izboljšal rezultat Ljubljanačana Aleksa Koštomaja. V disciplini 50 m delfin (25,52) pa je za pet stotink sekunde izboljšal svoj lanski dosežek iz Zagreba.

Tina Meža in Nina Drolic sta z doseženimi rezultati potrdili normo za nastop na evropskem prvenstvu. V A finalu so nastopili Tina Meža (100 m mešano - 3. mesto, 50 m prsno - 5. mesto), Nina Drolic (50 m prosto - 4. mesto, 100 m prosto - 5. mesto, 200 m prosto - 6. mesto), Tamara Govejšek (100 m prosto - 8. mesto) in Žiga Cerkovnik (100 m delfin - 8. mesto). V B finalu so nastopili Žiga Cerkovnik (50 m prosto, 100 m prosto, 50 m delfin), Tamara Govejšek (50 m prosto, 50 m delfin, 50 m hrbtno) in Kaja Breznik (50 m prsno, 200 m mešano). Žiga Cerkovnik je v vseh disciplinah odplaval tudi absolutne klubske rekorde. Doseženi rezultati Nine Drolic (50 m prosto in 100 m prosto), Tine Meža (100 m mešano) in Žige Cerkovnika (50 m prosto) so trenutno najboljši doseženi rezultati v slovenski absolutni konkurenci. Vsem, ki ste nam pri tem finančno pomagali, se ob tej priložnosti še enkrat najlepše zahvalujemo. V Celju je istočasno potekalo tradicionalno 25. mednarodno tekmovalje za "Pokal mesta Celja". Na dvodnevnem tekmovalju je nastopilo več kot 600 plavalcev iz 22 slovenskih klubov in klubov iz Hrvaške, Srbije, Bosne in Hercegovine ter Italije. Nastop velenjskih plavalcev je bil tudi v Celju zelo uspešen, saj so skupno osvojili 10 prvih, 4 druga in 1 tretje mesto. Zmagali so Tina Meža (50 m prsno) in Katarina Črepinšek (50 m in 200 m delfin) med članicami, Kaja Vrhovnik (200 m in 400 m prosto) in Aljaž Guzej (200 m delfin) med mladinci ter Nastja Govejšek (50 m prosto, 50 m, 100 m in 200 m delfin) med kadetinjami. V seštevku FINA točk iz treh disciplin je Kaja Vrhovnik med mladinkami osvojila Pokal mesta Celja. Poleg tega je Nastja Govejšek dosegla klubska rekorda za kadetinjine v disciplini 50 m prosto (26,98) in 200 m delfin (2:25,24), v disciplini 50 m delfin pa je bila med vsemi nastopajočimi najhitrejša. V nedeljo so v Celju tekmovali še mlajši plavalci. Najboljše uvrstitev sta dosegla Pika Vrčkovnik med deklicami (200 m hrbtno - 5. mesto) in Tine Praprotnik (100 m prsno - 9. mesto).

Rana ura zlata ura - pregovor, ki za šoštanjске kegljace ne velja

Po igri, ki so jo prikazali šoštanjški kegljaci v 7. krogu, je bilo pričakovati, da bodo imeli v tem lahko delo. Toda gostje iz Maribora so znali dobro izkoristiti njihove napake in hitro povedli z 2 : 0 ter imeli nedosegljivih 100 kegljev prednosti. Tudi v igri drugega para se je pokazalo, da fantje niso navajeni kegljati v tako zgodnjih urah (srečanje je bilo ob 10. uri). Domača igralca sta sicer razliko nekoliko zmanjšala, osvojila pa tudi točko. Pred nastopom zadnjega para so gostje vodili s 3 : 1 (prednost 88 kegljev). Igra v tretjem paru je bila le še formalnega značaja, saj ni bilo za domače nikakršnih možnosti za osvojitve točk.

Šoštanjčani bodo že to soboto imeli popravni izpit, ko bodo na domačih stezah gostili še eno ekipo iz mariborskega konca, in sicer ekipo Čeršak. Srečanje na kegljišču trgovskega centra Pilon - TUŠ se bo začelo ob 17. uri.

Uspešno v novo sezono

Člani Pikado kluba Strela so uspešno začeli sezono 2010-2011, saj sta obe ekipi v prvih krogih zmagali. Prva članska ekipa je v postavi Kopske, Bač, Pisaneč, Jelen in Medved z 12 : 5 premagala ekipo lanskih prvakov Porto iz Hrastnika, druga pa (Lipovšek, Rihtar, M. Jurič I. Jurič in Berzelak) pa ekipo Inpuls iz Šoštanja z 11 : 6.

130-letnica rojstva sabljača Rudolfa Cvetka

Ljubljana, Velenje - Sabljaška zveza Slovenije bo v sodelovanju z Narodnim muzejem Slovenije in sabljaškimi klubi obeležila 17. november, dan, na katerega se je pred 130 leti rodil prvi slovenski dobitnik olimpijske medalje, sabljač Rudolf Cvetko.

Med 15. in 19. novembrom sabljaški klubi po Sloveniji odpirajo svoja vrata in zainteresiranim predstavljajo sabljanje.

Jutri, v petek, 19., septembra ob 17. uri, se bo Sabljaški klub Rudolf Cvetko Velenje predstavil na Šolskem centru Velenje.

Opozarjajo na vandalizem!

O smučarsko skakalnem klubu Velenje smo se pogovarjali z Bogdanom Plaznikom – Ponosni na bogato zgodovino – Za njimi uspešen poletni del sezone – Center želijo še posodobiti

Vesna Glinšek

Smučarsko skakalni klub Velenje piše bogato in dolgo zgodovino vse od leta 1955. »V tem času smo veliko dosegli. Tako po športnih dosežkih kot tudi v izgradnji same infrastrukture, a največje tekmovalne uspehe smo zabeležili v zadnjem letu. To je udeležba Gašperja Berlota na zimskih olimpijskih igrah v Vancouvru. Gašper je naš prvi tekmovalnik, ki je bil na tako pomembnem tekmovanju, in pričakujemo, da to niso bile njegove zadnje ZOI in se mu bo v nadaljevanju pridružil še kdo. Seveda pa so za njim še ostali: prav tako kombinatorec Marjan Jelenko, ki je na letošnjem mladinskem svetovnem prvenstvu postal mladinski svetovni podprvak v nordijski kombinaciji, pa reprezentant v smučarskih skokih Robert Hrgo-

ta. A reprezentant v smučarskih skokih pa je tudi ponosni "lastnik rekorda" v smučarskih poletih za Štajersko Koroško regijo. Ta njegov rekordni polet je 210 m, ki ga je dosegel leta 2009 v zibelki smučarskih poletov v Planici. S tem je postal 16. Slovenec, ki se je vpisal v "klub 200".

Tudi mlajše in tekmovalke in tekmovalci, ki redno osvajajo najvišja mesta na državnih prvenstvih. Prav vsi tekmovalci in tekmovalke pa so s svojimi rezultati pripomogli do osvojitve skupnega 3. mesta med vsemi klubi v Sloveniji in do osvojitve skupnega 1. mesta v nordijski kombinaciji v tekmovalni sezoni 2009/2010.« je kot uvod v najin pogovor povedal predsednik Bogdan Plaznik.

Samo članstvo v klubu je številno. Vpisanih je več kot 100 članov, od tega je 32 aktivnih tekmovalcev in

tekmovalk, imajo pa tudi 13 sodnikov in štiri neprofesionalne trenerje, ki delajo z mladimi. »Seveda pričakujemo še kaj podmladka, saj v klub vpisujemo mlade v ta lep šport že od 5. ali 6. leta naprej, ko so motorične sposobnosti že nekoliko bolj razvite.« V zadnjih letih sicer mejnika med zimo in poletjem ni več. Z uvedbo plastike na skakalnicah potekajo tekme celo leto, tako da je zdaj v tem športu le poletni in zimski del tekmovanj. »Poletni del, ki je za nami, je bil za naš klub zelo uspešen. In s temi uspehi gremo naprej, v zimski del sezone. Želimo jih še nadgraditi in doseči še boljše rezultate,« še dodaja Plaznik in nadaljuje: »Naši načrti pa niso samo športni uspehi. V prihodnosti bi radi naš center posodobili. Želimo povečati skakalnico K85, da bomo lahko konkurirali tudi za kakšen Grand Prix, obnovili pa bomo tudi del ostale infrastrukture, med drugim skakalnico K50, ki v tem trenutku ni v uporabi. Posebej pa bi rad opozoril na popravila zaradi vandalizma - ta nam vzamejo veliko časa in volje. To je ena večjih težav v našem centru.«

Povzročitelja nesreče ustavila druga patrolja

Velenje, 12. novembra – Na magistralni cesti pri Veleja parku je v petek zvečer 45-letni voznik osebnega avtomobila zaradi nepravilne strani vožnje trčil v 30-letnega voznika osebnega avtomobila. Ta se je v nesreči lažje poškodoval. Povzročitelja je po trčenju odpeljal proti Celju.

Pri odcipu za Pireščo ga je ustavila druga policijska patrolja in takoj posumila, da je vinjen. Njihov sum je potrdil preizkus z elektronskim alkokotestom. Natančno stopnjo alkohola pa bo pokazala analiza krvi in urina.

Poškodovanega voznika so z reševalnim vozilom prepeljali v Bolnišnico Celje. A tudi njemu bodo policisti poslali plačilni nalog, saj med vožnjo ni bil pripet z varnostnim pasom.

Eden v drugega, drugi v tretjega

Velenje, 15. novembra – V ponedeljek popoldan je počilo na Cesti talcev v Velenju. Voznik osebnega avtomobila je zaradi prekratke varnostne razdalje trčil v voznika

pred njim, ta pa je tudi trčil v voznika pred seboj. Drugi od udeležencev nesreče je v njej utrpel lažje telesne poškodbe in je sam iskal zdravniško pomoč v dežurni ambulanti

Vinjen v nasprotno smer

Velenje, 15. novembra – V ponedeljek je 51-letni voznik osebnega avtomobila na Partizanski cesti v Pesju zaradi nepravilne strani vožnje in vožnje pod vplivom alkohola trčil v nasproti vožečega 78-letnega voznika. V trčenju se je 71-letna sopotnica lažje telesno poškodovala in so jo z reševalnim vozilom prepeljali v dežurno ambulanto.

Povzročitelja nesreče so policisti zaradi zbiranja obvestil za sum storitve kaznivega dejanja predzna vožnja pridržali za 6 ur.

Prekinili serijo kraj

Velenje, 11. novembra – V četrtek popoldan je v prodajalni DM v Veleja parku mlajši moški (stari znanec policije, kot se je pokazalo kasneje) ukradel večje število britvic. Bil jih je za 127 evrov, njegovo početje pa je posnela video kamera.

Storilca, gre za 24-letnika iz Velenja, je v soboto pri tatvini čokolade zalotila varnostnica v Intersparu. Storilec ji je zagrozil in pred prihodom policistov pobegnil.

Istega dne, torej v soboto, pa je 24-letnik ponovno kradel v trgovini DM v Velja parku. Tokrat je izbral parfume v vrednosti dobrih 100 evrov.

Iz bankomata pobranih več tisoč evrov

Velenje, 13. novembra – V noči na soboto je bilo vlomljeno v bencinski servis OMV na Partizanski cesti. Ogledna skupina kriminalistov je ugotovila, da sta storilca v notranjosti vlomila v bankomat in odnesla dva predala z več tisoč evri. S kraja sta se odpeljala pred prihodom policistov, ki so posredovali zaradi sproženega alarma.

Vlom v cerkev

Gornji Grad, 15. novembra – V Lenartu pora Gornjem Gradu je bilo v ponedeljek vlomljeno v cerkev. Neznane je ukradel osem medenastih svečnikov, vrednih 500 evrov.

Neurokirurška ambulanta v Termah Dobrna

V neurokirurški ambulanti obravnavamo vse bolezni in težave, ki zajemajo živčni sistem – možgane, hrbtenjačo in periferne živce.

Asist. Matjaž Voršič, dr. med. specialist neurokirurg iz UKC Maribor (študij medicine končal na ljubljanski Medicinski fakulteti, pravkar končuje magistrsko nalogo pod mentorstvom akademika prof. dr. Vinka Dolenc. Na Medicinski fakulteti Univerze v Mariboru je bil izvoljen za asistenta pri predmetih anatomija in neurokirurgija).

Terme Dobrna

Navdihujemo življenje

Terme Dobrna d.d.
Dobrna 50, 3204 Dobrna
t: 03 78 08 110
e: info@terme-dobrna.si
www.terme-dobrna.si

NLB Kartice z EnKo so spet zmagale!

Pri plačilu z NLB Kartico z EnKo dobite popust takoj! Poiščite partnerje EnKe Enkratne po vsej Sloveniji in plačujte manj!

www.enkaenkratna.si

Kontaktni center: 01 477 20 00

Iz policistove beležke

Znanec pretepel lastnika pekarnice

V torek, 9. novembra, dopoldan je pred pekarno Sonček v Velenju 31-letnega lastnika pekarnice pretepel njegov 27-letni znanec. Poškodovan je tudi steklena vhodna vrata. S kraja se je odpeljal, preden so tja prišli policisti. Čaka ga kazenska ovadba.

Mladoletnik udaril mamo

V torek, 9. novembra, zvečer, je v stanovanju na Goriški cesti v Velenju 16-letni sin med prepikom udaril 40-letno mamo. Fanta so policisti pridržali in mu izrekli varnostni ukrep prepoved približevanja, čaka pa ga tudi kazenska ovadba.

Kamen v sosedov avto

V sredo, 10. novembra, sta se v Lokovici sprla sosed. Eden si je v prepiku »pomagal« s kamnom, ki ga je zalučal v sosedov avto in na njem poškodoval vetrobransko steklo. Dejanje ne bo ostalo brez posledic, saj sledi kazenska ovadba.

Gojil kanabis

V četrtek, 11. novembra dopoldan, so policisti v stanovanju stanovanjskega bloka na Goriški cesti v Velenju mlajšemu moškemu, povratniku, zasegli več prepovedanih sadik kanabisa in pripomočke za gojenje.

Besedni spopad

V petek, 12. novembra, popoldan, je v stanovanjskem bloku na Koroški cesti v Šoštanju sosed besedno napadel sosedo. Prisluzil si je plačilni nalog.

Po padcu še brce

V soboto, 13. novembra, v jutranjih urah, so šli policisti k Rdeči dvorani v Velenju. Tam jih je počakal 23-letni oškodovanec, ki ga je pred vhomom v lokal Max udaril znanec. Zaradi udarca je padel po tleh, tam pa je prejel še več brc. Zdravniško pomoč je iskal v dežurni ambulanti, nato pa v celjski bolnišnici. Po dogodku se je

na Policijski postaji oglašil tudi 24-letni storilec, sicer povratnik, ki so ga zadržali. Zoper njega bodo podali kazensko ovadbo za kaznivo dejanje nasilništva.

Trije na enega

V soboto, 13. novembra zvečer, je policiste pred Rdeči dvorano počakal 24-letni oškodovanec in povedal, da so ga v lokalu Winner pretepli 33-, 34- in 26-letni znanci. Zaradi lahkih telesnih poškodb je zdravniško pomoč iskal v dežurni ambulanti. Policisti bodo zoper storilce podali kazensko ovadbo na državno tožilstvo za kaznivo dejanje nasilništva.

Štirje na enega

V soboto, 13. novembra, je 18-letni fant prijavil policistom, da so ga na parkirišču na parkirnem prostoru Livada v Bevčah pretepli štirje neznanci in mu prizadejali lažje telesne poškodbe. O kaznivem dejanju nasilništva še zbirajo obvestila.

Eden na enega

V soboto, 13. novembra, je 18-letnik prijavil znanca, ki ga je pred lokalom Winner udaril s kozarcem in pestjo in mu povzročil lažje telesne poškodbe. Za storilcem še poizvedujejo.

Vinjen oče nesramen do hčere

V ponedeljek, 15. novembra, zvečer se je v stanovanjski hiši v Bevčah vinjen 41-letni oče nesramno in žaljivo vedel do 17-letne hčere. Prisluzil si je plačilni nalog.

Grozil najemniku lokala

V ponedeljek, 15. novembra ponoči, je v lokalu Bar Žagar v Vinski Gori 24-letni domačin grozil 34-letnemu najemniku lokala. Pred prihodom policistov je odšel. Čaka ga ovadba za kaznivo dejanje ogrožanja varnosti.

Kamenjali avtobus gostujočih nogometašev

V soboto, 13. novembra zvečer, je na Kidričevi cesti v Velenju skupina neznanih mlajših moških, policisti domnevajo, da je šlo za člane navijaške skupine Velenjski knapi, po odigrani prvenstveni nogometni tekmi pričakala avtobus, v katerem so se peljali gostujoči igralci Nogometnega kluba Nafta Lendava in vanj metali kamenje. Na avtobusu so poškodovali šipe. Potem so stekli za avtobusom še do bližnjega postajališča ter dejanje ponovili. Poleg materialne škode, ki so jo povzročili na avtobusu, so ogrozili tudi gostujočo ekipo nogometašev. O storilcih kaznivega dejanja nasilništva policisti še zbirajo obvestila.

Vredno pohvale

Policisti so tokrat pohvalili občana, ki jim je v ponedeljek, 15. novembra popoldan, izročil žensko denarnico z vsebino, tudi denarjem, ki jo je našel v Šoštanju. Lastnici iz Šoštanja jo bodo (ali pa so jo že) policisti tudi vrnili.

Terme Dobrna

Vir zdravja že od leta 1903

KIRURŠKA POSVETOVALNICA v Termah Dobrna

Ste bili operirani in se želite posvetovati, kako naprej? So vam predlagali kirurško zdravljenje, vendar se ne morete odločiti? Ste doživeli hudo poškodbo in želite mnenje, kako hude oz. trajne so vaše poškodbe?

Na ta in podobna vprašanja, vam lahko odgovorita izkušena kirurga v posvetovalnici: prof. dr. Radko Komadina, dr. med., svetnik, specialist splošne kirurgije prim. in Božidar Buhaneč, dr. med., specialist splošne kirurgije.

Terme Dobrna

Navdihujemo življenje

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

Za manj trkov vozil z divjadjo

Velenje - ERICo Velenje je v sodelovanju z Direkcijo RS za ceste letos nadaljeval izvajanje aktivnosti za zmanjšanje števila trkov vozil z divjadjo. Na osemindesetih problematičnih odsekih državnih cest so namestili zvočne odvrtačne naprave, ki učinkovito preženejo divjad s ceste ob zaznavi prihoda avtomobila. Med njimi je šest odsekov v Šaleški dolini. ■ mkp

TV SPORED

ČETRTEK, 18. novembra

TV SLO 1

06.10	Kultura
06.15	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Telebajski, nan.
10.35	Male sive celice, kviz
11.20	Sprehodi v naravo: Bor na Prisojeh
11.40	Omizje: S podjetniki iz krize
13.00	Poročila, šport, vreme
13.25	Moji, tvoji, najini, 6/35
13.50	Parada
15.00	Poročila
15.10	Mostovi
15.45	Vipo - pustolovščine letetečega psa: Indija - slonica s slabim spominom, 18/26
15.55	Fifi in cvetličniki, 18/26
16.05	Srečna zvezda, igrani film
16.20	Enajsta šola, odd. za radov.
17.00	Novice, slovenska kronika, šport, vreme
17.20	Gledamo naprej
17.30	Sinjne nebo, 13/16
18.15	Odpeti pesniki
18.20	Minute za jezik, ponov.
18.30	Zrebanje deteljice
18.40	Drago, risanka
18.45	Katinka šola, risanka
18.55	Vreme
19.00	Dnevnik, vreme, šport
19.55	Pogledi Slovenije
21.25	Na lepše
22.00	Odmevi, kultura, šport, vreme
23.05	Umetnost igre
23.35	Globus
00.10	Na zdravje!, ponov.
01.25	Dnevnik, ponovitev
02.00	Dnevnik Slovencev v Italiji
02.25	Infokanal

TV SLO 2

06.30	Zabavni infokanal
07.00	Infokanal
08.00	Otroški infokanal
09.00	Zabavni infokanal
10.45	Strasti, 28. del
12.20	Tv prodaja
12.50	Strasti, 28. del
13.20	Globus
13.55	Beli lev - kralj kraljev, dok. odd.
14.40	Slovenska jazz scena
16.00	Evropski magazin
16.30	Med valovi, tv Koper
17.00	Mostovi
17.30	To bo moj poklic: Čevljar, 2. del
18.00	Prava ideja!, poslov. odd.
18.25	Z glavo na zabavo: Orlek, 7/15
18.50	Kdo bo živel v Petjini sobi, 1/6
19.25	Rad igram nogomet
20.00	Netak, irski film
21.40	Prijateljske zdrahe, 6/6
22.35	Ko napade tiger, 2/2
00.20	Zabavni infokanal

06.40	Tv prodaja
07.10	Prepovedana ljubezen, nad.
08.05	Gospodarica srca, nad.
09.00	Tv prodaja
09.15	Meč in vrtinca, nad.
10.10	Tv prodaja
10.40	Najlepša leta, nad.
11.35	Tv prodaja
12.05	Sebična ljubezen, nad.
13.00	24ur ob enih
14.00	Prepovedana ljubezen, nad.
14.55	Najlepša leta, nad.
15.50	Sebična ljubezen, nad.
16.50	Meč in vrtinca, nad.
17.00	24ur popoldne
17.10	Meč in vrtinca, nad.
18.00	Gospodarica srca, nad.
18.55	24ur vreme
19.00	24ur
20.00	Big Brother slavnih
21.00	Na kraju zločina, nan.
21.55	Kosti, nan.
22.50	24ur zvečer
23.10	Chuck, nan.
00.05	30 Rock, nan.
00.35	Sest modelov, nan.
01.10	24ur, ponov.
02.10	Nočna panorama

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	ODPRTA TEMA: Zakaj se ukinja PU Slovenj Gradec?
11.35	Pop corn, glasbena oddaja, gostje: skupina Tabu
12.35	Vabimo k ogledu
12.40	Hrana in vino, svetovalna oddaja
13.05	VideoSpot dneva
13.10	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Modri JAN, izobraževalna oddaja
18.15	Nanovo: Super model Slovenije Sanela Sabanagić
18.55	Regionale novice 1
19.00	Vabimo k ogledu
19.05	Hrana in vino, kuharski nasveti
19.30	VideoSpot dneva
19.35	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Naj viža, oddaja z narodnozabavno glasbo. Gostje: Strije Kovaci
21.15	Regionale novice 2
21.20	Vabimo k ogledu
21.25	100 let Solskega centra
21.25	Sentjur, pogovor
22.25	Vabimo k ogledu
22.30	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
00.00	Vabimo k ogledu
00.05	VideoSpot dneva
00.10	Videostrani, obvestila

PETEK, 19. novembra

TV SLO 1

06.10	Kultura
06.15	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Beserger: Bibamija je neodgovorna, 8/15
10.25	Martina in pitjice strašilo: Izziv
10.35	Risanka
10.40	Srečna zvezda, igrani film
11.00	Enajsta šola
11.25	Jo bo moj poklic: Čevljar, 1. del
11.50	Jo bo moj poklic: Čevljar, 2. del
12.15	Umetnost igre
12.40	Minute za jezik
13.00	Poročila, šport, vreme
13.15	Turbulenca: Otroci od 0 do 6
14.05	Knjiga mene briga
14.25	Slovenski utrinki
15.00	Poročila
15.10	Mostovi
15.45	Prihaja Nodi, risanka
16.05	Iz popotne torbe: Pospravljanje
16.25	Sola Einstein, 38/52
17.00	Novice, šport, vreme
17.20	Posabna ponudba, potr. odd.
17.40	Gledamo naprej
17.50	Duhovni utrip
18.05	Z glavo na zabavo: Avtomobil, 9/15
18.35	Pri slonovih, risanka
18.40	Vreme
18.45	Dnevnik, vreme, šport
18.50	Ekvotriki
19.55	Moji, tvoji, najini, 7/35
20.30	Na zdravje!
22.00	Odmevi, šport, vreme
23.05	Poločni klub: trener
00.20	Duhovni utrip
00.35	Babilon, si, ponov.
00.50	Na zdravje!, ponov.
02.05	Dnevnik
02.35	Dnevnik Slovencev v Italiji
03.00	Infokanal

TV SLO 2

06.30	Zabavni infokanal
07.00	Infokanal
08.00	Otroški infokanal
09.00	Zabavni infokanal
10.45	Strasti, 28. del
10.45	Glasnik, tv Maribor
11.10	Evropski magazin
11.40	Crno beli časi
11.55	Sinjne nebo, 13/16
12.40	Sport špas, 8/8
13.10	Ob 65-letnici koncertne poti Dubravke Tomšič
14.35	Pekel pri Verdunu, dok. odd.
15.30	Osmi dan
16.00	Migaj raj z nami
16.30	Circom regional, tv Maribor
16.55	Minute za ..., tv Koper
17.25	Mostovi
18.00	Na lepše
18.25	Legende velikega in malega ekrana: Mito Trifalot
19.25	City folk: Lizbona, dok. odd.
20.00	Terme - svet vode, dok. odd.
20.00	Doktor Martin, 2/8
22.20	Poslika, am. film
00.05	Do konce, am. film
01.45	Branilke zakona, 10/13
02.30	Zabavni infokanal

06.40	Tv prodaja
07.10	Prepovedana ljubezen, nad.
08.05	Gospodarica srca, nad.
09.00	Tv prodaja
09.15	Meč in vrtinca, nad.
10.10	Tv prodaja
10.40	Najlepša leta, nad.
11.35	Tv prodaja
12.05	Sebična ljubezen, nad.
13.00	24ur ob enih
14.00	Prepovedana ljubezen, nad.
14.55	Najlepša leta, nad.
15.50	Sebična ljubezen, nad.
16.50	Meč in vrtinca, nad.
17.00	24ur popoldne
17.10	Meč in vrtinca, nad.
18.00	Gospodarica srca, nad.
18.55	24ur vreme
19.00	24ur
20.00	Big Brother slavnih
21.00	Na kraju zločina, nan.
21.55	Kosti, nan.
22.50	24ur zvečer
23.10	Chuck, nan.
00.05	30 Rock, nan.
00.35	Sest modelov, nan.
01.10	24ur, ponov.
02.10	Nočna panorama

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	Naj viža, oddaja z narodnozabavno glasbo. Gostje: Strije Kovaci
11.50	100 let Solskega centra
12.50	Vabimo k ogledu
12.55	Hrana in vino, svetovalna oddaja, ponovitev
13.20	VideoSpot dneva
13.25	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Miš maš, otroška oddaja
18.40	Vabimo k ogledu
18.45	Regionale novice 1
18.50	Hrana in vino, svetovalna oddaja
19.15	VideoSpot dneva
19.25	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Popotniške razglednice: Etiopija, potpisna oddaja
21.00	Regionale novice 2
21.05	Vabimo k ogledu
21.10	Mi znamo, izobraževalna TV nanizanka, 6. oddaja
21.35	VideoSpot dneva
21.40	Zelena bratovščina, oddaja o lovcih in lovcu
22.10	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.40	Mura Raba TV, informativna oddaja
00.10	Vabimo k ogledu
00.15	VideoSpot dneva
00.20	Videostrani, obvestila

SOBOTA, 20. novembra

TV SLO 1

06.05	Kultura
06.15	Odmevi
07.00	Zgodbe iz školjke
07.20	Knjž kraž:
10.15	Animalija: Beseda, 18/40
10.45	Na obisku, tv Koper
11.15	Ozare
11.20	Obzorja duha
11.55	Ljudje in zemlja
13.00	Poročila, šport, vreme
13.10	Na zdravje!
13.30	NLP razvedrilna oddaja
14.35	Na naši zemlji z Marjano Grčman
14.40	Glasbator
15.00	Nedeljsko oko z Marjanom Jermanom
15.10	Profil tedna
15.45	Večno z Lorella Flego
16.05	Sportni gost
16.10	Svetovno s Karmen Švegl
16.10	Naglas!
16.25	Glasbator, rezul. glasov.
16.30	Z žlico na ulco, 8. del
16.30	Poročila, šport, vreme
17.15	NLP razvedrilna oddaja
18.05	Prvi in drugi
18.30	Toni in Boni, risanka
18.35	Zaka? Zato!, risanka
18.40	Čarli in Lola, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
19.55	Srebet doma
21.40	Zrebanje lota
21.50	ARS 360
22.05	Družina Sirovnik
23.00	Poročila, vreme, šport
23.30	Goerge Gently, 1/3
01.05	Dnevnik, ponovitev
01.25	Dnevnik Slovencev v Italiji
01.55	Infokanal

TV SLO 2

06.30	Zabavni infokanal
08.10	Tv prodaja
08.40	Skozi čas
08.50	Med valovi, tv Koper
09.20	Hri-bar
10.20	Tomaz Habe, 1/2
11.00	Skakalec, norv. film
12.30	Rad igram nogomet
13.30	Z glavo na zabavo, 8/15
13.55	Turbulenca: Otroci od 0 do 6
14.45	Angel, ang. film
16.40	Rally Primorje, reportaža
16.55	Rokomet, liga prvakov, Chambéry - Celje Piv. Laško, prenos
18.30	Sport od a do z, športni film
19.25	Migaj raj z nami, odd. za razz, življenje
20.00	Vampirski princesa, dok. odd.
20.50	Na podežlju, 2/6
21.50	V spomin na sopranistko Joan Sutherland
22.00	Navidh klasike, violinst Domen Lorenz
22.05	Pesem iz revirjev, zgodba o Trboveljskem slavčku
22.35	Vroč Bronx, 6/8
23.20	Dvojček, švic. film
00.30	Zabavni infokanal

07.00	Tv prodaja
07.30	Jagodka, ris. ser.
07.55	Rori, dirkalnik, ris. ser.
08.10	Kopalčki, ris. ser.
08.20	Brata Kovalček, ris. ser.
08.35	YooHoo in prijatelji, ris. ser.
08.50	Florjan, gasilski avto, ris. ser.
09.15	Radovedni Jaka, ris. ser.
09.30	Otroška kuharja, kuh. odd.
09.35	Bakuganski bojevnik, ris. ser.
10.00	Altari v Zvezdlandiji, ris. ser.
10.15	Dežela pred časom, ris. ser.
10.40	Mišek Stuart, ris. ser.
11.05	Preverjeno, ponov.
12.10	Boj za sina, kanad. film
13.55	Zivine, nan.
14.50	Umor na igrišču za golf, ang. film
17.00	Nočni obiski, ang. film
18.55	24ur vreme
19.00	24ur
20.00	Big Brother slavnih
21.00	Indiana Jones in tempelj smrti, am. film
23.10	Pisma z 100 Jime, am. film
01.45	24ur, ponov.
02.45	Nočna panorama

09.00	Miš maš, otroška oddaja, ponovitev
09.40	Vabimo k ogledu
09.45	Anastazija, risani film
10.35	Otroški glasbeni videospoti
10.55	VideoSpot dneva
11.00	Iz arhiva VTV: Dorijev večer, 1. del koncerta
12.20	Hrana in vino, kuharski nasveti, športna informativna oddaja
12.45	VideoSpot dneva
12.50	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Nanovo: Super model Slovenije
18.45	Vabimo k ogledu
18.45	Pravljica za lahko noč: Čudežni vt
18.55	To bo moj poklic: Oblikovalec kovin - 2. del, izobraževalna oddaja
19.20	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	1881. VTV magazin, regionalni - informativni program
20.25	Kultura, informativna oddaja
20.30	Martinov koncert Tonija Sotoška, posnetek 1. dela
21.50	Jutranji pogovori
23.20	Mi znamo, izobraževalna TV nanizanka, 6. oddaja
23.45	Vabimo k ogledu
23.50	VideoSpot dneva
23.55	Videostrani, obvestila

NEDELJA, 21. novembra

TV SLO 1

07.00	Živ žav
07.15	Telebajski, 85/90
07.45	Pika Nogavička, 22/26
09.45	Mulčki, 1/6
10.15	Animalija: Beseda, 18/40
10.45	Na obisku, tv Koper
11.15	Ozare
11.20	Obzorja duha
11.55	Ljudje in zemlja
13.00	Poročila, šport, vreme
13.10	Na zdravje!
13.30	NLP razvedrilna oddaja
14.35	Na naši zemlji z Marjano Grčman
14.40	Glasbator
15.00	Nedeljsko oko z Marjanom Jermanom
15.10	Profil tedna
15.45	Večno z Lorella Flego
16.05	Sportni gost
16.10	Svetovno s Karmen Švegl
16.10	Naglas!
16.25	Glasbator, rezul. glasov.
16.30	Z žlico na ulco, 8. del
16.30	Poročila, šport, vreme
17.15	NLP razvedrilna oddaja
18.05	Prvi in drugi
18.30	Toni in Boni, risanka
18.35	Zaka? Zato!, risanka
18.40	Čarli in Lola, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
19.55	Srebet doma
21.40	Zrebanje lota
21.50	ARS 360
22.05	Družina Sirovnik
23.00	Poročila, vreme, šport
23.30	Goerge Gently, 1/3
01.05	Dnevnik, ponovitev
01.25	Dnevnik Slovencev v Italiji
01.55	Infokanal

TV SLO 2

06.30	Zabavni infokanal
07.40	Tv prodaja
08.10	Skozi čas
08.20	Globus
0	

Knjižne novosti

Aksinja Kermauner:
Berenikini kodri

Anina je preprosto, slabovidno dekle z dolgimi belimi lasmi in poltjo, ki spominja na jogurt. Vse to je posledica albinizma. Z dežele, kjer je živel sama z mamo, se preseli k dedku v mesto. V mestu začne obiskovati prvi letnik gimnazije. Mama je zelo, celo pretirano skrbela zanjo. V mestu pri dedku, ki je sicer profesor na gimnaziji, ki jo obiskuje, se mora sama znajti in spopasti z življenjem. Nihče se ji ne prilagodi in ji ne skuša pomagati – ne učitelj, ne sošolci je ne sprejmejo. Anina si želi biti taka kot vsi ostali srednješolci. Hoče okusiti svobodo življenja, mladostniško življenje. Naleti na težave v šoli, zaljubi se v Nika. Nik je lepote iz bogate družine, ki si z lahkoto pridobi dekleta, prave ljubezni pa ne pozna. Dekleta pogosto menjuje in išče nove zanimive in nevarne pustolovščine. Je Aninino popolno nasprotje. Anini zelo veliko pomenijo družina, prijateljstvo in ljubezen. Zaradi težav v šoli in s prijatelji utaplja svoje težave v alkoholu (poskusi alkohol), poskusi mamila. Anina sprva misli, da je Nik njena prava in velika ljubezen. Njemu je Anina najprej všeč, pomeni mu izziv, toliko da jo osvoji in dobi v posteljo. Ko pa to doseže in ugotovi, kako slabo vidi, jo ima za pohabljenko. Na koncu se nehote zaljubi v Anino. Anino Nik zelo prizadene. Dekle kmalu spozna, da vsega na svetu ne moreš imeti, dobiti, preizkusiti. Rešitev težav ni in ne more biti v alkoholu in omami, zabavah ...

Sheryl Webster:
Pika plete

Pika je miška, ki živi na kmetiji. Vsak dan opazuje kmetovo ženo, kako plete. Najbolj na vsem svetu si želi, da bi tudi ona znala pletiti. Nekega dne se ji ponudi priložnost za to. Kmetova žena odvrže klobčič volne, ki ji ni všeč in Pika ima čisto svojo volno. Ne more verjeti, da je volna samo njena. Lahko bo pletla, saj pozna čarobne besede, ki jih je tolikokrat slišala iz ust kmetove žene, ko je pletla. Vsa presrečna se odpravi k svojim prijateljem, da jim pokaže, kaj ima. Ker je zunaj že pošteno mrzlo, se miška odloči, da bo iz svoje lepe, nove volne, spleta čudovit topli šal. A ugotovi, da ne more ničesar splesti, ker nima pletilk. Njena prijateljica jezevka ji z veseljem podari dve svoji bodici, s katerima se da izvrstno pletiti. Pika se hitro odpravi proti domu, da bi tam začela pletiti svoj šal. Ne more dočakati, kar med potjo začne pletiti in delo ji gre res dobro od rok. Tako je zatopljena v svoje pletenje, da skoraj pristane v reki, reši jo prijatelj žabec Gregor. Sploh ne opazi, da se ji pletenje zatakne za bodičast trn. Reši jo prijateljica, veverica Vera. Tudi ko pride domov, je preveč vznemirjena, da bi zaspala. Plete vso dolgo noč. Pri tem ne opazi, da je njen čudoviti topli šal zapolnil čisto vso hišo. Miška pa se je zapletla vanj, da ni mogla nikamor. Kaj pa zdaj?! Rešijo jo njeni zvesti prijatelji jezevka, veverica in žabec, ki pridejo obiskat Piko. Vsi prijatelji se udobno stisnejo v Pikin čudoviti, topel šal, ki jim služi kot čudovito gnezdo in opazujejo, kako zunaj sneži.

Lawrence Schimel:
Boš bral knjigo z mano?

Otroci pogosto prosijo, da bi se odrasli z njimi igrali ali jim kaj prebrali. Deček Tonček pa sicer že zna sam brati, a hoče to prijetno izkušnjo deliti še s kom. Želi si družbe ob branju svoje najljubše knjige. Tonček zastavi čisto preprosto vprašanje: »Boš bral-a knjigo z mano?« svoji mami, peku v bližnji pekarni, ženski v trgovini s sadjem, pa poštarju, ženski v kiosku, poskusi pregovoriti tudi odrasle v vseh trgovinah v njihovi ulici. A vsi, ki jih vpraša, so preveč zasedeni in ne utegnejo. Tonček je zato zelo žalosten. Na klopi nasproti njihove hiše pa sedi zelo star mož. Tonček opazi, da je mož slep, zato ga ne vpraša, če bi bral knjigo z njim? Slep mož pa sliši, kaj se dogaja. Tončku potaži, da tudi zanj nihče nima časa. Zato prosí, če mu Tonček pove kakšno zgodbo Tonček vesel odpre svojo knjigo in mu

začne brati zgodbo. Tončkovo srečanje s slepim možem tako obema pomaga preživeti lep dan.

Slavko Pregl: Geniji
brez hlač

Po Genijih v kratkih hlačah in Genijih v dolgih hlačah so sedaj pred nami še tretji Geniji, to so Geniji brez hlač, kot jih je poimenoval avtor knjige Slavko Pregl. Geniji so dijaki, ki želijo spremeniti svet in jim ni vseeno, kaj se dogaja okoli njih in po svetu. Na začetku novega šolskega leta se skupina dijakov, to so Genij, Pesnik, Pipi, Bob, Žan, Biba in Pika, ki so doslej že urejali in oblikovali zelo uspešne srednješolski časopis odloči, da bi k sodelovanju radi pritegnili še nove, sveže dijake, polne novih, drznih idej. Pridružijo se jim še Armani, Bajsi, Kocka, Razmeš in Miha. Vsi skupaj naj bi ustvarili sodoben elektronski oziroma spletni časopis UŠEČ (Univerzalni šolski elektronski časopis) pri tem pa naj bi jim pomagala mentorja, profesorica slovenščine Koruznikova in profesor računalništva Novak. Vestno in drzno, predvsem pa z mladostniškim navdušenjem, se lotijo urejanja in snovanja novega šolskega časopisa. V njem pišejo o nasilju med mladimi, o izkušnjah z mamili - se pravi, da pišejo o vsem, kar se dogaja oziroma je aktualno med mladimi. Ravno tako odkritosrčno pa se lotijo tudi kritike sodobne družbe in aktualne svetovne politike, pri čemer naletijo na težave in nerazumevanje odraslih. »Vsake toliko časa zabredejo v težave s starši in okolico in seveda ... ostanejo brez hlač.«

Zgodba je napisana humorno in z veliko mero najstniškega besednjaka.

Kim McKay in Jenny
Bonnin: Postani
ekofaca

Knjiga je namenjena v prvi vrsti našim otrokom, najstnikom. S tem, ko knjigo preberejo, dobijo veliko koristnih zamisli in informacij, kako lahko pripomorejo k izboljšanju našega okolja in k bolj zdravemu okolju. Zavedati se moramo, da smo mi vsi – vsak posameznik – tisti, ki moramo poskrbeti, da za vse nas ohranimo ne le te kraje, kjer živimo, ampak tudi ves svet. Dvakrat premisli o svojih dejanjih in kako vplivajo na okolje. Prav tako pa opozarjaj in vključi svojo družino, prijatelje in šolo, da s svojimi vsakodnevnimi dejanji res pripomoremo k bolj zdravemu, zelenemu planetu. Z vodo lahko varčujemo tako, da ko dežuje, zbiramo vodo v vedro in z njo potem zalijemo vrt ali sobne rastline. Elektriko lahko prihranimo tako, da izklapljamo svoje električne naprave, klasične žarnice lahko zamenjamo z energijsko varčnimi ... Poskrbimo lahko, da odpadke, preden jih odvržemo v zabojnike pregledamo in jih pravilno razvrstimo za recikliranje. Uporabljajte naravna čistila in kozmetiko. Okolju lahko pomagaš tudi tako, da ne

kupuješ toliko novih stvari in ko nakupišeš, imej s sabo vedno vrečko za ponovno oziroma večkratno uporabo. Beri časopis, glej poročila in poišči knjige o okolju, da boš na tekočem z dogajanjem v okolju. V knjigi je predstavljenih veliko spletnih strani s pomočjo katerih izvemo marsikaj koristnega o ekologiji in dobimo kakšno novo zamisel, ki jo lahko sami naredimo za boljši svet. Preizkusiš pa se lahko tudi v zabavnem ekokvizu in sam ugotoviš ali že veljaš za ekofaco ali ne.

■ Pripravila:
Edita Prah Šincek

VELENJE

Četrtek, 18. november

- 17.00 Galerija Velenje Predavanje
Portret skozi čas
17.30 Mestna občina Velenje, sejna
dvorana
Predavanje - Stresna urinska
inkontenca
19.19 Knjižnica Velenje, predverje
Predavanje - Španski večer
21.00 Mladinski center Velenje - Plac
Klubski večer

Petek, 19. november

- 16.00 - 17.30
Knjižnica Velenje, pravljina soba
Igralne urice
19.19 Knjižnica Velenje, predverje
Pogovor ob Dnevu knjižnic -
Milojka Komprij
20.00 Mladinski center Velenje - Plac
Mladinski gledališki abonma in
izven - Čarovniški večer, Labirint
uma
22.00 Mladinski center Velenje - Plac
Klubski večer

Sobota, 20. november

- 8.00 - 13.00
Ploščad pri Centru NovaKmečka
tržnica
9.00 - 12.00
Knjižnica Velenje, pravljina soba
Igralne urice - Pripravimo se na
zimo
10.00 Mercator Center Velenje
Ekološka tržnica, dobrote
slovenskih kmetij
10.00 Mestni stadion VelenjeZimski
kros
16.00 Hotel Paka, velika dvorana
Filmski festival gluhih 2010
17.00 Dom krajanov LokovicaPosebna
prireditve ob svetovnem dnevu
otroka
19.30 Dom kulture Velenje
Zeleni abonma in izven -
Chicchignola Komedija
20.00 Rdeča dvorana Velenje
Koncert Tabu
21.00 Mladinski center Velenje - Plac
Klubski večer

Nedelja, 21. november

- 10.00 Velenjski grad
Nedeljska muzejska ustvarjalnica
Našim igračam je tako dolgčas
10.00 Mercator Center Velenje
Ustvarjalne delavnice Lumparije -
okitim se z lastnim nakitom
19.00 Rdeča dvorana Velenje

Kdaj - kje - kaj

- Rokometna tekma - Pokal EHF
moški RK Gorenje : RK
Našice(CRO)
21.00 Mladinski center Velenje - Plac
Klubski večer

Ponedeljek, 22. nov.

- 14.00 Mladinski center Velenje -
Efenkova
Mladi v popoldanskem času
Druženje
19.19 Knjižnica Velenje, predverje
Predstavitev - Hipokratov
program
19.30 Dom kulture Velenje
Beli abonma in izven - Kako misliš
mene nema? (Kako misliš, da me
ni?) Predstava bo v hrvaškem
jeziku.

Torek, 23. november

- od 14. do 19. ure
Mercator Center Velenj
Pridi na čaj! Žito in Gorenjka
vabita na skodelico izbranih
dišečih čajev in sladke prigrizke iz
kolekcije Zimska pravljica.
16.00 Mladinski center Velenje -
Efenkova
Mladi v popoldanskem centru
Igrajmo se
17.00 Knjižnica Velenje, pravljina soba
Ura pravljic
19.00 Mestna knjižnica Šoštanj
Potpisno predavanje
S koleksom po Ugandi
19.00 Rdeča dvorana Velenje
Rokometna tekma I. DRL -
moški, RK Gorenje : RK Prevent
19.19 Knjižnica Velenje, predverje
Predavanje - Inkontinenca

Sreda, 24. november

- 16.00 Mestna knjižnica Šoštanj
Ura pravljic
16.00 Mladinski center Velenje -
Efenkova
Mladi v popoldanskem centru
Igrajmo se

ŠOŠTANJ

Četrtek, 18. november

- 16.00 Mestna knjižnica Šoštanj
Pravljine ure
19.00 Mestna galerija Šoštanj
Kipar Bernard Sešel

Sobota, 20. november

- X Kočevsko
Kočevska pot (izlet, lahka pot)
9.00 Muzej usnjarstva na Slovenskem
Katarinin sejem in prva obletnica

- Muzeja usnjarstva na Slovenskem
19.00 Športna dvorana Šoštanj
Elektra Esotech : Šentjur(6. krog
1. A SKL oz. Lige Telemach)
Nedelja, 21. novembra
X Okolica Šoštanja
Planinski izlet na Smrekovec(izlet
planinske sekcije Gaberke, lahka
pot)

ŠMARTNO OB PAKI

Četrtek, 18. november

- 19.30 Kulturni dom Šmartno ob Paki
KD Ivan Kaučič Ljutomer -
gledališka skupina: Vinko
Möderdorfer: ŠAH - MAT - 5
žensk in 3 moške figure na
šahovnici
20.00 Nova stavba "Centra za Mladinski
turizem" - "Marof"
Pilates

Petek, 19. november

- 15.00 Nova stavba CMT - Marof
Plesno gibalne delavnice (šolska
skupina)
18.00 Hiša mladih
Ustanovitev skupine za zelišča
Turističnega društva Šmartno ob
Paki

Sobota, 20. november

- Kleti odprtih vrat šmarških
vinogradnikov (Peter Krajnc -
Podgora - Zidanica Vrban, Marjan
Primožič - Mali vrh 51)
9.00 Tradicionalni pohod konjenice po
mejah občine Šmartno ob Paki
10.30 Hiša mladih
Ustvarjalna delavnica za otroke
14.00 Telovadnica OŠ bratov Letonja
6. tradicionalni košarkarski turnir
"Pod šolskimi koši"

Nedelja, 21. november

- Kleti odprtih vrat šmarških
vinogradnikov (Peter Krajnc -
Podgora - Zidanica Vrban, Marjan
Primožič - Mali vrh 51)

Ponedeljek, 22. nov.

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

Torek, 23. november

- 18.00 Hiša mladih
Joga
19.00 Knjižnica Šmartno ob Paki
O Šmarčanih malo drugače -
pogovor z Marijo Vodovnik

Koledar imen

November (listopad)

18. četrtek - Roman

19. petek - Elizabeta,
Matildal20. sobota - Srečko,
Edo

21. nedelja - Marija

22. ponedeljek - Cecilija

23. torek - Klemen

24. sreda - Andrej

Lunine mene

21. november,
polna luna (mlaj), ob 18:26O portretu skozi
zgodovino

Velenje, 18. novembra - Danes ob 17. uri bo v Galeriji Velenje. mag. Milena Koren Božiček, sokustosijna razstave Portret v novejši umetnosti, na predavanju predstavila pregled portreta skozi različna umetniška obdobja na primerih znanih umetniških del svetovnih in slovenskih mojstrov in aspekte razstave, ki jo sestavlja 33 avtorjev. Razstavljena dela je izbralo 15 likovnih kritikov.

Žaba na avtocesti

Velenje, Šoštanj - Ob dnevu knjižnic bo Ivo Stropnik v petek, 19. novembra, z začetkom ob 19.19 v predverju Knjižnice Velenje v pogovoru predstavil Milojko Komprij in njeno najnovejšo knjigo Žaba na avtocesti. Knjiga je septembra izšla pri založbi Ved.

■ mkp

V soboto Katarinin
sejem

Šoštanj - V soboto, 20. novembra, med 9. in 13. uro bo pred Muzejem usnjarstva potekal osmi Katarinin sejem, ki posebno pozornost namenja usnju in usnjenim izdelkom. Ker Muzej usnjarstva Slovenije v teh dneh praznuje prvo obletnico delovanja, bodo pripravili dan odprtih vrat in otvoritev razstave Usnjarska orodja ter dopolnjeno razstavo Usnjarski stroji.

Sejem nosi ime po Katarini Aleksandrijski, ki goduje 25. novembra in je zavetnica vseh poklicev, ki imajo opravka z noži in kolesi, torej tudi usnjarjev. Katarinin sejem je bil v preteklosti največji šoštanjski sejem.

■ mkp

CITYCENTER Celje

- četrtek, 18. 11., biotržnica
- četrtek, 18. 11., ob 19. uri, stand
up komedija Martina Ipša
- petek, 19. 11., gledališče za otroke
pri trgovini Big Bang & Ovisse
Od 26. novembra vas pričakujemo
na BOŽIČNO-NOVOLETNEM
SEJMU!

KAM NA IZLET?

- petek, 19. 11.: POHOD »MESEČNI-KOV« - sobota, 27. 11.: Predav.
vrhunskega alpinista Vikija Grošlja:
NANGA PARBAT (»Gola gora« -
predstavitev istoimenske knjige) -
ob 18 h v Krstnikovem domu pri
cerkvi v Vinski Gori (v uvodu kul-
turni program, po njem druženje) -
oboje PD Vinska Gora.
PRISRČNO VABLJENI!

O portretu skozi
zgodovino

Velenje, 18. novembra - Danes ob 17. uri bo v Galeriji Velenje. mag. Milena Koren Božiček, sokustosijna razstave Portret v novejši umetnosti, na predavanju predstavila pregled portreta skozi različna umetniška obdobja na primerih znanih umetniških del svetovnih in slovenskih mojstrov in aspekte razstave, ki jo tvori 33 avtorjev. Razstavljena dela pa je izbralo 15 likovnih kritikov.

mali OGLASI

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

OBVESTILO

V PAKI pri Velenju se je izgubil nemški ovčar po imenu Medo. Star je 8 mesecev. Če ste ga videli oz. kar koli veste o njem nas pokličite.
Gsm: 040 431 555 (Slavka)
VINOTOČ Furlan, Kidričeva 57, Velenje vabi na brezplačno pokušino ter prodajno akcijo – plačaja 4 dobiš 5.
Tel.: 03 58 62 411

NUDIM

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

STIKI-POZNANSTVA

ŽENITNA posredovalnica za ljudi z dobrimi nameni.
Gsm: 031 836 378, tel.: 03 57 26 319
DELAVEN očka išče zvesto punco.
Gsm: 031 860 668
SAM z otrokom sem ostal, zvesto dekle bi rad spoznal.
Gsm: 041 959 192
PUNCE, gospe iščejo moške.
Gsm: 031 505 495, Tel.: 090 62 86 (1,99 evra/min)

BREZPLAČNO spoznavanje za ženske do 48 let, 14 evrov za ostale, za dve leti, ugodno za moške.
Gsm: 031 836 378
41-LETNI moški si želi ljubezni, leta niso ovira.
Gsm: 041 859 096
ŽENSKA si želi ljubezni.
Tel.: 090 62 86 (1,99 evra/min)

NEPREMIČNINE

V ELITNEM delu Šoštanja prodam ali oddam v najem garsonjero z balkonom in kletjo. Je delno opremljena. Cena za prodajo je 32.000 evrov, cena za najem je 250 evrov z všteti stroški. Pogoj najema je dvomesečno predplačilo.
Gsm: 041 884 370
1-SOBNO stanovanje v Velenju, neopremljeno, oddam v najem.
Gsm: 041 900 981
GRADBENO parcelo v Črnovi, v izmeri 3240 m², celo ali polovico prodam. Vsi priključki ob parceli.
Tel.: 03 58 71 556, gsm: 031 799 476
DVE zazidljivi parceli v Dobrni prodam.
Gsm: 041 763 358

PODARIM

TRI mlade muce, stare 2 meseca, dve samički in en samček, podarim. So zelo crkljive in navajene na mačji wc.
Gsm: 031 750 334
OTROŠKO sobo starejše izdelave, oranžne barve, podarim.

Gsm: 041 323 685

RAZNO

KOPALNIŠKO opremo z armal pipami, malo rabljeno, prodam.
Gsm: 041 783 825
KIPER prikolico, domače izdelave, nosilnost nad 5 ton, prodam.
Tel.: 03 58 71 556, gsm: 031 799 476
INVALIDSKI skuter, štirikolesni, za vsak teren, akumulatorski, do 12 km/h in do 160 kg nosilnosti, prodam.
Gsm: 031 854 030
NISSAN Note 1.4 Acenta chic, letnik 2006, 40.000 km, 1. lastnik, dodatna oprema, srebrna barva. Gsm: 040 843 439

PRIDELKI

DOMAČE krvavice in pečene prodam.
Gsm: 041 894 149
ULEŽAN hlevski gnoj, jabolčnik, medenovc, borovničevc in več vrst žganja prodam. Gsm: 041 344 883
VRTNICE domače raznih barv (2,5 evra) in ciprese za živo mejo (od 1,5 evra naprej) prodaja Dolinšek.
Gsm: 041 354 575, tel.: 03 58 70 600

ŽIVALI

BIKCA sivca, težkega 155 kg, prodam.
Gsm: 031 852 334
PRAŠIČE za zakol, možnost kolin pri nas in pujske za nadaljnjo rejo prodam. (Marovt, Parizlje)

Gsm: 041 783 825

BIKCA sivca, težkega 130 kg, prodam.
Tel.: 03 58 71 556, gsm: 031 799 476
SVINJO težko 240 kg, prašiča težkega 140 kg in osla sivčka prodam.
Gsm: 031 542 798
PRODAJA nesnic v nedeljo, 21. 11. od 8. do 8.30 v Šaleku.
Tel.: 02 87 61 202

habit
nepremičnine
Habit, d.o.o., Kersnikovo 11, Velenje
tel.: 03/ 897 51 30, gsm: 041/ 665 223

PRODAMO/ODDAMO

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

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

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

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

več na www.habit.si

UNIFOREST

HIDRAVLICNI VITLI serija H od 45 do 85 kN
NOVA TEHNIKA – NOV DIZAJN

- GOZDARSKI VITLI
- CEPILNIKI ZA DRVA
- KLEŠČE ZA HLODOVINO Scorpion
- POVEZOVALNIK DRV Python eco
- OSTALA GOZDARSKA OPREMA

03 713 14 10
www.uniforest.com

RADIO VELENJE

ČETRTEK, 11. novembra: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 12. novembra: 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročila Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novosti; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 13. novembra: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.30 Poročila; izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novosti; 18.00 Rock šok; 19.00 Na svidenje.

NEDELJA, 14. novembra: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Pogled mo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novosti; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 15. novembra: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.00 Kvazi kviz; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 16. novembra: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Šolski radio Raček; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 17. novembra: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

DEŽURSTVA

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

Lekarna v Velenju:

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

Zobozdravniki:

20. in 21. 11. – MOJCA KOPRIVC BUJAN, dr. dent. med. (dežurna zobna ambulanta, ZD Velenje, Vodnikova 1, od 8. do 12. ure).

Veterinarska p. Šoštanj:

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

GIBANJE PREBIVALSTVA

Upravna enota Velenje

Zlata poroka:
Antonija in Rudolf Petek, Cesta V/5, Velenje.
Smrti:
Marija Metulj, roj. 1934, Konjski vrh 3,

Luče; Edvard Kopitar, roj. 1934, Ložnica 20, Velenje; Marija Kolšek, roj. 1926, Polzela 153 a, Žalec; Branimir Peer, roj. 1927, Konovska c. 32, Velenje; Julijana Polak, roj. 1920, Griže 62, Žalec; Jožefa Horjak, roj. 1931, Badovinčeva ul. 3, Laško.

naš čas
Najboljše mesto za informacije in ostalo.
www.nascas.si je pravi prav tako tudi na radioveljenje.com, kjer kvenca in tako na len dasc.
Na papirju misli ostanejo.

Vila Herberstein vas vabi

– preseneča s prenovljeno in obogateno ponudbo

Življenje je prekratko, da ne bi dobro jedli. Temu španskemu pregovoru se je poklonil tudi kolektiv vile Herberstein z upravnico Marto Kotnik in zato povsem prenovili in obogatili kulinarčno ponudbo našega znanega lokala. Tisti, ki so jih okušali te dni so bili navdušeni.

Še posebej pa vas želijo razvajati na morskem družabnem kulinarčnem večeru, ki ga pripravljajo v petek, 26. novembra ob 19. uri. Postregli vam bodo vrhunsko pripravljene morske dobrote, ki bodo poslej tudi redno v njihovi ponudbi.

Druženje bosta z izbranimi vini in mislimi obogatila vipavska vinarja Franc Premrl in Sebastian Štemberger, kulturni utrinek pa dodala Podkrajaska dekleta. V širni podvodni svet vas bo popeljal Leon Verdnik.

Pustite se razvajati. Spoznajte novo odlično ponudbo Vile Herberstein, rezervirajte si prostor na telefonski številki 896 14 00.

Ne pozabite. Vila Herberstein je odlična priložnost tudi za zaključke v prihajajočih prazničnih dneh.

Nagrajenci nagradne križanke R.S.L. – RENAULT MINUTA objavljene v tedniku Naš čas, 4. novembra 2010 so:

1. nagrada: Pavel Župevc, Gaberke 132, 3325 Šoštanj (avtokozmetika)
 2. nagrada: Irena Kozomel, Partizanska 12, 3325 Šoštanj (avtokozmetika)
 3. nagrada: Tanja Cerovšek, Mali vrh 28, 3327 Šmartno ob Paki (avtokozmetika)
- Rešitev križanke: ZIMSKE PNEVMATIKE
Nagrade prevzamete na sedežu podjetja R.S.L. Levec.
Nagrajenci bodo obvestila za prevzem nagrade prejeli po pošti.

ONESNAŽENOST ZRAKA

V tednu od 8. nov. 2010 do 14. nov. 2010 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 8. nov. 2010 do 14. nov. 2010
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Oglašujte na VIDEO STRANIH TV KANALA 8

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite **03/ 898 17 50**

107,8 MHz

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

RADIO VELENJE

GOOD VIBRATIONS

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

VIRUSI!

TO ZIMO VAM NE BO USPELO!

SOLNE TERAPIJE,
NARAVNA IN
UČINKOVITA ZAŠČITA.

OBIŠČITE SOLNI TEMPELJ.

Grajska vrbta d.o.o.
Šmiklari 3a, Gornji Grad
Naročila: 031 788 881,
www.solni-tempelj.com
PE Nova Štifta, PE Ljubljana

CVETLIČARNA IRIS IN POGREBNA SLUŽBA TIŠINA

Prešernova 7 B
Tel.: 03 / 897 00 02, GSM: 041 / 682 369

*Molče s solzami se borimo,
"Naj bo le morda!", si želimo.
A žal nebo nas ne poslušna -
Od žalosti boli nas duša.*

24 ur dnevno!

Spomini so kot iskre,
ki pod pepelom tlijo,
a ko jih razgrneš,
vedno znova zažarijo ...
(J. W. Goethe)

ZAHVALA

Ob boleči dvojni izgubi našega očeta in mame

KARLA NOVAKA
26. 10. 1919 - 26. 10. 2010

iz Lokovice pri Šoštanj

MARIJE NOVAK
28. 1. 1933 - 31. 10. 2010

se iskreno zahvaljujemo vsem, ki ste nam ob teh žalostnih trenutkih stali ob strani, nam nudili pomoč, darovali sveče in cvetje ter ju skupaj z nami spremili na njuno zadnji pot. Še posebej se zahvaljujemo Pogrebni službi Usar, Gasilskemu društvu Lokovica in ostalim gasilskim društvom, lokoviškemu pevskeemu zboru, Premogovniku Velenje, govornikoma g. Dragu Kolarju in g. Borisu Lambizerju, družini Slapnik - Kuzman, Janezu Hozjanu in Bredi Golež ter duhovnikom šoštanjske župnijske cerkve za opravljen pogreb.

Žalujoci: vsi njuni

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

- PREVOZ POKOJNIKA
- POGREBNE IN POKOPALIŠKE STORITVE (postavitev mrliškega odra, izkop, pripravo in dekoracijo groba, pogrebno svečanost)
- ŽALNO CVETJE Z DOSTAVO
- IZBIRO POGREBNE OPREME
- UREDITEV DOKUMENTACIJE in ZNIŽANJA STROŠKOV NA ZZSZ
- PLAČILO NA OBROKE

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

Tiho nas je zapustil dragi ata, stari ata, brat in pradedi

ANTON PESJAK
iz Lipja 4 a
3. 6. 1921 - 6. 11. 2010

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste v teh težkih trenutkih sočustvovali z nami in nam nudili pomoč, darovali cvetje, sveče, za svete maše ter izrazili sožalje. Posebna zahvala velja za takojšnjo nudenje prve pomoči družini Žerdoner in ge. Marjanci Kamenik. Zahvala velja Reševalni službi Zdravstvenega doma Velenje za hitro intervencijo, g. župniku Tonetu Kraševcu za opravljen obred, Pogrebni službi Usar, govorniku g. Dragu Kolarju za izrečene poslovilne besede, pevcem za odpete žalostinke, godbi, Premogovniku Velenje. Hvala za odigrano Tišino, praporščakom, Vrtcu Velenje ter vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti. Še enkrat vsem iskrena hvala.

Pogrešali te bomo: žalujoci sin Tone z ženo Nado, hčerka Jožica z možem Miranom, sestra Ančka z možem Jožetom, vnuki Jasna z Brankom, Andrej z Mojco, Boris z Meto, Marko z Lidjo, Mojca in Urban, pravnuki Ines z Matjažem, Primož, Medea, Nika in Lara.

*Ko mislimo nate,
od spominov prevzeti,
vemo, da prek groba
nam pomagaš živeti.*

ZAHVALA

ob boleči izgubi drage mame

DRAGOMANE ANGELE MAZEJ
15. 7. 1920 - 24. 10. 2010

Iskrena hvala sorodnikom, sosedom, prijateljem, znancem za sočutne besede in nesebično pomoč. Posebej se zahvaljujemo zdravstvenemu osebju Bolnišnice Topolšica, Komunalnemu podjetju Velenje, Pogrebni službi Tišina, govorniku, pevskeemu zboru Flamingo, duhovniku za opravljen obred in mašo, trobentarju za odigrano Tišino, praporščakom, KO ZB NOB, Društvu invalidov Šoštanj, Društvu upokojencev Šoštanj, Gorenju Servis. Iskrena hvala vsem za izrečeno sožalje, darovano cvetje, sveče in vsem, ki ste jo pospremili na zadnjo pot.

Njena Milena s hčerama

V 77. letu nas je zapustil dragi mož, oče, deda, tast, brat in stric

IVAN GROBELNIK
iz Plešivca
18. 8. 1933 - 5. 11. 2010

*Prazen dom je in dvorišče
naše oko zaman te išče,
solza, žalost in bolečina
te zbudila ni,
ostala je le praznina,
ki hudo boli.*

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem, ki ste nam v najtežjih trenutkih stali ob strani. Hvala Reševalni službi ZD Velenje, osebju Splošne bolnišnice Slovenj Gradec, Pogrebni službi Usar, rudarski godbi in častni straži Premogovnika Velenje, plešivskim pevcem, pevcem MePZ Svoboda Šoštanj, praporščakom, govorniku g. Petru Lipnikarju in gospodu kaplanu za opravljen obred. Še posebej se zahvaljujemo gospe Emi Čas, družinam Marolt, Auberšek in Uršej. Hvala vsem, ki ste se v tako velikem številu poklonili njegovemu spominu, izrekli sožalje, darovali sveče, cvetje in za svete maše ter ga pospremili na njegovi zadnji poti.

Žalujoci: vsi njegovi

Zapustil nas je dragi mož, oče, tast, dedek in pradedek

BRANIMIR PEER
20. 3. 1927 - 6. 11. 2010

*Kdor tvoje je srce poznal,
bo vedno za tabo žaloval.*

Ob nenadomestljivi izgubi se iskreno zahvaljujemo vsem, ki ste ga s cvetjem in svečami pospremili na njegovi zadnji poti. Hvala ge. Bezljajevi, dr. med., osebju Bolnišnice Topolšica, g. Semetu za izrečene besede slovesa, Oktetu Flamingo, praporščakom, svetu MO Velenje, društvom KO Konovo in krajanom, združenju ZB za vrednote NOB Velenje in slovenskih častnikov Velenje, čebelarški družini Mlinšek in Pogrebni službi Komunalnega podjetja Velenje.

Žalujoci: vsi njegovi

Ob boleči izgubi moža, očeta in dedija

LUDVIKA GLAVNIKA
16. 7. 1929 - 1. 11. 2010

se iskreno zahvaljujemo vsem, ki ste ga pospremili na zadnji poti, posebej godbi Premogovnika Velenje, rudarskemu oktetu, govorniku za poslovilne besede, častni straži Premogovnika Velenje in duhovniku za opravljen pogrebni obred ter Pogrebni službi Usar.

Žalujoci vsi njegovi

Glasovi za vse, dva po prvem krogu v prednosti

Bralci Našega časa in poslušalci Radia Velenje izbirajo osebnost, ki je zaznamovala leto 2010 v Šaleški dolini

Da so tisti in tiste, ki so med nominiranci za naj osebnost pravi in prave, kaže vaše glasovanje po prvem krogu. Vsa čast. Izkazali ste se! Za zdaj lahko povemo le, da so prav vsi prejeli vaše glasove, sta pa po prvem krogu v prednosti dva. Ampak to še nič ne pomeni. Do konca leta je v igri še nekaj krogov.

Naj še enkrat podčrtamo, da lahko zdaj, ko je krog osmih kandidatov in kandidatki sklenjen, izbirate le med njimi. Zanimivi predlogi sicer še prihajajo, a zdaj bi se moralo zgoditi res kaj izjemno izjemnega, da bi zaradi tega koga med nominirance še uvrstili.

Kako glasujete?

Iz časopisa Naš čas izrežete priložen kupon, nanj napišete ime in priimek tistega, za katerega glasujete in dodajte zanj (če želite) obrazložitev. Kupon pošljite na naslov Naš čas, Kidričeva 2 a, 3320 Velenje. Ne pozabite pripisati naslova, da boste lahko sodelovali v tedenskem žrebanju (tedensko žrebamo med kuponi, ki prispejo v uredništvo od torka do torka) in žrebanju za glavno nagrado ob koncu izbora, velik zgodovinski aparat Gorenja.

V programu Radia Velenje lahko po telefonu 897 50 03 in 897 50

04 glasujete vsak dan, razen sobot in nedelj, dopoldne ob 9.50 in popoldne ob 16.50. Glasovanju bodo vsakič namenjene 3 minute. V istem času glasovanje poteka tudi s pomočjo SMS sporočil na številko 031 26 26 26.

Kdo bi lahko bil naj osebnost? Osem jih je.

Srečko Čater, v. d. sekretarja Območne organizacije ZSSS Velenje, ki se je z vsemi močmi postavil proti najbolj grobemu izkrižanju delavcev Vegrada.

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

Branko Tamše, roketni trener, eden najmlajših v slovenski ligi, ki z ekipo RK Gorenje potrjuje, da imamo tudi doma izvrstne strokovnjake.

Dr. Uroš Rotnik, teden dni sicer že bivši direktor Termoelektrarne Šoštanj, ki mu je kristalno jasno, kako zelo pomemben je projekt bloka 6 za slovensko energetsko prihodnost. Vanj je skupaj z ekipo TEŠ usmeril vso energijo.

Srečko Čater

Miran Šumečnik

Branko Tamše

Dr. Uroš Rotnik

Jože Kožar

Lidija Fijavž Špeh

Marcela Puvalič

Marko Mandič

Kupon za predlog naj osebnosti

2

Glasujem za _____

Obrazložitev _____

Moj naslov _____

Nagrade tega tedna

Med tistimi, ki boste glasovali ta teden, bomo izžrebali tri nagrade: sani, montažo in centriranje pnevmatik (nagradi prispeva Vulkanizerstvo in avtopralnica Milan Živic iz Škal) ter dve pici, ki ju podarja Picadilly iz Velenja.

Dobitnika tedenskih nagrad

Med tistimi, ki ste glasovali s kuponi, izrežanimi iz Našega časa, smo izžrebali dva nagrajenca. Obe nagradi podarja Vulkanizerstvo in avtopralnica Milan Živic iz Škal. Sani prejme Zofija Rotovnik, Lipa 51, 3320 Velenje, montažo in centriranje pnevmatik pa Rudi Leskošek, Gorenjska cesta 13, 3320 Velenje. Potrdilo, s katerim bosta lahko uveljavila nagrado, prejmeta bralka in bralec po pošti.

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

PICADILLY Rezervirajte si prostor za praznična sročanja s slavnostnim Jodilnikom po vaši želji.
 PIZZE IN REZANCI IZ KRUŠNE PEČI, SOLATE, SLADICE, NAREZKI, BIFTKI, ROASTBEEFI, STEAKI-T-BONI ...
STARI TRG 35, VELENJE, TELEFON: 03 586 93 58

Varne točke niso namenjene le otrokom

V Velenju od oktobra deluje že 21 varnih točk - Prepoznate jih po posebnem znaku - Obisk doslej ni bil zaskrbljujoč

Velenje, 10. novembra - Varna točka je prostor, kamor se lahko zatečejo otroci in mladostniki, ki se znajdejo v kakršnihkoli težavah in stiskah. Po besedah Andreje Katič, direktorice uprave MO Velenje, ki je tudi koordinatorka projekta »Otrokom prijazno mesto«, v okviru katerega so zaživele tudi varne točke, nam je povedala, da bodo prostovoljci, ki so usposobljeni za delo na varnih točkah, zagotovo znali pomagati tudi odraslim, če bi se zaradi stiske oglašili pri njih. Prav v oktobru so mrežo varnih točk v MO Velenje še povečali, nas pa je zanimalo, zakaj in koliko so občani doslej prepoznali in že uporabili njihove usluge.

»Varna točka je označena s posebno nalepko, tam kjer se nahaja, pa so prisotni odrasli, ki mladim v stiski svetujejo in pomagajo.

Živijo! UNICEF ti z VARNIMI TOČKAMI želi pomagati, da boš rasel v varnem in otrokom prijaznem mestu.

VARNA TOČKA je prostor, kamor se lahko zatečeš, če se znajdeš v kakršnihkoli težavah. Označena je z nalepko (M) tam so prisotni odrasli, ki so te pripravljene zaslišati in ti svetovati.

Tvoje pravice so zapisane v Konvenciji o otrokovih pravicah. Spoštovati jih moramo vsi odrasli, še posebno tisti, ki so dolžni skrbeti za otroke.

Pravico imaš biti zaščiten:

- pred vsemi oblikami telesnega ali duševnega nasilja, mučenja in ponižujočega ravnanja;
- zanemarjanja ali malomarnega ravnanja;
- trpinčenja ali izkoriščanja;
- spolnega izkoriščanja in spolnih zlorab.

Kadar ti je težko in ne veš, kaj storiti? Povej odrasli osebi, ki ji zaupaš (staršem, sorodnikom, učiteljem, svetovalnemu delavcu ali komu drugemu). Vedno lahko prideš tudi v VARNI TOČKI, kjer te bodo sprejeli prijazni, odrasli ljudje, ki so usposobljeni, da ti pomagajo, svetujejo ali pa prisluhnejo.

Nasilje nad otroki ni dopustno in zanj ni opravičila!

Pogovarjaj se s prijatelji, kaj lahko naredite, da bi se vsi dijaki v razredu ali na igrišču počutili varni.

Pravico imaš, da se vedno in povsod počutiš varno.

Če te ustrahujejo, pretpajajo, izsiljujejo - ne molči! Poišči pomoč!

V VARNI TOČKAH ti bodo pomagali, kadarkoli boš njihovo pomoč potreboval.

Pomagaj tudi drugim otrokom, ki tega sami ne zmorejo storiti.

Si v stiski? Ti kdo teži? Poišči ta znak. Poišči pomoč!

V varni točki ti bomo vedno prisluhnili in pomagali.

Sponzor projekta **AdriaticSlovenica zS**

Pokroviteljica projekta **MO Velenje**

Mestna občina Velenje

jo. To so prostovoljci, ki so posebej usposobljeni za delo v varni točki, vsakomur, ki pri njih zaradi nasilja ali občutka ogroženosti poišče pomoč, pa znajo svetovati, kako do nje hitro in učinkovito tudi pride. V MO Velenje smo letos jeseni v sklopu projekta otrokom prijazno Unicefovo mesto pripravili novo zloženko o varnih točkah. Varne točke smo sedaj razširili tudi na obrobje mesta in tako število točk iz dosedanjih 15 lokacij, ki smo jih odprli že leta 2008, povečali na 21 lokacij. Vse varne točke so označene na zemljevidu v zloženki. Unicef preprosto želi z varnimi točkami pomagati, da mladi rastejo v varnem in prijaznem mestu, prepričana pa sem, da bi v njih ob morebitnem nasilju pomagali tudi odraslim,« nam je še povedala Andreja Katič. Povedala je še, da UNICEF redno spremlja, kaj se v varnih točkah dogaja, uredili

Zloženko o varnih točkah, ki nosi naslov »Si v Stiski? Ti kdo teži«, so letos jeseni takoj po izidu posredovali vsem velenjskim osnovnošolcem. Delijo jih tudi na Policijski postaji Velenje, Centru za socialno delo Velenje in v Zdravstvenemu domu Velenje. Objavljena je tudi tudi na spletni strani Mestne občine Velenje www.velenje.si (V središču).

pa so jih tudi tam, kjer so si mladi to sami želeli. Locirane so tako v javnih zavodih kot trgovinah, frizerskih salonih, hotelih, solah ... V zloženki pa imajo mladi tudi telefonske številke društev in organizacij, na katere se lahko obrnejo v primeru stiske zaradi nasilja, pa naj gre za medvrstniško ali v družinskem krogu. Vse zato, ker nasilje nad otroki ni dopustno in zanj ni opravičila! Zato veseli, da zaenkrat v velenjskih varnih točkah niso zaznali povečanega nasilja nad otroki, saj je pomoč v njih poiskalo malo mladostnikov.

■ bš

Varne točke so označene z okroglo nalepko