

ISSN 0350-5561

za konec tedna

Pooblašilo se bo, predvsem v zahodni polovici Slovenije bo občasno rahlo deževalo.

MARŠČAS

59 let

številka 44

četrtek, 8. novembra 2012

1,80 EVR

Narava pokazala svojo moč

Ta teden je narava spet pokazala svojo moč. Črnoglede napovedi meteorologov so se namreč uresničile, obsežno deževje je prineslo povodenj, sicer nekaj kilometrov stran od tam, kot so napovedovali, a zato nič manj silovito. Človek je v boju z naravo pogosto močno nemočen, marsikdaj tudi zato, ker pravočasno ne razmislija o posledicah svojega delovanja nanjo. To pa nas največkrat veliko stane. To smo še kako čutili ta ponedeljek v večjem delu Slovenije. Dobra četrtnina Slovencev namreč živi na območjih, kjer so možne katastrofalne poplave. In te v Sloveniji niso tako redke. Junija 1954 so takšne poplave v porečju Savinje, Pake in Hudinje vzele tudi sedem življenj. Tokrat so poplave poškodovale več kot 2200 objektov po vsej državi, skoraj polovica cest je bila ohromljenih. Na srečo človeških žrtev ni bilo. Podrobnosti na strani 2 in 3.

Foto: Hans

Martinova nedelja po poplavah

Milena Krstič - Planinc

V nedeljo, na martinovo, in slab teden po katastrofalni vodni ujmi, ki se je valila tudi po Šaleški in Zgornji Savinjski dolini, gremo na volišča. Volili bomo predsednika republike, tukaj v bližini, v Šmartnem ob Paki, pa na nadomestnih volitvah tudi župana.

Volitve bodo potekale v času, ki do ljudi v tej državi ni prav nič prijazen. V marsičem. V času, ko se jih vse več utaplja v revščini, ko jih vse več sega po antidepresivih, ko jih vse več trepetja za službo ali pokojnino in z njima za socialno varnost, ko jih v dodaten obup spravlja še narava in ko je občutek, da politika, namesto da bi pomagala, razdira, namesto da bi se ukvarjala z nami, ukvarja sama s seboj, s svojimi »načelnimi« stališči, z obtoževanjem sem in tja, s tem, kdo bo koga bolj in s čim bi ga bolj ...

Predsedniški kandidati vsi po vrsti sicer govorijo in tudi njihovi volilni slogani napekujejo na to, da bodo predsedniki za vse, da bodo združevali, da bodo posegli, ko bo potrebno, čeprav se mi zdi, da nihče od njih ni dal jasnega odgovora na to, kako in kje. Pred vsakimi volitvami pa so volivci, ki verjamejo, da bo dan ali dva po njih drugače.

A je tudi teh vse manj. Koliko pravzaprav, bo pokazala volilna udeležba. Kdo bo dobil, kdo bo izgubil? Bo drugi krog? Vse to bo odvisno od tistih volivcev, ki bodo v nedeljo na volišča prišli.

Pristojno sodišče potrdilo odločitev komisije

Izžrebali vrstni red kandidatov za nedeljske nadomestne volitve župana v občini Šmartno ob Paki - Kdo v občinski svet?

Šmartno ob Paki - Pred minuliimi prazniki so v prostorih Občine Šmartno ob Paki izžrebali vrstni red kandidatov, ki se bodo na nadomestnih volitvah v nedeljo, 11. novembra, potovali za tamkajšnjega župana.

Na glasovnici bo na prvem mestu zapisano ime kandidata stranke SDS **Jožeta Slemenška**, neodvisni kandidat s podporo volilcev **Gregor Petrovič** bo na drugem mestu, pod številko 3 pa bo na glasovnici **Janko Kopušar**, neodvisni kandidat s podporo strank SD, DeSUS, LDS in Liste za napredek občine.

Kot pa smo že poročali, je občinska volilna komisija dobila 4 kandidature, vendar je kandidaturu kandidatke stranke SLS **Mateje Ažman** zavrnila z obrazložitvijo, da je bila ta v nasprotju z določili zakona o lokalnih volitvah.

Kandidaturo Ažmanove je namreč

organ omenjene stranke potrdil na javnem in ne na tajnem glasovanju, kar so ugotovili tudi na celjskem upravnem sodišču, na katero se je Ažmanova pritožila zoper odločitev. Kot še piše v obrazložitvi sodbe, je to razvidno iz priloženega zapisnika o delu organa politične stranke, ki je določil njeno kandidaturo.

Mateja Ažman je v pritožbi navedla, da je v resnici šlo za tajno glasovanje, da pa je ob prepisu zapisnika nato prišlo do napačne navedbe o javnem glasovanju in da te napake niso opazili. Navedla je tudi nekaj domnevnih napak pri delu občinske volilne komisije. Med drugim, da bi ta morala predlagatelja pozvati k dopolnitvi kandidature, ker je šlo za formalno pomanjkljivost. Občinska volilna komisija je v obrazložitvi upravnemu sodišču vse navedbe iz pritožbe zavrnila in vztrajala pri tem, da je šlo za dejansko napa-

ko, zaradi katere je bila kandidatura upravičeno zavrnjena.

Upravno sodišče RS v Celju je razsodilo, »da je imela občinska volilna komisija glede na vse navedeno utemeljen razlog za zavrnitev kandidature in da je njen sklep utemeljen.« Pritožbo Ažmanove je zavrnilo kot neutemeljeno.

V lokalni skupnosti ne manjka ugibanj o tem, ali bo za to, kdo bo naslednji dve leti župan občine Šmartno ob Paki, znano že v nedeljo zvečer ali pa bo potreben še en krog. Znano pa je, kdo bo morebiti nov član 14-članskega občinskega sveta. Če bo na nadomestnih volitvah zmagal Janko Kopušar, bo z Liste za napredek občine, katere član je Kopušar, njegovo mesto zasedel **Zdravko Ramšak**. Če bo na volitvah zmagal Jože Slemenšek, pa bo nova članica občinskega sveta **Polona Miklavžina**.

Francoski veleposlanik v Šoštanju

Šoštanj - Francoski veleposlanik v Sloveniji **Pierre - Francois Mourier** je prejšnji teden obiskal Šoštanj. Srečal se je z županom **Darkom Menihom** in direktorjem TEŠ mag. **Simonom Totom**, ogledal pa si je tudi gradbišče šestega bloka. Njegov obisk je potekal v času, ko ni bilo povsem jasno, kako bo Alstom postopal, ker Termoelektrarna Šoštanj (še) ni mogla zagotoviti ustreznih plačil za dela, ki jih je na gradbišču Alstom že opravil in ko se je napovedoval postopen umik tega izvajalca z gradbišča.

■ Mkp

Narava pokazala svojo moč

Nebo se je v ponedeljek dobesedno odprlo nad osrednjo Slovenijo, predvsem tudi nad našim bližnjim okoljem, nad Koroško, Šaleško in Savinjsko regijo ...

Pa je zjutraj bilo videti povsem drugače. Marsikdo se je še nasmihal napovedim, češ da so »vremenarji« spet mahnilo mimo. Potem so nas minute po deseti uri dopoldne vse bolj treznilo. Lilo je kot iz škafa, vodotoki so se vse bolj polnili, iz vseh pobočij so se vlivali hudourniki, ki so nenadoma zalili vse doline, vse nižje ležeče ceste, številna polja in na žalost tudi mnoga domove. Marsikoga so deroče vode pahnilo na rob obupa, skušali so rešiti, kar se je rešiti dalo, a proti naraščajoči vodni ujmi, ki dobi tudi neverjetno rušilno moč, je pogosto trud zaman. Ostalo je le čakanje in upanje, da se bo nebo zaprlo.

Dobesedno v hipu so nastale izredne razmere, ki jih je še pogolobil telekomunikacijski in elektrošok. Ko ne moreš poklicati na pomoč, ko so telefonske številke onemijo, je seveda negotovost, celo panika še večja.

Gasilci in pripadniki civilne zaščite so bili takoj na terenu. Poskrbeli so za pesek in tako marsikje preprečili še večjo škodo. Sproti so odpravljali ovire, pomagali policistom pri urejanju prometa in reševali vse, kar

Foto: bz

se je rešiti dalo.

Prva obvestila o težavah so prišla iz Škal, nato iz Šoštanja, iz industrijske cone Esotecha, nato pa dobesedno od vsepovsod. Kraji so postajali drug za drugim povsem odrezani, promet je zastajal, ponekod ohromel. Velenje in Šoštanj sta bila povsem odrezana od sveta in tudi od vseh bolnišnic. Cesta do Topolšice je bila neprevozna že v dopoldanskih urah, kmalu za tem je bila poplavljenca proti Ce-

lju v Pirešici in nato še pri Vodončniku v Šaleku. Kaj bi se pravzaprav dogajalo s tukajšnjimi prebivalci, če bi se v tem času zgodila še kakšna druga nesreča?

Paka, katere brežine so na srečo očistili na nedavni uradniški akciji (ker jih leta niso uspeli očistiti delavci Nivoja) je dosegla svojo rekordno višino. V Šaleku je prestopila breg, skozi mesto je drvela skoraj tik pod robom, poplavlila Cesto talcev in popolnoma zalila Penk-

ter nato še Paško vas in Šmartno ob Paki. Bregove so prestopili tudi prav vsi potoki po severnem delu Šaleške doline.

Na srečo se je nebo še v ponedeljek zvečer zaprlo. Vode so potem začele upadati in v torek je bil nov dan, dan, ko ni bilo časa, da bi veliko razglabljali o dogodku, ko je bilo treba predvsem začeti odpravljati posledice, ki so se zlasti v Šoštanju, Šmartnem ob Paki, po vsej Savinjski dolini in tudi v Velenju katastro-

falne. Vse seveda še niti niso vidne. Razmočen teren nenehno sproža nove plazove, poplavljenca hiše bodo potrebne dolgotrajnih sanacij, ljudi na ogroženih območjih pa bo strah že ob večjih deževjih.

V vsem slabem je bilo tudi nekaj dobrega. Solidarnost tudi tokrat ni zatajila. Marsikje so že sosede zavili rokave, ekipe gasilcev in civilne zaščite, pa so še vedno na terenu. Pogosto so se odpovedali skrbi za domače ognjišče, ker je bilo drugje

Sodobna cesta je nujna!

Ponedeljkovo deževje je ponovno pokazalo na nujnost izgradnje sodobnejše cestne povezave do Šaleške doline in iz nje. Velenje, posledično pa tudi celotna Koroška, je ob vsakem večjem deževju zaradi neprevoznosti cest dobesedno odrezano od sveta. V ponedeljek ni bilo nekaj ur mogoče priti niti do ene od bolnišnic v bližini, ne v celjsko, ne v slovenjgraško in niti do bolnišnice v Topolšici. K sreči v divjanju narave ni bilo poškodovanih, če bi bili, bi bila to prava katastrofa.

huje in nujneje priskočiti na pomoč. In če k tem, ki so bili skupaj s policisti najbolj izpostavljeni, dodamo še vse druge, ki so po službeni dolžnosti ali iz čiste solidarnosti skušali olajšati bolečino prizadetim, potem solidarnost vendar daleč presega vse razdvojenosti, s katerimi nas nekateri razdvajajo v vsakdanjem življenju.

■ Mira Zakošek

Ko so se podivjane vode umaknile, so »udarili« plazovi

V torek dopoldne so v mestni občini Velenje našli že več kot 100 plazov – Porečje Pake precej poškodovano, če ne bi bilo očiščeno, bi verjetno zalilo tudi center mesta

Foto: bz

Velenje, 6. novembra – Tega, kar se j v ponedeljek dogajalo v Velenju, nihče ni pričakoval. Narava je pokazala vso svojo moč, posledice pa bi bile lahko še veliko hujše, če ne bi skoraj jasnovidno na pobudo župana **Bojana Koniča** tik pred prazniki delavci občinske uprave in drugi prostovoljci očistili porečja reke Pake. Ta je namreč sredi dneva tako narasla, da so poškodbe skorajda

po celotnem toku skozi mesto Velenje. V ponedeljek zvečer pa so morali zapreti pešpot od Ceste talcev do Jenkove, kjer je odneslo dobršen del delspoti in kolesarske steze.

Tudi na Gorici bi bile posledice hudih nalivov lahko veliko hujše, če ne bi, čeprav zato niso imeli predvidenih sredstev, na MO Velenje poskrbeli za dodatno sidranje velike gradbene jame, ki je k sreči v preteklih dneh zaradi ponovnega začetka gradnje manj globoka kot je bila. »Ponosen sem na svoje sode-

lavce in nase, da smo pravočasno začutili, kje bi se lahko zgodila kakšna nesreča. Narava nas je ponovno opozorila, da je treba skrbno ravnati z vodotoki. Če ne bi počistili nabrežin Pake, bi lahko bilo v Velenju mnogo huje, kot je bilo. Pa ni bilo lahko. Paka sedaj ne ogroža več prebivalcev in prebivalcev, bomo pa morali krepko razmisliti, kako s objekti ob reki Paki v prihodnje,« je v torek dopoldne dodal župan, ki je cel ponedeljek tudi sam spremljal dogajanje na terenu. Ocenil je, da

so gasilci in člani Civilne zaščite v Velenju dobro opravili svoje delo, sploh, ker takšnih izrednih razmer doslej v Velenju še ni bilo. Za dobro sodelovanje se je zahvalil tudi policistom, ki so dobesedno v vodi usmerjali promet v času, ko je Velenje v največji prometni konici ostalo brez električne energije. Semaforji seveda niso delali, ceste so bile zalite, tudi krožišče pod skakal-

nico. Pomoč je med prvimi ponudil Premogovnik Velenje. In res so jo potrebovali. Pomagali so tudi koncesionariji, prostovoljci ...

Od objektov v lasti občine je največ škodo utrpel Vrtec Vrtiljak, poškodovanih je tudi precej cest. V torek zjutraj so v občini našli že več kot 100 plazov, poročila o novih zdrsih zemlje so prihajala iz minute v minuto. Močno razmočena

zemlja bo verjetno drsela še nekaj dni. Vodja štaba Civilne zaščite v MO Velenje **Bojan Prelovšek** nam je povedal: »Nekaj plazov je večjih, najprej pa bomo poskrbeli za tiste, ki ogrožajo stanovanjske objekte. Eden takih se je sprožil na Lopatniku. Veliko plazov je v Plešivcu, tudi v Paki jih je kar nekaj. Bojimo pa se, kaj še bo.«

■ bš

Hudo razdejanje

Zgornja Savinjska dolina - V torek zjutraj je po hudem dnevu in nemirni noči tudi v Zgornji Savinjski dolini posijalo sonce. Tokrat so ga bili mnogi še bolj veseli kot sicer, saj so bile posledice divjanja narave zelo hude. Najhuje je bilo v Rečici ob Savinji, kjer je bilo pod vodo več kot 400 objektov, in v občini Ljubno. Med divjanjem vode je bilo po besedah **Janka Žunterja**, vodje Gasilke zveze Zgornje Savinjske doline, marsikje huje kot leta 1991 in 1998, ponekod pa je narava tokrat bolj

prizanesla. Žunter nam je v torek, ko je bilo najhuje še mimo, povedal: »Tako gasilci kot civilna zaščita na terenu pomagajo ljudem pri črpanju vode iz poplavljenih objektov in odpravljanju drugih posledic neurja. Žal se je sprožilo tudi veliko plazov, veliko težav je na lokalnih cestah, kjer so hudourniki pustili za sabo izredno razdejanje.«

V ponedeljek je bilo v Zgornji Savinjski dolini pod vodo vse od Okonine do Nazarij, Varpolja, Nizke, Šentjanža do Mozirja. Voda se je

čez noč začela vračati v strugo Savinje, a so bile podtalnice v torek še zelo visoke, zato so morali marsikje čakati, da se znižajo tudi te. Šele potem so lahko začeli ponovno črpati vodo. Popoldne je bregove prestopila tudi dreta, zato je bila pod vodo tudi Zadrebčka dolina. »Točnih podatkov še nekaj dni ne bomo imeli, a škoda bo izredno, izredno velika,« je dodal Žunter. V torek so imeli stik z vsemi prebivalci, tudi tistimi, ki so bili med neurjem v ponedeljek odrezani od sveta. Zagotovili so tudi prevoznost do oddaljenih kmetij v Lučah.

V Šmartnem niso spali

Šmartno ob Paki - Vode so tokrat močno prizadele tudi občino Šmartno ob Paki, ki se prav te dni pripravlja na občinski praznik. Podžupan **Janko Kopušar** nam je v torek povedal, da je bila po napornem ponedeljku taka tudi noč. »Marsikje še črpamo vodo iz prostorov, saj je bil poplavljen celoten ravninski del občine od Rečice ob Savinji do dela Podgore, Šmartnega ob Paki, Paške vasi, dela Goreinja ter Slatina. Poplavljen je bil vrtec, kurilnica občinskih prostorov, gasilski dom v Paški vasi in še nekaj

V Šmartnem ob Paki je zalilo kar nekaj vodnih zajetij, zato je umazana voda prodrla vanje. Vodo je treba do nadaljnjega pred uporabo prekuhavati.

pomembnejših objektov.«

Že v ponedeljek zvečer so pripravili izredno sejo občinskega sveta, skupaj z občinskim štabom civilne zaščite in gasilci pa so se dogovorili o nadaljnjih aktivnostih. Gasilci so dežurali vso noč, poskrbeli so predvsem za varovanje varnosti občanov in črpanje vode na najbolj kritičnih mestih. Čeprav škoda še nekaj dni ne bo ne odstranjena in ne ocenjena, bo tudi v tej občini zelo velika, je še ocenil Kopušar.

Huda ura zajela Šoštanj

Štiridesetim ljudem so s čolni in traktorji pomagali na varno – V nekaterih objektih je bilo tudi do 160 centimetrov vode – Sprožilo se je več kot 50 plazov – Posledice naslednji dan pomagali odstranjevati tudi pripadniki Slovenske vojske – Škode še ni mogoče oceniti, bo pa ogromna

Milena Krstič – Planinc

Šoštanj, 5. in 6. novembra – V ponedeljek sta vladala Šoštanju huda ura in hud strah. Slednjega je vsaj malo blažila neizmerna požrtvovalnost pripadnikov civilne zaščite, gasilcev in drugih, ki so pomagali reševati ljudi in premoženje. Kar štirideset ljudi je bilo potrebno spraviti na varno zaradi vode in plazov. Dan po vodni in plazoviti ujni še niso bile znane vse razsežnosti katastrofe, nakazovalo pa se je, da bo škoda ogromna tako na infrastrukturi

Foto: bz

Zalilo telovadnico

V Šoštanju so zgladno poskrbeli za varnost osnovnošolcev in otrok v vrtcu. Starši so prišli ponje, ko so lahko. Marsikdo pravočasno zaradi zaprtih cest tega namreč ni mogel.

Zalilo je telovadnico Osnovne šole Karla Destovnika - Kajuha. Takoj ko je voda upadla, so začeli odstranjevati mulj, jih prati ter jih, da ne bi prišlo do kakšne okužbe, razkužili.

Pouk je naslednji dan potekal normalno, so bili pa učenci bolj na tesnem in brez telovadbe.

kot javnih in individualnih objektih. Glede na to, kar se jim je zgodilo dan prej, je bilo v torek v Šoštanju mirno. »Ljudje so strpni, seveda pa pričakujejo pomoč,« je povedal podžupan Viki Drev.

»Na terenu smo imeli preko 150 pripadnikov gasilskih enot, skoraj celoten štab civilne zaščite z vozili in stroji. Izkoristili smo v bistvu vse, kar je bilo na razpolago. Vsi stroji za čiščenje in vozila za odvažanje so bili tukaj in so še,« je dan kasneje pripovedoval vodja Civilne zaščite Občine Šoštanj Peter Rado-

dobršen del naselij. Voda je v nekaterih hišah dosegla tudi do 160 centimetrov višine, ljudi smo reševali s čolni. Sprožilo se je preko 50 plazov, nekaj zelo velikih in nevarnih. Ti še vedno ogrožajo stanovanjske objekte. Iz takih smo morali evakuirati pet družin.«

Naslednji dan so v Šoštanju štelili kilometre in kilometre cest, ki jih ni več, in se še vedno prebijali do zaselkov ali vasi, odvažali plazovito gmoto in nasipali ceste. »Po zdajšnjih podatkih je najhuje v Velunji, ki je še vedno odrezana od Šošta-

V nekaterih hišah v Pohrastniku je voda dosegla višino 160 centimetrov. (foto: D. Tonkli)

Dan potem ... (foto: D. Tonkli)

Grilovi v Metlečah so bili pod vodo. (foto: D. Tonkli)

Penk je bil tudi tokrat povsem poplavljen (Foto: bz)

Križišče med Ravnami in Lajšami (Foto: bz)

Tudi s čolni

Iz treh hiš v Florjanu so morali izseliti tri družine, eno na pristavi ter eno tudi v Florjanu. Bivališče so si našli pri sorodnikih. V Pohrastniku so ljudi reševali celo s čolni.

ja. Kako odrezani so bili kraji med seboj, pa pove podatek, da kar šest ur ni bilo mogoče priti do Bolnišnice Topolšica.

»Obilno deževje nas je zajelo v vsega pol ure in v hipu povzročilo takšen vodostaj, kot ga ne pomnimo. Vsi vodotoki so se sunkovito dvignili do rekordne višine in zalili

nja. Voda je dobesedno spremenila smer. V potok se je sprožil plaz, ga zasul, da zdaj teče čisto po novi strugi. Tam smo morali reševati nekaj ljudi. V zgornjem toku Velunje pa še danes ne vemo, kaj se je zgodilo.«

V torek je v Šoštanju prispelo tudi trideset vojakov Slovenske voj-

ske, da pomagajo najbolj prizadetim. Nekaj so jih napotili v sotesko Penk, kjer so pomagali krajanom odnašati pohištvo in uničene stvari iz hiš, saj je bilo treba te čimprej oprati in razkužiti. »Bojimo se tudi okužb. Najbolj me je pretresla Velunja,« je v torek opoldne po ogledu pripovedoval župan Darko Menih.

Voda v njej se tudi dan kasneje še ni umirila. »Prav tako v Penku, kjer je več hiš zasutih s kamenjem in zemljo. Ali v Florjanu, kjer je slika podobna. Nekaj plazov je nakazanih, civilna zaščita jih je zaščitila s folijami. V Topolšici pa je danes veliko boljše kot včeraj. Tam se je začelo, nadaljevalo pa po Šoštanju, Florjanu ... Imamo tudi velike plazove v Ravnah, Gaberkah in Topolšici. Nismo pa si še mogli ogledati vsega,« je po obisku, ki ga je spremljal tudi geolog, pretresen pripovedoval župan.

Zadeve so se spreminjale iz minute v minuto. Tako je denimo v Belih Vodah v torek utrgalo glavno cesto, da je bila neprevozna.

Zdaj pa čiščenje. Ljudem so dali na voljo zabojnike in jih sproti odvažali. Na območjih, kjer so hiše ogrožene, tudi stroje, da odvažajo kamenje, blato ... »Država bo

Nič ni kazalo

Nič ni kazalo, da bo prav na posameznih delih občine Šoštanj tako silovito deževalo. »Če bi tudi imeli pri roki vreče s peskom, ne bi pomagale oziroma ne bi spremenile ničesar. Velika količina vode v zelo kratkem času je v Šoštanju vzela svoj davek,« ocenjuje Radoja.

morala pomagati tako ali drugače, da bomo ljudem lahko priskrbeli osnovne dobrine nazaj. Mi pa bomo pomagali tako dolgo, dokler bo potrebno,« so odločeni v občini Šoštanj.

Hudo je bilo in je še ob Velunji. Ta je zaradi plazov ubrala povsem novo strugo. (foto: D. Tonkli)

lokalne novice

Gorenje bo tudi v naslednjem mandatu vodil Franjo Bobinac

Velenje, 29. oktober - Nadzorni svet Gorenja, d. d., je za predsednika uprave v novem mandatnem obdobju 2013-2018 imenoval **Franja Bobinca** in mu podelil mandat za sestavo uprave. Ostale člane uprave bo nadzorni svet imenoval predvidoma do konca leta.

Franjo Bobinac je vodenje Gorenja prvič prevzel leta 2003. Pred tem je bil od leta 1998 do 2003 član uprave za trženje in marketing. Gorenju se je pridružil leta 1986.

Seje bodo popoldne

Šoštanj, 7. novembra - Na zadnji (izredni) seji sveta Občine Šoštanj je član **Vojko Krneža** podal pobudo, da bi šoštanjske seje potekale ob sredah popoldne. Nekatera podjetja namreč za svoje delavce, ki so svetniki, zaradi izostanka od delovnega časa zahtevajo povračilo stroškov. S tem predlogom, meni Krneža, pa bi prihranili nekaj denarja v občinskem svetu. Pobuda je takoj naletela na plodna tla. Šoštanjski svetniki so se namreč na novembrski seji sestali včeraj popoldne.

■ mkp

Župani zahtevajo hitrejša ukrepanja

Minister Franc Bogovič se je po ogledu posledic poplav v občinah regije SAŠA, z župani v Velenju pogovarjal o ukrepih, ki bi pomagali do čim hitrejši pomoči najbolj prizadetim.

Velenje, 6. novembra - Dan po hudih neurjih, ki so tako z vodo kot plazovi močno prizadeli regijo SAŠA, si je škoda skupaj z župani na terenu ogledal minister za kmetijstvo in okolje **Franc Bogovič**. Ob koncu ogleda se je v sejni dvorani velenjske občine skupaj s sodelavci srečal z večino županov regije, ki so mu predstavili ne le škodo, ki jo je povzročila voda, ampak tudi ob vsakih poplavih aktualne nerešene težave, s katerimi se srečujejo v posameznih občinah in regiji kot celoti. Minister je uvodoma povedal, da se vlada zaveda razsežnosti posledic ponedeljkovih poplav. Prepričan je, da bo ukrepala hitro in učinkovito, o tem bodo razpravljali danes.

Tako, ko bo znana ocena škode, bodo na vladi skušali sredstva za najnujnejše ukrepe zagotoviti iz proračunske rezerve. Minister, ki je bil sam 13 let župan in dobro ve, pred

kako težko nalogo so občine sedaj, ko je prišel čas za odpravljanje škode in pomoč, je dodal, da bodo v prihodnje na področju preventive pred naravnimi nesrečami potrebni celosten in sistematski pristop, pa tudi učinkovitejša kadrovska in finančna organiziranost. Ocenil je, da se je od obsežnih poplav leta 1991 vendarle naredilo veliko in da so bili številni ukrepi dobri. Župani so bili kritični, a spravi. Povedali so, da si želijo več fleksibilnosti pri ukrepanju tudi, ko voda odteče in se velikokrat zgodi, da problemi, povezani z neurejenimi vodotoki in protipoplavno zaščito, niso več v središču pozornosti. V skupni izjavi županov Zgornjesavinjske doline, ki jo je ministru predstavil ljubenski župan **Franjo Naraločnik**, so tokratne poplave »spet razkrile izjemno podhranjenost zagotavljanja osnovne varnosti občanov pred poplavami v

Zgornji Savinjski dolini s strani države, hkrati pa tudi izjemno počasne postopke pridobivanja dovoljenj za posege v varovano vodno zemljišče. Škoda, ki ob nenadzorovanem divjanju reke Savinje in njenih pritokov pri tem nastaja, je gotovo nekajkrat višja od potrebnih vlaganj.«

Sanacija kritičnih razmer, v katerih so se znašle vse občine v regiji SAŠA, pa zagotovo visoko presega možnost občinskih proračunov, zato so župani pozvali državne institucije, da čim prej zagotovijo najnujnejša sredstva za normalizacijo stanja ob vodotokih.

■ bš

Končujejo obnove cest

Cesta v Loke še ni odprta, cesta skozi Staro Velenje pa je - Pločnik ob Ljubljanski cesti bo čez zimo ostal makadamski

Velenje, 5. novembra - Delavci podjetja PUP so v minulih dneh kljub muhastemu vremenu hiteli delati na odsekih cest, ki bi jih radi končali še pred zimo. Gozdarji pa končujejo tudi odstranjevanje dreves v neurju poškodovanega gozda nad cesto v Loke v krajevni skupnosti Paka. Tam so v torko pripravili sestanke z gozdarji in lastnikom gozda, saj želijo, da se dela čim prej končajo in da cesto spet odprejo za promet. To naj bi se zgodilo v nekaj dneh.

Naj spomnimo, da so zaradi posledic hudega neurja konec septembra morali zapreti cesto v Loke v krajevni skupnosti Paka. Gre za odcep, ki vodi proti Dobrni, promet na njej pa zaradi podrtih dreves še vedno ni mogoč. Strokovno usposobljeni delavci so več kot mesec dni odstranjevali podrti drevesa, vendar so zaradi težavnega terena in neugodnih vremenskih razmer dela potekala počasneje, kot je bilo sprva predvideno. Zaradi varnosti so morali na zelo strmih območju nad cesto odstraniti tudi vsa sicer ne podrtá, a poškodovana drevesa. Po ocenah so morali odstraniti že več kot 300 kubičnih metrov dreves. Upajo, da jim bo vreme toliko naklonjeno, da dokončajo odstranjevanje nevarnih dreves in cesto ponovno odprejo za promet.

Bankine in pešpot še urejajo

V začetku tedna so odprli tudi cesto skozi Staro Velenje, ki je bila zaradi sanacije cestišča in izgradnje pločnika na odseku od župnišča do odcepa za Podkraj zaprta dobra dva tedna. Na njej so grob asfalt položili sredi preteklega tedna, čez vikend pa so uspeli položiti še fige. Tako so lahko v ponedeljek odstranili cestno zaporo, čeprav dela ob cesti še niso končana. Urediti morajo še bankine, pa tudi na novo urejena pešpot še ni povsem končana. Te letos še ne bodo asfaltirali, saj mora to plačati občinski proračun, v njem pa so sredstva zato rezervirana v letu 2013. Pločnik bodo pešci vseeno že v nekaj dneh lahko uporabljali, prekrit pa bo z peskom.

■ bš

savinjsko šaleška naveza

Slaba šale - »Slovenija vendarle na tekočem«

Res smo bili na tekočem - Pri nas je huje kot »krjaveljstvo« - Po volitvah bolje bo? - Kaj nas bo razen politike ogrevalo - Bo mleko teklo na tuje? - Za nadvoz denar in volja

Še takrat, ko je Slovenija vsaj enkrat na tekočem, je to slabo za nas. V ponedeljek se je to res zgodilo. Na tekočem smo bili od severa do juga in seveda vmes. A kaj, ko smo bili na tekočem zaradi obilnih padavin, nekaj vode smo celo »uvozili« iz sosednje Avstrije. Res je bilo hujo, ob tem pa se je na nekaterih območjih tudi pokazalo, da je za nekaj nevednosti krivo tudi slabo vzdrževanje vodotokov. Zaradi vsega slabega, kar nas je prizadejalo, bi vsaj v tem primeru rajše videli, da ne bi bili na tekočem.

Sicer pa imamo težave tudi drugače. Jurčičev Krjavelj je hudirja na pol presekal, tako da je prvič reklo štrbunk, drugič pa štr-bunk. Naši sodobni politični »hudirji« ne bi Slovenije le razpolovili, raztrgali bi jo na kose. Kako bi potem štrbunknila v globel, si lahko nazorno predstavljamo, saj že zdaj, ko vendarle še ni docela razkosana in še ni povsem strmoglavila, hitro tone. In če sodobnih krjavljev kdo ne bo ustavil, se Sloveniji res slabo piše.

Kako razcepljeni in razdeljeni smo že, kažejo tudi razprave pred predsedniškimi volitvami. Pa ne razprave, tudi marsikaj drugega, kar se dogaja v ozadju, saj želijo nekateri spraviti na plano vse mogoče, tudi stvari, ki se predsedniških kandidatov neposredno ne tičejo. V prepričanju pa, da je zdaj spet primeren čas za državno zehoto oziroma za pranje kandidatov. Boj ponekod spominja že na volitve, ki so jih te dni že opravili onkraj luže. Pa čeprav tam predsednik res nekaj velja, ima res besedo, pri nas je vse bolj simbolično. Seveda, saj se je ob volitvah prvega predsednika v samostojni Sloveniji »vedelo«, kdo bo, in ker ni bil »pravi«, mu preveč besede niso smeli dati. Pa se zato tudi po izvedenih volitvah ni nadejati kakšnega zboljšanja, pa naj zmaga kateri koli od treh kandidatov. Mnoge seveda zanima, ali bodo že martinove volitve dale novega predsednika države ali bosta

preostala kandidata morala teči še en krog.

Takšno vprašanje ne velja le za državne volitve, ampak tudi za volitve novega župana v Smartnem ob Paki. Tudi tu so trije kandidati, saj se je ob začetku kampanje izkazal rek »in prvi bodo zadnji«. Kandidatka je pogorela že ob samem začetku, a kot zagotovo že veste, ne po svoji krivdi. Zanj je to slaba tolažba.

Na začetku sem pisal o tekočini, a pri nas ne teče le voda. Teklo naj bi tudi mleko. Ne po tleh zaradi kakšnega protesta kmetov, teklo naj bi drugam. Ljubljanske mlekarne, na katere je vezanih tudi nekaj pridelovalcev mleka z območja Saše in za katere so se potegovali domači mlekarji - tudi z našega območja, naj bi stekle v francoske roke. So pač ponudili več. Vsa zgodba sicer še ni končana, a če bo ponudba ostala dobra, se bodo pač s tem morali sprijazniti tudi pridelovalci mleka. Ali bo to vplivalo na našo pridelavo mleka, bomo še videli. Čeprav nekateri že zdaj predvidevajo, da bi Francozi radi le pobrali »smetano z mleka«, kar naj bi pomenilo, da bodo odkupovali le tam, kjer imajo dobre prometnice ali druge povezave. Odročni kmetje pa naj bi izviseli.

In ko v Saši še vedno ugibajo, kje bo potekala cestna povezava med Velenjem in avtocesto, saj da je projekt še vedno v zraku, so se stvari premaknile pri gradnji objekta, ki bo res v glavnem v zraku. Gre seveda za nadvoz v Grobelnem, ki bo državno cesto med Celjem in Rogatcem spjel nad dvema železniškima tirova. Tistim, ki vodi iz Celja v Maribor, in tistim od Grobelnega proti Rogatcu. Evropski denar je zagotovljen in dela naj bi se lotili že naslednje leto. Leta 2015 naj bi promet po nadvozu tudi stekel. Za Kozjance in Obsoteljčane se sliši tako dobro, da težko verjamejo. A če sta denar in volja, se stvari pač lahko uredijo. Povsod pa očitno ni tako.

■ k

Skupaj zmoremo še več!

SD

LDS

DeSUS

LISTA ZA NAPREDEK OBČINE

JANKO KOPUŠAR

ZA ŽUPANA

Spet se zapleta: TEŠ ni dobil še niti evra posojila EIB

Alstomu dolgujejo 160 milijonov evrov - Če denarja ne bo, ustavitev del - Šoštanj je obiskal in si ogledal gradbišče francoski veleposlanik

Milena Krstič - Planinc

Šoštanj, 30. oktobra - Vlada še vedno ni izdala poročstva za posojilo 440 milijonov evrov Evropske investicijske banke, zato TEŠ ne more plačati del izvajalcem. TEŠ bi moral konec oktobra Alstomu nakazati blizu 160 milijonov evrov in če denarja ne bo, ta ne izključuje postopne ustavitve del.

»Ne mi ne Alstom si tega ne želimo. Stvari na gradbišču potekajo izredno dobro in utečeno. Vsaka ustavitev pa bi pomenila motnjo na samem projektu in posledično škodo. Ocenjujemo, da lahko v enem ali dveh mesecih pride celo do 30 milijonov evrov škode samo zaradi prekinitev in ponovnega začetka posameznih del,« ocenjuje direktor TEŠ mag. Simon Tot.

TEŠ pa ne dolguje samo Alstomu, ampak tudi Rudisu, ki je drugi največji izvajalec del pri bloku 6. Tudi tam napovedujejo, da ne bodo mogli več delati, če ne bodo dobili poplačanih vsaj del stroškov. »Trenutno se še vedno pogajamo z vodstvom Termoelektrarne o nadaljnjih korakih. Delamo kot partnerji, da bi našli primerno rešitev za uspešno izvedbo projekta, je v tork ob obisku francoskega veleposlanika Pierre-Francoisa Mouriera v Šoštanju povedal predstavnik Alstoma Jerome Poupon in dodal, da bi bilo škoda, če bi morali dela prekiniti, saj so bližje zaključku kot začetku.

Veleposlanik se do zapletov s plačili ni opredeljeval

Francoski veleposlanik Pierre-Francois Mourier, ki je funkcijo v Sloveniji prevzel pred nedavnim, želi obiskati francoska podjetja, ki delujejo v Sloveniji, in obisk Šoštanja je bil del njegovega programa. Naslednji veleposlanikov obisk je

Veleposlanika sta sprejela župan Šoštanja Darko Menih in direktor TEŠ mag. Simon Tot.

Ogled gradbišča

Na gradbišču med prazniki niso delali. Delavci so se na delo vrnili v ponedeljek, 5. novembra. »19. septembra smo ministrstvu predali NIP 5, od takrat se maksimalno trudimo, da pogodbe uskladimo. Zdaj čakamo. Zagotavljajo, da pogodbe pripravljajo. Računamo, da bomo v začetku novembra te že lahko podpisali, da bomo lahko kredit črpali čim prej,« pravi vodja projekta Miran Žgajnar.

predviden za 23. november, ko bo obiskal Novo mesto in tovarno Revoz-Renault.

Ob obisku Šoštanja se je srečal z županom Darkom Menihom in direktorjem TEŠ mag. Simonom Totom, za tem pa si je ogledal tudi gradbišče bloka 6, na katerem izvaja dela francosko podjetje Alstom. Po ogledu gradbišča je bil zadovoljen, želi obiskati francoska podjetja, ki delujejo v Sloveniji, in obisk Šoštanja je bil del njegovega programa. Naslednji veleposlanikov obisk je

član, da bo teklo tekoče.« Spomnil je tudi, da je v preteklosti že prihajalo do težav, a so vse rešili.

Denar je, postopki še ne

»Denar imamo, nimamo pa še speljanih vseh postopkov, da bi do tega denarja prišli,« je povedal direktor TEŠ. »Prepričan sem - glede na razvoj dogodkov, glede na zakon, ki je bil sprejet, in glede na zaveze, ki jih imamo do tega projekta, da se bo zgodilo v najkrajšem

Projekt je vse bližje zaključku.

času. Računam, da bomo prišli do črpanja teh kreditov, ki so v tem trenutku najbolj ugodni, in da bomo potem lahko poplačali izvajalce in ostale, ki sodelujejo pri tem projektu. S tem bi iz kratkoročnih virov financiranja prešli na dolgoročne, stabilne vire. To bi omogočilo pravočasno dokončanje tega velikega projekta. Vsi pričakujemo odziv vlade oziroma ministrstva. Zavedati se moramo, da konec novembra banke zapustijo projekt, če ne bomo zaključili naših postopkov. To pa bi bila še večja škoda.

Doslej je bilo v izgradnjo bloka 6 vloženi in plačanih že preko 650 milijonov evrov. »Če k temu prištejemo še teh 160 milijonov evrov, smo že preko 800 milijonom

Vodja projekta Miran Žgajnar: »Računamo, da bomo v začetku novembra podpisali pogodbe.«

evrov.« Brez stroškov financiranja bo vrednost tega projekta blizu milijarda 100 milijonov evrov.

Izpolnili vse zahteve države

Pa so izpolnili zahteve države, ki jim jih je ta naložila? »Izpolnili smo vse zahteve, ki so bile podane v zakonu. Izdelali smo tako imenovani Noveliran investicijski program 5, ga revidirali in posredovali vsem ustreznim organom vlade,« pripoveduje direktor Tot.

»Računamo, da bomo pogovore z ministrstvom za finance zaključili

li čim prej in prišli vsaj do podpisa pogodbe, ki so prvi korak do operativnega poročstva.« Gre za dve pogodbi, ki ju ministrstvo usklajuje, ena je vezana na pogoje poročstva, se pravi ceno za poročstvo, drugi, tehnični del, pa je vezan na noveliran program in pogoje, ki jih morajo izpolnjevati v skladu s trajanjem poročstva.«

Župan veleposlaniku predstavil Šoštanj

»Tako visokega obiska v Šoštanju še nismo imeli. Predstavili smo mu današnji Šoštanj in mu skozi mejnike povedali tudi, kaj je Šoštanj nekdanji bil in kaj je v tem okolju predstavljal. Seveda smo z njim govorili tudi o tem, kako naši prebivalci, občani Šoštanja, dihajo s tem projektom,« pa je ob obisku francoskega veleposlanika dejal župan Darko Menih.

»V Šoštanju smo vsi zartzi v končno fazo. Šaleška dolina je energetska dolina. Vse tri občine v njej se zavedamo, kaj pomeni blok 6 za Slovenijo, in želeli bi si, da bi se tega zavedali tudi drugi. Termoelektrarna Šoštanj daje Sloveniji eno tretjino potrebne električne energije, v sušnih mesecih celo več kot polovico.«

Alstom zmanjšal obseg del

Šoštanj, 5. novembra - težave s financiranjem so zmanjšale obseg dela, ki ga na gradbišču 5. bloka izvaja Alstom. Ker TEŠ ni mogel zagotoviti ustreznih plačil, ji je Alstom na podlagi pogodbenih določil poslal predhodni načrt za začasno ustavitev del.

Če bi se zgodil črni scenarij in bi se Alstom popolnoma umaknil z gradbišča, bi to v dveh mesecih pomenilo za 30 milijonov evrov stroškov več.

■ mkp

Zahteva pet pred dvanajsto

Odmeven podpis k zahtevi po referendumu o slabi banki in Slovenskem državnem holdingu je prispeval velenjski poslanec, edini iz vrst SD, Srečko Meh

Milena Krstič - Planinc

Ljubljana, 31. oktobra - Nekaj minut pred polnočjo, že v noči na sredo, je 30 poslancev v državni zbor vložilo zahtevo za razpis zakonodajnih referendumov o slabi banki in Slovenskem državnem holdingu. Podpise je prispevalo 27 poslancev iz vrst Pozitivne Slovenije (tudi Jože Kavčičnik), dva nepovezana poslanca in kot edini iz vrst SD velenjski poslanec Srečko Meh.

Ne glede na to, da se je takoj po vložitvi podpisov pojavilo vprašanje, ali je z zahtevo po razpisu referendumov vse tako, kot mora biti (zahtevi so bili priloženi skenirani podpisi), kar je nakazovalo, da bo na odločitev, ali referendum bo ali ne, treba še počakati, je bil pomenljiv in odmeven

predvsem podpis Srečka Meha.

Zakaj se je zanj odločil? »V situaciji, v kateri je pozicija sprejela čisto vse zakone brez upoštevanja sleherne pripombe opozicije, je bilo potrebno nekaj storiti. Gre za prodajo slovenskega premoženja, zato brez javne razprave, v kateri bi ljudem natančno povedali, kaj vse prodajamo in kako bomo to stori, tega ne bi smeli početi.« V zvezi s stroški, ki jih vsak referendum prinese, pa je povedal: »Zavedam se, da so referendumi dragi. Vendar gre v tem primeru za premoženje, ki ga bomo prodajali, ne da bi vedeli, kaj bomo prodali, komu, kdaj, niti to, za koliko bomo prodali. In če zdaj primerjamo, da bi vlada lahko nekontrolirano prodala karkoli od slovenskega premoženja, torej tudi deleže Gorenja, TEŠ,

Odmeven glas za referendum je prispeval Srečko Meh.

Holdinga Slovenske elektrarne, v končni fazi tudi Premogovnika in drugih slovenskih podjetij, ki so vredne okoli 10 milijard evrov, je primerno, da o tem, ali je to tudi prav, odločijo ljudje na referendumu.«

Zaradi poplav, ki so prizadele TPC Šoštanj - Metleče 7, iz kmetijske trgovine sporočajo, da imajo določene artikle po posebnih cenah od ponedeljka naprej.

Zvami in za vas!

Skupaj zmoremo prek težav

Praznični pogovor (z njim smo se pogovarjali pred poplavami) s podžupanom Občine Šmartno ob Paki Jankom Kopušarjem

Občina Šmartno ob Paki praznuje 11. novembra. Osrednji dogodek ob letošnjem občinskem prazniku bo danes (v četrtek) ob 18. uri v dvorani tamkajšnjega kulturnega doma. To bo slavnostna seja šmarškega občinskega sveta, na kateri bodo med drugim pregledali opravljeno delo od lanskega do letošnjega praznika, začrtali prednostne naloge do naslednjega praznika ter podelili občinska priznanja nekaterim prizadevnim občanom. To bo storil **Janko Kopušar**, ki zaradi nenadne smrti šmarškega župana **Alojza Podgorška** vodi lokalno skupnost od avgusta dalje kot podžupan »v funkciji nadomeščanja župana«. Kopušarju smo zastavili nekaj vprašanj, nanje pa je takole odgovoril.

Čas od lanskega do letošnjega praznika je v lokalni skupnosti zelo zaznamovala nenadna smrt župana. Gotovo pa kljub krizi tudi kakšne pridobitve. Čeprav ste prvi mož v občini šele dobre tri mesece, jih kot podžupan v tem mandatu in kot svetnik v drugem mandatu gotovo poznate. Katere bi izpostavili?

»Smo sredi mandata 2010–2014, ki je pripadal pokojnemu županu Alojzu Podgoršku. Ob pogledu na opravljeno delo od lanskega do letošnjega občinskega praznika ugotavljam, da je bilo kljub njegovi prerani smrti postorjenega kar nekaj. Veliko energije je bilo vloženo v zagotavljanje zdravstvene oskrbe v občini, saj se je poškodoval dolgoletni tukajšnji splošni zdravnik in častni občan **Jovan Stupar**. Občina je odkupila stare prostore pošte, ki jih

bomo namenili za zdravstveno dejavnost. Ukvarjamo se s spremembami občinskih prostorskih aktov, ogromno dela so zahtevale priprave na izvedbo kohezijskega projekta Celovita oskrba Šaleške doline s pitno vodo, ki se je končno začel izvajati. Omeniti moram še aktivnosti pri projektih za nadaljnjo izgradnjo kanalizacijskega omrežja,

pri dejavnosti društev in klubov, ki so izvedli kar nekaj uspešnih in odmevnih prireditev. Pohvaliti moram delo nekaterih vaških skupnosti, ki so s prostovoljnimi delom in iznajdljivostjo oplemenitile skromna občinska sredstva in uresničile pomembne pridobitve. Gotovo je bilo opravljenega še veliko drugega dela, ki morda v tem trenutku ni vidno,

potrebno še bolj strniti vrste. Bolj kot lastnih težav se bojim tistih, ki bodo prišle od zunaj, ki jih bo narekovala država. Zagotovo se bo še povečal pritisk v socialni, težave bodo pri naložbah, zato se moramo na to ustrezno in predvsem pravočasno pripraviti. Za to se že intenzivno pripravljamo in z zmernim optimizmom pričakujem naslednje obdobje. Obveznosti, ki so se nakopičile v obdobju minule gospodarske rasti, smo v letošnjem letu z varčevalnimi ukrepi zmanjšali za več kot tretjino starega dolga. Tako delo bi radi nadaljevali tudi v prihodnjih dveh letih. V tem trenutku znašajo zapadle neplačane obveznosti nekaj več kot 400 tisoč evrov.«

Občina je tudi pred finančno zelo zahtevnimi, a nujnimi projekti. Med njimi velja izpostaviti izgradnjo povezovalnega voda vodovoda ter nadaljnjo širitev kanalizacijskega omrežja. Bo poleg tega morda čas do prihodnjega občinskega praznika zaznamovala še kakšna naložba?

»Občina je pred največjo naložbo, odkar obstaja, saj mora za izgradnjo povezovalnega cevododa sama zagotoviti več kot milijon evrov, ostali potrebni denar bosta zagotovili EU in država. Naložba je nujna, saj nam je že v letošnjem poletju grozila omejitev uporaba pitne vode, poleg tega je tudi njena kakovost na meji uporabnosti. Zato ima izgradnja našega povezovalnega vodovoda tudi znotraj kohezijskega projekta, ki ga izvajamo skupaj z občinama Velenje in Šoštanj, prednost. Temu projektu bo podrejeno delovanje lokalne skupnosti v naslednjem obdobju. Za gradnjo kanalizacijskega omrežja si prizadevamo pridobiti državna sredstva iz tako imenovanega 6. javnega razpisa. Upamo, da bomo zagotovili potreben lasten delež in izpeljati ta projekt, ki zajema glavni kanal do Paške vasi, na katerega bo možno priključiti gospodinjstva v delu vasiške skupnosti Slatine ter v Gavcah in Gorenju. Spomladi se bomo sku-

Janko Kopušar: »Občina je pred največjo naložbo v njenem 18-letnem obstoju.«

sistematičen pristop pri obnovi občinskih cest, prizadevanja za zagotavljanje varnosti udeležencev v cestnem prometu, izgradnjo manjših odsekov vodovodnega omrežja. H koncu gre obnova cestnega odseka v Skornem, za katerega smo pridobili polovico državnih sredstev, za ključujemo naložbo javnega zavoda Mladinski center, lotili se bomo nakupa podvozja za gasilsko avtocesterno. Med uspehe lahko v današnjih časih štejem še zagotavljanje rednega financiranja proračunskih porabnikov (šole in vrtca), podporo

ali tudi takega, za katerega nikoli ne bomo vedeli, da je bilo opravljeno, saj ga je v obliki idej, dogovorov s sabo na drugi svet odnesel pokojni župan Podgoršek.«

Kakšen je trenutni finančni položaj lokalne skupnosti? Denarja je vse manj, nalog vse več, obstajajo pa tudi obveznosti iz preteklosti.

»Nič ni drugačen kot drugod. Je odraz splošne gospodarske krize in razmer v Sloveniji in Evropi. Položaj je resen, ni pa kritičen. Je obvladljiv, saj občina v tem trenutku ni pretirano zadolžena, vendar bo

Letošnji občinski nagrajenci:

Naziv častni občan (posmrtno): Alojz Podgoršek - za življenjsko delo in izjemne prispevke na najrazličnejših področjih delovanja lokalne in širše skupnosti; **grb občine Šmartno ob Paki:** Mija Žerjav - za dolgoletno aktivno delo v kulturi in pri humanitarnem delu, Jožef Berdnik - za dolgoletno delo pri ohranjanju kulturne dediščine in šmarške zgodovine, Premogovnik Velenje - za dolgoletno družbeno aktivno delovanje na območju občine in prispevek k uspešnemu razvoju lokalne skupnosti; **plaketo občine Šmartno ob Paki:** ansambel Spev - za uspešno delo v glasbi in pri ohranjanju narodnih pesmi ter glasbene kulture.

paj z občino Polzela lotili izgradnje vodovoda na Gori Oljki. Načrtujemo še izgradnjo nekaj krajših lokalnih cevododov. Upamo, da bomo skupaj z gasilci kupili nadgradnjo avtocesterne. Radi bi tudi posodobili nekaj cestnega omrežja in seveda tekoče financirali vse direktne in posredne uporabnike občinskega proračuna. Žal je vse odvisno od denarja in tega v tem trenutku za vse aktivnosti ni dovolj. Kljub temu sem optimist in menim, da se tudi v tem nezavidljivem položaju da s skupnimi močmi in zavzetostjo marsikaj postoriti.«

Kakšno je vaše sporočilo občanom in občankam ob občinskem prazniku?

»Čeprav kot podžupan v funkciji nadomeščanja župana vodim občino le tri mesece, dobro spoznam utrip in njeno delovanje. Zato se

želim najprej zahvaliti za dobro sodelovanje svetnicam in svetnikom, marljivim sodelavcem v občinski upravi, delavcem in vodstvom javnih zavodov, vsem odborom vaških skupnosti, predsednikom društev in seveda vsem občankam in občanom. Brez njihove pomoči bi mi bilo v tem času še mnogo težje. Občinski praznik bomo tokrat praznovali brez župana, a s trdno odločnostjo nadaljevati njegove ideje za načrtovan nadaljnji razvoj lokalne skupnosti. Praznik bodo zaznamovale še predsedniške in nadomestne županske volitve, zato bo tudi praznik demokracije. Vsem občankam in občanom čestitam ob 18. občinskem prazniku. Želim si, da bi ga prijetno preživeli na številnih prireditvah. Naj bo tudi v prihodnje tako.«

Volilna konvencija županskega kandidata Jožeta Slemenška

Šmartno ob Paki, 3. novembra - V prostorih Mladinskega centra je bila volilna konvencija županskega kandidata Jožeta Slemenška, ki kandidira na predlog stranke SDS in s popolno podporo Slovenske ljudske stranke. Predstavil je svoj volilni program, ki predvideva najprej zaključitev že začelih projektov, kot so povezovalni vodovod, kanalizacija in ostala infrastruktura, v nadaljevanju pa bo svoje aktivnosti usmeril predvsem v bolj transparentno in racionalno poslovanje občinske uprave, večji nadzor nad porabo finančnih sredstev in večji nadzor nad kvaliteto izvedenih del. Njegovo delovanje bo usmerjeno tudi na področja, kot so: šolstvo (izobraževanje, šport in obšolske dejavnosti), zdravstvo, varstvo odraslih, pomoč za mlade družine, socialne dejavnosti, pospeševanje podjetništva in obrti, pospeševanje kmetijske dejavnosti, varovanje kmetijskih zemljišč, delovanje javnih zavodov, delovanje v skrbi za okolje, varovanje kulturne dediščine, večje pristojnosti vaškim skupnostim in pa pospešene aktivnosti za pridobitev državnih in evropskih sredstev. Njegov moto: Zemlja, Voda, Sonce, Zrak, Življenje kažejo na področja, ki so pomembni elementi kakovosti življenja vsakega občana in na teh področjih si bo še posebej prizadeval za izboljšanje kvalitete življenja.

Na konvenciji so ga podprli tudi evropska poslanka Zofija Mazej Kukovič, Peter Radoja, predstavnik Občine Šoštanj v imenu župana Darka Meniha in predsednik regijske koordinacije Marjan Golavšek ter mu zaželeli zmago na nadomestnih volitvah za župana Občine Šmartno ob Paki.

Prejeli smo

Popravek k prispevku »Volilna komisija zavrnila kandidaturu Ažmanove«, ki je bil objavljen v tedniku Naš čas 25. oktobra 2012 na 4. strani.

Odgovor Damijana Ločičnika, predsednika OO SLS Šmartno ob Paki: Damijan Ločičnik, predsednik omenjenega občinskega odbora, je v telefonskem pogovoru z novinarko Našega časa Tatjano Podgoršek na njeno vprašanje, ali se bo OO SLS Šmartno ob Paki na odločitve volilne komisije pritožil, dejal: »Glasovali smo tajno, napaka pa je nastala pri pisanju zapiskov. Ko bodo zaključeni vsi postopki, bo odbor podal izjavo.«

■ Damijan Ločičnik, predsednik OO SLS Šmartno ob Paki

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

Podžupan Janko Kopušar, občinski svet in občinska uprava

107,8 MHz
Smo na isti frekvenci?
Radio Velenje

Spominjanje je pomembno za prihodnost

Na osrednji slovesnosti ob dnevu reformacije je to poudaril župan Bojan Kontič, Vladimira Grahek pa je predstavila lik in delo Primoža Trubarja

Velenje, 30. oktobra – »Mestna občina Velenje je bila v zadnjih letih edina lokalna skupnost, ki je s proslavami ali drugačnimi prireditvami zaznamovala prav vse slovenske državne praznike. Tudi tiste, ki se v našo zavest še niso povsem zasidrili, ki niso dela prosti dnevi. Tudi ali pa ravno zato se nam je zdelo, da je prav, da se jih spomnimo in nanje opozorimo. Ker verjame, da so prazniki pomembni ne le zaradi naše preteklosti, ampak tudi za našo prihodnost.« je na predvečer dneva reformacije na osrednji občinski slovesnosti v velenjski knjižnici poudaril župan MO Velenje Bojan Kontič. Nagovoril je številno občinstvo, ki je v nadaljevanju večera uživala v tekoči,

»Reformacija z zgodbo iz preteklosti nam pošilja v sedanost pomembno sporočilo,« je poudaril slavnostni govornik župan Bojan Kontič.

zanimivi, vsebinsko bogati predstavitvi življenja in dela Primoža Trubarja.

Bibliotekarka in pedagoginja **Vladimira Grahek** iz Novega mesta je namreč z besedo in sliko predstavila osrednji lik sloven-

skega protestantizma, za katerega velja, da je bil prvi pravi slovenski Evropejec. Pa čeprav ne po svoji želji, saj je bil zaradi svojih reformatorskih idej in delovanja kar dvakrat izgnan iz domovine, po smrti pa štiri stole-

tja tudi zamočan. A knjiga, ki jo je kot prvi dal Slovincem v našem jeziku, z njo pa določil tudi pravila slovenskega knjižnega jezika, je preživela. In še živi, vsem sodobnim medijem navkljub. Žal pa lik in delo

Primoža Trubarja spet bledita, Slovenci ga verjetno poznamo veliko manj kot v tujini, kjer ga v krajih, kjer je živel in delal, veliko bolj častijo in ohranjajo spomin nanj.

»Primož Trubar, osrednji lik slovenske reformacije, je gotovo osebnost, ki nas lahko navdaja s samozavestjo in ponosom. Ki nam sporoča, da je s trdno voljo, odločnostjo, delom in predanostjo, pa tudi z zadostno mero poguma mogoče pravzaprav vse ... Ko danes razmišljam o protestantizmu in reformaciji, ne morem drugače, kot da potegnem vzporednice s sodobnostjo. In ugotovim, da nam dan reformacije z zgodbo iz preteklosti pošilja v sedanost pomembno sporočilo. Ugotovim, da trenutno živimo v času, v razmerah, ki pravzaprav kličejo po neki univerzalni, globalni reformaciji. Po reformi vrednot, sistemov, družbe. Po tem, da glas dvignejo ljudje, ki se ne strinjajo z obstoječo prakso na nekaterih področjih. Tisti, ki ne tolerirajo korupcije, ki ne podpirajo privilegijev elit,« je v svojem nagovoru duhu današnjega časa primerno še poudaril župan. Spomnil je še, da je reformacija prinesla veliko dobrodošlih sprememb. In da je morda spet čas, da se Slovenci začnejo združevati tiste, ki si prizadevajo za pravično, pravno, socialno občutljivo družbo.

■ bš

Rože, svečke in pesem na Titovem trgu

Spomin na mrtve še živi, spoštovanje do njihovih dejanj tudi

Velenje, 30. oktober - Mestna občina Velenje je prejšnji torek zvečer na Titovem trgu pri spomeniku Onemele puške ob dnevu spomina na mrtve pripravila osrednjo slovesnost pred dnevom spomina na mrtve. Na slovesnosti so sodelovali tudi praporščaki Zveze slovenskih častnikov, Zveze veteranov vojne za Slovenijo in Zveze združenj borcev

V imenu Mestne občine Velenje smo ob dnevu spomina na mrtve žalne vence položili tudi na osrednji borčevski spomenik na pokopališču Podkraj ter na grobove pokojnih častnih občanov Mestne občine Velenje - Ivana Ateiška, dr. Milana Ževarta in Nestla Žganka.

za vrednote NOB, v spomin pa so zagorele številne svečke.

Slavnostni govornik **Karl Drago Seme**, član sveta Mestne občine Velenje in predsednik Šaleške pokrajinske zveze društev upokojencev, je med drugim poudaril, da so se v hladnem zgodnjem večeru zbrali na dogodku, namenjenemu »spoštljivemu spominu na padle za domovino, na vse umrle na bojiščih, v taboriščih, na talce in umrle civiliste. Na trpeče ljudi v času vojn in nasilja. 686 imen je zapisanih na spominskem obeležju, imen iz naše občine,

iz naše okolice. Imen ljudi, ki so izgubili življenje.« V nadaljevanju je večkrat poudaril, kako pomembno je danes spoštovanje sočloveka. In dodal, da sta tako dan reformacije kot dan spomina na mrtve pravzaprav znak spoštovanja. »Vabita nas k razmisleku – o tem, kdo smo in kaj smo, zakaj smo. K razmisleku o obstoju, o življenju, o zavedanju samega sebe, svojega bistva, poslanstva, pa tudi k razmisleku o minljivosti.«

Na prireditvi je nastopil dijak velenjske umetniške gimnazije **Blaž**

Turinek s trobento in pevci Moškega pevskega zbora Kajuh pod umetniškim vodstvom **Alenke Raput**. Župan in predsednik Zdrženja borcev za vrednote NOB Velenje **Bojan Kontič**, **Karl Drago Seme** ter sekretarka Zdrženja borcev za vrednote NOB Velenje **Marjana Koren** pa so položili venec k osrednjemu spomeniku žrtvam fašističnega nasilja v Šaleški dolini »Onemele puške«.

■ bš

Komemoracija v Šoštanjju

Šoštanj, 26. oktobra – Kar šestnajst spominskih svečanosti, posvečenih žrtvam fašizma, se je ob dneh spomina na mrtve pod okriljem Območne organizacije Zveze združenj borcev za vrednote NOB in lokalnih skupnosti zvrstilo ob spominskih obeležjih v Šaleški dolini. V Šoštanjju so komemoracijo pripravili v petkovem popoldnevu na Trgu svobode pred osrednjim spomenikom žrtev NOB. V kulturnem programu so sodelovali Pihalni orkester Zarja Šoštanj in recitatorji osnovne šole Karla Destovnika – Kajuha, zbrane pa sta nagovorila župan Občine Šoštanj **Darko Menih**, predstavnica Krajevne organizacije Šoštanj **Mojca Čebul** v imenu lokalne skupnosti, ki za vsa spominska obeležja zgledno skrbi.

■ mkp

Pred osrednjim spomenikom žrtev NOB na Trgu svobode

Vsem občankam in občanom
čestitamo za praznik
občine Šmartno ob Paki.

KMETILSKA ZADRUGA
ŠALEŠKA DOLINA z.o.o., Šoštanj
Tel.: 03 898 49 70, www.kz-slovenskadolina.si

Z vami in za vas!

višinska vzdrževalna dela na stanovanjskih in drugih objektih
čiščenje s paro, peskanje fasad in druga dela v zvezi z zunanostjo zgradb
strojno čiščenje kovin - peskanje in brušenje
kronsko vrtnanje betona
soboslikarska in steklarska dela
dajanje gradbenih strojev in opreme v najem

LIMA

Iskreno čestitamo za praznik občine Šmartno ob Paki!

Marije Lichteneker, s.p.
Šmartno ob Paki 139 • 3327 Šmartno ob Paki • telefon: 03 891 16 20 • fax: 03 891 16 21
GSM: 031 648 344 • 041 648 344 • 050 648 344 • e-mail: lichteneker.lima@siol.net

JANŽE
AVTO SERVIS
Janez Janže s.p.

POPOLN SERVIS ZA VAŠ AVTO.

Čestitamo za praznik občine!

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

AKCIJA zimskih pnevmatik YOKOHAMA!

MAXXIS YOKOHAMA TIRES KUMHO TYRES
GOOD YEAR BRIDGESTONE FULDA

Družba RGP postavila svojevrsten slovenski rekord

Neprekinjeno, v tridesetih urah, proizvedli in v temeljno ploščo turbinske mize v strojnici bloka 6 TEŠ vgradili 2.400 kubičnih metrov betona

Velenje, 26. oktobra – Hčerinska družba Premogovnika Velenje RGP se v zadnjih nekaj letih vse bolj posveča izgradnji energetskih objektov. Trenutno izvajajo enega največjih gradbenih projektov v Sloveniji, saj so glavni izvajalec gradbenih del pri izgradnji bloka 6 Termoelektrarne Šoštanj. Pri betoniranju plošče turbinske mize v strojnici so dosegli svojevrsten slovenski rekord.

Družba RGP je že v letu 2010 začela zahtevna pripravljala dela za blok 6 Termoelektrarne Šoštanj (TEŠ), med katera sodijo izkop in zaščita brežin ter priprava platojev za hladilni stolp in transformatorje. Družbi so bila zaupana tudi najzahtevnejša dela pri izgradnji glavnega tehnološkega objekta. V sodobni in visokozmogljivi betonami RGP, ki se nahaja v neposredni bližini delovišča, so pripravljali najzahtevnejše

Temeljna plošča za blok 6

betone s pomočjo kamenih agregatov iz Kamnoloma Paka in iz različnih tipov cementa ter raznih kemijskih dodatkov. Do zdaj so dosegli vse načrtovane roke pri izgradnji in pravočasno predali dokončane objekte izvajalcu in dobavitelju teh-

nološke opreme francoskemu podjetju Alstom.

Od aprila letos družba RGP sama uspešno izvaja vsa gradbena in obrtniška dela na glavnem tehnološkem objektu. Najzahtevnejši del objekta predstavljata izdelava bun-

kerja in strojnice s turbinsko mizo, ki velja za najpomembnejši del novega bloka 6 v TEŠ. Betoniranje teh objektov pomeni svojevrsten rekord v Sloveniji, saj je družba RGP neprekinjeno v tridesetih urah proizvedla in v temeljno ploščo vgradila 2.400 m³ betona. Ves beton je bil proizveden v eni betonami.

O zadnjem največjem uspehu družbe, ki je bil dosežen pred nekaj tedni, je direktor družbe RGP mag. Marjan Hudej dejal: »V enem neprekinjenem ciklusu je bilo potrebno zabetonirati 3,8 m debelo ploščo turbinske mize na višini 15 metrov. Delo je bilo opravljeno v samo šestindvajsetih urah. Proizvedeno in vgrajeno je bilo 1.500 m³ najzahtevnejšega betona. Priprava za

to betonažo je potekala kar 45 dni, kar je glede na količino uporabljene opaznega materiala in vgrajene armature izredno kratek čas.«

Blok 6 v TEŠ predstavlja novo poglavje pri energetski oskrbi Slo-

venije, zahtevna gradnja z uporabo inovativnih tehnologij pa bo objekt blok 6 in s tem tudi družbo RGP pomembna referenca tako v Sloveniji kot mednarodnem prostoru.

Posadite svoje drevo

Fundacija sadni gozd jutri spet v akciji

Velenje – Jutri, 9. novembra, ob 9. uri bo v Velenju med Velenjskim in Škalskim jezerom potekala nova akcija Fundacije Sadni gozd.

»Zadnje čase se veliko govori o ekologiji, trajnostni

rabi in o tem, kaj zdrava hrana sploh je. Na Ljudski univerzi pa smo se odločili, da postanemo del rešitve. Zato smo skupaj s partnerji, med katerimi so Društvo tabornikov Rod Jezerski zmaj, Premogovnik, ERICo, Center za vzgojo in usposabljanje, Šolski center in Občina Šoštanj, ustanovili neprofitno organizacijo Sadni gozd. Postavili smo si resen cilj: želimo zasaditi kar 2 milijona rastlin z užitnimi plodovi, listi ali koreninami.« navdušeno pripoveduje direktorica Ljudske univerze Velenje in ustanoviteljica Fundacije Sadni gozd Brigita Kropušek Ranzinger.

Jutri bodo med obema jezeroma posadili preko 200 dreves in odprli tematsko učno pot Sadni gozd. Vabijo vas, da se jim pridružite.

■ mkp

Tokrat za spremembo zaupajmo tistemu, ki si zaupanje zasluži

Slovenija je pred najpomembnejšimi predsedniškimi volitvami po letu 1990. Tako kot takrat, ko smo se borili za samostojnost, se bomo tudi letos novembra odločali, ali bomo ohranili svojo finančno in gospodarsko suverenost. Slovenija je hkrati pred najpomembnejšimi političnimi odločitvami. Da bi zavarovali slovensko samostojnost, moramo premišljeno, vendar hitro sprejeti protikrizne in reformne ukrepe. Časa in alternative ni več. Zato moramo najti pogum in zavzetost, da se odločimo za predsednika republike, ki bo povezoval v naši odličnosti in ne razdvajal v različnosti.

Časi niso lahki. Iz prve roke vem, kakšne osebne in finančne stiske prinaša situacija, v kateri se je znašel tudi marsikdo izmed vas. Prav zato želim s svojim znanjem in izkušnjami, ki sem si jih pridobil kot minister za šolstvo in šport in kot evropski poslanec, uresničiti vizijo nove Slovenije, ki bo še bolj pravna, še bolj varna, mirna, solidarna, ugledna, učinkovita, stabilna, še bolj vključujoča in v kateri bo vsak posameznik lahko uresničil svoj potencial. Želim pomagati pri izhodu iz krize, pri povrnitvi ugleda Slovenije v svetu in upanja ljudi v boljši jutri. Želim nadaljevati izročilo dr. Jožeta Pučnika, očeta samostojne Slovenije, in želim vas povabiti na pot do nove, drugačne, bolj sproščene Slovenije, do naše domovine, ki sicer tiho izginja iz javne govornice, a ne iz naših src.

Pot do tja vodi prek vsaj treh mostov:

politične stabilnosti; za politično stabilnost je ključnega pomena uvedba večinskega volilnega sistema. Ta zagotavlja učinkovitejšo vlado, strpnjšo politiko, hkrati pa zmanjšuje ideološke in programske razlike.

gospodarske učinkovitosti; za gospodarsko učinkovitost in dolgoročno stabilnost so nujno potrebne reforme. Odločno se zavzemam za „vitko državo“, sanacijo bančnega sistema, strukturne reforme in zapis zlatega fiskalnega pravila v ustavo. Potrebujemo prožno gospodarstvo, zato podpiram umik države iz gospodarstva. Kot predsednik države si bom tudi prizadeval, da kazniva dejanja v gospodarstvu, ne bodo zastarala. Slovenija mora postati še bolj pravna in pravična za vse.

utrjene nacionalne identitete; ljubezen do domovine je stvar omike vsakega od nas. Pomeni, da imamo svojo domovino radi in jo spoštujemo. Prepričan sem, da Slovenija potrebuje več domoljubja. Domovina mora biti državljanom mati in ne mačeha. Zato podpiram pobudo tržaškega pisatelja Borisa Pahorja za dopolnitev slovenske himne. Zavzemam se tudi za večje spoštovanje nacionalnih simbolov.

V tem času potrebujemo jasno in enostavno besedo, potrebujemo državljanski pogum. Potrebujemo moč, ki jo lahko izkažemo le združeni.

Sprejeti moramo izzive, ki so pred nami in ki terjajo veliko odgovornost. Skupaj z vami sem to odgovornost pripravljen sprejeti, saj verjamem v Slovenijo in njeno združeno prihodnost.

Slovenija potrebuje predsednika, ki vidi dlje.

dr. Milan Zver
ZA SPREMEMBO
PRESEDNIK,
KI VIDI DLJE.

Obiščite www.milanzver.si

RADIJSKI IN ČASOPISNI MOZAIK

»Izreden« medijski ponedeljek

Ponedeljek je v redakciji Našega časa vedno zelo delaven, saj je treba napisati in oddati vse, kar bere v četrtak. No, nekaj tekstov lahko oddamo še v torek, a tudi oblikovalci potrebujejo svoj čas, da končajo časopis. Minuli ponedeljek pa je bil izreden tudi v naši redakciji, kjer nastajajo tudi vesti in drugi prispevki za radio Velenje.

Še ob 9. uri je kazalo, da v Velenju močno deževje ne bo naredilo hujših težav. Potem pa je začelo liti kot iz škafe, informacije s terena so bile vse bolj hude. Na pot po Šaleški dolini sta se takoj odpravila Boris in Mira Zakošek. Prebijala sta se tudi do Topolšice, vmes pa fotografirala posledice divjanja narave po dolini od Škal do Pake. Mi smo vmes v redakciji ostali še brez elektrike. Tako izgubljeni že dolgo nismo bili, sploh ker tokrat mrk ni bil kratek. A najhujše je bilo tistim, ki so doma na območjih, ki so bila najbolj prizadeta. Propagandistka Bernarda Matko se je domov v Zgornjo Savinjsko dolino prebila popoldne, ko so najhujše vode odtekle. Jure Beričnik je prespal pri prijatelju v Škalah, saj je bila

pot do Polzele do večera zaprta. Tatjana Podgoršek je doma čisto ob Paki v Rečici, ki pa k sreči tam ni poplavila. Strah pa je bil velik. Stane Vovk je počakal, da se je Lepena vrnila v svojo strugo, in se nato vrnil v »svoj« Hrastovec.

Celo ponedeljkovo popoldne sta na radiu Velenje za informacije s terena z Miro Zakošek in ob velikih težavah s telefoni, ki so »odleteli«, v studiu skrbela Igor Kukovec in Marjan Slapnik, ki do večera nista vedela, kako se bosta vrnila domov. Prvi na Polzele, drugi v Zadrebško dolino. Oba sta uspela, čeprav spet zelo počasi. Vode se, vsaj doma, nisva bali Milena Krtsič Planinc in Bojana Špegel. Prva zato, ker je doma v visoko v stolpnici, druga zato, ker je doma na hribu, daleč od Pake. A obe sva ob novinarskem spremljanju dogajanja na terenu tako v ponedeljek kot torek močno čutili z vsemi prizadetimi. In priznali, da so gasilci, gasilke, člani društev, vključenih v Civilno zaščito, in vsi, ki so pomagali, res ljudje z veliko začetnico!

■ bš

Glasbene novičke

Tabu, Nina Pušlar in Big Addiction v Rdeči dvorani

Leto je naokoli in po dveh nepozabnih vsakoletnih koncertih se Tabuji tudi to jesen vračajo v velenjsko Rdečo dvorano. Veliki koncert v organizaciji Max kluba bo letos še posebej bogat, saj bodo na njem poleg Tabujev nastopili še priljubljena Nina Pušlar in velenjska rock zasedba Big Addiction, ki je pred kratkim izdala svoj prvenec z naslovom To nisi ti. Nepozabni dogodek, ki je v preteklih dveh letih dobera napolnil prizorišče v Rdeči dvorani, bo v soboto, 17. novembra, pričel pa se bo ob 20. uri.

Love With You in Alone. Album bo izšel v treh izdajah. V standardni izdaji bo 18 pesmi, v darilni pa bo poleg 18 skladb še 13 dodatnih pesmi na drugem ploščku. Prestižna izdaja bo v prodaji le v 3000 kopijah, zapakirana pa bo v žametno vrečko, v kateri bo 7 CDjev, 5 DVDjev, ter knjiga o skupini.

Green Day odpovedali turnejo

Ameriški punkerji Green Day so odpovedali vse letošnje koncerte v sklopu klubske turnee po ZDA, na svoji spletni strani pa so napovedali, da bo prišlo tudi do zamika v januarju in februarju 2013 napovedanih koncertov. Do tega naj bi prišlo zaradi težav frontmana Billieja Joeja

Tre, ki naj bi nadaljevali uspeh, ki so ga leta 2009 poželi z albumom 21st Century Breakdown. Prvi album Uno je bil na prodajnih policah že septembra, drugi bo po napovedih izšel novembra, album Tre pa naj bi po zadnjih najavah izšel že decembra in ne januarja, kot je bilo sprva napovedano.

Najboljša pevka med smučarkami

Tina Maze, najboljša slovenska alpska smučarka, ki je z zmago na uvodnem veslalomu sezone v Söldnu na najboljši možni način začela letošnjo sezono svetovnega pokala v alpskem smučanju, ruši rekorde

še na enem področju. S svojim videom in singlom My Way Is My Decision je podrla rekord slovenskega YouTubea, saj si je video v le treh dneh ogledalo pol milijona obiskovalcev te spletne strani (doslej že okoli 700.000). Avtorja glasbe za Tinino skladbo sta Matjaž Jelen in Raay, ki je tudi producent, besedilo pa sta napisala Američan Charlie Mason in znani slovenski avtor Leon Oblak. K Tinini popularnosti prav gotovo pripomorejo njeni vrhunski rezultati in doseda-

Zvezde pomagale žrtvam orkana

Znani glasbeni zvezdniki so se minul petek z nastopom v New Yorku poklonili žrtvam orkana Sandy in prizadetim priskočili na pomoč. Koncert Hurricane Sandy: Coming Together, med katerim so zbirali dobrodelne prispevke za prizadete v orkanu, so prenašali iz studiov televizije NBC v New Yorku. Med nastopajočimi so bili tudi Bruce Springsteen, Jon Bon Jovi, Billy Joel, Christina Aguilera in Mary J. Blige, ki so bili v dogajanje še posebej čustveno vpleteni. Springsteen in Jon Bon Jovi namreč prihajata iz New Jerseyja, ki ga je orkan Sandy hudo prizadel, Billy Joel pa z Long Islanda, prav tako opustošenega v orkanu. Christina Aguilera in Mary J. Blige prihajata iz New York Cityja. Na koncertu so poleg omenjenih glasbenikov nastopili tudi člani bostonske zasedbe Aerosmith in britanski pevec Sting.

Največji uspehi II Diva

Člani uspešne pevske zasedbe II Divo, ki so pred kratkim gostovali tudi pri nas, bodo 26. novembra izdali zbirko največjih uspešnic Greatest Hits Collection. Na albumu bodo pesmi, ki so jih prepevali v osemletni karieri, nekatere med njimi pa bodo tudi nove, kot na primer My Heart Will Go On, I Will Always Love You, I Can't Help Falling In

Armstronga, ki se po poročanju številnih medijev zdravi zaradi zlorabe različnih substanc. Na začetku leta so Green Day napovedali trilogijo albumov, naslovljenih Uno, Dos in

nja medijska prepoznavnost, a tak uspeh je vendarle presenečenje, saj bi Tina utegnila postati celo slovenska pevka z najuspešnejšim videom na YouTubeu.

zelo ... na kratko ...

MANCA ŠPIK

Že ob septembrskem izidu nje-nega albuma je napovedala tudi skorajšnji izdajo novega videospota. Po slabih dveh mesecih je obljubo tudi uresničila. S pomočjo dveh mladih igralcev, vsem dobro poznane Domna Valiča in obe-tavne igralka Tanje Ravljen, je oživila čudovito ljubezensko zgodbo skladbe Ljubezenska puščica.

ALMA MERKLIN

Mlada slovenska pevka, ki jo je širša slovenska javnost spoznala na šovu X FACTOR, se predstavlja s svojo novo skladbo Sama v mestu. Pesem je nastala pod taktirko producenta in glasbenika Damjana Pančurja, ki je poskrbel tako za glasbo kot za aranžma, besedilo pa so napisali Alma in Uroš Merklin ter Tadej Karoli.

GAŠPER RIFELJ

Gašper Rifelj predstavlja svoj popolnoma nov singel Zadihaj. Gre za prvo pesem, ki je nastala v sodelovanju z glasbenico Majo Pihler - Bilbi, Gregorjem Stermeckim in Teodorjem Amanovičem - Tošem (Nude). Gašper objublja, da bo pesem v prvem tednu decembra dobila tudi vizualno podobo.

HELLCATS

Gotovo najbolj znana domača ženska metal zasedba Hellcats je posnela novo skladbo. Njen naslov je Divja pot, zanjo pa so posnele tudi videospot, ki bo služil kot najava za album, ki izide v naslednjem letu.

KATAYA

Kataya, ki si je kot članica zasedbe Tangels že dobro utrla pot na slovenski sceni, ima prvo čisto svojo pesem. Pri pesmi Novi svet je zašla v klubske plesne ritme, hkrati pa je pesem uvertura v nov projekt, pri katerem bo Kataya sodelovala z DJ Majem. Novi svet napoveduje tudi novo ploščo.

PESEM TEDNA NA RADIU VELENJE

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

1. FLIRRT - Popolno
2. PATRICK MILLER - U and I (Hakuna Matata)
3. ALEXANDRA STAN - Cliche (Hush Hush)

Po končani turneji ob petnajstletnici obstoja skupina Flirrt pripravlja svojo novo ploščo, ki bo končana predvidoma spomladi. Obeta se pisan kolaž pesmi, ki tako kot njihov nov singel Popolno predstavljata današnji Flirrt. Skladba Popolno pa je prepričala tudi vas, ki ste jo izbrali za tokratno zmagovalno pesmi tedna na Radiu Velenje.

LESTVICA DOMAČE GLASBE

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

1. Vikend - Urnih nog
2. Ans. Petra Finka - Nocoj še zadnji bom prišel
3. Gadi - Moja je, moja bo
4. Biseri - Polka je zakon
5. Narcis - Kilca gor al' kilca dol
6. Pogum - Rum za pogum
7. Veritas - Deklici za lahko noč
8. Toti Štajerci - Kamnito srce
9. Euro kvintet - Moj svet
10. Rubin & Marjan Novina - Povej mi

... več na www.radiovelenje.com

Vsak ponedeljek ob 21.00h!

1. ROBBIE WILLIAMS - CANDY

2. TINA MAZE - MY WAY IS MY DECISION
3. THE ROLLING STONES - DOOM AND GLOOM
4. MANOUCHE - SUPERFAJN
5. FLIRRT - POPOLNO
6. RIIHANNA - DIAMONDS
7. NICKELBACK - TRYING NOT TO LOVE YOU
8. BRUNO MARS - LOCKED OUT OF HEAVEN
9. OVERTONES - GAMBLING MAN NOVO!
10. KELLY CLARKSON - CATCH MY BREATH
11. AMELIA LILY - YOU BRING ME JOY NOVO!
12. FUN - SOME NIGHTS
13. DAJOHN AND HAMO - NOTHING SPECIAL NOVO!

... več na: www.radio-alfa.si

Hit tedna:
vsak dan ob 8:00, 11:40,
15:15 in 20:30 na...

RADIO ALFA
107,8 & 107,8 FM

↑ Tone Brodnik, na velenjski občini že dolga leta zadolžen za komunalne zadeve, se je razveselil obiska ministra za kmetijstvo in okolje Franca Bogoviča. Le kaj mu je prišepnil, da se je temu iskreno nasmejal tudi solčavski župan Alojz Lipnik.

Razlog srečanja namreč ni bil prav nič vesel, zato je bil stisk roke zagotovo iskren, nasmeh vseh treh pa bolj grenak.

→ Novinarja Miran Korošec in Urška Selišnik sta že tolikokrat poročala o poplavih, da ju nič več ne preseneti. Urška, doma v močno prizadeti Rečici ob Savinji, je Miranu zaupala: »Sedaj imam že nos za vodo. V ponedeljek so vsi imeli težave na cesti, jaz pa ne. Sedaj že vem, kje in kako moram, da pridem do cilja.« Župan občine Ljubno Franjo Naraločnik (na sredini), ki ima prav tako veliko izkušenj z vodami, je le zamišljeno gledal v tla. Verjetno z željo, da bi se lahko z novinarji pogovarjal o lepših temah, kot so naravne nesreče, ki »njegovu« občino prizadanejo čisto prepogosto.

↑ Jože Drož in Bojan Prelovšek. Dva, ki sta, kot mnogo tistih, ki so ob moči narave v ponedeljek obnemeli in najbolj prizadetim pomagali »v živo«. Prvi je poveljnik Gasilske zveze Šaleške doline, drugi vodja velenjskega štaba civilne zaščite. Redki so bili trenutki, ko sta sedla na stol, pa še v tistih sta verjetno že razmišljala, kam je še treba, da bi ljudem pomagala v težkih trenutkih. »Spala in počivala bova, ko bo najhuje mimo,« sta si bila edina. In takih, res požrtvovalnih, je v teh dneh v dolini še veliko.

frkanje

levo & desno

Previdnost

Velenjčani so namesto države spet opravili precej dela. Da se tega ne bi navadila in za to območje ne bi sama storila še manj.

Nič novega

V vrhu Gorenja se ne obeta nič novega. Še naslednjih pet let ga bo vodil Franjo Bobinac. Če ne pride kaj vmes - opozarjajo dežurni previdežni.

Ni vse mimo

Minil je mesec varstva pred požari in varčevanja. A obojega se lahko nadejamo še naprej. Še naprej bo marsikje še vsaj tlelo in še naprej bomo morali varčevati. Še bolj - nam obljubljajo oni zgoraj.

Kakšen je naš čas

Ure smo spet, kot pač kažejo razmere pri nas, premaknili nazaj. Čeprav točno za eno uro, nekateri še vedno ne vedo, koliko je pri nas ura.

Nič čudnega

Nič čudnega, da je pri na toliko reform. Saj kot državni praznik slavimo celo dan reformacije. A kaj ko kljub temu kakšne prave reforme vseeno ne spravimo skupaj. Zato seveda, ker ne pridemo skupaj.

Nekaj bo steklo

Kljub zaviranjem morajo v Šaleški dolini v dveh letih končati projekt celovite oskrbe z vodo. Če dela ne bodo dovolj hitro in kakovostno stekla in voda ne bo pritekla, lahko odteče evropski denar.

Velika nedelja

V nedeljo bomo v državi volili novega predsednika države, v občini Šmartno ob Paki pa še župana. V obeh primerih so po trije kandidati. Če bi v vsakem primeru dodali še enega istega kandidata, vemo, da bi zmagal - Martin.

Odprte banke

Naj se sliši še tako čudno, a tudi v kakšni banki se odločijo in pripravijo dan odprtih vrat. Vse za pomoč najrazličnejšim občanom, da nekaterim ne bi bilo treba vstopati nasilno.

Pozor

Stopili smo v mesec listopad. Pazite, da kdo na razmočenem listju, ki je popadalo z drevja na pločnike, res ne pade.

ZANIMIVO

Odkrili eno najstarejših grobnic majevske civilizacije

Na zahodu Gvatemale so arheologi odkrili eno najstarejših grobnic majevske civilizacije doslej. Najdba sodi v obdobje okoli 700 do 400 let pr. Kr., na podlagi bogatih darov v grobnici pa arheolo-

gi predvidevajo, da pripada bodisi majevskemu vladarju ali pa pomembnemu verskemu dostojanstveniku. Našli so namreč nakit iz jantarja ter verižice s podobo človeka z jastrebovo glavo - prav ta obesek pa nakazuje na pomembnost pokopane osebe, saj jastreb v majevski kulturi pogosto ponašarja pomembnost in moč. »Bil je velik poglavar - pomemben člen med kulturama Olmekov in Majev v osrednji Ameriki«, je povedal arheolog Miguel Orrego in dodal, da bi lahko šlo za vladarja, ki je postavil temelje elementom, ki so kasneje zaznamovali majevsko civilizacijo, kot so gradnja piramid in izrezovanje skulptur.

Koliko kave ubije človeka?

V priznani ameriški reviji Popular Science so se lotili raziskave, koliko kave mora spiti človek, da ga kofein v njej ubije. Zapisali so, da je odziv na uživanje kofeina od človeka do človeka različen, povezan pa je s številnimi drugimi faktorji, kot sta zdravstveno stanje in uživanje dru-

gih substanc, kot je na primer alkohol. Jack James, urednik revije Journal of Caffeine Research, v kateri preučujejo vplive kofeina na človeška življenja, je dejal, da za smrtonosno dozo velja približno deset gramov kofeina. V eni skodelici kave ga je 0,15 do 0,2 grama, odrasel človek pa lahko dnevno brez težav zaužije do 0,3 grama ali dve skodelici kave. Več kot 500 miligramov

kofeina lahko sproži stranske učinke, kot so nespečnost, hitrejša bitje srca in drhtavica. Pri ameriškem Nacionalnem inštitutu za zdravje pravijo, da do smrti zaradi previsokih količin kofeina pride redko, v zadnjih nekaj letih sta se zgodila dva primera.

Govoreči slon

Večkrat slišimo o govorečih papirgah, tu in tam tudi o govorečih opicah, bolj nenavadna pa je zgodba o govorečem slonu, ki prihaja iz Južne Koreje. 22-letni azijski slon po

imenu Košik lahko namreč posnema človeški govor, saj zna izgovoriti nekaj korejskih besed, kot so »živjo, sedi, ne, leži in dobro«. Biologa z dunajske univerze sta v raziskavi zapisala, da gre verjetno za posledice Košikovih doživetij v mladosti - bil je namreč edini slon v tamkajšnjem živalskem vrtu, ki je imel pet let stik le z ljudmi. »Menimo, da je Košik začel prilagajati svojo vokalizacijo človeškemu kolegom, saj je želel okrepiti socialno povezanost z njimi, kar se kaže tudi v nekaterih drugih vokalno učečih se vrstah, tudi med različnimi vrstami,« je pojasnila znanstvenica. A čeprav slon

resnično zna izgovoriti nekaj korejskih besed, ne obstaja noben dokaz, da razume tudi njihov pomen.

Skoraj pristali, nato obrnili nazaj

Norveško letalo s 40 potniki se je že pripravljalo na pristanek, nato pa je kapital potnikom sporočil, da ima neverjetno obvestilo. Namreč da so dobili ukaz, naj se vrnejo na letališče, od koder so poleteli. In so se vrnili 350 kilometrov nazaj. Kot so pojasnili v družbi Wideroe, so se za ta korak odločili zaradi strogih omejitev delovnega časa. Če bi namreč letalo pristalo, bi moralo ostati na manjšem letališču, saj tam ni bilo rezervne posadke, posledično

pa bi morali odpovedati polete za preostanek dneva, pri čemer bi bilo prizadetih okoli 200 ljudi.

Ločitev pet minut po poroki

V Saudovi Arabiji je dvajsetletnik stopil pred oltar s svojo nevesto. Pred svati sta dahnila večni da, le pet minut zatem pa je mladoporočenec matičarja prosil, naj ju loči. Svatje in nevesta so bili šokirani, njegov oče pa ga je skušal pregovoriti, naj si premisli, da se ne bi pred vsemi osmešil. A zaman. »Zakon je trajal pičlih pet minut, kar je verjetno najkrajši zakon v zgodovini,« so zapisali tamkajšnji mediji.

Kako preprečimo, kako zdravimo osteoporozo

Ob letošnjem svetovnem dnevu osteoporoze je Društvo bolnikov z osteoporozo Šaleške doline v Velenju gostilo doc. dr. Tomaža Kocjana, specialista endokrinologa iz Univerzitetnega kliničnega centra Ljubljana, ki je 22. oktobra v sejni dvorani Mestne občine Velenje predaval o osteoporozi

Kako osteoporozo prepoznati, koga je potrebno zdraviti, kako dolgo naj zdravljenje poteka ter kaj pomeni neuspešno zdravljenje, so bile iztočnice predavanja doc. dr. Tomaža Kocjana.

Zelo pomembno je vedeti, da osteoporozo lahko prizadene vsakogar, v vseh starostnih obdobjih, pri čemer pa je tveganje večje pri ženskah, zlasti po 50 letu starosti. V kasnejših letih osteoporozo lahko prizadene tudi moške. Za osteoporozo je značilna zmanjšana trdnost kosti, šibke kosti pa pomenijo večje tveganje za zlom. Nekje po 30 letu se kostna masa začne zmanjševati. Ženske imajo na splošno manjšo kostno maso kot moški, v obdo-

tu DXA (Dual-energy X-ray Absorptiometry) ali kostna denzitometrija. V Velenju imamo možnost opravi DXA meritev na dveh mestih, in sicer v Zdravstvenem domu Velenje ali Zasebni ambulanti Žuber. Z meritvijo lahko zdravnik odkrije osteoporozo še pred prvim zlomom ali napove, kakšna je nevarnost za zlom. Meritev na DXA je varna, zanesljiva, na podlagi le-te pa zdravnik določi ustrezen način in trajanje zdravljenja, ki je različno dolgo glede na vrsto zdravila. Svetovna zdravstvena organizacija je razvila tudi poseben računalniški program, imenovan FRAX, ki je namenjen izračunu ocene tveganja za osteoporozni zlom.

bju po menopavzi pa se ta hitro zmanjšuje, zato je med bolniki z osteoporozo skoraj 80 % žensk. Najbolj pogosta mesta zlomov so kolk, vretenca in zapestje.

Kot je poudaril dr. Kocjan, so največji dejavniki tveganja za nastanek osteoporoze nizka teža (manj kot 60 kg), neuravnotežena prehrana (premalo kalcija in vitamina D), zgodnja menopavza (pred 45 letom), premalo gibanja, razvade, starost, osteoporozo pri starših, prisotnost revmatoidnega artritisa ter dolgotrajno zdravljenje z glukokortikoidi. Edini način za pravočasno odkrivanje osteoporoze je merjenje mineralne kostne gostote na aparatu

Bolje preprečiti kot zdraviti, je znan stavek, ki je pri osteoporozi še kako na mestu. Telesna aktivnost je bistvena, tako v zgodnjem kot poznejšem življenjskem obdobju, saj ob zadostnem vnosu kalcija (od 1000 do 1200 mg dnevno) in vitamina D pripomore k upočasnjevanju zmanjšanja kostne gostote. Pomemben je tudi zdrav način življenja – odsvetuje se kajenje in čezmerno pitje alkohola. Še posebej pomembno pa je, da se osteoporozo prične preprečevati že v mladosti ter nadaljuje skozi vse življenje.

■ Lucija Paradžik

»Tako, kot lahko premagaš goro, lahko premagaš bolezen«

25-letnica delovanja skupine za samopomoč žensk z rakom dojke

Vesna Glinšek

Skupina žensk z rakom dojke Velenje, ki deluje v okviru Društva onkoloških bolnikov Slovenije, za zdaj združuje samo ženske. Svojih 25 let delovanja so zaznamovale prejšnjo sredo popoldan v Vili Bianca, kjer so med drugim povedale tudi, da jih v prihodnosti čaka nekaj sprememb. »Načrtujemo, da se bodo lahko v našo skupino vključili tudi drugi bolniki, saj je ta bolezen v porastu. S seboj prinaša tudi veliko težav, ki pa jih je lažje reševati med sebi enakimi, v skupini,« je pojasnila strokovna vodja skupine Zvonka Sevska.

Njihova rdeča nit je optimizem: »Družimo se na izletih, družimo se pred novim letom na večerjah, hodimo v Ljubljano na vsakoletno druženje vseh žensk iz Slovenije, ki so zbolele za rakom dojke, pogovarjamo se o težavah, pripravljamo predavanja, nekaj članic gre tudi na Triglav, kar je naša posebna simbolika. Tako namreč, kot lah-

S srečanja ...

ko premagaš goro, lahko premagaš bolezen. In optimizem, to je tisto, kar je v teh skupinah najpomembnejše,« dodaja Sevska.

Poleg omenjenega pa je zelo pomemben zgled. V skupini so ženske, ki so se pozdravile pred 20 ali 25 leti in so gotovo močna spodbuda za nove bolnice, saj tako vidijo, da lahko to bolezen tudi premagajo. »Ogromno je bilo lepih stvari, veli-

ko tudi žalostnih, ko smo izgubljale članice, a smo s skupno pomočjo, s pomočjo drugih vse to premagale in iz tega izšle bolj močne.« V svojem nagovoru pa jih je spodbudil tudi župan Bojan Kontič: »V Mestni občini Velenje poskušamo poskrbeti za vse, ki želijo tako ali drugače sooblikovati našo sedanost, razmišljati tudi o prihodnosti ... ne toliko o preteklosti, kajti od danes dalje

živimo naprej, za prihodnost in to naj bo za nas izziv, ne pa da se vedno znova vračamo nazaj. A ob takšnih priložnostih, kot je današnja, je prav, da se ozremo na prehojeno pot in izrečemo priznanja vsem, ki so zaslužni za dolgoletno delo društva ... Čestitam.«

Tri leta centra Zimzelen

Nastala je složna skupnost

Topolšica, 19. oktobra - V PV Centru starejših Zimzelen v Topolšici so zaznamovali tretjo obletnico delovanja centra. Glasbeni program so soustvarili stanovalci in zaposleni. Predstavil se je peški zbor stanovalcev Zimzelen in novoustanovljeni pevski zbor zaposlenih ter stanovalci s prebiranjem svojih pesmi in igranjem na kitaro in orglice. Prireditve so se udeležili tudi župan Občine Šoštanj Darko Menih in podžupan Viki Drev ter predstavniki Term Topolšica in Bolnišnice Topolšica.

Zbrane je nagovorila direktorica PV Zimzelen Andreja Štefan Bukovič. Preletela je pretekla tri leta ustvarjanja nove ustanove in številne aktivnosti, ki danes potekajo v PV Zimzelen. Med drugim je dejala: »Naša zgodba se je začela pri družbeno odgovornem podjetju, ki ima čut za prihodnost, Premogovniku Velenje, ko je vodstvo sprejelo in udeležilo odločitev, da zgradi Center starejših Zimzelen. V njem so stanovalci dobili še en dom, nekateri sodelavci prvo zaposlitev, drugi možnost za ponovno zaposlitev, nekateri so sprejeli nov izziv.

Vesela sem, da smo v hiši oblikovali kulturo pogovarjanja, da izrazimo ideje ter da se tudi stanovalci aktivno vključujejo s svojimi predlogi. Nastala je skupnost, v kateri je velikokrat prijetno, včasih težko, nikoli povsem po moje ali po vaše, pa vendar složno.«

Župan Darko Menih je izrazil zadovoljstvo z uspešnim delovanjem PV Zimzelen ter poudaril njegovo odprtost za različne ideje in dobro sodelovanje s krajem.

PV Center starejših Zimzelen je v skladu s konceptom dolgoročnega razvoja Občine Šoštanj ustanovil Premogovnik Velenje in je danes ena od njegovih hčerinskih družb v 100-odstotni lasti. Za delovanje

je pridobil koncesijo Ministrstva za delo, družino in socialne zadeve. V domu je 157 postelj v eno- in dvo-posteljnih sobah. Imajo varovano enoto za osebe z demenco. V letu 2012 beležijo 92-odstotno

zasedenost zmogljivosti. 5 odstotkov prostih postelj namenjajo začasne namestitve starejših za čas rehabilitacije ali ob odsotnosti sorodnikov. Po treh letih delovanja se predvsem usmerjajo v razvijanje socialnih programov za stanovalce, svoje storitve pa želijo obogatiti tudi s pridobitvijo koncesije za izvajanje pomoči na domu.

Predstavil se je novoustanovljeni pevski zbor zaposlenih.

Rezanje torte: najmlajši sodelavec Gašper Šmon in stanovalka Antonija Šalej, ki je prav 19. oktobra praznovala rojstni dan.

V jeseni življenja

Lokovica: (levo) Albin Pančur in (desno) Pepca Krumpačnik na srečanju

Šoštanj, Lokovica, 28. oktobra - Humanost in solidarnost sta še vedno med ljudmi, je na srečanju starejših krajanov v Lokovici poudaril podpredsednik OO RK Janez Trbovšek in nagovoril zbrane krajanke ter organizatorje srečanja, tamkajšnje krajevno organizacijo Rdečega križa.

Kako so drobne pozornosti v življenju potrebne, vemo vsi in zagotovo je prav, da se enkrat letno vidijo tisti, ki jih je jesen življenja bolj ali manj ujela v zavetje domačega ognjišča. Med zbranimi so posebej čestitali najstarejšima krajanoma Jožefi (Pepci) Krumpačnik, ki je dopolnila 91 let, in Albinu Pančurju z 92 leti.

Prisotne je pozdravil tudi župan občine Šoštanj Darko Menih in

izpostavil skrb Občine Šoštanj za vse občane ter jim ob tem zaželel prijetno srečanje, predsednik krajevne skupnosti Peter Radoja pa je nanizal nekaj projektov v kraju, s katerimi bodo izboljšali kakovost bivanja.

Priložnostni kulturni program je pripravilo tamkajšnje kulturnopro-

svetno društvo, prostovoljke Rdečega križa, ki jih že vrsto let vodi Jelka Kušar, pa so poskrbele, da je bilo druženje tudi v nadaljevanju prijetno in domače.

Tovrstno srečanje je bilo organizirano že osemindvajsetič.

■ **Milojka B. Komprij**

65 let skupnega življenja Pavle in Slavka Brgleza iz Velenja

Pri Brglezovih na Graškogorski cesti v Velenju je bilo veselo 31. oktobra 2012, ko sta si po 65 letih skupnega življenja še enkrat rekla »da« Pavla in Slavko Brglez. Natanko 31. oktobra leta 1947 sta si na takratni občini Velenje obljubila zvestobo in v njej ostala vse do danes. Slavko, ki je delal na velenjski občinski upravi, je letos dopolnil 92 let življenja, Pavla, ki je kot trgovka delala pri Eri in Merkatorju, pa 85 let. V življenju sta vzgojila tri otroke (Slavko, Janez in Zdenka), imata pet vnukov in kar 8 pravnukov, na katere sta izjemno ponosna. Kljub starosti se oba še dobro počutita. Slavko je še vedno član odbora v stanovski organizaciji Združenja borcev za vrednote NOB Šmartno Velenje in je častni član Lovske družine Velenje. Saj je bilo kaj slabega in hudega v življenju, pravi, a sta vztrajala in tako

Pavla in Slavko Brglez

dočkala diamantno poroko. Na svečanosti, ki so jima ju pripravili člani njune družine, je bilo slišati tudi misel, da se spet srečaja čez pet

let na sedemdeseti obletnice njune poroke. Pa na zdravje!

■ **dak**

Obisk Roka Polesa v vrtcu Enci benci

V našem vrtcu smo se v začetku šolskega leta odločili, da bomo podrobneje spoznali mesto Velenje z okolico.

Spoznavali in obiskovali smo različne ustanove ter si ogledovali kulturne znamenitosti našega mesta. Odkrili smo zemljevid,

kjer je označena POZOJEVA POT, ter jo tudi podrobneje proučili, del pa tudi prehodili. Pri tem so nam bile v veliko pomoč

knjige pisatelja Roka Polesa, s pomnjo katerih so otroci na njim prijeten način, preko pesmic in rim, spoznavali zgodovino

vino Velenja. Pisatelj nas je tudi sam obiskal v vrtcu. Predstavil nam je delo pisatelja ter povedal, kako in kdaj nastajajo pesmice in njihove ilustracije, otroci pa so mu rime, ki so jim šle najbolj v uho, tudi sami povedali. Preizkusili so se tudi v pisateljevanju in ob tem izdelali vsak svojo knjigo.

Nekateri so mu svoje knjige tudi prebrali.

Skupaj smo preživeli prijetno in poučno urico, za kar se pisatelju Roku Polesu zahvaljujemo, saj je naše znanje obogatil tudi s svojim obiskom.

■

facebook.com/Velejapark

MARTINOVANJE in najlepša jesen v Velejaparku

www.velejapark.com

velejapark

Nedelja, 11.11.2012 ob 10. uri

Degustacije jesenskih dobrot
Štajerske frajtonarke

Zaključek sezone državnih tekem v 'rally obediencu'

Lepo sončno vreme in odlična organizacija Kinološkega društva Pluton sta ponovno privabila rekordno število tekmovalcev v 'Rally Obediencu'. To je kinološka disciplina, v kateri pes z vodenjem vodnika v čim krajšem času premaguje različne vaje poslušnosti. Državne tekme, ki se je odvijala v nedeljo, 21. oktobra, se je udeležilo skupaj 42 tekmovalcev in njihovih

Hafner in Vanja Blagus, ki tekmuje v disciplini RO I. Z »nesrečno« štartno številko 13 si je Lela Hafner na koncu priborila 14. mesto, Vanja Blagus, pa je štartala kot 6. in na koncu dosegla odlično 2. mesto. S tem mestom si je popravila končno letno uvrstitev in si priborila 5. mesto med 46 tekmovalci, ki so letos v devetih državnih tekmah tekmovali v RO I.

Na CVIU Velenje je bil poseben teden, saj so nas obiskali gostje iz držav EU, s katerimi sodelujemo v projektu Comenius. Obiskali so nas gostje iz Velike Britanije, Češke, Nemčije, Poljske, Španije in Belgije. Projekt ima naslov 'Evropa - moja država' in znotraj projekta se želimo šole, ki izobražujemo učence z različni kate-

gorijami posebnih potreb, bolje spoznati med seboj. Znotraj projekta bomo izdelali večjezični slovar z nekaj osnovnimi besedami, herbarij, ki bo zajemal tradicionalne listavce posameznih držav, meddržavni koledar, kuharsko knjigo s tipičnimi nacionalnimi recepti in še marsikaj. V tednu, ki smo ga preživel z gosti, smo jim

pokazali nekaj slovenskih (pa tudi lokalnih) znamenitosti, obenem pa smo se jim predstavili z različnimi glasbenimi, likovnimi in literarnimi stvaritvami. Celoten teden je bil zasnovan predvsem na druženju, izmenjavanju mnenj med učitelji ter spoznavanju, kako živijo ljudje v drugih državah, kaj so njihove značilnosti. ■

Na direktorja jih vežejo lepi spomini

Šoštanj, 25. oktober - Stane Dolar iz Šoštanja je bil dolgoletni direktor leta 1960 ustanovljenega gostinskega podjetja Kajuhov dom. Marsikdo se tega podjetja, ki je imelo sedež v rojstni hiši Karla Destovnika Kajuni, niti ne spomni več. A skupno uspešno delo so si

dobro zapomnili delavci tega podjetja, ki so 80. rojstni dan gospoda Dolarja izkoristili za srečanje v še vedno skoraj istih prostorih, ki zdaj delujejo z drugim imenom.

Kar 44 bivših in zdajšnjih gostinskih delavcev, ki so delali v Kajuhovem domu od leta 1960 do združi-

tve podjetja s Pako Velenje v letu 1979, se jih je zbralo na pobudo organizatorke srečanja Anice Strožič, Silve Brglez-Skornšek in Jožice Kvas. S čustvi nabito ozračje je bilo polno spominov na čase, ko je bil Stane Dolar prvi direktor podjetja, ki je v začetku zaposlovalo kar 20

ljudi, kasneje, ob pridružitvi gostinskega podjetja Sloga, pa še več. Ob združitvi se je namreč gostinskemu podjetju Paka Velenje iz Šoštanja pridružilo kar 60 ljudi.

Nikoli niso poslovali z izgubo, je bilo razbrati iz priložnostnega govora in tudi to, da je gospod Dolar podjetje odlično vodil. V delovni organizaciji Kajuhov dom je bil ves čas njenega delovanja in nekakšna rdeča nit uspešnega gostinskega podjetja. Zato je bilo srečanje ob visokem jubileju posebno lepa gesta. V današnjem pospešenem tempu, v svetu, ki drvi v prehitri tekmi s časom, vse manj opažamo človeka, njegovo, delo, vztrajnost, zamisli. In če že to opazimo prevečkrat nimamo moči in časa, da bi njegove vrline nagradili.

Gospod Stane Dolar še vedno živi v Šoštanju, v njegovih spomnih pa je neskončno priložnosti, da spoznamo njega in njegovo delo.

■ **Milojka B. Komprej,**
Foto Dejan Tonklič

psov. V štirih disciplinah, ki naraščajo s težavnostjo vaj, od RO I do RO IV, je tekmovalo 22 tekmovalcev v razredu RO I, 11 tekmovalcev v RO II, v disciplini RO III so štartale 4 tekmovalke in v najtežji disciplini, RO IV, so tekmovalke 3 tekmovalke. Tekmo je sodila Ana Dragičević.

Tekme sta se udeležili tudi članici Kinološkega društva Velenje Lela

Za Kinološko društvo Velenje tekmuje tudi Maja Rudolf, ki se je udeležila predzadnje letošnje tekme v Kamniku in se uvrstila na odlično 7. mesto.

V decembru tekmovalke s svojo trenerko Suzano Puc načrtujejo izpit v višji disciplini RO II in seveda v novi sezoni naskok na čim višja mesta.

■ **Tea Vardjan**

Mnenja in odmevi

Pismo z Dunaja

„Treba je, da mi vsi spoznamo in občutimo: To je naša umetnost, wonj naše prsti, pesem našega polja, naših gajev in gozdov ...“ (Ivan Cankar)

Mnogi me poznate, da če se kaj dogaja v zvezi s petjem, sem nekje zraven. Kje so časi, ko smo se v začetku še dvakrat tedensko zbrali v majhnem prostoru, kjer so zadnji prihajajoči morali na vajah še stati? In tiste pol ure za ogrevanje ust in glasu smo dobesedno celo abecedo od A do Ž ponovili. Le tisti, ki smo bili vztrajni smo z vajami pridobili vse in nastopali na različnih odrih, prireditvah, tekmovanjih ... to so zame nepozabni časi. Brž ko postane ljudstvo samo poslušalec, petje pa prevzamejo razni zbori, ansambli po radiju in televiziji, se začne razkroj, ta spremeni ljudsko pesem v turistični spomenik ... v nekaj, s čimer se predstavljamo ali posta-

vljamo. Za življenje samo pa mnogi menijo, da to ni več potrebno. Tako menijo predvsem tisti, ki jim življenje ob tekanju za materialnimi dobrinami hiti in hiti, nezavedajoč se, da niso le materialne dobrine tiste, kar naj bi zapustili svojim potomcem. Morda bi kdo dejal, da se je treba sprijazniti z resničnostjo, v kateri ni več prostora za ljudsko kulturo, kakršna je bila nekdanj. Ob ropotu industrijskih strojev res ni mogoče prepevati. Pesmi ne morejo preglasiti brnenja modernega, hitrega razvoja ... vsem se nakam mudi, prehitro mudi.

Vendar želijo nekateri ohraniti pretekla navade podeželskih fantov in deklet in na novo poživiti domače petje. Nekaj podobnega sem doživela doma ob slavljenju sorodnika in njegovega 70. rojstnega dneva. Ko je tu zazvenela preprosta ljudska - domača pesem, si lahko zamislite, kako sem se počutila ... Navdušilo me je tudi dekle (27),

ki sem jo pred kratkim slučajno srečala na neki dunajski ulici in mi je povedala, da je poletila z družbo sodelavcev planinarila po Karavankah, ter mi še omenila, da je tudi prepevala po naše. Saj so se že takrat, ko sem jo v otroških letih pazila, in to v povsem nemško-avstrijski družini, njeni starši čudili, kako lepo otrok izgovarja slovenske besede in poje z mano. Torej, naj bo prava ljudska pesem sestavni del vsakdanjosti. Čas in priložnost srečanj! Tu se oglašajo lahko vse, kar v narodu živi, vse, kar je v njem dobrega in slabega, plemenitega in lepega. Taka pesem je ogledalo, ki odseva duševno podobo ljudstva. To so verzi, ki jih sami zložimo v pesem. Čuti se odnos do človeka, narave in celotne dežele, do sebe in navzven.

V krajih z mestnim značajem živimo ljudje bolj sami zase. Poleg sorodnih vezi so nam prijateljstva zelo pomembna. Zato marsikje zasledimo v tekstih, kako vasovalci skrbi-

jo, »s kom se kdo druži«, sledijo, da so ljudske pesmi čimbolj domače, preproste in narečju govora. Tako s svojim občutkom »poje s svojo dušo ali kakor mu narekuje srce.«

K vsemu temu pa še dodam, da smo tudi na Slovenskem znanstvenem inštitutu na Dunaju (Seilerstätte 2, 1010 Dunaj) pred kratkim doživeli predavanje glasbenega znanstvenika in prejemnika Štrekljeve nagrade dr. Berteja Logarja, ki nam je povedal marsikaj zanimivega o značilnostih slovenske ljudske pesmi na avstrijskem Koroškem. Kaj več o njegovem delu lahko zasledite na spletni strani: www.pesni.at

Vsem, ki nam kakorkoli pomagajo ohraniti dediščino in jo prenašajo na mlado odrasčajoče ljudstvo in tako povezujejo mlade s starejšimi ali obratno, se prav lepo zahvaljujem. Tudi takšna predavanja so »hrana« za naš ostojo.

■ **Terezija Schwarzott**

ŠALEŠKI ŠTUDENSKI KLUB
www.ssk-klub.si

Vozi z nami!

Za nami je prvi študijski mesec, poln prijetnih druženj. Kaj šele pripravljamo!

Družimo pa se tudi na poti v Ljubljano ali Maribor. **Dijakom in študentom, ki od kraja izobraževanja živijo več kot pet kilometrov, namreč nudimo subvencionirano vozovnico.** Z njo so v Ljubljani ali Mariboru upravičeni tudi do brezplačne mestne vozovnice. V Šaleškem študentskem klubu smo za naše člane poskrbeli še za dodatno ugodnost. Z avtobusnim prevoznikom ŠAMU smo se dogovorili, da bo mesečna vozovnica za prevoz v Maribor ali Ljubljano znašala 10 €. Kupite jo lahko kadarkoli v času naših uradnih ur. Vzorec vloge za subvencioniran prevoz v medkrajevnem prometu je dostopen na spletnih straneh Ministrstva za infrastrukturo in prostor ter Ministrstva za izobraževanje, znanost, kulturo in šport, pa tudi na spletnih straneh in prodajnih mestih izvajalcev prevozov. Kakšen je naš vozni red?

Velenje-Ljubljana, vsako nedeljo ob 19.00 izpred avtobusne postaje v Velenju
Ljubljana-Velenje, vsak petek ob 16.00 izpred avtobusne postaje v Ljubljani
Velenje-Maribor, vsako nedeljo ob 19.00 izpred avtobusne postaje v Velenju
Maribor-Velenje, vsak petek ob 16.00 izpred avtobusne postaje v

Mariboru
Sporočamo vam tudi, da je v teku razpis za uporabo prostorov v eMČe placu v letu 2012 od ponedeljka do srede med 14. in 22. uro. Na ta razpis za brezplačno uporabo prostorov se lahko prijavijo mladinska društva, glasbene in gledališke skupine ter mladinska interesna združenja, ki nimajo in iščejo prostor za vaje. Več o razpisnih pogojih, prijavnem obrazcu in sruhih podrobnostih pa preberite na www.emceplac.si.

Samo še do ponedeljka, 5. novembra, imate čas, da se prijavite na Razpisne mestne občine Velenje za štipendiranje. Letos bo občina štipendije podeljevala po več kriterijih, razpisne pogoje, obrazec in obvezne priloge pa najdete na www.velenje.si/priloznosti. Oglejte si tudi razpis za sofinanciranje mladinskih projektnih aktivnosti. Razvij svojo idejo!

V soboto, 3. novembra, pa bomo v eMČe placu tudi žurali. Ob 21.00 bo nastopil srbski band Neuroleptic Trio, nato pa še slovenski band Y. Neuroleptic Trio so eksperimentalna jazz zasedba iz Subotice, katerih glasba bazira na čisti improvizaciji. Vestno delajo na samosvojem konceptu improvizirane glasbe z različnimi pristopi. Pri tem uporabljajo različne tehnike igranja ter vse od klasičnih instrumentov pa do elektronskih podlag. Njihova glavna področja delovanja so glasba za gledališče, performanse, video umetnost in kratke filme. Tokrat nam bodo predstavili svoj zadnji album Summer Variations. Y pa uspešno kombinirajo elemente math (matematičnega) in post rocka, metala, ambientalne glasbe ter psihodelije. Se vidimo torej, če ne na avtobusu, pa v eMČe placu!

3. NumiFil napolnil dvorano

Na srečanje prihaja vse več numizmatikov, filatelistov, kartofilov in tistih, ki jih za zdaj šele zanima, kako se teh reči lotiti

Milena Krstič - Planinc

Velenje, 27. oktobra – Kaj je lahko lepšega kot zadovoljni organizatorji, ponudniki in obiskovalci? Vse to se je v soboto dopoldne združilo na enem mestu, v dvorani Nova, kjer je Festival Velenje pripravil numizmatično, filatelistično in kartofilsko srečanje z naslovom NumiFil 2012. Srečanje so pripravili že tretjič.

Mogoče je bilo kupiti, si ogledati ali zamenjati različno zbirateljsko gradivo in pripomočke. Veliko zanimanja med obiskovalci sta požela poštni žig srečanja in osebna znamka, tokrat z motivom Vile Bianca (doslej pa so izdali že tudi znamke z motivi Velenjskega gradu, gradu Šalek in Doma kulture), ki je izšla pri Pošti Slovenije. Vseh dvesto znamk, ki so jih izdali ob tokratnem srečanju, je skoraj pošlo. Matjaž Šalej iz Festivala Velenje je povedal, da bodo to prireditev zaradi vedno večjega zanimanja ohranjali tudi v prihodnje.

Na srečanje so prišli zbiratelji od vsepovsod. Jurij Simoniti iz Slovenj Gradca: »Prišel sem iz radovednosti, da vidim, kaj vse se da dobiti. Kot zbiralec znamk, malo pa tudi

numizmatik, rad pogledam, kaj je na razpolago. Prišel pa sem tudi zato, da srečam kakšnega znanca.« Izbor se mu je zdel presenetljivo dober. »Prihodnje leto zagotovo spet pridem,« je dodal.

Med številnimi ponudniki klasične in naložbene numizmatike je bil na srečanju Andrej Talajč iz Šoštanja. »Gre za ločeni veji, sam pa ponujam oboje,« je pripo-

vedoval in razkazoval. S klasično numizmatiko se ukvarja že dobrih petnajst let. Začelo se je v osnovni šoli. »Takrat sem začel s prvimi kovančki. Največ zanimanja med obiskovalci je tokrat po evropskih kovancih različnih letnic in držav. Moja najbolj dragocena zbirka pa je kompletna slovenska zbirka tolarjev v vseh letnicah.«

Jurij Simoniti je prišel iz Slovenj Gradca, tudi zato, da sreča kakšnega znanca.

Šoštanjčan Andrej Talajč se s klasično numizmatiko ukvarja že petnajst let.

V Centru Nova je bilo živahno.

Oktobrsko veselje v Topolšici

Dežniki in strastna želja po uživanju v družbi in naravi so nas spremljali v soboto, 27. 10., ko je bil dež naš zvesti spremljevalec. Ker smo pohodniki korenine in ker so naši pohodi v vsakem vremenu, smo člani turističnega društva Topolšica in gosti iz Gaberka, Velenja ter Avstrije veselo korakali po poti oktobrskega veselja.

Ta pohod je bil tokrat že tretjič. Na poti si ogledamo mesta, kjer so v Topolšici stali mlini ob Toplici, spoznavamo zgodovino kraja in zdravilišča, uživamo ob toplem sprejemu v Rudijevi gmajni, obiščemo kmetijo Napotnik, kjer imajo sirarno, si ogledamo, kako so včasih delali cokle in leseno streho iz »šiklno« pri Ivanu

Ostovršniku, in se pogrejemo ob ognju, kjer si pečemo kruh, krompir in jabolka pri domačiji Zafršnik. Zaradi dežja smo letos morali vedriti pod marofom, a jebila za to debata toliko bolj zanimiva in zabavna. Čeprav so težki oblaki in deževne kaplje grozili, da nas bodo

premagali in bo vse skupaj padlo v vodo, smo bili vztrajni in dogajanje speljali do konca. Prijetna družba, svežina narave, zanimivo dogajanje nas je napolnilo z energijo in nam dalo elan za dobro voljo kljub čudnim časom.

Rudarji včeraj prosti, v soboto z Gorico

V prvi nogometni ligi so včeraj igrali tekme 17. kroga z izjemo tekme Rudar - Maribor, ki so jo preložili zaradi današnjega gostovanja Maribora pri Tottenhamu

Gluhi za sodnikove pozive

Goste so domači 'kaznovali' z zmagao, disciplinski sodnik NZS pa z 200 evri, ker kljub trikratnemu pozivu po odmoru niso prišli pravočasno na igrišče, zaradi česar se je drugi polčas z dveminutno zamudo. Zaradi nešportnega vedenja nekaterih igralcev (pet rume-nih in redči karton) pa so še ob dodatnih 360 evrov.

Prvenstvo postaja vse bolj zanimivo. Za to so bili najprej zaslužni v 13. krogu nogometaši Triglava, ki so v 13. krogu na svojem igrišču premagali vodilni Maribor z 1 : 0, v sobotno-nedeljskem 16. krogu je Celja še bolj presenetili, saj so v soboto zmagali kot gostje. Izidi tekme v Ljudskem vrtu je bil 2 : 1 v njihovo korist. Nogometaši Olimpije, ki so v tem krogu gladko s 3 : 0 slavili v Kidričevem po 16. krogu za Mariborom zaostajajo le še za točko. Res pa je, da imajo tekmo manj. V gosteh je zmagal tudi Koper. V Fazaneriji je bil z 3 : 2 boljši ode Mure. Na tekma med Gorico in Triglavom ni bilo zmagovalca. Nasprotnika sta se razšla z rezultatom 2 : 2. Edino domačo zmago pa so si priigrali nogometaši velenjskega Rudarja, ki so z 1 : 0 premagali Domžale. S to zmago so vsaj začasno, do včeraj, s predzadnjega mesta napredovali na predzadnje oziroma osmo. Ali so ga

tudi zadržali, pa je bilo odvisno od včerajšnjih tekem med Triglavom in Muro ter Domžalami in Gorico. Sobotno tekmo na igrišču ob jezeru je odločil Denis Klinar. Gostje so bili na začetku za odtenek boljši, bolj napadalni, morebitno vodstvo pa jim je preprečil zanesljivi vratar Matjaž Rozman. V nadaljevanju so igrali bolj presunljivo in iskali svoje prilike v hitrih nasprotnih napadih. Rudarji pa so jih presenetili prav z njihovo taktiko. V 60. minuti so prestregli gostujoči napad na sredini igrišča. Dalibor Radujko je poslal žogo proti kazenskem prostoru gostov. V teku zanj je bil Denis Klinar hitrejši od trenutno najboljšega Rudarjevega strelca Elvise Bratanovića, pustil za sabo domžalske branilce, preigral še vratarja gostov, ki mu je stekel naproti, da bi preprečil napako svoje preveč zunaj postavljenih branilce, in nato poslal žogo v prazno mrežo. Zadnjih trinajst minut (sodnik je tekmo podaljšal za pet minut) so

imeli domači igralca več in tudi nekaj (pol)prilike. za podvojitev vodstva. Najbliže je bil Bratanović. Po natančni podaji Leona Črnčiča z leve strani se je znašel sam pred gostujočim vratarjem. Tamu je stekel nasprotni, velenjski napadalec pa je s polvisoko žogo zadel le desno vratnico.

■ S. Vovk

Ne Šoštanj ne Žalec, ampak Pesnica

Z 11. krogom so v štajerski nogometni ligi končali jesenski del tekmovanja. Naslov so osvojili nogometaši Pesnice, ki so se na vodilni položaj povzpeli prav v zadnji letošnji tekmi, v kateri so v Rušah premagali Pohorje. Največje presenečenje prvega dela prvenstva je gotovo novinec Žalec, ki je zadnji jesenski krog pričakoval celo na vodilnem mestu, potem ko je v osrednji tekmi predzadnjega kroga na svojem igrišču premagal favorizirani Šoštanj, ki pa je kljub temu ostal prvi kandidat za naslov. Najbrž so o tem bili zelo prepričani tudi sami nogometaši glede na to, da so bili v zadnjem krogu gostitelji Šentjurja. Težje delo pa naj bi imel (tako je tudi bilo) Žalec, ki je gostoval v Limbušu pri Marles hišah. Žalčani so ostali praznih rok, saj so izgubili kar z 1 : 4, pa čeprav so po prvem polčasu vodili z 1 : 0. Še bolj osupnili so Šoštanjčani, ki so najbrž razmišljali, da bo prednost domačega igrišča dovolj za zmago. Tekme sta se strelsko razživela šele v drugem polčasu, v prvem pa tamkajšnji ljubitelji nogometa niso videli

nobene žoge v mreži. Gostje so povedli po dobrih desetih minutah igre v nadaljevanju, petnajst minut za tem je izenačil visoki branilec Nikola Bulajić. Šoštanjčani so se prav gotovo zavedali, da točka ne bi bila dovolj za osvojitve jesenskega naslova. Tako so lovili goloba na strehi, a ostali celo brez vrabca v roki, saj so gostje slabih deset minut pred koncem dosegli zmagoviti gol z enajstih metrov in jim zadali drugi zaporedni poraz ter jih potisnili na peto mesto. Kjer se pripravata dva ... Jesenskega naslova so se veselili Pesničani, ki so v dokaj razburljivi tekmi slavili v Rušah proti Pohorju s 3 : 2. Po prvih 45 minutah so vodili s 3 : 0. Vendar domači še niso dvignili belke zastave, pa čeprav so imeli od 38. minute dalje igralca manj. Z veliko požrtvovalnostjo jim je uspelo do 84. minute znižati vodstvo gostov na 2 : 3, več pa niso zmogli in Pesničani se nepričakovano veselijo jesenskega naslova pred Šentjurjem, Žalcem, Marles hišami in Šoštanjem.

■ vos

Velenjski šahisti ponovno v enotni državni ligi

Končalo se je tekmovanje v prvi šahovski ligi vzhod. V ligi je nastopilo deset ekip. Premočno prvo mesto so osvojili šahisti Velenja Veplasa, saj so premagali vseh devet nastopajočih ekip. Tako so osvojili 36,5 točk in prehiteli drugo uvrščenega Kovinarja Dem Maribor za 6 točk, tretje mesto so osvojili igralci Bistrice z 29 točkami. Iz lige so izpadli igralci Hoč in Žalca z osvojenim

devetim in desetim mestom. Igralci iz Slovenj Gradca so osvojili sedmo, Šentjur pa osmo mesto. Igralci Velenja so osvojili najboljše rezultate na 1. deski - Martinovič 7,5 točke iz 9 iger, na 2. deski - Dorič 6 iz 8, na 3. deski - Vombek 7 iz 9; Gregor Goršek je osvojil 5 točk iz 9 iger, Jernej Mazej 2,5 iz 4, Sašo Brusnjak 2 iz 5, Radiša Rajkovič 6 iz 9, pol točke pa je osvojil

tudi Drago Kristan v eni igri. Igralci so s svojim pristopom in zmago razveselili ljubitelje šaha v Šaleški dolini, vodstvu kuba pa dali mnogo novih skrbi, saj ni videti možnosti nastopa v državni ligi. Ni videti možnosti pokrivanja stroškov, saj se tudi v letošnjem letu klub nahaja v rdečih številkah.

■

mali OGLASI

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

NUDIM

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

OBVESTILO

NEPREKLICNO zavračam vse izmišljene, žaljive in neresnične besede, ki jih širi hčerka z možem v bližnji in daljnji okolici. Vinko Oblak, Škale 10, Velenje

STIKI - POZNANSTVA

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

IZOBRAŽEN, urejen, 52-letni možki, nealkoholik in nekadilec, bi rad spoznal pošteno žensko. Ti k meni ali jaz k tebi. Ag. Super Alan, gsm: 041 248 647

50-LETNI, premožen podjetnik iz

Avstrije si želi spoznati slovenko ali neslovenko do svojih let za resno vezo. Ag. Super Alan, gsm: 041 248 647

RAZNO

VELIKI hladilnik z zamrzovalnikom, samsung, skoraj nov, prodam. Gsm: 041 601 868

PRIPRAVE za pranje črev prodam. Cena: 50 evrov za komad. Gsm: 051 205 375

PRIDELKI

SADIKE vrtnic in cipres prodam. Dolinšek, gsm: 041 354 575, tel.: 03 5870 600

KORUZO prodam. Gsm: 041 946 944
JABOLČNIK, domači kis, medenovec, borovničevic in več vrst žganja prodam. Gsm: 041 344 883

ŽIVALI

TELIČKO simentalko, staro 10 dni prodam. Tel.: 03 5728 509, gsm: 041 783 122

OVCO z mladičem prodam. Tel.: 03 5893 279

BIKCA simentalca, težkega od 120 do 130 kg, prodam. Gsm: 031 896 475

DVE svinjski polovici ali celo prodam. Domača reja. Gsm: 051 388 874

TELIČKO, staro tri tedne, prodam. Gsm: 041 776 143

STANOVANJE v Vinski gori pri Velenju

Prodam neopremljeno mansardno stanovanje (88,6 m²) v tristanovanjski hiši, ogrevanje na kurilno olje, cena 40.500,00 EUR, pogoji nakupa na spletni strani: <http://www.ajpes.si/eObjave/objava.asp?s=51&id=1204519>
E-mail: bostjanp@gmail.com, GSM: 031 33 65 65

Mali oglasi, zahvale in osmrtnice

898 17 50

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

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

PRODAMO/ODDAMO

- NOVO** hišo v Paški vasi, 100 m², zemljišče 1.300 m². Cena 150.000 evr.
- hišo v Gavcah**, 140 m², zgrajena 2008, zemljišče 857 m². Cena 190.000 evr.
- hišo v Gorenju**, 148 m², adaptirano 2012, zemljišče 446 m². Cena 100.000 evr.

Prodamo novogradnjo RAZGLED OB PAKI, Velenje, v sedmih etažah, začetek gradnje 2012, vseljivo septembra 2013, velikosti stanovanj od 38 do 119 m². Cena od 56.000 do 188.000 evr.

več na www.habit.si

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na

recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI

10. - 11. 11., Jernej Dobelšek, dr. dent. med. (v dežurni zobni ambulanti ZD, Vodnikova 1, Velenje od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

Tel.: 03 8911 146, 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

POROKE

Porok ni bilo za objavo.

SMRTI

Stanislava Gusić Šuković, roj. 1919, Šoštanj, Trg bratov Mravljakov 16; Neda Križnik, roj. 1921, Maribor, Kamniška ulica 35; Stanislav Dobnik,

roj. 1931, Šmarje pri Jelšah, Sladka gora 14; Marija Vreček, roj. 1922, Velenje, Tomšičeva cesta 6; Ivan Hanžič, roj. 1967, Zalec, Kasaze 95; Stanislav Vodišek, roj. 1927, Dobje, Presečno 19; Jožef Postprinjek, roj. 1932, Velenje, Podgora 22; Nazif Ogrišević, roj. 1926, Mežica, Mariborska Cesta 11; Franc Završnik, roj. 1940, Mozirje, Radegunda 30.

POGREBNE STORITVE USAR

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

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

DVOMOV PRI NAS NI!

Oglaševanje se spleča!

- **Tednik Naš čas**
... več kot 30.000 bralcev
- **Videostrani - kanal 8**
... več kot 17.000 gospodinjstev
- **Radio Velenje**
... območje 250.000 prebivalcev

03 898 17 50 / epp@nascas.si

NAGRAJENCI NAGRADNE KRIŽANKE »PENTLJA« na Koroški cesti v Šoštanju, objavljene v tedniku Naš čas 18. oktobra so:

1. NAGRADO nakup v vrednosti 20 evr prejme: Grubelnik Marina, Šentanel 18, 2391 Prevalje
 2. AGRADO nakup v vrednosti 15 evr prejme: Peter Krepel, Linhartova 13, Velenje
 3. NAGRADO nakup v vrednosti 10 evr prejme: Maruša Zajc, Gaberke 10 a, Šoštanj
- Nagrajenci naj se oglasijo z osebno izkaznico v Pentlji na Koroški cesti v Šoštanju, vsak dan med 7.30. in 18.uro /odmor od 11.30 do 12.30/, v soboto pa med 8. in 12. uro, kjer bodo prejeli nagrade.

Nagrajenci nagradne križanke »Nova O«, objavljene v tedniku Naš čas, 25. oktobra 2012 so:

Valentina Mijović, Reteče 127, 4220 Škofja Loka
Slavko Fišer, rudarjevo 8, 2393 Črna na Koroškem
David Štruc, Lokovica 85 a, 3325 Šoštanj
Nagrajenci bodo obvestilo za prevzem nagrade prejeli po pošti.

Oglašujte na

VIDEO STRANIH TV KANALA 8

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

ZAHVALA

Ob izgubi naše mame, stare mame, prababice, tašče, sestre in tete

ANE OBLAK

iz Škal, Velenje
21. 7. 1933 - 20. 10. 2012

*Je čas, ki da in vzame,
je čas, ki celi rane,
blaži bolečine in
ohrani spomine.*

se iskreno zahvaljujemo vsem, ki ste jo pospremili na zadnjo pot. Hvala za vse izrečene besede, darovano cvetje in sveče. Posebna hvala osebjem v Domu upokojujencev Polzela.

Žalujoci: hči Danica, sinova Vili in Bojan z družinami ter ostalo sorodstvo

ZAHVALA

Ob boleči izgubi dragega moža, ljubečega očeta, dedka, pradedka, tasta in strica

FRANCA SREDENŠKA

4. 4. 1927 - 19. 10. 2012

*Čprav tvoj glas se več
ne sliši,
beseda tvoja v nas živi,
povsod te slišimo mi
vsi,
za vedno ti med nami
si.*

se iskreno zahvaljujemo vsem sorodnikom, prijateljem in znancem za izrečeno sožalje, darovano cvetje, sveče in spremstvo na njegovih zadnjih potih. Posebej se zahvaljujemo osebjem Zdravstvenega doma Velenje in negovalkam za dolgoletno pomoč na domu. Hvala gospodu duhovniku za opravljen obred, govornikom za lepe poslovnice besede, gasilcem PGD Šentilj, pevcem župnijskega zbora, Pogrebni službi Usar, izvajalcu Tišine in vsem, ki ste nam v teh težkih trenutkih stali ob strani.

Žalujoci: žena Dragica, sin Bogdan, sinova Vlado in Branko, hčeri Karolina in Andreja ter vnukinja Ana z družinami.

ZAHVALA

V slovo dragemu možu, očetu, tastu, dediju, pradediju

ANTONU VODOVNIKU

iz Podgorja 8 a, Velenje
1932 - 2012

*Oh, kako rad bi bil še
zraven vas,
a kaj, ko prišel je moj
čas.
Tu ni mi hudo, ni več
bolečin,
tukaj zdaj mirno spim.*

Iskreno se zahvaljujemo vsem sosedom, sorodnikom, prijateljem za podarjeno cvetje, sveče in drugo pomoč, za izrečeno sožalje ter darovane maše. Hvala za skrb v domu Zimzelen Topolsica, hvala g. Iršiču in g. Glušiču, da je bilo slovo še lepše. Hvala tudi gospe Emi in Danici, Premogovniku Velenje ter gospodu župniku Luku za božji blagoslov.

Z najlepšimi spomini se poslavljamo žena Marija, sinova Rajko in Tomo z družinami.

Očiščene brežine Pake preprečile še večjo katastrofo

Na pobudo župana Mestne občine Velenje Bojana Kontiča je potekala v Velenju velika očiščevalna akcija, v kateri je sodelovalo blizu 200 občanov

Mira Zakošek

Velenje, 29. oktobra – Blizu 200 občanov, zaposlenih v občinski upravi, Komunalnem podjetju, PUP, Vrtnarstvu, člani civilne zaščite, gasilci, ribiči, lovci in mnogi drugi so temeljito počistilo brežine reke Pake, ki so bile močno zaraščene. V zbirni center so odpeljali kar 46.260 kg grmovja in drugega zelenega odpadka, pa tudi veliko drugih odpadkov, ki so tam ležali.

Akcijo je predlagal župan Mestne občine Velenje **Bojan Kontič** zato, ker v občinski upravi že nekaj časa opažajo, da so vodotoki slabo urejeni, brežine pa iz leta v leto bolj zaraščene. Na to so sicer že nekaj let opozarjali pristojno ministrstvo, potem pa ukrepali sami. S tem so simbolično obudili tudi udarniško delo, ki je bilo v času nastajanja Velenja zelo pogosto. In ravno urejanje struge Pake je bila ena največjih akcij, ki so jo udarniško opravili. »To je bilo res nujno. V prvi vrsti zaradi poplavalne varnosti (kako pomembno je to bilo, se je pokazalo v začetku tega tedna, ko je dosegla Paka svojo zgodovinsko rekordno višino), pa tudi zaradi videza in zdravstvene preventive. V tem grmovju so se namreč začeli naseljevati različni glodalci in potepuške mačke,« je dejal Kontič, ki je bil ob zaključku akcije - tako kot vsi sodelujoči - sicer utrujen, ampak zelo zadovoljen in ponosen. Računa, da bo postala udarniška akcija tradicionalno vsakoletna. Prihodnje leto naj bi brežine še dodatno uredili. Zdaj, ko so poskrbeli, da Paka v mestu ni več očem skrita, jo bodo skušali tudi bolj vključiti v način življenja. Uredili oziroma popravili bodo sprehajalne poti ob njej.

Udarniško delo je potekalo v prijateljskem razpoloženju. Vodja urada za okolje in prostor Mestne občine Velenje **Milan Arlič**

je bil navdušen, saj ga je zaraščena Paka zelo motila, ker že kakšnih petnajst let ni bila očiščena. Povedal je, da so zaposleni odločitev, da gredo na delovno akcijo, dobro sprejeli.

»Sicer pa nas takšne akcije bolj povežejo kot delo v uradu,« je dejal. Navdušen je bil tudi predsednik ribičev **Jože Šumah**. Ribiči sicer pripravijo očiščevalno akcijo vsako

pomlad, a je takšna, tako obsežna, v kateri sodelujejo tudi drugi, toliko bolj dobrodošla. Tudi poseg v okolje je bil bolj viden in razpoloženje ob koncu toliko boljše. Organizatorji so povabili k sodelovanju tudi vse tri predsedniške kandidate; **dr. Danilo Tuerk** in **dr. Milan Zver** sta bila zadržana, **Borut Pahor** pa se je vabilu odzval. Bil je navdušen. Pohvalil je prostovoljstvo, pa tudi poletno akcijo čiščenja mesta, v kateri da občina mladim možnost zasluzka. In kaj pravi na dejstvo, da so čistili brežine, za kar bi pravzaprav morala poskrbeti država? »Podpiram udarniško delo, tudi sam rad sodelujem v delovnih brigadah, med drugim smo uredili vrtec, kar bi seveda tudi morala storiti država. A časi so hudi in denarja je povsod premalo, zato se mi zdi čisto dobro, da se takole organizirate.«

Jožica Zajc je prišla na delovno akcijo v imenu društva multiple skleroze, katerega predsednica je, v imenu krajinov Levega brega: »Odlično je. Ko se

ozrem nazaj po brežini, ki smo jo že očistili, kar verjetni ne morem, kako veliko delo smo opravili. Želim si še več takšnih akcij in še več sodelujočih, še posebej mladih. Ponosna sem na naše mesto in rada bi, da tako lepo ostane.«

Tako je bilo torej prejšnji petek dopoldne. Živahno in veselo. Sodelujoči se takrat še niso zavedali, kako pomembno delo so opravili. Vprašanje je, kaj bi se po Velenju dogajalo ta ponedeljek, če brežine ne bi bile očiščene.

Zupan **BOJAN KONTIČ** in **BORUT PAHOR** med čiščenjem

Brežine so bile močno zaraščene, na srečo so jih očistili pravočasno

Nove žage za velenjske gasilce

Mesec požarne varnosti posvečen preventivi in številnim taktičnim vajam - Gasilci odlično usposobljeni, zastarelo opremo menjujejo s pomočjo občine

Bojana Špegel

Velenje, 2. novembra – V mestni občini Velenje v oktobru, mesecu požarne varnosti, potekale številne aktivnosti. Med drugim je župan Mestne občine Velenje **Bojan Kontič** danes v mestni hiši sprejel starejše gasilke Prostovoljnega gasilskega društva Šalek, ki so na državnem gasilskem tekmovanju članic, članov, starejših gasilk in starejših gasilcev osvojile prvo mesto v svoji kategoriji. Župan je gasilkam čestital za izjemen uspeh in se jim zahvalil za prizadevano delovanje v okviru gasilskega društva. Ob tej priložnosti so se tudi gasilke Prostovoljnega gasilskega društva Šalek, njihov poveljnik in njihov mentor zahvalili županu za vso podporo in dobro sodelovanje. Takšni sprejemi so tudi dobra priložnost za pogovor z županom. Na srečanju so gasilke izpostavile nekaj dobrih predlogov, ki jih bodo preučili in poskusili realizirati v prihodnje.

Sicer pa je oktobra potekalo več napovedanih in nenapovedanih gasilskih vaj. V upravni stavbi Mestne občine Velenje je potekala nenapovedana gasilska vaja, ki jo pripravijo enkrat letno, da preverijo evakuacijski čas. Za gašenje požarov in izvedbo evakuacije je v občinski upravi usposobljenih pet delavcev. Evakuacija osemdesetih zaposlenih je potekala po načrtu, tekoče in mirno. Zaključena je bila

V okviru meseca požarne varnosti je župan **Bojan Kontič** sprejel državne prvakinje - veteranke iz PGD Šalek. Prislunil je tudi njihovim predlogom za še boljše sodelovanje.

v petih minutah. V začetku oktobra sta po nalogu župana potekali tudi vsakoletni nenapovedani poskusni vaji velenjskih prostovoljnih gasilskih društev. Vaji sta bili tako hkrati tudi preizkus sistema javnega alarmiranja in sta vnovič pokazali, da so velenjski gasilci dobro organizirani, ustrezno opremljeni, intervencijske ekipe pa so dokazale, da so sposobne zelo hitro in učinkovito ukrepati.

»V Velenju lahko mirno spimo«

Župan **Bojan Kontič** nam je ob koncu meseca požarne varnosti povedal: »Z velikim zadovoljstvom lahko ugotovim, da je protipožarna varnost v naši občini po zaslugi gasilskih društev in civilne zaščite

na zavidljivi ravni. Žal jo bo zelo težko ohraniti, saj je sredstev vedno manj, potrebe pa se večajo. Osnovni pomen moramo pripisati prostovoljstvu, s katerim je prežeto delo v gasilskih društvih. Imamo tudi poklicno gasilsko jedro, ki skrbi za vse, kar določa tudi zakon. Po oktobrskih vajah ugotavljamo, da je pripravljenost dobra in da je vsaka zaskrbljenost na tem področju odveč. Zato lahko mirno spimo, saj imamo dobro usposobljene ekipe, ki so vedno pripravljene priskočiti na pomoč. Usposobljenost je na visoki ravni.«

Gasilci so na pomoč priskočili tudi ob čiščenju porečja reke Pake, kjer pa je župan ugotovil, da imajo sicer dobro vzdrževane, a stare in zastarele motorne žage. Zato je

svojim sodelavcem že naročil, da v letu 2013 v proračun umestijo nakup več močnejših sodobnejših motornih žag. Vsako društvo naj bi dobilo po eno, velenjsko kot največje pa verjetno dve. Potrebe po delu z njimi namreč naraščajo tudi zaradi številnih naravnih nesreč.

Krajani očistili del struge Trebušnice

Velenje, 5. novembra - Krajani krajevne skupnosti (KS) Staro Velenje, natančneje stanovalci Žarove ulice, so konec oktobra odstranili drevnino, ki je rasla na brežini Trebušnice na odseku Vauh-Muršič. Akciji v organizaciji KS Staro Velenje so se pridružili tudi člani velenjskega Prostovoljnega gasilskega društva. Med »Žarovci« so se akcije udeležili tisti, katerim so v preteklosti meteorne vode že povzročile škodo na objektih, in tisti, ki so bili pred več kot 25 leti taborniki Voda Lastovk iz Žarove ulice. Na pomoč jim je priskočilo tudi podjetje PUP Saubermacher, d. o. o.

V prihodnosti bo potrebno iz struge odstraniti še mulj, pri čemer pa mora glavno vlogo odigrati Agencija Republike Slovenije za okolje. Tamkajšnji krajani pajajo, da se bodo našli volja, čas in sredstva za nadaljevanje urejanja struge.

Akcije so se udeležili stanovalci Žarove ulice in člani velenjskega Prostovoljnega gasilskega društva.

Vajo si je ogledal tudi župan

Šoštanj, 24. oktobra – Tudi v občini Šoštanj so v oktobru potekali številni dogodki, na katerih so gasilci in drugi pripadniki civilne zaščite preverjali svojo usposobljenost. Osrednjo občinsko vajo šoštanjskega poveljstva, ki je letos potekala v organizaciji PGD Lokovica,

si je ogledal tudi župan **Darko Menih** in preveril, kako so gasilci usposobljeni in tudi opremljeni.

»Skupna vaja vseh štirih šoštanjskih gasilskih društev je potekala na kmetiji Pliberšek. V njej je sodelovalo 110 operativcev gasilcev. Ko smo po vaji opravili

analizo, sem bil zelo zadovoljen. Znova se je pokazalo, ga so gasilci dobro pripravili, za kar sem jim tudi čestital.« Vsa štiri društva v Šoštanju so dobro opremljena tudi z vozili. Letos oziroma naslednje leto bo s pomočjo občine dobilo vozilo Gasilsko društvo Gabeke, v letu 2014 pa Gasilsko društvo Topolšica. Tako bodo imela vsa štiri gasilska društva vsa vozila, ki jih potrebujejo.

■ mkp