

ISSN 0350-5561

za konec tedna

Jutri bo delno jasno, v severni Sloveniji pretežno oblačno, občasno rahel dež. V soboto in nedeljo pretežno jasno in toplo.

MAŠČAS

58 let

številka 36

četrtek, 8. septembra 2011

1,50 EVR

Tržnica ostaja v središču mesta

Odločitev, da ostaja mestna tržnica v središču Velenja, se je pokazala za dobro. Sobotni dopoldnevi so tako postali v središču mesta živahni, še posebej vsako prvo soboto, ko se tam dogajajo tudi različne prireditve. To soboto so mestno tržnico z dosežane lokacije prestavili v pokriti atrij ob Centru Nova. Odločitev je bila tako med obiskovalci kot ponudniki dobro sprejeta. O dokončni odločitvi, kje bo v prihodnje tržnica, pa bodo odločali velenjski občinski svetniki.

Vlada naj o poroštvu TEŠ odloči v enem mesecu

Ljubljana, 6. septembra - Odbor DZ za gospodarstvo je razpravljal o projektu TEŠ 6. Večurno razpravo so poslanci sklenili s pozivom vladi, naj se v enem mesecu odloči glede vprašanja porošstva za Teš 6 in jih seznaniti s

svojo odločitvijo.

Generalni direktor HSE mag. Matjaž Janežič je zatrdil, da je noveliran program pokazal, da je projekt tehnološko primeren in okoljsko sprejemljiv, saj vključuje najstrožje kriterije v

zvezi z emisijami v celotni Evropi. Opozoril je tudi, da bi imel padec projekta Teš 6 številne negativne posledice, pomenil pa bi tudi konec rudarjenja v Šaleški dolini. Direktor TEŠ mag. Simon Tot je dodal, da poroštvo države ne pomeni državne pomoči in da je projekt pomemben za slovensko samopreskrbo z električno energijo.

■ mz

Tudi Šoštanj seznanjen z vizijo PV

Šoštanj, 5. septembra - Teden po tistem, ko so se z vizijo dolgoročnega razvoja družbe Premogovnik in skupine PV seznanili velenjski svetniki, so se z njo na pobudo žu-

pana Darka Meniha seznanili tudi šoštanjski. Podprli so vse elemente vizije, ki jo je pripravil direktor dr. Milan Medved, in bo služila kot podlaga za noveliranje Razvojnega

načrta Premogovnika do leta 2027. Ta bo skupaj z razvojnimi načrti drugih družb, kot je napovedal generalni direktor HSE mag. Matjaž Janežič, sestavni del razvojnega na-

črta holdinga. Tako v Šoštanju kot pred tem v Velenju pa pričakujejo, da bo razvojni načrt v strateških usmeritvah, ki močno vplivajo na nadaljnji razvoj v okoljskem, ekonomskem in socialnem pogledu, usklajen z lokalnimi skupnostmi. Več na 3. strani.

■ mkp

5

Za Gorenjem uspešno prvo polletje

7

Še vedno brcamo v temo

16

Rokometašem prva lovorika

Izredno o gospodarski družbi?

Tako mislim

Milena Krstič - Planinc

Kaj se imajo lokalne skupnosti in politika za »pentljati« v poslovanje gospodarskih družb? Vprašanje, ki ga je bilo v zadnjem času, ko sta dva župana dveh občin, Velenja in Šoštanja, sklicala izredni seji svetov, na katerih so govorili o viziji družbe in skupine premogovnik, slišati večkrat. Mogoče bi, če bi šlo za kako drugo dejavnost, lahko kot odmev dodali, saj res, kaj se imata? V tem primeru pa gotovo ne. Ker sta se dolžni.

Ker gre v tem primeru za drugo pesem. Zato, ker sta prostor in dihanje obeh lokalnih skupnosti že desetletja tesno prepleteni s premogovnikom in ker sta obe za to, da sta se lahko razvijali, ena resnici na ljubo veliko manj kot druga, plačali visok davek. Res sta desetletja imela visoko zaposlenost, prebivalci dokaj visok standard, a sta v zameno za to, da je bila Slovenija varno preskrbljena z električno energijo, tudi veliko žrtvovali.

Pridobivalni prostor premogovnika zajema 1.000 hektarjev površin, polovico v eni, polovico v drugi lokalni skupnosti. V tem prostoru je bilo zaradi posledic rudarjenja porušeni preko 1.000 stanovanjskih, gospodarskih, sakralnih objektov, spomenikov, šol, restavracij ... in preseljenih preko 400 družin. Cela naselja so bila uničena.

Premogovnik je imel v drugi polovici osemdesetih let preko 5.600 zaposlenih, zdaj jih je bistveno manj, dobrih 1.250 v samem Premogovniku, v družbah zunaj premogovnika pa še 1.400. Delavna mesta v neposredni proizvodnji so iskali v hčerinskih in pridruženih družbah in jih nadomeščali v njih. Tako bodo, kot so izrazili v viziji, počeli še naprej. In seveda so bili v obeh lokalnih skupnostih v zraku tisti hip, ko so slišali, da hčerinske družbe menda nekoga motijo, in seveda so tega nekoga želele spomniti na to, da tega ne bodo dovolile. Ze zaradi preteklih »zaslug« ne. Pa tudi zato, ker so dolžne svojim prebivalcem omogočiti okolje, v katerem se bodo dobro počutili, imeli delo, socialno varnost in zagotovljene možnosti za razvoj.

Premogovnik je družbeno odgovorno podjetje. Družbena odgovornost je tudi to, da vsako leto ob nižjih prihodkih iz osnovne dejavnosti in vsako leto nižji ceni premoga ter vsako leto manj zaposlenih to nadomeščajo drugje. V drugih družbah in drugih programih. Občini pa sta družbeno odgovorni lokalni skupnosti. In najmanj, kar je, je, da se pozanimata, kaj se prebivalcem obeta, in zanje zahtevata dobre obete.

■

Krajevna skupnost z visokimi cilji

T

Internacionalizacija delovanja Skupine PV

Tako močno, kot je Premogovnik v zadnjih dveh letih prisoten na mednarodnem trgu, ni bil še nikoli v zgodovini

Velenje - Blagovna znamka PV postaja vse bolj prepoznaven slovenski izvozni artikel. Njihovi strokovnjaki projektirajo odpiranje novega rudnika v Makedoniji, nadaljujejo sodelovanje pri modernizaciji pridobivanja premoga v Bosni in Hercegovini, izdelujejo idejni projekt modernizacije turških premogovnikov, za Črno goro izračunavajo zaloge, za modernizacijo rudnikov v Srbiji preverjajo tehnične možnosti.

Nove priložnosti se Skupini PV odpirajo tudi v Avstraliji in Novi Zelandiji. S podpisom sporazuma z indijsko grupacijo Fairwood vstopajo na enega največjih svetovnih premogovniških trgov. Indija želi do leta 2017 skoraj podvojiti zmogljivosti za proizvodnjo električne energije, za kar bo 60 odstotkov vseh zmogljivosti predstavljal premog.

Za uspešno internacionalizacijo delovanja Skupine PV bodo v prihodnje najverjetneje ustanovili posebno družbo, preko katere bodo vodili vse mednarodne projekte.

■ mkp

lokalne novice

Šoštanj v knjigah

Šoštanj - Letos, ko mesto Šoštanj praznuje 100-letnico mestnih pravic, bodo v Šoštanju izdali dve knjigi. Knjigo Pozdrav iz Šoštanja, mesto na starih razglednicah, ki je bila izjemno dobro sprejeta in je pošla v zelo kratkem času, bo Občina Šoštanj v dopolnjeni obliki izdala še enkrat. Izšla naj bi že ta mesec.

V pripravi pa je monografija dr. Toneta Ravnikarja - Zgodovina Šoštanja, 1. del, ki jo bo izdala Krajevna skupnost Šoštanj, izšla pa naj bi ob prazniku krajevske skupnosti, 8. oktobru.

■ mkp

Znani finalisti za regijsko gazelo

Celje - Znani so regijski kandidati za izbor najboljših hitro rastočih slovenskih podjetij Gazela 2011, ki poteka pod okriljem družbe Dnevnik.

Na seznamu finalistov za Savinjsko-zasavsko regijo, kamor sodita tudi Šaleška in Zgornja Savinjska dolina, so že znana imena, ki so tudi že prejela katero od gazel. To so Dewesoft iz Trbovelj, KLS Ljubno in Termo-tehnika iz Orle vasi pri Braslovčah.

Katero od omejenih podjetij iz regije se bo potegovalo za zlato, srebrno in bronasto slovensko gazelo, bo znano na prireditvi, ki bo 19. septembra v Celju.

■ tp

Smrekovi podlubniki - lubadarji ogrožajo gozd

Gozdarji na Zavodu za gozdove Slovenije (ZGS), krajevna enota (KE) Šoštanj, opozarjamo lastnike gozdov na napad smrekovih podlubnikov tudi v poznem poletnem času. V mesecu avgustu so bile zelo visoke temperature zraka, relativno malo padavin, kar je za razvoj podlubnikov zelo ugodno. Še posebej je v tem času nevaren velik smrekov lubadar, ki napada debela debelejših smrek. Krošnje smreke pri napadu ne porjavijo takoj, tudi iglice takoj ne odpadejo. Prepoznavni znaki napada s podlubniki so: izvrtine (luknjice, ki jih izvrtja podlubnik) so opazne predvsem na bolj gladkem lubju; črvina (odpadek pri vrtnanju) je vidna na luskah lubja, lišajih, mahu in na koreninskem vratu debela drevesa; pojav smole na deblu; lubje smrek se začne vihati in ponekod tudi odstopi, ko je krošnja še zelena; iglice spremenijo barvo (modrikasto zelena, siva).

Vsi ti prepoznavni znaki so opazni predvsem iz bližine, zato opozarjamo lastnike gozdov, da redno kontrolirajo svoj gozd tako, da se sprehodijo skozenj in natančno opazujejo dogajanje v njem. Vsak močnejši opazen napad s podlubniki je potrebno javiti revirnemu gozdarju na ZGS, KE Šoštanj, Metleče 7, Šoštanj ali na telefonsko številko 03 891-1446. Napadena drevesa je potrebno nemudoma posekati in spraviti iz gozda. Podobno je tudi v primeru, ko revirni gozdar opazi podlubnika v vašem gozdu in izda odločbo o sanitarni sečnji. Lastnik mora na osnovi te odločbe v roku, navedenemu v odločbi, posekati napadena drevesa.

Smrekovi podlubniki ne poznajo parcelnih mej, zato priporočamo lastnikom gozdov medsosedsko pomoč in sodelovanje pri zatiranju podlubnikov. S tem bo škoda manjša, gozdni sestoji pa manj ogroženi.

■ Aleš Ocvirk, univ. dipl. inž. gozd.,

Mestna tržnica v pokritem atriju pri Centru Nova

Velenje, 3. septembra - Mestno tržnico so začasno prestavili v pokriti atrij pri Centru Nova. Z lastnikom sedanje tržnice so se namreč uspeli dogovoriti, da bo objekt, ki so v slabem stanju, porušil, ta prostor pa začasno namenil parkirišču. Čez čas pa naj bi tu zgradil večji poslovni objekt, v pritličju katerega bo, če se bodo tako odločili občinski svetniki, tudi sodobna mestna tržnica.

Prvi dan delovanja nove tržnice je zbrane nagovoril župan Mestne občine Velenje Bojan Kantič, ki je ob tej priložnosti med obiskovalce razdelil tudi nekaj tekstilnih nakupovalnih vrečk, z uporabo katerih zmanjšujemo škodljive vplive na okolje. Začasno tržnico v atriju Centra Nova je mogoče obiskati vsak dan od ponedeljka do sobote, od 7. do 13. ure, ob sobotah pa bodo prodajna mesta tržnice še v pritlični etaži ob Centru Nova in v spodnji etaži Nove (v podhodu), prav tako od 7. do 13. ure.

Pod okriljem Turistično-informacijskega centra Velenje bo vsako prvo soboto v mesecu na tržnici tudi spremljevalni program - predstavitev društev, starih opravil ter šeg in navad.

Za ureditev nove tržnice na začasni lokaciji je Mestna občina Velenje kupila 10 novih stojnic in 20 prodajnih miz ter poskrbela, da bodo imeli prav vsi ponudniki na tržnici tudi možnost priključitve na elektriko. Mestna občina Velenje bo vsem ponudnikom, ki ponujajo svoje pridelke in izdelke na tržnici vsak dan, sofinancirala del mesečne najemnine za stojnice. Ta bo tako znašala 40 evrov mesečno, doslej pa so morali vsak mesec odšteti 75 evrov. Za ponudnike, ki bodo na tržnici prisotni le ob sobotah, znesek

Obiskovalci in ponudniki so novo lokacijo mestne tržnice dobro sprejeli, župan Bojan Kantič pa je obljubil, da bodo storili vse, da najdejo zanjo primeren prostor v središču mesta.

Vsako prvo soboto potekajo na tržnici prireditve; tokrat se je predstavilo Turistično društvo Šmartno ob Paki s prireditvijo Bučerija, obiskovalci pa so lahko pokusili bučne jedi, izdelke iz medu in mlečne izdelke.

najema stojnic ostaja enak kot doslej, torej 5 evrov na dan. Potrudili so se, da se najemna stojnica ni

povišala in še vedno ostaja nižja kot v drugih slovenskih občinah. Tako občina pomaga pridelovalcem

ter podpira pridelavo ter oskrbo z lokalno pridelano hrano oziroma izdelki.

Pred zimo bomo poskrbeli še za montažo vrat v podhodu (stopnišče proti Šaleški cesti) in s tem preprečili prepih. Že od odprtja tržnice pa bo območje atrija pod video nadzorom, saj bodo stojnice tam postavljene stalno.

»Vesel sem, da smo uspeli Tomaža Ročnika prepričati, da objektov stare tržnice, ki so v slabem stanju in kazijo center Velenja, ne bo prodal, ampak jih porušil. Začasno bo tam uredil parkirišča, v prihodnje pa postavil poslovni objekt,« je povedal župan Kantič, ki je obljubil, da bodo v občinskem svetu storili vse, da pridobijo za tržnico dobro lokacijo. Vsekakor želijo, da bi ta ostala v središču mesta, kjer se je dobro prišla. Gneča to soboto je bila res velika, obiskovalci pa so novo lokacijo dobro sprejeli.

savinjsko šaleška naveza

Starši denarnic še niso zaprli

Šole odprle vrata, odprte tudi še denarnice - Prvi policist »prijel« prvošolca - Bo Mos težavam obrtnikov bolj kos - Na Mosu tudi Sos in Zos

In se je res začelo! Čeprav so nekateri menili, da bi zaradi vročine lahko tudi pri nas začeli pouk v ponedeljek, so šolarji sedli v šolske klopi 1. septembra. Vsaj tu se je treba zakona držati. O tem, v kakšne hrame učenosti so v posameznih krajih mladi sedli, s(m)o seveda že podrobneje pisali, ni pa z začetkom šolskega leta vsa »šolska« zgodba že končana. Vsaj za starše ne. Večino stvari so sicer že kupili, vseh še ne, saj so zahtevne različne, ponekod bodo marsikaj morali še dokupiti. Prav ob začetku novega šolskega leta pa nekateri starši že tudi »mešajom« napovedi o obvezni srednji šoli. Napoveduje jo stranka z desnice, ki je prepričana, da bo zmagala na naslednjih volitvah.

Ob tem, ko v marsikateri občini tarnajo, ker so stroški prevoza otrok, ki jih morajo zagotoviti, vse večji, v žalski občini še vedno prevažajo na drugo lokacijo stotnje otrok. Šola v Grizhar namreč še ni končana in vsaj še eno leto se bodo šolarji iz griškega okoliša vozili v poslopje »univerze« v Žalec. Žalčani so si s to naložbo, za katero mnogi še vedno menijo, da niti ni bila tako nujna, in zaradi nje nekateri prejšnjega župana še vedno grdo gledajo, naložili veliko breme. Že s samo gradnjo bo težko, zbrati pa morajo še denar za opremo. V Celju pa z gradnjo ustanove za predšolske otroke, novega vrta, nimajo težav z denarjem, ampak z izvajalcem. Nov razpis so sicer že objavili, kako srečno roko bodo imeli z izvajalcem, pa še ne vedo. Zato tudi povsem zagotovo še ne vedo, kdaj bo nov preproben vrtec končan.

Niso pa imeli vsi otroci take sreče kot nekateri iz celjske II. osnovne šole.

Te sta namreč prvi šolski dan v šolo pospremila kar prvi slovenski in celjski policist Janko Goršek in Karol Turk. Pozornost varni poti v šolo pa so posvetili tudi drugod, kar je seveda tudi prav. Seveda bi bilo tudi prav, da bi bili vozniki predvsem v bližini šol in vrtecev previdni in ne prehitri ves čas in ne le prve dni pouka. Previdni pa morajo biti tudi otroci!

Vsaj v Celju bo te dni promet znova bolj gost. Začenja se namreč obrtni sejem. Kot že nekaj desetletij doslej tudi zdaj velja, da to ni le sejem, na katerem obrtniki in podjetniki pokažejo, kaj vse znajo. To je bila in ostaja priložnost, da tudi »oblast« opozorijo na težave. Čeprav vlada in mnogi drugi pravijo, da stvari iz leta v leto popravljajo, je takega, kar bi bilo po mnenju obrtnikov in podjetnikov treba še popraviti, prav tako veliko. Gotovo bodo na to opozorili tudi letos. Saj bo tudi letos veliko srečanj in posvetov.

Za malo gospodarstvo namreč še vedno velja, da je gonilo razvoja, seveda le, če ima ustrezne možnosti za delovanje. V času, ko nas še vedno pesti kriza in nihče ne ve, kdaj je bo konec, nekateri pa celo opozarjajo, da nas čaka še nova, hujska - je še kako pomembno, da ustvarimo pogoje, da bo delo v takih družbah čim bolj steklo. Naša država, ki bi rada na francosko-nemški (razvojni) vlak, ta čas dosega le slab razvoj, tudi napovedi niso nič kaj obetavne.

Na obrtnem sejmu pa bo priložnost tudi za drugačna srečanja, ne le čisto gospodarska. Tako se bodo v času sejma srečali tudi slovenski župani. Skupaj s Sosom (Skupnostjo občin Slovenije) in Zosom (Združenjem občin Slovenije) ter Celjskim sejemom ga pripravlja Služba vlade RS za lokalno samoupravo in regionalno politiko. Največ bodo govorili o priložnostih za občine v okviru izvajanja evropske kohezijske politike v Sloveniji ter tudi o aktualnih razpisih za razvoj regij. Tudi župani pa bodo gotovo kaj »odnesli« z ogledom sejma. Če ne drugega, bodo lahko ocenili, kako se predstavljajo njihovi podjetniki in obrtniki ali njihova turistična območja. Tudi tovrstne aktivnosti bo namreč na sejmu veliko.

■ k

Podpora viziji PV tudi v Šoštanju

Pričakujejo, da bo Premogovnik zniževanje zaposlenih v osnovni dejavnosti nadomeščal v hčerinskih in odvisnih družbah

Milena Krstič - Planinc

Šoštanj, 5. septembra - Teden po tistem, ko so se z vizijo dolgoročnega razvoja družbe Premogovnik in skupine PV na izredni seji seznanili velenjski svetniki, so se z njo na pobudo župana Darka Meniha v ponedeljek seznanili tudi šoštanjski. Lokalna skupnost je močno vpeta v energetski prostor Šaleške doline, zato je nujno, da so z načrti, vizijo in dogajanjem seznanjeni tudi v Šoštanju, je ocenil.

Podprli so vse elemente vizije, ki jo je ob imenovanju za direktorja pripravil dr. Milan Medved in bo služila kot podlaga za noveliranje Razvojnega načrta Premogovnika do leta 2027. Ta bo skupaj z razvojnimi načrti drugih družb, kot je napovedal generalni direktor HSE mag. Matjaž Janežič, ki je svojo prisotnost na seji opravičil, a šoštanjskim svetnikom pisno nanizal svoje poglede, sestavni del razvojnega načrta holdinga. Tako v Šoštanju kot Velenju pa pričakujejo, da bo ta v strateških usmeritvah, ki močno vplivajo na nadaljnji razvoj v okoljskem, ekonom-

Tokrat pred šoštanjskimi svetniki: mag. Tot in dr. Medved.

skem kot socialnem pogledu, usklajen z lokalnimi skupnostmi.

Tudi v Šoštanju so, podobno kot pred tem v Velenju, poudarili, da pričakujejo, da bo Premogovnik zaradi zniževanja zaposlenih v osnovni dejavnosti nadomeščal delovna mesta v drugih dejavnostih

posredno ne dotikajo, posredno pa. Tudi od tričlanske uprave pričakujejo poslušnost lokalno skupnost ali, kot je rekel, da bo ta z enako senzibilnostjo, kot je enočlanska, gledala na to območje. V nasprotnem je omenil, bo treba poplačati »grehe«, ki jih zdaj skupaj »krapamo«.

Kot predstavnik HSE se je seje udeležil direktor TEŠ mag. Simon Tot. V Šoštanju čakajo na zakona o poroštvu za nadomestni blok 6. Pričakujejo, da ga bo državni zbor sprejel do konca oktobra in s tem zagotovil nemoteno financiranje. Naložba ne bi potrebovala porošstva države, če energetski zakon družbam v državni lasti ne bi prepovedoval zastavljanja lastnega premoženja kot porošstva za kredite. Zato je ob naložbi, kakršna je ta, razumljivo, da država omogoči izpeljavo z zakonom o poroštvu, ki investitorju omogoči, da se lahko na trgu zadolži po konkurenčnih pogojih.

Čeprav doslej vložena sredstva in pogled na gradbišče bloka 6 kažejo, da bloka 6 ni več mogoče ustaviti, pa je mag. Tot rekel, da to ne drži, vprašanje pa je, če se to izplača. Ustavitev naložbe v nadomestni blok 6 ter obnova bloka 4 in 5, ki bi obratovala do leta 2027 s 33-odstotnim izkoristkom, bi znašala milijardo 850 tisoč evrov, blok 6 bo stal milijardo 300.000 evrov.

REKLISA

Vojko Krneža, podžupan: »Občina Šoštanj je bila v preteklosti prepuščena na milost in nemilost države, ki je za svoje potrebe žrtvovala tudi velik del doline.«

Mag. Simon Tot, direktor TEŠ: »V trenutku, ko bo Slovenija pod lastno oskrbo z električno energijo, bo to za potrošnike dražje. Trgovci bodo prišli z višjimi cenami, kot so na borzi.«

hčerinskih in povezanih družb ter uvajal nove programe z visoko dodano vrednostjo. Obenem so izrazili pričakovanje za odgovorno delovanje do prostorskega in družbenega okolja obeh, tako Premogovnika kot Holdinga Slovenske elektrarne.

V razpravi so se dotaknili tudi statusnih sprememb. Kot je znano, je skupščina sprejela odločitev o širitvi uprav iz eno- v tričlansko in širitev nadzornega sveta iz tri- v šestčlanskega. Ob tem je podžupan in svetnik Vojko Krneža podčrtal, da se lokalne skupnosti statusne spremembe ne-

Finančni položaj vzdržan in obvladljiv

Svetniki Občine Šmartno ob Paki na prvi seji po dopustu o »poslovanju« v letošnjih sedmih mesecih - O spremembah statuta občine na prihodnji seji - Ko bo odlok o splošnem redu sprejet, ga bo treba dosledno spoštovati

Tatjana Podgoršek

Šmartno ob Paki, 31. avgusta - Dan pred začetkom novega šolskega leta so končali poletne počitnice tudi svetniki Občine Šmartno ob Paki. Na prvi seji po počitnicah so se dlje časa zadržali pri 3 od 9 točk dnevnega reda: pri obravnavi sprememb in dopolnitev statuta občine, osnutku odloka o splošnem redu v lokalni skupnosti in pri sedemmesčni realizaciji letošnjega občinskega proračuna.

Gibanje blizu načrtovanemu

Župan Občine Šmartno ob Paki Alojz Podgoršek je v obrazložitvi poslovanja občine v letošnjih sedmih mesecih izrazil zadovoljstvo nad gibanjem prihodkov in odhodkov. »Glede na položaj, v katerem je slovensko gospodarstvo in celotna družba, so finančni tokovi dokaj blizu načrtovanemu. Napoved,

Niso za kazni, red pa mora biti, so menili pri obravnavi osnutka odloka o splošnem redu v občini.

ki sem jo dal v začetku leta, da bo poslovanje občine do konca leta povsem uravnoteženo, še drži. Trenutni finančni položaj je vzdržan in obvladljiv, še posebej sem zado-

voljen, ker nam je v minulih šestih mesecih ob velikih naporih uspelo zmanjšati obveznosti iz prejšnjih obdobji.« Kot je še dejal Podgoršek, bodo morali več narediti pri kapital-

skih prihodkih, predvsem pri prodaji nekaterih premoženj, za kar že imajo sklepe ustreznih organov. V razpravi so se svetniki med drugim dotaknili julijskega dopisa nadzor-

nega odbora, ki je vse proračunske porabnike pozval k skrajnemu varčevanju stroškov v zvezi z oskrbo s toplotno energijo in sredstev, namenjenih za razne študije.

Volitve bodo bolj demokratične, toda ...

Pri potrjevanju sestavov odborov vaških skupnosti (VS) na eni od spomladanskih sej občinskega sveta so svetniki menili, da bi bilo bolje, če bi volitve v odbore opravili hkrati z volitvami župana in svetnikov. Na tokratni seji pa so pri obravnavi sprememb in dopolnitev občinskega statuta ugotovljali, da pri tem ne bo šlo za tako majhne spremembe, posledično pa bodo tudi večje finančne obveznosti. »Drži, da bodo volitve v odbore bolj demokratične in pravilne, bodo pa spremenile status VS, več dela bodo imeli volilni odbori, pa občinska volilna komisija, tudi nadomestne volitve ob morebitnih spremembah v sestavi odborov VS ...«, je opozoril svetnik Janko Kopusar. Njegovemu mnenju so pritrtili še nekateri svetniki. Dogovorili so se, da bodo o spremembah in dopolnitvah občinskega statuta razpravljali na naslednji seji občinskega sveta, do takrat pa mora občinska pravna služba v sodelovanju s statutarno pravno komisijo pripraviti odgovore na izre-

čene pomisleke. Jasne informacije bodo svetnikom v veliko pomoč pri nadaljnjem odločanju glede statusa VS in volitev članov v njihove odbore.

Osnutek o splošnem redu v javno obravnavo

Veljavni odlok o javnem redu in miru so v občini sprejeli leta 1996. Zaradi sprememb državne zakonodaje in tudi nekaterih občinskih odlokov je omejen odlok potrebno posodobiti. Že razprava o osnutku sprememb je pokazala, da je na videz nedolžen odlok še kako zelo »zapletena zadeva«. Osnovni namen odloka je opozarjanje občanov na nepravilnost, ne kaznovati, so poudarjali svetniki, a hkrati menili, da so žal te, ki so v osnutku precej višje za nekatere prekrške kot v trenutno veljavem, doslej še najbolj učinkovite. »Pri sprejemanju odloka o splošnem redu se nam ne sme preveč muditi. Bo pa takrat, ko bo sprejet, potrebno njegova določila dosledno izvajati. Nismo za kazni, red pa mora biti,« so še menili svetniki. Osnutek odloka bo sedaj v 30-dnevni javni obravnavi. Svetniki pričakujejo, da bodo v njej sodelovali odbori VS, društva in občani.

Krajevni urad Šoštanj spet petkrat tedensko

V njem bosta delali dve uslužbenki, nabor storitev bo večji

Šoštanj, 1. septembra - Ko je Upravna enota Velenje letos februarja omejila uradne ure Krajevnega urada Šoštanj na dvakrat tedensko, občani niso pokazali navdušenja, negotovanje pa so izrazili tudi v svetu Občine, v katerem so svetniki in župan terjali »vrnitev v staro stanje«.

A načelnik Upravne enote Velenje Fidel Krupić je bil odločen, češ da obisk krajevnega urada ni tak, da bi lahko bil ta še naprej odprt tako, kot je bil, da pa bodo na Upravni enoti poskrbeli, če se pokaže potreba, da se vrnejo na staro stanje.

Zdaj potrebe po tem spet so in Krajevni urad Šoštanj je od četrtega znova odprt od ponedeljka do petka. Že ob 8. uri, ko je spet odprli vrata po starem, je bil v njem med prvimi župan Darko Menih, ki je s seboj pripeljal skoraj celotno upravo: »Zadovoljni smo. To Šoštanj potrebuje. Sploh zdaj, ko se bo gradnja bloka 6 pospešeno odvijala, ko bo v Šoštanj prišlo tudi veliko tujcev. Tudi ti bodo lahko dokumente urejali tu.«

Državljeni bodo v Krajevni urad Šoštanj urejali praktično vse. »To bo zdaj

upravna enota v malem. V njej bosta zaposleni dve uslužbenki, ena bo delala samo zadeve v zvezi s tujci. S tem izpolnjujemo obljubo, ki smo jo dali ob krčenju števila upravnih dni, da bomo takoj, ko se bodo pokazale potrebe, krajevni urad spet odprli vse dni v tednu,« je povedal načelnik, ki je bil skupaj z vodjo oddelka za upravne notranje zadeve Brigito Mernik tudi prisoten na začetku prvega dne dela krajevnega urada po starem.

■ mkp

Prvi dan sta v urad prišla oba, načelnik in župan.

Na bloku šest veliko dela za domače izvajalce

Po sedaj znanih podatkih lahko slovenski izvajalci računajo na dela, vredna 246 milijonov evrov, seveda pa pričakujejo visoko kvaliteto in konkurenčnost – Z Alstomom se pogajajo za vključitev dodatnih domačih podizvajalcev

Mira Zakošek

Iz Termoelektrarne Šoštanj so se odzvali na oceno, da bodo domači izvajalci lahko opravili le 5 odstotkov del pri gradnji šestega bloka. Poudarjajo, da je del, pri katerih bodo lahko ti konkurirali, za vsaj 246 milijonov evrov, kar predstavlja 21 odstotkov celotne investicije, ki je ocenjena na milijardo 174 milijonov evrov. Seveda pa pričakujejo od njih primerno kvaliteto in konkurenčnost.

Po dosedanjih ocenah bodo domači izvajalci opravili za 246 milijonov evrov del

Že sedaj je v projekt vključenih več slovenskih podjetij s področja gradbene operative in inženiringa. Glavni pogonski objekt gradi Primorje, pripravljala dela je opravilo premovalniško hčerinsko podjetje RGP, upravno stavbo pa zgradil Cigrad. Pri gradnji razveplane naprave sodeluje konzorcij Rudis – Esotech – Doberšek, hladilnega stolpa pa Rudis. Poleg tega se po besedah direktorja mag. Simona Tota z dobaviteljem glavne tehnološke opreme Alstomom še dogovarjajo, da bi v dela dodatno vključili podizvajalce iz Slovenije,

kar bi predvideno 21-odstotno udeležbo še povečalo.

»Seveda pa se morajo slovenska podjetja, ki se želijo vključiti v izgradnjo nadomestnega bloka 6, zavdati, da morajo njihove zmogli-

vosti zadostiti visokim standardom tehnološke zahtevnosti projekta. Ne želimo namreč, da se ponovi slaba izkušnja iz preteklosti, ko se je eno od slovenskih podjetij skupaj s partnerjem prijavilo na razpis Alsto-

ma, ta partner pa ni imel ustreznih bonitet in ni ustrezal tehnološkim zahtevam. Zgodilo se je celo, da je slovenski ponudnik prepozno oddal ponudbo. Le podjetja, ki dosegajo ustrezne standarde, bodo lahko tudi v prihodnje kandidirala na razpisih, in to pod enakovrednimi

Pri delih lahko sodelujejo tisti, ki ustrezajo visokim kriterijem razpisov

pogoji kot ostala podjetja. Seveda pa bo pri tem pomemben dejavnik tudi cenovna konkurenčnost,« še dodaja Tot.

Že doslej je bilo v pripravo in gradnjo šestega bloka vključenih veliko slovenskih izvajalcev, med drugim Primorje, Cigrad, Esotech, RGP, Rudis.

Si.mobil z novo, moderno prodajalno

Franšizna poslovalnica – Vodil jo bo lokalni podjetnik Vojko Založnik – Okolju prijazna poslovalnica

Vesna Glinšek

Pred tednom dni so v Nakupovalnem centru v Velenju po osmih letih ponovno odprli Si.mobilov prodajni center. »Gre za okolju prijazno franšizno poslovalnico. To pomeni, da so vse žarnice ekološke, material v centru je okolju prijazen, strankam je na voljo samopostrežni plačilni avtomat, na katerem lahko brez provizije plačajo položnice, vsa ponudba je predstavljena na LCD zaslonih, v franšizi pa stojijo tudi koši za odslužene telefone, polnilnice in baterije. Skratka, pri nas poslovanje poteka brez enega samega lista papirja.« Tako je na otvoritvi predstavil novo poslovalnico predsednik uprave Si.mobila Dejan Turk.

Gre za koncept, ki ga pri podjetju uvajajo po celi Sloveniji v vse svoje

Z leve proti desni: Boštjan Škufca Zaveršek, direktor prodaje v Si.mobilu, Vojko Založnik, vodja prodajnega centra v Velenju, in Dejan Turk, predsednik uprave Si.mobila.

poslovalnice, kadar jih prenavljajo, v zadnjem času pa se za to odločajo skupaj s katerim od lokalnih podjetnikov. Podobno prodajalno so pred časom odprli že v Novem mestu in Murski Soboti. Velenje je tako že tretje mesto s partnersko franšizo. Vodil jo bo Vojko Založnik iz okolice Velenja, ki mu to delovno mesto predstavlja novo poslovno priložnost. »V manjših krajih je zelo pomembno, da imamo lokalne

ga podjetnika, ki je del tega okolja, saj se v manjših krajih ljudje med seboj dobro poznajo. Prav zato želimo dati podjetju Si.mobil lokalni obraz,« dodaja Turk, Založnik pa je o ponudbi povedal: »Ta poslovalnica je edina v šaleški regiji, je moderna in vam med drugim nudi tudi testiranje več kot 30 delujočih aparatov. Tako je nakup gotovo bolj prijazen.«

Načrti? »Si.mobil svojo prodajno

mrežo usklajuje v skladu s svojimi potrebami in zmožnostmi. V prihodnje se bomo širili predvsem tako, da bomo bolj kvalitetni, ne pa tako fizično prisotni. Zato bomo torej vse naše širitve v prihodnosti osredotočili na račun kvalitete in ne kvantitete,« je k že povedanemu dodal Boštjan Škufca Zaveršek, direktor prodaje v Si.mobilu.

Vračajo se uveljavljene blagovne znamke

Na 44. MOS-u blizu 1700 razstavljalcev iz 36 držav – Obrtno-podjetniška zbornica Slovenije se ni nameravala umakniti z MOS-a

Tatjana Podgoršek

Celje, 31. avgusta – Na 44. Mednarodnem obrtnem sejmu (MOS), ki ga je včeraj odprl predsednik vlade Borut Pahor, razstavlja blizu 1700 razstavljalcev iz 36 držav ali 2 več kot lani. Letošnji sejem je še bolj mednarodni, organizatorji pa pričakujejo približno 150 tisoč obiskovalcev. Odprt bo do srede, 14. septembra.

Po zagotovilih Brede Obrez Preskar, izvršne direktorice družbe Celjski sejem, so z odzivom razstavljalcev zadovoljni, saj so zapolnili vsa razstavišča. Kako se jih je dotaknila kriza, se pozna pri njihovem krčenju stroškov za sejemске prireditve. »A to, da se vračajo uveljavljene blagovne znamke, kot je Gorenje, je dokaz, da je sejem tudi zanje poslovno uspešen,« je na novinarski konferenci pred odprtjem MOS-a dejala Breda Obrez Preskar.

Od tem, ki so v ospredju na MOS-u, je ustvarjanje podjetniških priložnosti, promocija varne domače hrane, energetika. Novost je tudi razpis za mlade podjetnike in inovativne ideje. Dogajanje na sejmju bo – kot vsako leto – popestrilo več strokovnih srečanj, okroglih miz in drugi spremljajoči dogodki.

Predsednik upravnega odbora Obrtno-podjetniške zbornice Slovenije Štefan Grosar pa je med drugim dejal, da se zbornica kljub pripravi spomladanskega obrtnega sejma v Ljubljani nikoli ni nameravala umakniti z MOS-a, saj ga je nenazadnje konec 60-ih let pomagala postaviti na noge. »Bilo pa je nekaj trenj in nekaj po nepotrebnem izgubljenega denarja.« Povedal je še, da se je zbornica zaradi približno četrtinskega izpada plačila članarine odločila za prostorsko skromnejšo predstavitev, prav tako bo pripravila en vsebinski dogodek na dan v okviru sejmskih spremljajočih prireditev. Predstavila bo svojo prenovljeno spletno stran, ki ne bo več le »elektronska osebna izkaznica« zbornice, ampak bo v nadgradnji ponudila tudi možnosti izobraževanja in e-trgovine, kasneje pa še aplikacijo Moj obrtnik, v kateri bodo lahko ljudje poiskali mojstre posameznih dejavnosti v svoji okolici. To je še posebej pomembno za blizu 30 tisoč članov zbornice, ki delujejo kot »one man band« in nimajo časa ter denarja za drugačno promocijo. »Ena od pomembnih tem, ki se jih bo zbornica dotaknila na sejmju, bo predlagana uvedba davčnih blagajn, ki – po mnenju obrtnikov in podjetnikov – ne bodo pomembno zmanjšale deleža sive ekonomije v bruto domačem proizvodu. Dan pred novinarsko konferenco v Celju, je povedal Grosar, so člani upravnega odbora zbornice sprejeli sklep, da pristanejo na njihovo uvedbo le, če bodo veljale za vse, ki v državi poslujejo z gotovino.

naš čas
RADIO VELENJE
Pravi naslov za uspešno reklamo! 898 17 50

SCV Trg mladosti 3, 3320 Velenje
Internet: <http://vss.scv.si>
ŠOLSKI CENTER VELENJE Elektronski naslov: vss@scv.si
Telefon: 03 896 06 42

VS
VIŠJA STROKOVNA ŠOLA

vabi k vpisu v
višješolske študijske
programe:

Mehatronika,
Informatika,
Elektronika,
Gostinstvo in turizem,
Geotehnologija in rudarstvo,
Varstvo okolja in komunala.

Zadnji rok za vpis je 30. 9. 2011.

<http://vss.scv.si>

Za Gorenje prvo polletje uspešno

Prihodki višji za dobrih 22 odstotkov predvsem na račun prodaje višjecenovnih izdelkov - Zelo uspešna njihova osrednja divizija Aparati za dom, Notranja oprema pa ponovno beleži padec - Višji tudi dobiček, ki pa ga klestijo visoke podražitve repromaterialov

Mira Zakošek

Velenje, 29. avgust - Nadzorni svet Gorenja je ocenil letošnje polletne rezultate Gorenja, ki so nad pričakovanji. V primerjavi z enakim obdobjem v lanskem letu je uspelo Skupini Gorenje povečati prihodke od prodaje za 22,1 odstotka. Dosegli so jih v višini 744,6 milijona evrov. Na to ima velik vpliv lansko leto prevzeta skandinavska družba Asko. Brez njenega vpliva bi bila prodaja višja za skoraj 10 odstotkov.

Zelo uspešna je bila v prvem polletju njihova osrednja divizija Aparati za dom. Dosegli so kar 20,1-odstotno rast prodaje. Z vključitvijo Aska v Skupino jim je v primerjavi z lanskim polletjem uspelo povečati prodajo v Zahodni Evropi, ZDA in Avstraliji, pri čemer gre predvsem za prodajo aparatov v višjih cenovnih razredih. Na trgih Vzhodne Evrope, ki omogočajo višje donose, je Gorenje ohranilo in celo okrepilo prodajo.

Najvišjo, 29,6-odstotno rast prodaje, je zabeležila divizija Ekologija, energetika in storitve. Najmanjša divizija Skupine, Notranja oprema, je pod vplivom recesivnih okoliščin v pohištveni panogi, ki so se v primerjavi z lanskim letom v nekaterih segmentih še zaostrile, ter načrtnega zmanjšanja dobav določenim kupcem, ki so se znašli v finančnih te-

žvah in so jih kreditne zavarovalnice prenehale zavarovati, zabeležila ponoven padec prodaje in ustvarila za 6,4 % manj prihodka od prodaje v primerjavi z enakim lanskim obdobjem.

Nadzorni svet je bil z rezultati še toliko bolj zadovoljen, ker so ga dosegli kljub temu, da so cene

surovin in materialov v tem obdobju dosegle rekordne višine, kar je seveda negativno vplivalo na njihovo dobičkonosnost. Negativne učinke surovinskih šokov so v Gorenju uspeli deloma nevtralizirati s povečanjem prodaje v Skandinaviji, Nemčiji, Italiji, Belgiji, Rusiji in Ukrajini ter izboljšanjem produktne

strukture prodaje.

Poslovni izid iz poslovanja je znašal 43,6 milijona evrov. Primerljivo, torej brez učinka Aska, je EBITDA dosegel 45,2 milijona evrov in je na ravni lanskoletnega prvega polletja.

Čisti dobiček v višini 6,4 milijona evrov je za 30,6 % višji od dobička, doseženega v primerljivem obdobju lani. Brez Aska je čisti dobiček znašal 12,4 milijona evrov. V Gorenju ocenjujejo, da bo negativen učinek

Dražji repromateriali

Surova nafta Brent je bila ob koncu letošnjega polletja skoraj 10 % dražja kot ob koncu lanskega leta, jeklena pločevina skoraj 11 % in plastične mase dobrih 11 %.

skandinavske družbe na poslovanje celotne Skupine popolnoma nevtraliziran v naslednjem letu, ko pričakujejo njeno pozitivno poslovanje. Doslej so v Gorenju že prestrukturirali organizacijo prodaje za skandinavske in baltske trge, ki je zdaj vodena centralno za vse blagovne znamke, s katerimi je Gorenje prisotno na omenjenih trgih.

Skupina je v prvem polletju ustvarila 32,1 milijona evrov čistega denarnega toka, prosti denarni tok pa je bil kot običajno v tem delu leta negativen - v višini 35,9 milijona evrov, kar pa je za 13,1 milijona

evrov bolje kot v primerljivem obdobju lani. Na njegovo izboljšanje je vplivalo predvsem 7 milijonov evrov pozitivnega prostega denarnega toka, ki ga je Gorenje ustvarilo v drugem četrtletju, predvsem z optimiranjem čistega obratnega kapitala.

Skupina je za naložbe namenila 23,9 milijona evrov. Večina investicij (19,7 milijona evrov) je bila ureničena v diviziji Aparati za dom, med drugim za projekte hladilno-zamrzovalnih aparatov, toplotnih črpalk in solarnih elektrarn.

Predsednik uprave Gorenja Franjo Bobinac ocenjuje dosežene polletne rezultate kot solidne glede na poslovne okoliščine in dodaja: »Po surovinskih šokih, ki smo jim bili priča v prvem polletju letošnjega leta, se rast cen surovin in materiala nekoliko umirja, vendar razmere na prodajnih in nabavnih trgih ostajajo nepredvidljive. V Gorenju jih bomo tako kot doslej poskušali obvladovati z aktivnostmi na področju razvoja izdelkov in storitev ter izboljševanjem prodaje tako z vidika obsega kot dobičkonosnosti na približno 70 trgih, na katerih smo prisotni. Ključno vlogo pa bo imel tudi strateški načrt za obdobje do leta 2015, ki ga bomo zaključili v mesecu septembru. Z njim določamo smernice za stabilen, uspešen razvoj Skupine Gorenja na globalnem trgu v prihodnjih letih.«

Na dobre poslovne rezultate v najvišji meri vpliva višja prodaja aparatov z višjo dodano vrednostjo, ki jih nenehno kontrolirajo.

Gorenje na IFA z inovativnimi novostmi

Med novostmi indukcijska kuhališča z revolucionarno tehnologijo IQcook ter nova generacija pralnih in sušilnih strojev z inovativno senzorsko tehnologijo SensorIQ

Mira Zakošek

Velenje, Berlin - Gorenje se je tudi letos uspešno predstavilo na letošnjem največjem svetovnem sejmu zabavne elektronike in gospodinjskih aparatov IFA, ki je potekal od petka, 2. septembra, do včeraj. Ta

sejem se je uveljavil kot najpomembnejši poslovni dogodek za panogo aparatov za dom, ki s svojim vplivom določa smernice razvoja aparatov. Predstavili so številne novosti in inovacije. Med njimi so bila še posebej opazna indukcijska kuhališča z revolucionarno tehnologijo IQcook ter nova

generacija pralnih in sušilnih strojev z inovativno senzorsko tehnologijo SensorIQ. Novi pralni in sušilni stroji bodo na trgu že letos, nova kuhališča pa v prvi polovici leta prihodnje leto.

Predstavili so tudi pečico HomeCHEF z edinstvenim elektronskim upravljanjem.

Razstveni prostor Gorenja je bil tudi letos zanimivo urejen, zasnovo pa so zaupali domačim oblikovalcem.

Inovativen upravljalni modul pečice omogoča uporabniku napredno drsno upravljanje aparata preko velikega barvnega zaslona, Gorenje pa je zanj prejelo priznano oblikovalsko nagrado reddot.

Predstavili so tudi konceptni pralni stroj WashEXPERT, ki ga, prav tako kot pečice HomeCHEF, odlikuje edinstveno upravljanje na dotik s pomočjo preglednega barvnega LCD prikazovalnika.

Predsednik uprave Gorenja Franjo Bobinac je bil z letošnjo že četrto predstavitvijo Gorenja zadovoljen. Ta je še posebej pomembna za njihov najpomembnejši, nemški trg. Lani so na sejmu sklenili za šest

milijonov evrov poslov in gostili kar 2500 gostov. »Mednarodni sejem IFA omogoča, da svetovni javnosti na enem mestu predstavimo razvojne dosežke iz zadnjega obdobja, močno prepoznavnost sejma tako pri strokovni in medijski javnosti kot potrošnikih pa vsako leto izkoristimo tudi za premierno predstavitev Gorenjevih novosti in inovacij, s katerimi gradimo svojo prepoznavnost v panogi. Sicer pa bomo tudi letošnji sejem IFA izkoristili za srečanja s številnimi poslovnimi partnerji z vsega sveta in, kar je najpomembnejše, za pridobitev novih naročil oziroma sklenitev novih poslov.«

Od srede do torka - svet in domovina

Sreda, 31. avgusta

Poslanci so z osmimi glasovi za in petimi proti podprli sklep, da ustavno sodišče presodi ustavnost referendumске pobude o družinskem zakoniku.

Z mesta predsednika DZ se je poslovil Pavel Gantar.

Poslovil se je Pavel Gantar. »Evidentno je, da je to moj zadnji kolegij. Če sem koga užalil, se opravičujem, tudi če sem storil kakšno napako, vendar se v tem trenutku ne spomnim nobene.« je dejal ob odhodu z mesta predsednika DZ.

Libijski prehodni nacionalni svet je zavrnil možnost napolitve vojaških opazovalcev Združenih narodov ali drugega mednarodnega vojaškega osebja v državo.

Ameriški Exxon Mobil in ruski Rosneft sta podpisala verjetno najpomembnejši skupni projekt držav-dogovor, na osnovi katerega bosta lahko na Arktiki črpala zemeljski plin in nafto.

Na Hrvaškem so vložili prvo obtožnico proti nekdanjemu premierju Ivo Sanaderju.

WikiLeaks je razkril, da je bil za Švedsko mejni spor med Slovenijo in Hrvaško »otročji« spor in »osje gnezdo«, razkril pa je tudi prizadevanja ZDA za uveljavitev arbitražnega sporazuma.

Četrtek, 1. septembra

Okoli 160 tisoč osnovnošolcev in nekaj manj kot 80 tisoč dijakov je vnovič sedlo v šolske klopi.

Začelo se je novo šolsko leto.

V javnost je prišel posnetek, na katerem je Tomaž Drolec, župan občine Komenda, na seji občinskega sveta konec maja priznal, da je za občinske posle podkupoval uradnike, tudi tiste na ministrstvih.

Oglasil se je predsednik države Danilo Türk. Dejal je, da kršitve pravic delavcev pomenijo kršitve človekovih pravic in predstavljajo nacionalno sramoto Slovenije.

Predsednik republike je storil še nekaj, po posvetih z vodji poslanskih skupin o kandidaturi Jerneja Sekolca za člana arbitražnega sodišča je njegovo kandidaturo poslal v državni zbor.

Stranka LDS je Katarini Kresal ponovno izrazila podporo, s čimer pa se ni strinjal član sveta stranke Peter Jamnikar.

Premier Pahor je zatrdil, da do volite, rednih ali predčasnih, ne bo niti ene minute okleval, »da ne bi storil, kar je v moji pristojnosti in v korist blaginje državljanov«.

V mehiškem letoviškem mestu Acapulco so morali zapreti 140 šol, saj učitelji namreč nočejo priti

k pouku, ker se bojijo groženj pripadnikov mamilarskih tolp.

Petek, 2. septembra

Sestali so se predstavniki sindikatov in si bili enotni: vlada naj umakne intervencijski zakon. Branimir Strukelj je že napovedal vložitev predloga za veto na zakon, če ga vlada ne bo umaknila.

Računsko sodišče ni bilo zadovoljno s popravilnimi ukrepi vlade in ministrstva za delo glede sistema priznavanja, odmere in izplačila izjemnih pokojnin.

Poslanci so s 57 glasovi za in 24 proti na tajnem glasovanju izvolili poslanka LDS-a Ljuba Germiča za novega predsednika državnega zbora.

Prejel je 57 glasov podpore.

Evropski poslanec Lojze Peterle je začel ustanavljati novo gibanje Fokus 2031, ki bo zagovarjalo demokršćansko usmeritev.

Poslanci so s 45 glasovi za in 36 proti odločili, da naj ustavno sodišče odloči, ali je referendum o družinskem zakoniku, ki ga zahteva Civilna iniciativa za družino, ustavno nesporen.

Svetovni voditelji so na konferenci v Parizu napovedali sprostitve milijarde dolarjev zamrznjenih libijskih sredstev. Libijski uporniki so jim obljubili, da bodo zgradili pravno in strpno državo.

Srbija in Kosovo sta v Bruslju v šestim krogu pogajanj dosegla dogovor o vprašanju carinskih pečatov in o katastrih.

Sobota, 3. septembra

Potem ko je odobril vrtanje nafte na Aljaski, je ameriški predsednik Barack Obama opustil predloge za strožje zakone proti onesneževanju zraka in s tem še dodatno razjezil okoljevarstvenike.

Obama opuša strožje zakone proti onesneževanju.

Vatikan je v odzivu na poročilo irske vlade o preiskavi zlorabljanja otrok priznal hude napake pri obravnavi spolnih zlorab, a zanimal trditve, da so ovirali preiskave.

Italijanski predsednik Giorgio Napolitano se je s hrvaškim predsednikom Ivom Josipovićem v Pulju srečal s predstavniki društev ezulov, hrvaških antifasistov in italijanske manjšine.

Dokumenti, najdeni v zgradbi nekdanjega vodje libijske obveščevalne službe v Tripolisu, so razkrivali tesne stike med ameriško obveščevalno službo Cia in libijsko obveščevalno službo.

Nedelja, 4. septembra

Ljubljanski župan Zoran Jankovič je medijem še enkrat zatrdil, da se v prihodnosti ne vidi kot kandidat za mandatarja. Dejal je, da je neodvisen, zelo jasno levo usmerjen in da se ne bo včlanil v nobeno stranko, saj računa na pokoj.

Župan Komende Tomaž Drolec je spremenil svojo zgodbo in zatrdil, da ni nikoli podkupoval uradnikov, temveč je petim denacionalizacijskim upravičencem dal svojih 16 tisoč evrov, da je občina dobila soglasja za gradnjo trgovine.

Je podkupoval ali ni podkupoval?

V več izraelskih mestih se je na največjih socialnih protestih v zgodovini države zbralo več kot 450 tisoč ljudi, ki so zahtevali socialne enakosti.

Nekdanji slovenski veleposlanik v Zagrebu Milan Orožen Adamič je zanikal pisanje tednika Mladina, da naj bi Hrvaška izsiljevala Slovenijo z dokumenti o trgovini z orožjem.

Srbi na severu Kosova so postavili nove cestne barikade, potem ko so mednarodne sile Kfor zaprle eno od cest med Kosovsko Mitrovico in Novim Pazarjem na jugozahodu Srbije.

Tajfun Talas, ki je s seboj prinesel močan dež in veter, je na zahodu Japonske zahteval najmanj 19 smrtnih žrtev.

Ponedeljek, 5. septembra

Na dan, ki je bil določen za glavno sodno obravnavo v zadevi Patria, na sodišče zaradi zdravniških razlogov ni bilo Walterja Wolfa. In sodnica je obravnavo predstavila na 12. september. Janez Janša je ob tem napovedal, dolgo »televizijsko nadaljevan-

»Spremljali bomo TV-nadaljevanke.«

Libijski uporniki, ki so obkolili eno zadnjih Gadafijevih utrd, mesto Bani Valid, so dejali, da so pogovori z voditeljevimi silami propadli in da so pripravljeni na vojaško posredovanje.

Torek, 6. septembra

Predsednik stranke Zares Gregor Golobič in podpredsednica Darja Radić sta predstavila predlog novele zakona, ki predvideva ukinitve Agencije za upravljanje kapitalističnih naložb.

Komisija Državnega zbora za nadzor javnih financ je sporočila, da ne podpira predloga rebalansa proračuna, saj se v njem znižujejo investicije, tekoča poraba odhodki in transferji pa povečujejo.

Rebalans prinaša tudi 28,8 milijona evrov manj za občine.

Spor med Janezom Janšo in Slavkom Ziherlom zaradi Ziherlove izjave, da Janša s svojim načinom vladanja ogroža občelovške vrednote, se je na ljubljanskem okrajnem sodišču končal s poravnavo.

V Niger je prispel konvoj približno 250 libijskih vojaških vozil, ki naj bi bil na poti v Burkino Faso. Uporniki so svarili, da je v konvoju veliko denarja in zlata, morda pa tudi sam Gadafi.

Haaško sodišče je nekdanjega načelnika generalštaba jugoslovanske vojske Momčila Perišića obsodilo na 27 let zaporne kazni zaradi pomoči pri izvedbi zločinov v Sarajevu, Srebrenici in na Hrvaškem.

žabja
perspektiva**»Najboljši in najcenejši«****Jure Trampuš**

Takole iz Ljubljane, takole malo od daleč, so stvari bolj jasne. Mesto, ki je bilo nekoč najlepše, se je ogrimilo v kričeče barve, trg, po katerem si nekoč lovil svojo senco, je postal dolgočasen žgoč asfalt, grajske ruševine, na katerih si lahko spremljal posvajanje sonca, pa je zagrnil neonski blišč veleblagovnice. Med sliko nostalgичnega spomina in tisto, ki jo danes slikajo tvoje oči, nastaja vedno večji prepad. Po njem pride nejevera, zanikanje, osuplost, jeza in čisto na koncu ignoranca.

Nekateri ljubljanski, mariborski ali katerikoli drugi Velenjčani so na mesto pozabili. Čisto razumljivo, življenje jih je zapeljalo v druge zgodbe, privlačnejše, zanimivejše, njihove. Nekateri se v Velenje še vedno redno vračajo, spet tretji so v mestu začasni gostje. Redko komu pa je res vseeno, kaj se dogaja v dolini.

In kaj se v njej dogaja? Če se sledi medijskemu poročanju, se Saleške doline oprizema status prepirljivcev. Boj za šesti blok je morda poenotil dolino in njene politike, a videz, ki ga boj na vse ali nič ustvarja, je res smešen. Ko država podvomi o upravičenosti naložbe, so krive oranžne politične sile. Ko omeni, da je morda investicijski plan slab, Velenje rušijo njegovi sovražniki. Ko se poskuša povečati nadzor nad domačijsko porabo denarja, se zgane vsa dolina.

Res je, da se tudi nasprotniki gradnje šestega bloka zatekajo k demagogiji, velikokrat in neokusno. A če to delajo predstavniki civilne družbe, torej manjši in šibkejši, je njihov greh drugačen, kot če to dela celotna občinska elita, z župani, podžupani in direktorji na čelu. Z imenom sicer ne spremeniš stvari, a izbira besednjaka, načina komuniciranja in slikanja sovražnikov veliko govori tudi o tistih, ki zase mislijo do so še vedno »najboljši in najcenejši«.

Šesti blok bo stal. Če ne bo potresa ali cunamija, nobena resna vlada ne more več ustaviti tega projekta. Lahko ga zmanjša, lahko spremeni način financiranja, lahko se prihrani nekaj denarja, a Šoštanjčani so gradnjo speljali tako daleč, da bi jo bilo zelo težko ustaviti. In ravno zato je nesmiselno, da se ob vsakih očitkih mobilizira toliko negativnih čustev. Za njih vemo, kakšna so, ekstremna in nerazsodna.

Velenje pri tem ni edino. Tukaj v Ljubljani je župan zgradil športni center, trmast, kot je, mu je to tudi uspelo. Zataknilo pa se je v drugi fazi, pred volitvami se je stadion odprl, športna dvorana tudi, danes pa okoli pa samevajo gradbeni odri nedokončanega trgovskega centra, katerega otvoritev se vsakega pol leta prestavi še za pol leta. Ljubljanski župan samozavestno napoveduje, da bo na koncu uspel, a gradbišče je vedno bolj prazno. Vsi, ki opozarjajo na napake gradnje trgovsko-sportnega centra Stožice, pa prej kot slej postanejo sovražniki lepega mesta ljubljanskega.

Se lahko enako zgodi v Šoštanju? Bodo nad mestom samevali na pol zgrajeni dimniki? Verjetno ne. A če bi v elektrarni, na rudniku, v občinah in še kje drugje poznali prvo lekcijo diplomacije, ki pravi, da je včasih bolje molčati, kot pa planiti na vsak izziv, bi bile njihove ševilke, gesla in parole v javni debati bolj kredibilne, kot so. Iz Ljubljane se zdi danes prepad med mestom mladosti in mestom, ki se bori za šesti blok, ogromen. Nekoč je bilo mesto odprto, danes pa sovražno gleda naokoli.

Velenjska politika se je morda res vedno delala v rudniku. Tam že dolgo več ne uporabljajo krampov in lopat in ni smiselno, da jih uporabljajo tudi tisti, ki naj bi se za interese rudarjev borili zunaj jam. Agresivna komunikacija bolj od teže argumentov razkriva strah tistega, ki se zateka vanjo.

nikoli sami 107,8 MHz**Za vaše napredovanje in ugled**

"Danes se mi zdi pomembno poiskati tudi druge možnosti za zaslužek in dodatna znanja se mi zdijo res prava nalozba za prihodnost."
Sergeja Marošek - študentka programa Organiziranje in menedžment socialnih dejavnosti

E-študij na DOBI

Z dobro organizacijo, podporo profesorja, mentorja in strokovnih sodelavcev študirajte od doma, v prijetnem okolju.

Doba Fakulteta:

- Marketing
- Poslovanje
- Poslovna administracija
- Organiziranje in menedžment socialnih dejavnosti
- Menedžment vseživljenjskega izobraževanja

Višja strokovna šola:

- Poslovni sekretar
- Ekonomist
- Velnes (Wellness) **NOVO**

Študirate v obliki edinstvenega e-študija, ki ga izvajamo že enajst let in se pridružite našim 1.500 e-štolentom.

Informativni dan 8. in 15. septembra na sedežu Dobe in v vseh študijskih središčih, ter online na www.doba.si. E-študij lahko sedaj brezplačno preizkusite že pred vpisom.

Z etičnimi načeli sooblikujemo prihodnost

Preferovna 1, Maribor
info@doba.si, tel. 02 228 38 90
www.doba.si

Še vedno brcamo v temo

4. lesarska konferenca v Nazarjah »postregla« z ukrepi za lepšo prihodnost slovenskega lesarstva – Se premika, a žal 20 let prepozno – Lesarstvo brez resnejše podpore države ne bo preživelo

Tatjana Podgoršek

Nazarje, 1. septembra – Savinjsko-šaleška gospodarska zbornica je v sodelovanju s Savinjsko-šaleško območno razvojno agencijo in občino Nazarje v okviru lesarskega praznika v počastitev občinskega praznika pripravila lesarsko razvojno konferenco. Tudi na četrtem vse-slovenskem srečanju lesarjev je bila udeležba skromna. Po mnenju nekaterih zato, ker se lesarji ukvarjajo s preživetjem, ker mali podjetniki ne vidijo nekih razvojnih možnosti.

Nazarska županja **Majda Podkrižnik**, ki so ji zaupali uvodne misli, je v svojem nagovoru med drugim opozorila na strateški pomen gospodarjenja z gozdom in lesom v Zgornji Savinjski dolini ter v državi. Letos mineva 110 let od začetka industrijske predelave lesa v Nazar-

jah, to pa danes ohranja le še peščica obrtnikov in manjše podjetje. »Položaj je zaskrbljujoč in storiti bi morali vse, da se 20-letno propadanje panoge ustavi in da lesarstvo dobi status razvojno prednostne panoge,« je med drugim menila Podkrižnikova.

Novi tržni pristopi, povezovanje ...

Zanimanje večine udeležencev so pritegnili ukrepi za uspešno prihodnost slovenskega lesarstva. Predstavila jih je **dr. Andreja Kutnar** z Inštituta za lesarstvo in trajnostni razvoj. Kot je povedala, so nastali na osnovi projekta Možnosti za prestrukturiranje slovenske lesne industrije, ki so ga pripravili Oddelek za lesarstvo Biotehniške fakultete v Ljubljani, Gozdarski inštitut Slovenije, družba ILTRA in Lesar-

ski grozd, financirata pa ga Javna agencija za raziskovalno dejavnost ter ministrstvo za gospodarstvo. Pri tem je Kutnarjeva menila, da je potrebno že otroke naučiti, da je les dober material. V Sloveniji bi morali izkoristiti svoje surovinsko zaledje in predvsem uporabiti les kot orodje za premagovanje podnebnih sprememb. »V okviru razvojnih centrov slovenskega gospodarstva je država namenila več kot 20 milijonov evrov za preboj slovenske lesne industrije, za medsebojno povezavo slednje, za razvoj novih izdelkov za višjo dodano vrednostjo in za nastop na globalnih zahtevnih trgih.« Med ključnimi cilji za to je izpostavila izboljšanje splošnega gospodarskega okolja, nove tržne pristope, prodajne poti, optimizacijo in kapitalsko povezovanje proizvodnih verig, uvajanje novih tehnolo-

Čeprav se nekateri zavedajo, da se bo potrebno opreti predvsem na lastne sile, hkrati poudarjajo, da brez pomoči države lesne industrije ne bo mogoče rešiti pred propadom.

gij, izdelkov in storitev z upoštevanjem trajnostnega razvoja, uporabo vrhunškega dizajna, spodbujanje rabe lesa na vseh ravneh družbe, povezovanje med podjetji in institucijami znanja. Prvi rezultati prizadevanj bi lahko bili po mnenju Kutnarjeve vidni čez pet let.

Dr. Manja Kitek Kuzman z Oddelka za lesarstvo Biotehniške fakultete v Ljubljani je predstavila

številne možnosti uporabe lesa v stanovanjskih in javnih objektih, **mag. Anton Strgar** pa je predstavil Razvojni center koroškega gospodarstva, ki je bil lani eden od treh izbranih projektov s področja lesarstva na razpisu ministrstva za gospodarstvo za razvojni center slovenskega gospodarstva.

Se premika, a žal 20 let prepozno

Kot so poudarili organizatorji, je bil namen konference predstaviti osnutek strategije prestrukturiranja slovenske lesnopredelovalne industrije, možnosti in perspektive uporabe lesa v stanovanjskih ter javnih zgradbah ter na osnovi primerov dobre prakse pokazati nove razvojne poti. Udeleženci razprave so menili, da so bile teme prave, tudi nekatere stvari se premikajo,

a žal prihajajo ukrepi 20 let prepozno. Na odnos države do lesarstva, po mnenju nekaterih razpravljalcev, kaže prisotnost njenih pristojnih na konferenci. »Nikogar ni. Ogromno govorjenja, malo dejanj,« je menil predsednik Območne obrtno-podjetniške zbornice Mozirje in sam obrtnik lesar **Jani Kaker** in pri tem poleg države okrcal še Arles, lesarsko razvojni center, ki ima sedež v Nazarjah. Tako kot Kaker so tudi ostali razpravljalci izpostavili izvoz slovenskega okroglega lesa v Avstrijo, ki še vedno narašča. Po njihovem mnenju je skrajni čas, da država v zvezi s tem sprejme ustrezne ukrepe. Za obstoj slovenske lesne industrije je potrebno preprečiti propad njene proizvodne dejavnosti, kar pa ne bo mogoče brez sprememb delovnopravne zakonodaje. ■

REKLISO...

Alojz Selišnik, direktor podjetja Melu, mizarstvo iz Luč: »Še vedno brcamo v temo. Prav je, da je lesarska konferenca v Nazarjah, a je potrebno povedati, da so Nazarje prototip propada slovenske lesne industrije, ki je včasih zaposlovala 80 tisoč ljudi, danes jih 14 tisoč. V Nazarjah so pustili propad Glina s 1300 zaposlenimi, danes jih je samo še dobrih 200, večino prostora na imenitni lokaciji pa zasedajo dejavnosti, ki z

lesarstvom nimajo zveze. Narejena je velika škoda in lesna industrija ne bo nikoli več tako razvita, kot je bila. Menim, da je prva odgovorna za to lokalna politika. Glede na to, da na lesarski konferenci ni niti enega državnega uslužbenca, smo očitno lesarji premalo glasni ali pa nas država želi pozabiti. Lesarstvo propada in nujno bi ga bilo potrebno rešiti, če misli s njim resno. Če ne, pa naj tudi pove. Če misli resno, naj pomaga

lekarstvu in storitev z upoštevanjem trajnostnega razvoja, uporabo vrhunškega dizajna, spodbujanje rabe lesa na vseh ravneh družbe, povezovanje med podjetji in institucijami znanja. Prvi rezultati prizadevanj bi lahko bili po mnenju Kutnarjeve vidni čez pet let.

Treba je bilo poiskati nove izzive

Na pogorišču Savinekove žage v Šoštanju lesnoenergetski center – 50 odstotkov potrebnega denarja država in EU – Predvidoma 20 novih delovnih mest, na Gomilskem pa od 15 do 20

Tatjana Podgoršek

Tri leta je od požara, ki je uničil Savinekovo žago v Šoštanju in njenemu lastniku **Janezu Mazeju**, direktorju podjetja Males, čez noč spremenil načrte. Danes na pogorišču stoji velik objekt, oprema na njemgovi nasprotni strani pa priča, da gradnje še ni konec. Tolikšna vlaganja v teh kriznih časih, pa še v lesno dejavnost, ki - po mnenju nekaterih - v Sloveniji nima prihodnosti, pri mimoidočih vzbujajo pomisleke, pri drugih občudovanje.

Janez Mazej, po izobrazbi diplomiran profesor klarineta, ki je poučeval ta instrument v oddelku Glasbene šole Velenje v Šoštanju 7 let, nam je ob obisku povedal: »Iz žagarskega obrata na lokaciji v Šoštanju gradimo lesnoenergetski center. Zgradili ga bomo v treh fazah. Prva predvideva izgradnjo zbirno-predelovalnega centra lesne biomase do produkta sekanec, druga proizvodnjo lesnih peletov, tretja pa proizvodnjo električne energije iz obnovljivega vira energije – lesne biomase. Omenjene dejavnosti so za nas nekaj novega oziroma sekance smo proizvajali že prej, leta 2008 smo precej sodelovali s Tešem, kjer so vršili sosežig biomase. Ker tega posla ni več, je bilo treba v bistvu poiskati nove izzive.«

Naložba je finančno in tudi sicer zelo zahtevna. Vredna je 10 milijonov evrov, od tega prva in druga faza 8 milijonov evrov. Od kod denar zanjo? Kot je pojasnil, si je več kot leto dni zelo zavzetopripavljaval projekt, da ga je lahko prijaval na razpis, na katerem je pridobil subvencijo v višini 50 odstotkov, od tega bo ministrstvo za kmetijstvo primaknilo 25 odstotkov, 75 odstotkov subvencije pa EU.

Janez Mazej je še dejal, da so pred njim oziroma vsemi 4 zaposlenimi v podjetju Males zelo

Janez Mazej: »Uspeš lahko, če verjameš v idejo tudi takrat, ko nihče drug ne verjame, ko že tudi sam kdaj pa kdaj podvomiš. Potrebno je zbrati energijo in nadaljevati pot, ne glede na ovire.«

delovni meseci. V polnem zamahu so dela pri montaži linije za proizvodnjo sekancev, hkrati izvajajo gradbena dela za drugo fazo - izgradnjo prizidka za proizvodnjo lesnih peletov (montažo opreme zanjo načrtujejo oktobra letos), sama proizvodnja peletov pa naj bi stekla v prvi polovici prihodnjega leta.

V prvi fazi načrtuje prodajo lesnih peletov v Italiji in Avstriji, kjer je trg nenasičen. Verjame pa, da bo kmalu večje povpraševanje po peletih

tudi na domačem trgu, saj se vse več Slovencev odloča za zamenjavo energentov.

S tem pa Janez Mazej ni »izčrpal« vseh načrtov. »Najprej moramo končati naložbo v Šoštanju. Da ne bomo pri nabavi preveč odvisni od dobaviteljev, bomo zagnali žagarsko proizvodnjo za predelavo celuloznega brusnega lesa. To bomo uredili naslednje leto na območju bivše tovarne Biva hiše na Gomilskem, ki jo nameravamo odkupiti. Žaga v Letušu, ki smo jo kupili pred časom, pa je praktično prodana.«

Na lokaciji v Šoštanju namerava Males zaposliti 20 delavcev, na Gomilskem pa od 15 do 20. ■

Janez Mazej o tem, zakaj vztraja v lesni dejavnosti glede na položaj, v katerem je, in na napovedi, da naj ne bi imela prihodnosti: »Domača lesna industrija ima prihodnost, ker je poleg vode les edina surovina, ki jo ima Slovenija. Pričakujem, da bo zmagal zdrav razum pri tistih, ki imajo v rokah škarje in platno, da bodo našli način, kako zagotoviti, da bomo doma predelali več lesa, kako bi ga lahko tudi več porabili. Avstrijci porabijo trikrat več lesa kot Slovenci. Les lahko reši tudi veliko ekoloških vprašanj. Ne vem, zakaj država plača 80 milijonov evrov penalov za izpuste CO₂, namesto da bi ta denar investirala v lesno industrijo, v obnovljive vire energije. Res pa je, da bi morala slovenska lesna industrija organizirano stopiti na tuji trg. Za to pa se bo potrebno povezati. S tem in sinergijskimi učinki se da marsikaj narediti.«

Praksa v tujini - za razvoj predelave lesa pri nas

V Zgornji Savinjski dolini imamo veliko lesa, tega pa žal ne znamo ustrezno predelati ter ob tem primerno zaslužiti

Manjka ustreznih idej, znanja, inovativnosti, družbeno okolje predelave lesa ni spodbujalo. Stvari se k sreči (počasi) spreminjajo na bolje, še vedno pa velja, da si je najbolje pomagati kar sam.

Na voljo so številne možnosti financiranja delovne ali študijske prakse v tujini, pridobivanja izkušenj v sosednjih (EU) državah, kjer je predelava lesa precej bolj razvita kot trenutno v Sloveniji.

Program Leonardo da Vinci preko projektov mobilnosti spodbuja poklicno usposabljanje oz. delovne prakse. Udeleženci projektov mobilnosti so nezaposlene in zaposlene osebe, ki želijo pridobiti nove delovne izkušnje, povečati svojo zaposljivost ali pridobiti novo znanje za izboljšave na svojem delovnem področju. Usposabljanje ali praksa se opravlja v podjetju ali izobraževalni ustanovi, lahko tudi na kmetiji z registrirano dejavnostjo v državah Evropske unije.

Delovna izkušnja v tujini ima številne prednosti za poklicni razvoj posameznika in za (delovno) okolje, iz katerega udeleženec izhaja. Poleg spoznavanja novih metod dela, tehnologije, postopkov je to spodbuda za inovacije in izboljšanje kakovosti dela, povečuje delovno motiviranost posameznika, odpre možnosti mednarodnega sodelovanja, krepi medkulturno dimenzijo in pozitivno vpliva na osebnostni razvoj udeleženca.

V programu ni omejitev za izbiro delovnih področij, torej je ustrezno področje tudi lesarstvo in gozdarstvo.

Primeri poklicnih praks (vir: CMEPIUS):

1) Lesarski tehnik je po končani srednji šoli opravil 6-mesečno prakso v restavratski delavnici v Nemčiji in po vrnitvi v Slovenijo opravil izpit za nacionalno poklicno kvalifikacijo in strokovni izpit, kar mu sedaj omogoča samostojno delo v restavratski delavnici lesenih objektov.

2) Usposabljanje za razvoj novih izdelkov – srednje veliko podjetje je poslalo deset svojih delavcev za dva do štiri tedne k poslovnim partnerjem v Avstrijo in Nemčijo, tako so po opravljeni praksi lažje in kakovostnejše pričeli izvajati proizvodnjo novega izdelka.

Glavni koordinator za program Leonardo da Vinci v Sloveniji je Center RS za mobilnost in evropske programe izobraževanja in usposabljanja (CMEPIUS). Trenutno se imajo posamezniki iz Zgornje Savinjske doline možnost vključiti tudi v skupni projekt mobilnosti, ki ga pripravlja Martina Pečnik Herlah (www.pecnikherlah.net), ki je tudi sama v preteklosti preko omenjenega programa opravljala enoletno delovno prakso v tujini.

Projekt je zastavljen zelo odprto in omogoča uresničitev vaših idej, izkušnje iz tujine bodo zagotovo dobrodošle tudi v vašem lokalnem okolju!

■ **Damjan Jevšnik, Martina Pečnik Herlah**

Premogovnik dobi tričlansko upravo

Tričlanska uprava je vmesna rešitev med željami Premogovnika in lastnikom Holdingom Slovenske elektrarne, kjer so najprej predlagali petčlansko upravo – Direktor dr. Milan Medved je pripravljen delati tudi v tričlanski upravi, pričakuje pa, da bo v njej predsednik

Milena Krstič - Planinc

Velenje, 31. avgusta – Na predlog večinskega delničarja, družbe Holding Slovenske elektrarne, je kupščina v sredo sprejela spremembe in dopolnitve Statuta Premogovnika, ki pomenijo razširitev enočlanske uprave – ne v petčlansko, kakršna je bil prvotni predlog holdinga, ampak v tričlansko upravo, nadzorni svet pa bo imel namesto treh šest članov. V lokalni skupnosti pričakujejo, da bo eden od šestih nadzornikov tudi njen predstavnik.

Namesto enočlanske tričlanske uprave, namesto tričlanskega nadzornega sveta šestčlanski

Delničarji pa so sprejeli tudi nasprotni predlog, da mora imeti predsednik uprave ob izpolnjevanju ostalih pogojev opravljen strokovni izpit za vodenje metanske jame.

»Vesel sem, da so bile nekatere, recimo jim sporne stvari, ki so bi-

Namesto predsednika nadzornega sveta mag. Simona Tota, sicer tudi direktorja TEŠ je skupščina za novega člana imenovala mag. Matjaža Janežiča, direktorja HSE

le v prvotnem predlogu sprememb statuta, s popravljenim predlogom spremenjene. Daje se možnost vključitve delavskega direktorja v delo uprave. Predstavniki lastnikov imajo pravico na skupščinah sprejemati sklepe, kot jim to daje lastninska pravica in tudi zakonodaja, so legitimni in jih sprejemam, v Premogovniku pa se bomo trudili, da bomo tudi v prihodnje, ob teh spremembah, uspešno podjetje.« Dodal je le, da je pripravljen delati tudi v taki tričlanski upravi, pričakuje pa, da bo v njej izbran za predsednika uprave.

V javnosti so se pojavljala mnenja, da je HSE predlagal širitev uprave tudi zaradi prezadolženosti Skupine. Komentar dr. Milana

Dr. Medved: »Pripravljen sem delati tudi v tričlanski upravi, pričakujem pa, da bom v njej predsednik.«

Medveda: »Govoriti o prezadolženosti kar tako, je iztrgano iz konteksta. Konec junija letos je bilo v strukturi vseh sredstev družbe Premogovnik 25 odstotkov tujih

virov, v Skupini 35 odstotkov. Poprečje za Slovenijo se giblje od 60-70 odstotkov. Naše 'hčere' so sposobne odplačati tudi te obveznosti. Sicer pa je naša usmeritev,

da morajo hčerinska podjetja sama financirati svoj razvoj oziroma da bodo za nove programe morala poiskati strateške partnerje.«

V Holdingu Slovenske elektrarne so kot lastniki 77,7 odstotka delnic poudarili, da so odveč strahovi, da se bodo z nastopom veččlanske uprave začela ukinjati delovna mesta v hčerinskih družbah Premogovnika. »Že v razvojnem načrtu HSE je jasno zapisano, da smo kot družbeno odgovorno podjetje dolžni skrbeti za socialno varnost zaposlenih v skupini HSE. Vzporedne dejavnosti Premogovnika Velenje bodo, ob tehnološkem razvoju temeljne dejavnosti, zgolj zagotovile pogoje za prestrukturiranje premogovnika preko njegovih odvisnih družb.« Ob tem pa dodali,

Na trgih zunaj osnovne dejavnosti proizvodnje premoga načrtujejo letos več kot 37 milijonov prihodkov

Premogovnik, delniška družba in obvladujoča družba skupine podjetij, ki opravljajo dejavnosti letnega in gorskega turizma, gostinstva, varstva starejših občanov, gradbeništva, proizvodnje zaščitnih sredstev, inženiringa, geodetskih storitev in še vrste ostalih,« so zapisali v sporočilu za javnost pred sejo skupščine.

Razrešnica za poslovno leto 2010

Skupščina se je seznanila tudi s poslovanjem Premogovnika v lanskem letu ter upravi in nadzornemu svetu podelila razrešnico za poslovno leto 2010. »Tega sem vesel, leto 2010 je bilo v vseh pogledih, tako proizvodnem kot poslovnem, daleč najboljšo v dosedanji zgodovini premogovnika,« je po končani skupščini dejal dr. Medved. »Revizija ni pokazala nobenih nepravilnosti,« je dodal. »Premogovnik je uspešna družba, kar kažejo podatki. Kljub nekaterim navedbam v medijih, ki nam skušajo to podtkniti.«

Sloveniji v ponos

Mlekarna Celeia nastopa na trgu bogate ponudbe mlečnih izdelkov s prenovljeno zunanjo podobo sirov blagovne znamke ZELENE DOLINE, ki jo spremlja kampanja s sloganom Sloveniji v ponos. Siri ZELENE DOLINE odražajo slovensko poreklo in kakovost. Edamec, Gauda, Šmarski Rok in Trapist so brez konzervansov in nosijo priznanje višje kakovosti, ki ga podeljuje Ministrstvo za kmetijstvo, gozdarstvo in prehrano Republike Slovenije (MKGP). Prav zato je Mlekarna Celeia postala tudi ponosni pokrovitelj tradicionalnega pohoda Sto žensk na Triglav, ki se bo med 9. in 11. septembrom odvil že 46. leto zapored.

ZELENE DOLINE

Sir je vsestransko pomembno živilo, ki je zaradi bogate prehranske vrednosti primeren za obogatitev dnevnega obroka hrane. Je naravni vir beljakovin in kalcija. Od vrste mleka in tehnološkega postopka izdelave sira ter dodane kulture, je odvisna njegova kakovost in hranilna vrednost. V vsakem kosu sira ZELENE DOLINE je vse, kar je v mleku tako hranilnega in dragocenega:

- kakovostne beljakovine, ki so pomembne predvsem za rast celic,
- mlečna maščoba, ki jo potrebuje aktivni človek za moč,
- kalcij za močne kosti in
- ogljikovi hidrati, ki telesu zagotavljajo hitro dostopno energijo.

Mlekarna Celeia je največji slovenski proizvajalec poltrdih sirov, ki jih trži pod krovno blagovno znamko ZELENE DOLINE in vključuje šest različnih sirov: Edamec, Gauda, Trapist, Šmarski Rok, Luka in LCA probiotični sir. Siroi ZELENE DOLINE

NE, proizvedeni v Sloveniji, so narejeni iz mleka, ki je v celoti odkupljeno na domačem odkupnem področju in predstavlja kakovostno surovino za proizvodnjo poltrdih sirov. 95 odstotkov odkupljenega mleka Mlekarna Celeia se po podatkih GIZ Slovenije uvršča v najvišji kakovostni razred, kar pomeni, da je nad slovenskim povprečjem. Prav zato se tudi kampanja ob prenovi sirov blagovne znamke ZELENE DOLINE imenuje **Sloveniji v ponos**.

Poltrdi siri ZELENE DOLINE

Sira Edamec in Gauda vsebujeta najmanj 45 % mlečne maščobe v suhi snovi in najmanj 50 % suhe snovi. Okus Edamca je blag, mil in čist. Okus Gaude pa je izrazit, spominja na orehova jedrca in je rahlo pikanten, kar prevzame še tako izbirčne gurmane.

Šmarski Rok je eden redkih sirov na slovenskem trgu, ki vsebuje samo 25 odstotkov mlečne maščobe v suhi snovi. Izdelan je po izvirnem postopku in ima mil, čist in prijeten okus. Nad njim bodo navdušeni tudi vsi tisti, ki so sicer previdni pri užiti-

vanju sirov zaradi njihove visoke kalorične vrednosti.

Trapist je milega, čistega in prijetnega okusa z rahlo kiselkasto noto. Prerez sira je svetlo do zlato rumene barve. Na njem so

enakomerno razporejena redka očesa velikosti leče. Testo sira je mehko, ki je primerno za rezanje.

Okus sira Luka spominja na ementalški sir, je rahlo sladkast in aromatičen, izražena pa je aroma po orehovitih jedrcih. Posebnost med siri ZELENE DOLINE je **LCA probiotični sir** iz pasteriziranega slovenskega mleka in fermentiran z izbranimi probiotičnimi mlečnokislinskimi kulturami *Lactobacillus acidophilus* in *Lactobacillus casei*. Vzpostavlja naravno ravnotežje črevesne mikroflore, izboljšuje prebavo in

presnovno laktoze. Prav zato ga imenujemo tudi sir življenja.

Več informacij o Mlekarni Celeia in izdelkih ZELENE DOLINE najdete na spletni strani www.zelenedoline.si in na Facebook strani Zelene Doline.

Nikoli ni tako dobro, da ne bi moglo biti še boljše

Dom za varstvo odraslih Velenje praznuje 35-letnico delovanja – Po kakovosti storitev v samem vrhu, po cenah med najcenejšimi v Sloveniji – Sodoben dom četrte generacije nujen

Tatjana Podgoršek

Dom za varstvo odraslih v Velenju že 35 let sprejema v svoje varstvo občane v tretjem življenjskem obdobju iz občin Velenje, Šoštanj in Šmartno ob Paki, ki sami doma iz najrazličnejših razlogov ne morejo biti.

Med njimi je tudi **Angela Komarički**. Varovanka doma je pet let. »Prišla sem iz bolnišnice naravnost v dom, nepokretna, danes hodim sama s pomočjo bergle. V drugem domu se odlično počutim, prav tako moje domske prijateljice in prijatelji. Tako pravijo. Hvaležna sem osebu doma, ker me je postavilo na noge in ker tako lepo skrbijo zame vsi, od čistilke do direktorice. Sem skromna in res mi nič ne manjka,« je dejala ob obisku in dodala, da jim ni dolg čas, saj se v domu kar naprej nekaj dogaja. Če jih kdo ne obišče, jim kaj zapoje, pove, se lahko vključijo v

Violeta Potočnik Krajnc: »Škoda, da na ceno oskrbnega dne bolj vpliva starost objekta kot kakovost storitev.«

dejavnost različnih krožkov, sama pa zelo rada tudi plete.

Dom rasel skupaj z okoljem in varovanci

Violeta Potočnik Krajnc, direktorica doma meni, da so lahko na prehojeno pot ponosni. Dom je v primerjavi z drugimi domovi iste starosti dokaj dobro ohranjen, še pomembneje pa je, da je rasel z okoljem, z ljudmi, ki so vanj prihajali in še prihajajo. »Direktorica sem sicer šele 9 mesecev, a če ne bi bilo tako, najbrž varovanci ne bi prihajali k nam s pozitivnimi kritikami, da se imajo v domu lepo, da je zanje dobro poskrbljeno. Napredek je viden, zadovoljstvo poraja tudi dejstvo, da sledimo stroki. Prepričana sem, da je naš dom po kakovosti storitev, ki jih imajo stanovalci, v samem vrhu v slovenskem prostoru, kar pa se žal,

V tem trenutku preurejajo recepcijo doma.

ne odraža v cenah, ker je pač objekt star 35 let. Je pa res, da ni nikoli tako dobro, da ne bi moglo biti še boljše.«

Dom danes ...

Na vprašanje, kakšen je dom danes, je Violeta Potočnik Krajnc menila, da bo odgo-

Med oskrbovanci doma je tudi oskrbovanka, ki živi v domu že 24 let

vorila najbolj nazorno, če pove, da so sredi gradbišča. Urejšajo namreč prostore recepcije. Tu bodo uredili mini bar, kjer se bodo lahko sorodniki in znanci, ki obiščejo njihove varovance, z njimi v miru pogovorili, kjer si bodo lahko tudi varovanci vzeli čas zase ali spili kavico s sestanovalcem, zaposlenim doma. Prijavili so se na razpis za pridobitev

nepovratnih evropskih sredstev za energetske sanacije objekta. Po zagotovilih Potočnik Krajncove skrbijo za prijetnejše bivalno okolje varovancev po najboljših zmogljivostih, življenje v domu pa jim poskušajo popestriti z vrsto dejavnosti, obiski društev, skupin, prostovoljcev, z delovno terapijo in fizioterapijo ... »Dogodkov je res veliko in bogatijo življenje pokretnih, dementnih in nepokretnih, saj tudi te vključujemo vanje.« Čakalna doba za sprejem v dom je odvisna od tega, kaj tisti, ki za sprejem zaprosi, potrebuje. Na sprejem lahko čakajo od enega tedna do šestih mesecev.

... nujen nov dom

Dom je bil zgrajen za pokretne varovance, danes je v njem polovica nepokretnih ali delno pokretnih. Z izgradnjo prizidka se je njegova zmogljivost povečala na 190 oseb, minuli teden je bilo v njem 196 varovancev. Bivajo v eno- in dvoposteljnih sobah (teh je skupaj 96) ter v tro- in štiriposteljnih sobah.

»Pravilnik o normativih in standardih nam nalaga, da moramo do leta 2021 odpraviti vse tri- in štiriposteljne sobe, pravilnik pa, da moramo poskrbeti za sanitarije v sobah. Kaj takega je v našem domu povsem nemogoče narediti. To in prej omenjena odprava večposteljnih sob sta osrednja argumenta v prizadevanjih za nov, sodoben dom četrte generacije. Prepričani smo, da si to okolje

Ministrstvo za zdravje je domu prejšnji teden ponovno dodelilo naziv učni zavod za izvajanje kliničnih vaj za študente Fakultete za zdravstvene vede

in tukajšnji starostniki takšen dom zaslužijo. Veseli smo, da nas v teh razmišljanjih podpira lokalna skupnost, s katero izvrstno sodelujemo.»

Poleg želje za izgradnjo novega doma četrte generacije bodo pozornost namenili uresničitvi še nekaterih prednostnih nalog, med katerimi sta strokovna rast storitev in vedenj o tretjem življenjskem obdobju ter nadaljnje posodabljanje bivalnih pogojev varovancev. Od 1. septembra izvajajo zaposleni doma tudi nego na domu v občini Mislinja. »Tudi tako se odpiramo navzven in pridobivamo dodaten denar, ki ga vlagamo v posodabljanje doma. Napeli bomo vse sile, da bi nego na domu izvajali tudi v Šaleški dolini. V tem trenutku pogrešamo večnamensko dvorano, večji prostor za delovno terapijo, dobrodošla bi bila posodobitev kuhinje in še bi lahko kaj omenila. Pa smo znova pri novem domu četrte generacije,« je sklenila pogovor Violeta Potočnik Krajnc.

Največ odraslih udeležencev doslej

Na Ljudski univerzi Velenje zadovoljni z rezultati preteklega šolskega leta – Središče za samostojno učenje ima celo najboljšo realizacijo v Sloveniji

Milena Krstič - Planinc

Velenje, 2. septembra – Na Ljudski univerzi Velenje so kljub negotovim časom v zadnjem šolskem letu uspeli v svoje programe vključiti največ odraslih udeležencev doslej. Kar 5.069 občanov Velenja in širše okolice je bilo vključenih v 277 projektov, izobraževanj, programov. Opravili so preko 36.000 izobraževalnih ur.

Med novostmi, ki se napovedujejo letos, izstopata dve. V okviru razpisa LAS Zgornje Savinjske doline bo to projekt Most, ki pomeni širitev delovanja dejavnosti Centra za vseživljensko učenje in postavitev štirih novih e-točk v Zgornji Savinjski dolini, in v okviru razpisa LAS Šaleške doline projekt Sadni gozd. V novem izobraževalnem letu poleg vseh drugih izobraževalnih programov ohranjajo pomembne brezplačne dejavnosti, Središče za samostojno učenje Velenje in Šoštanj ter Center za samostojno učenje Nazarje, učno pomoč za vpisane v javno veljavne programe in Svetovalno središče Velenje.

»Sicer pa bomo tudi v novem šolskem letu poskrbeli za kakovostno in pestro ponudbo izobraževalnih

Brigita Kropušek Ranzinger: »Vključevali se bomo tako v nacionalne kot mednarodne projekte.«

programov, za izobraževalne programe, ki bodo po meri podjetjem, s cenami in plačilnimi pogoji bomo občanom omogočili dostopnost izobraževanja, širili ponudbo brezplačnih izobraževalnih možnosti ter se vključevali tako v nacionalne kot mednarodne projekte,« pravi direktorica **Brigita Kropušek Ranzinger**. Tako kot v drugih izobraževalnih

Središče za samostojno učenje Velenje so popolnoma prenovili in modernizirali.

ustanovah, ki so čas počitnic izkoristile za večja vzdrževalna dela in prenove, so se obojega lotili tudi na Ljudski univerzi. Popolnoma prenovili in modernizirali so Središče za samostojno učenje Velenje in glede na to, da imajo najboljšo realizacijo v Sloveniji, za to pridobili sredstva Ministrstva za šolstvo in šport, ki je na podlagi razpisa prispevalo tudi polovico potrebnih sredstev za nakup šestih novih računalnikov. Z lastnimi sredstvi so

prenovili in modernizirali 53 let staro učilnico, med udeleženci izobraževanj znano kot »učilnica številka 6«. Ker je prav toliko kot ta učilnica stara tudi vsa elektroinstalacija v stavbi, zaradi česar se je včasih, kot pravi Kropušek Ranzingerjeva, že pošteno isknilo, v tem času z delnim sofinanciranjem Mestne občine Velenje prenavljajo tudi to.

Fundacija Sadni gozd

Ljudska univerza, ki ustanavlja fundacijo, napoveduje prvo veliko sadilno akcijo v novembru

Velenje – Na Ljudski univerzi Velenje ustanavljajo fundacijo Sadni gozd. To bo neprofitna fundacija, ki bo s sajenjem avtohtonih sadnih vrst, ki imajo užitne plodove, spodbujala prebivalstvo Slovenije k zdravemu načinu življenja in večji ekološki ozaveščenosti.

»Naša vizija ni zbiranje denarja, ampak zasaditi in pomagati zasaditi 2 milijona rastlin z užitnimi plodovi, listi ali koreninami, kar je približno eno drevo ali grmičevje na državljana Slovenije,« pravi direktorica Ljudske univerze Velenje **Brigita Kropušek Ranzinger**.

Veseli jo, da so v projekt že uspeli vključiti številne, a za zdaj le iz tega okolja, med njimi tabornike, Šolski center, Premogovnik, Center za vzgojo in usposabljanje, ERICO, osnovne šole. Prva velika sadilna akcija se napoveduje v Velenju, in to že novembra.

»V Velenju želimo zasaditi sadni gozd z vsaj 150 avtohtonimi sadnimi drevesi in lupinarji ter 150 sadikami sadnega grmičevja na zasebnih, javnih in saniranih degradiranih površinah,« so povedali na Ljudski univerzi. V okviru fundacije Sadni gozd pa bi v Sloveniji želeli zasaditi vsaj 50.000 sadnih dreves in lupinarjev ter prav toliko sadik sadnega grmičevja.

V okviru fundacije bodo pripravili petnajst promocijskih turističnih izobraževalnih tabel o pomenu avtohtonega in ekološko pridelanega sadja, dokazanih zdravilnih učinkih sadežev in z nasveti za praktično uporabo sadnih rastlin. Izvedli bodo tudi najmanj deset izobraževalnih delavnic za vsaj 100 občanov, na njih pa bo govora o pomenu avtohtonega ekološko pridelanega sadnega drevja in njegove uporabe.

■ mkp

RADIJSKI IN ČASOPISNI MOZAIK

MOS na radiu, praznika v prilogah

Pred nami so še zadnji štirje meseci leta, ki bodo delovno zelo intenzivni.

V naši propagandni službi so v polnem zamahu trije projekti, od tega dve prilogi. Prva bo izšla že v prihodnji številki tednika Naš čas, namenjena pa bo prazniku Mestne občine Velenje. Druga bo izšla konec tega meseca, ko praznuje Občina Šoštanj. Naši propagandisti Nina, Bernarda in Jure so v teh dneh že povabili k sodelovanju v obliki oglasne čestitke podjetja, posameznike, ustanove, saj so prepričani, da so

v okolju taki, ki želijo izkoristiti to priložnost tudi sebi v prid. Tisti, ki jih doslej še niso poklicali, so prijazno vabljeni, da to storijo sami in pokličejo 03 898 17 50. Včeraj so v Celju odprli mednarodni obrtni sejem. Nekateri od razstavljalcev se bodo predstavili tudi v oddajah Radia Velenje. Zato vabljeni k poslušanju.

Če smo v prejšnjem mozaiku pisali o tem, da oblikovalcu Tomažu Geršaku še ni uspelo izkoristiti dneva dopusta, potem lahko danes zapišemo, da mu je to naposled vendarle uspelo. Ne do-

pustuje doma, kam jo je mahnil, pa v redakciji ni povedal na glas. Že kam tja, kjer imajo med drugim dovolj dobrega sladoleada. Če bo zaradi tega pridobil kakšen kilogram, ve, kam se lahko obrne po nasvet. Oblikovalka Janja Špegel Košuta, ki sedi nasproti njega, mu bo gotovo pomagala. Povabila ga bo na kolo, s katerim v zadnjem času kar pridno »prispeva«. Mimogrede, minuli vikend ji je uspelo premagati tudi strmino na Sleme.

■ tp

Glasbene novičke

prijatelji iz vseh vetrov, ki so si za to priložnost nadeli ime The Bikini Detectors.

Močnejša Kelly

Mr. Know It All je naslov novega težko pričakovanega singla simpatične ameriške pevke in tektopiške Kelly Clarkson, ki ga boste lahko našli tudi na novem albumu z naslovom Stronger, ki bo luč sveta ugledal oktobra. Kelly Brianne Clarkson je postala prepoznavna

Dva Stingova jubileja

Britanski glasbenik Sting, ki smo ga letos v živo lahko videli in slišali tudi pri nas, bo svojo 60-letnico in 25-letnico samostojne kariere praznoval 1. oktobra s koncertom v newyorškem gledališču Beacon na Manhattanu. Na koncertu se mu bodo pridružili Bruce Springsteen, Lady Gaga, Stevie Wonder, Billy Joel, Mary J. Blige in drugi. Izkupiček koncerta bo namenjen organizaciji za boj proti revščini Robin Hood Foundation. Sting, rojen 2. oktobra 1951 z imenom Gordon Matthew Thomas Sumner, je v svoji karieri prodal skoraj 100 milijonov plošč. Njegov zadnji album nosi naslov Symphonics in je deseti v njegovi samostojni karieri po prvencu The Dream of the Blue Turtles.

nagrado za naj ženski video in najboljši video s sporočilom. Nagrado za najboljšega moškega izvajalca je domov odnesel Justin Bieber.

Partizan ljubezni

Po osvežujočem poletnem hitu Daret Kauriča Zunaj se sonce smeje prihaja na radijske postaje njegov novi singel Partigiano Di Amor, ki je obenem napoved za prihajajoči istoimenski album. Partigiano Di Amor je ena od desetih skladb, ki so našle prostor na prvem samostojnem solo projektu Daret Kauriča, ki ga sicer poznamo kot

po zmagi v televizijskem šovu Ameriški Idol leta 2002, leto kasneje pa je osvojila drugo mesto še v šovu World Idol. Istega leta je tudi izdala svoj prvi album Thankful, ki je doživel zelo lep uspeh, Kelly pa si je z njim uspela zagotoviti mesto v glasbeni industriji. S svojim prvim singlom A Moment Like This je uspela podreti rekord legendarne skupine The Beatles, ko se je z 52. mesta lestvice Billboard Hot 100 zavihtela naravnost na prvo mesto.

Soulovski Cliff

Legendarni britanski glasbenik Cliff Richards bo 10. oktobra izdal nov album.

Soulicious je zbirka petnajstih, večinoma novih pa tudi klasičnih soul skladb, katerih večina producent je legendarni tekstopisec Lamont Dozier. Na albumu je tudi nekaj duetov Cliffa Richarda in nekaterih izjemnih vokalstov soul glasbe, kot so Billy Paul, Brenda Holloway, Candi Staton, Dennis Edwards and The Temptations Review, Freda Payne, Percy Sledge, Roberta Flack in Valerie Simpson.

Cliffova strast do soul glasbe traja že dolgo časa. Priložnost za sodelovanje s priznanimi umetniki je uresničitev njegovih sanj in hkrati nov izziv v njegovi uspešni karieri. Britanski glasbenik, ki bo 14. oktobra dopolnil že okroglih 70 let, je v svoji karieri prodal več kot 260 milijonov albumov.

zelo ... na kratko ...

LEELOOJAMAI

Skupina predstavlja novi single Show Show, ki napoveduje izid njihovega četrtega albuma Excuse My Imagination. Objubljujejo moderno, organska ploščo z elektronskimi izleti in pridihom osemdesetih let prejšnjega stoletja. Album bo izšel 13. oktobra.

WHITESNAKE

30. novembra bo v ljubljanski dvorani Tivoli koncert velikanov hard rocka Whitesnake. Legendarna zasedba, ki je pred več kot petimi leti napolnila ljubljanske Križanke, bo obiskala Slovenijo v okviru turneje ob izidu nove plošče Forevermore, ki je izšla marca letos in je požela odlične kritike.

SARA KOBOLD

Prikupna Korošica, ki je pevsko pot začela že v najstniških letih, širšo javnost pa opozorila nase z nastopom na EMI pred dvema letoma, predstavlja novi single Samo ti. Pesem je v sodelovanju s producentom Dejanom Radičevićem napisala Neisha.

PAPIR

Po precaj delovnem poletju s številnimi nastopi po vsej Sloveniji skupina Papir predstavlja svoj najnovejši single Nič mi ni. Novi single je že četrti z uspešnega albuma Po viharju, ki je še vedno med najbolj prodajanimi v Sloveniji.

NOVI ROCK 3.0

Po desetih letih in ob 30. obletnici se jutri, v petek, 9. septembra, ob 20. uri, na prvotno prizorišče, v ljubljanske Križanke, vrača prvi urbani festival alternativne glasbe Novi rock v novi 3.0 izdaji. Nastopili bodo Otroci socializma, Demolition group, Niet, Buldogi, Melodrom, N'toko, novi Buldogi, Damir Avdič, Nikki Louder in drugi.

PESEM TEDNA NA RADIU VELENJE

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

1. TANJA ŽAGAR - Naj živi lep spomin
2. LADY GAGA - You And I
3. PINK - Heartbreak Down

Novi album Tanje Žagar, ki bo luč sveta ugledal konec meseca oktobra, prinaša štirinajst novih pesmi. Tudi tokrat bo Tanja nanj uvrstila nekaj pesmi, ki so nastale v duetih. Tako jo bomo lahko slišali zapeti z Alfijem Nipičem, Rokom Ferengjo in Adijem Smolarjem, ki je tokrat v svoji 30-letni glasbeni karieri prvič zapel v duetu. Pesem Naj živi lep spomin je prvi single s Tanjinega prihajajočega albuma, v tokratnem izboru pesmi tedna Radia Velenje pa je pobral največ vaših glasov.

LESTVICA DOMAČE GLASBE

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

1. Šestica - Verjemi v dobro
2. Veseli svatje - Dotaknil si se mojega srca
3. Gadi - Bejbi
4. Naveza - Ti nisi zame
5. Zakapane - Slovenija smo ljudje
6. Povratniki - Igre na srečo
7. Petka - Ljubezen iskal sem
8. Nemir - Zavrti se z menoj
9. Pajdaši - Njen sladek smeh
10. Krjavelj - Prišlo poletje bo

www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. MICHAEL FRANTI & JOVANOVIĆ - SOUND OF SUNSHINE

2. MAROON 5 ft. C. AGUILERA - MOVES LIKE JAGGER

3. ADI SMOLAR - ČE TE ENA NOČE, TE PADRUGA HOČE

4. NEISHA - ALARM SRCA

5. ALEXANDRA STAN - MR. SAXOBEAT

6. DARE KAURIČ - PARTIGIANO DI AMOR

7. COLDPLAY - EVERY TEARDROP IS A WATERFALL

8. THE BASEBALLS - CANDY SHOP

9. JOSS STONE - SOMEHOW

10. 77 BOMBAY STREET - UP IN THE SKY

11. KATARINA MALA - CIAO, CIAO

12. SARA KOBOLD - SAMO TI

13. JENNIFER LOPEZ - PAPI

... več na: www.radio-alfa.si

Prvouvrščeno pesem lahko slišite vsak dan ob 8h, 11.40h, 16h in 20h na...

radio alfa slovenij gradec 103.2 & 107.8 MHz

je slavo požela še v kategoriji za naj sodelovanje in naj posebne učinke. 23-letna Adele je s pesmijo Rolling In The Deep zmagala v kategoriji za naj montažo, kinematografijo in naj umetniško režijo. Na podelitvi je slavila tudi Lady Gaga, ki je s hitom Born This Way osvojila

gonilno silo skupine Kingston, ene naših najuspešnejših pop skupin v Sloveniji. Dare, ki je tudi avtor skladb za Zablujeno generacijo, Atomik harmonik, Stereotipe, Kuzle, Mambo Kings, Natalijo Verboten ..., se je pri svojem samostojnem projektu okrepil z glasbenimi

↑ Stane Jevšvar, predsednik športnega društva Škale Hrastovec, si je v soboto od zadovoljstva mel roke. »Igrišče je razsvetljeno, brunarica razširjena ..., spet so vse možnosti za uredničevanje življenjskega vodila: Zdrav duh v zdravem telesu!

Zato manj hrane in več gibanja odslej. Skratka, nič več (pre)polnih krožnikov.

→ Mož na fotografiji ni Frank Sinatra, ampak upokojenec Jože Aristovnik iz Šmartnega ob Paki. S Frankom imata skupno pesem Strangers in the Night, Z izborom pa je Jože presenetil obiskovalce prireditve Šmartno išče talent. Pričakovali so namreč, da bo nastopil s frajtonarico, ki jo rad vzame v roke, ali da bo zapel kaj na »vižo«, ki govori o konjih, katerih velik ljubitelj je. Zakaj je izbral tujca v noči, ve najbolje sam. Čvek tudi ni prepričan, da je občinstvo prepričal z odgovorom, zakaj je nastopil na talentih.

↑ Oče in sin, Herman in Borut Arlič. Oče nogometni zanesenjak, ki je svoje navdušenje prenesel na sina. Oče danes glavni pri ženski nogometni enajsterici Škal, sin pa eden od glavnih pri moški enajsterici celjskega prvoligaša.

Kdo ve, če se kdaj po moško prepirata o tem, katere noge so lepše?

frkanje

levo & desno

Nikakor ni res

Ni res, da menedžerji le pijejo kri delavcem. Prejšnji teden so nekateri kri tudi darovali. Na nekaterih območjih menda bolj redki. Morda jih je preveč slabokrvnih. Kot njihova podjetja.

Lepo bi bilo

Pred začetkom novega šolskega leta smo posodobili nekaj šol. Žal to še zdaleč ne pomeni, da smo res posodobili tudi šolstvo.

Osovráženo ime

Tudi med vidnimi šaleškimi socialnimi demokrati je ime Borut močno neprijetno, že kar osovráženo. A ne Pahor! Bolj domače, iz šaleških logov.

Spet smo popolni

Od petka dalje je Slovenija spet prava parlamentarna država. Vsaj po tem, da smo spet dobili pravega predsednika državnega zbora.

Zaščita medvedov

Ne le v naravi, tudi drugod nekateri menijo, da je treba medvede nadzorovati. Po prepričanju nekaterih zato, da ne bi delali škode.

Po železni cesti

Na šaleškem območju so vse bolj priljubljena potovanja in tudi izleti z vlakom. Očitno so nekateri prepričani, da se je bolje navaditi na železno cesto, saj hitre verjetno še ne bo kmalu.

Od Janezka do Janeza

Kar se Janezek nauči, to Janez zna! To velja tudi - ali še zlasti - v prometu. Ime pa niti ni važno.

Korporativnost

Zadnji čas imajo nekateri polna usta korporativnega upravljanja. Čeprav ga nekateri že težko prav izgovarjajo, kaj šele prav izvajajo.

Prazne ceste

Če sodimo po tem, koliko prometnih dovoljenj in tudi vozil zadnji čas odvzamejo policisti, naj bi bile naše ceste kmalu prazne. A brez strahu, saj se mnogi na odvzeta dovoljenja požvižgajo, na zalogi pa imajo tudi dovolj vozil.

ZANIMIVO

Želi biti najdebelejša

Američanka Susanne Eman trenutno tehta 330 kilogramov, vsak dan pa v svoje telo vnese okoli 20 tisoč kalorij, saj ima samo en cilj:

postati najdebelejša ženska na svetu. Emanova, sicer mati samohranilka dveh sinov, je že preseгла maso Donne Simpson iz New Jerseyja, ki je imela s 320 kilogrami rekord med še živečimi ženami. Toda Emanova

nova hoče premagati tudi vse svoje »tekmice« iz preteklosti, do cesarja ji manjka še dobrih 300 kilogramov. Poleg zasledovanja svojega življenjskega cilja dela Susanne tudi kot t. i. fetiš manekenka na spletnih straneh in ponosno dodaja, da številne moške njena teža vzburja. »Ker sem debela, se bolje počutim. Imam veliko samozavesti in misim, da sem seksi.« je povedala in dodala: »Hočem videti, kako debela se lahko postanem, hkrati pa želim razbiti pred sodke, da je debelost slaba stvar.«

Na Nizozemskem bi rad zgradil goro

Nizozemski polprofesionalni kolesar, ki se je do onemoglosti naveličal nepregledne ravnine v svoji domovini, želi na Nizozemskem zgraditi 2000 metrov visoko umetno goro za različne športne aktivnosti. »Ravnina je idealna za gojenje pese, rejo krav in gradnjo ravnih cest, z vidika športa pa je katastrofa.« je prepričan idejni pobudnik gore na Nizozemskem. Kot še trdi športni navdušenec Thijs Zonneveld, njegova zamisel ni nova, vendar pa so jo zdaj končno vzeli resno in

jo podpira veliko ljudi. Po njegovih navedbah številni arhitekturni uradi, gradbena podjetja, vlagatelji in strokovnjaki že preučujejo izvedljivost projekta, gore, na kateri bi bile med drugim smučarske proge, kolesarske ceste s serpentinami, bob steze, planinske poti ter plezalne stene. Kot je povedal Zonneveld, so ljudje v težkih gospodarskih časih navdušeni nad njegovim velikim projektom.

Petletni (muc) v nevarnosti

Reševalna služba v britanskem mestecu Wareu je pred kratkim prejela klic obupanega zakonskega para, da je »njihov petletnik« v nevarnosti in naj ga pridejo čim prej rešiti. Reševalci so v strahu za otrokovo življenje odhiteli na njun naslov, toda tam jih ni pričakal pacient, ki so ga pričakovali. Zakonski par, ki jih je poklical, je namreč jokal nad nesrečo svojega petletnega mačka. »Vsi so obnemeli, ko so spoznali, za kaj gre v resnici. Sicer smo prijeli že kar nekaj nenavadnih klicev, toda nič se ne more primerjati s tem.« je povedal eden od reševalcev. Ob tem ni

mogel skriti začudenja, kako to, da par ni poklical veterinarja. Zgodba je imela nesrečen konec, saj mačka ni preživela.

Na Dunaju razkrivajo »intimne zgodbe«

V dunajskem muzeju pohištva Hofmobiliendept bodo z razstavo z naslovom »Intimne zgodbe: od umivalne mize do kopalnice« prikazali zgodovino umivanja. Prikazana bo zgodovina umivanja vse od antičnih term in srednjeveških kopalnic do toaletnih miz in stolov, pljuvalnikov ter ogledal, poudarek pa bo na obdobju od poznega 18. do zgodnjega 20. stoletja. Obiskovalci si bodo lahko med drugim ogledali

tudi potovalno toaletno garnituro cesarice Sissi in zlato nočno posodo moža cesarice Marije Terezije Franciške Lotarinškega. Razstava, ki bo temeljila na 90 eksponatih pohištva, predstavljala pa tudi kose porcelana za osebno higieno, različne vrste stranišč in kopalnih kadi, bo potekala med 21. septembrom ter 22. januarjem prihodnje leto.

V ceno hiše vključeni posmrtni ostanki nekdanjega prebivalca

Nepremičninski agent na največjem otoku v Baltskem morju prodaja hišo, kupcu pa skupaj z njo ponuja tudi posmrtno ostanke nekdanjega prebivalca. Hiša, ki stoji v mestu Visby, je bila na ruševinah nekdanje ruske cerkve zgrajena leta 1750, v njeni kleti pa je tudi grobnica, v kateri so tudi kosti njenega nekdanjega prebivalca. Kupec bo moral za hišo odšteti okoli 450 tisoč evrov. »Težko je priti bližje zgodovini,« je dejal nepremičninski agent in povedal, da sta na zemljišču poleg hiše še dve hiši, ki imata prav tako dostop do kleti, do katere peljejo spiralne stopnice. Za tiste, ki si želijo videti posmrtno ostanke prebivalca hiše, pa tamkajšnji muzej na vsake toliko časa pripravi obisk skrivnostne kleti.

zaleščanski portreti²

34

Anica Podlesnik

Šele po dvanajstih letih znanstva sta se Aničina starša - mlinar Vinko Podlesnik iz Savinjske doline in Dolenjka Ana Opalk, ki sta se spoznala v sevniškem mlinu, poročila. Vinko je po prvi vojni našel službo v šoštanjskem mlinu, potem pa je najel mlin s tremi pari kamnov v Topolšici. Ivanka in Rozika sta bili leta 1923 in 1925 rojeni še v Šoštanju, Anica pa 27. septembra 1929 že v Topolšici. Kruha družini seveda ni nikoli manjkalo, a živeli so skromno. Kljub temu so vsako leto na strašansko veselje otrok prišli Miklavž, Božiček in zajček. Doma so Podlesnikovi imeli zase zajce in kokoši, a je bil vedno jok in stok, ko so morali pod nož. Po še topla kokošja jajca pa so tako hodili tudi bolniki iz tamkajšnje bolnišnice.

Ker sta bili sestri nekaj starejši, se je Anica največ zadrževala na Kotnikovi kmetiji, pri kateri so najeli mlin in kjer so imeli kar pet otrok. Iger je bilo veliko, preskakovali so vrvice, šli so se gledališče, gimnazijo, igrali so se ob studencu, na paši so pekli krompir. Po tistem, ko jo je ena od krav nasadila na roge, Anica teh ljubkih 'živalic' ni preveč marala. Gospodinja je ob neki tudi za otroke speka majhne štručke in včasih dodala še med ali pa čudovito bučno olje, ki so ga stiskali nekje v Gaberkah.

Seveda je bilo treba tudi poprijeti za delo. Še mala je nosila vodo na veliko njivo, kajpak bosa. Noge so bile celo otrošvo krvave in potolčene. Jeseni so otroci pobirali in stiskali sadje. V mlin je Anica zahajala bolj zato, da je nekje v kotu tiho prisluškovala »moškim« pogovorom. Oče se je zelo zanimal za krajevno zgodovino, navade in legende in verjetno je deklica to zanimanje podedovala po njem. Zato je tudi v šoli imela najraje zgodovino in zemljepis. V prva dva razreda je hodila v staro šolo, ravnatelj je bil Alojz Menhart, rada se spomni učiteljic Ivane Menih, ki jim je ob kocu leta spekla kekse, in Gizele Natek.

Tudi do nove šole v tretjem in četrtem razredu ni imela daleč, komaj kakšnih deset minut. V sredini petega razreda pa je bilo pouka naenkrat konec, bližala se je že druga svetovna vojna in ravnatelj Menhart je v svojem zadnjem nagovoru otrokom zabičal, naj nikoli ne pozabijo, da so Slovenci. Anica je bila vesela, da je konec šole, njena mama pa je jokala - Podlesnikovi so bili zelo slovensko zavedni, še kavo in milo so vedno kupovali slovensko!

V začetku vojne so Nemci izseljevali zavedne krajanke in tega so se bali tudi Podlesnikovi. Anica je imela velik strah pred nemškimi vojniki, ki so se v Topolšici nastanili šele leta 1944, ko je bolnišnica postala vojaška. Do takrat pa so v Topolšico hodili le občasno v akcije. In nekoč je Anica za eno takšnih akcij izvedela ter iz Šoštanja v Topolšico na smrt izmučena pritekla še pred Nemci in partizane pravčasno opozorila, da so se umaknili.

Oblasti so Anico poslale v drugi razred meščanske šole v Šoštanju, kjer se je morala veliko učiti, saj ni znala niti besedice nemško. Učitelj se ji niso zdeli tako grozni, proti koncu leta 1944 so lahko v razredu celo prepevali slovenske pesmi. Oče, ki je že iz prve vojske prišel

bolehen, je leta 1944 umrl, kar je mamo in hčerke silovito prizadelo in nepopisno lep konec vojne so dočakale same.

Takoj po vojni je Anica končala četrti razred takratne nižje gimnazije, se zaposlila na Krajevnem ljudskem odboru v Topolšici, potem pa nekaj časa hodila v službo na Okrajni odbor v Mozirje. Toda učiteljica Menihova je Anico poslala na pedagoški tečaj in Anica je že jeseni leta 1947 odšla v Bele Vode nad Šoštanjem v svojo prvo učiteljsko službo. S kolegico sta imeli skoraj šestdeset učencev, tudi tiste starejše, ki so med vojno šolanje zamudili. Pouk

je bil v mežnariji, in da bi pravi čas prišli v šolo tudi popoldanski učenci, sta jim, če ni bilo doma župnika, sami zvonili s cerkvenim zvonom. Tudi pospravljali in kuhali sta za otroke. V razredu se je počutila zelo lepo in je bila tudi od otrok dobra in pustljiva. Toda s pomočjo kolegice je prišla do spoznanja, da to ni učinkovita pot poučevanja, in je postala dokaj stroga, huda učiteljica. Med službovanjem v Belih Vodah pa je na učiteljsku opravila tudi vse izpite in učiteljsko maturo.

Takoj po vojni je mama zbolela in hčerke, ki so bile nanjo in druga na drugo ves čas močno navezane, so ji posvečale vso skrb, še posebej Anica, ki so ji mama in sestri pomenili vse na svetu. Morda zato ni opazila, da so bili vsi fantje v Belih Vodah menda zaljubljeni vanjo, morda je zato odklanjala ženitne ponudbe in se ni nikoli poročila. Saj je bila kdaj zaljubljena, a moškega, ki bi jo spremljal vse življenje, ni spoznala. Njena družina so bile ves čas mama, sestri, nečaki, pranečaki.

Da bi bila v pomoč sestri Ivanki, ki je rodila dvojčka, se je leta 1951 preselila v Velenje. V zgradbi današnje Obrtne zbornice v Starem Velenju je najprej dobila sobico, kaj kmalu pa dvosobno stanovanje, da sta se k njej lahko priselili tudi mama in sestra Rozi. Njeno delovno mesto je bilo na takrat edini velenjski šoli, konjušnici, in bila je kolegica znanega učitelja Frana Mlinška. Leta 1963 se je selila na novo šolo, za katero je prva predlagala, da se poimenuje po Gustavu Šilihju. Dan pred otvoritvijo pa je vse zapletel mogočni politik Franc Leskošek Luka, češ da bi bilo bolje šolo imenovati po kakšnem partizanu ...

Leta 1961 je dobila stanovanje na Tomšičevi 8 v Velenju, tja se je preselila z mamo in sestro Rozi. Po petindvajsetih letih bolezni je mama umrla in potem se je k njej priselila sestra Ivanka, ki je medtem ovdela. Anica je bila vsa leta tista, ki je ženske povezovala in jim bila vedno v oporo.

Pomočnica ravnateljice je bila že v

konjušnici, pa potem še nekaj časa na Šilihju, nato pa je to dolžnost opustila, saj se je raje vrnila med otroke. Poučevala je peti razred in celo vpisala študij na Pedagoški akademiji, ki pa ga ob težavah z žolčem ni končala. V pokoj je s težkim srcem šla leta 1983 po sedemintridesetih letih poučevanja.

Seveda pa Anica ni bila samo učiteljica. Takoj po prihodu v Velenje je šla k dramski sekciji Svobode in igrala v Snelgijci, Trmuljici, Mačehi in pastorki, Desetnici Alenci. Igrala je tudi v lutkovni sekciji na Delavski univerzi. S kolegico sta na šoli začeli z dramskim krožkom v stari kinodvorani. Pri Boženi Kmeclovi je pela v mešanem pevskem zboru.

Ko je bila majhna, so z očetom vsaj dvakrat letno šli na kakšen hrib, na Sveti križ ali goro Oljko. Ljubezen do planin jo je pripeljala do dela v Planinski zvezi. Na šoli je pred petdesetimi leti začela voditi planinski krožek, ki ga je vodila vse do upokojitve in z njim temeljito prekrizirala vso Šaleško dolino, ki jo pozna in ljubi kot malokdo. Poleg tega je poučevala v Planinski šoli, organizirala udarniške akcije mladih planincev - v obnovljeno kočjo na Paškem Kozjaku so iz Pake peš nosili opremo ... Tudi sicer je sodelovala pri udarniškem delu po celem Velenju, zato še danes ne mara, če kdo z njenim mestom dela grdo.

Bila je pridna v Zvezi prijateljev mladine, predsednica sveta Zveze pionirjev, ki je imela veliko stikov s pobratenimi mestii. Tudi v Počitniški zvezi je sodelovala. Pravzaprav je dopustje največ preživljala s planinci v planinah in preko Počitniške zveze na morju. Je pa tudi rada potovala, s Kmeclovo družino je prekrizirala ves Balkan, dvakrat je bila tudi v Rusiji ... S sestrami in mamo si skupnih dopustov niso mogle privoščiti.

Za svoje delo je dobila kar nekaj priznanj: Kajuhovo nagrado, Priznanje Planinske zveze Slovenije za življenjsko delo, pa bronasto, srebrno in zlato značka PZS, priznanje za življenjsko delo od Zveze prijateljev mladine, za pedagoško delo pa Šilihovo plaketo. Največje priznanje pa je zanjo, ko k njej pristopijo neznanci rekoč: »Jaz sem bil pa vaš učencek!«

Po upokojitvi se je pridružila novoustanovljeni Univerzi za tretje življenjsko obdobje in tam prevzela pohodništvo. Pridno se je vključila tudi v druge krožke, predvsem v etnološkega, in s prijateljicami in prijatelji obujala stare šege in navade. Zdaj je aktivna le še v krožku Slovenija, te poznate? Ob četrtih gre s prijateljicami okoli jezera, ob sredah pa pri Delavskem klubu ob kavici izmenja pomembne novice z drugimi prijateljicami. Ne mara gneče, je pa rada med ljudmi, zato gre rada po opravih v mestu. Ker ni bila nikoli znana kot zelo molčeča bitje, se ti njeni »opravki« dostikrat zavlečejo. Vsa leta zvesto obiskuje proslave, kulturne dogodke, vsa leta, še danes, ima gledališke abonmaje ... Njen dan je poln od pol sedme ure zjutraj do večera.

Sestra Ivanka je umrla leta 1985, od takrat sta bili z Rozi, od katere se je za vedno poslovila lani, sami. Zdaj pri njej živi enajstletna pranečakinja Tina, ki ji je v veliko veselje in tudi oporo. Anica ima spet družino.

Vlado Vrbič

Od starega so se dostojno poslovili

Gasilce Topolšice, ki so po desetih letih prizadevanj dobili nove prostore, čaka še operativna selitev

Milena Krstič - Planinc

Topolšica - V Topolšici še vedno odmeva otvoritev gasilskega in večnamenskega doma. Kako ne? Nanj so v kraju posebej potrpežljivo čakali gasilci, pa tudi krajanje. Vsaj deset let so si prizadevali zanj. Zadržkov,

Boštjan Mikuš: »Vsaj deset let smo si prizadevali za nov dom.«

da ju niso dobili prej, je bilo več. Med drugim je bilo težko najti primerno lokacijo, »sestaviti« financiranje.

Občina Šoštanj je projekt v zadnjem letu speljala in Prostovoljno gasilsko društvo Topolšica je nov dom dočakalo v jubilejnim letu, ko praznuje 80-letnico. Ustanovni občni zbor je bil 29. novembra 1931, društvo pa vseskozi vestno sledi svojemu osnovnemu namenu, pomagati bližnjemu v nesreči.

Gasilsko društvo Topolšica je pristojno za velik in razgiban požarni rajon: Topolšico, Zavodnje, Sentvid ter del Raven in Florjana

Od doma, ki jim je služil skoraj osem desetletij, so se dostojno poslovili s slavnostno sejo in gasilsko paradjo, ki je krenila od starega k novemu.

Prostovoljno gasilsko društvo Topolšica šteje danes 170 članov, vključno s podmladkom. »Opremljeni smo dobro,

za kar ima zasluge predvsem na Občini Šoštanj, ki ima za delo gasilskih društev velik posluš, pa tudi donatorji in krajanje, ki nam izdatno pomagajo.« Čeprav si vsi, tudi gasilci, želijo, da intervencije ne bi bile potrebne, je to žal le pobožna želja. Ljudje jih potrebujejo v poprečju desetkrat letno. »Požar je v zadnjih letih manj, če pa že pride do njih, so običajno veliki. V takih požarih pomagajo vsa okoliška društva, ker je eno običajno premalo. V zadnjem času so intervencije bolj tehnične narave, razna črpanja vode, odstranjevanje podrtih dreves preko cest, pomoč ljudem v plazovih in naravnih nesrečah,« pripoveduje predsednik društva Boštjan Mikuš, ki je, še relativno mlad, že naredil pomembno kariero v gasilski hierarhiji. »Vesel sem, da sem danes predsednik društva z odličnimi člani. Sam se gasilec od mladih nog, že več kot dvajset let. Za gasilstvo so me navdušili v družini, pomembno vlogo, da sem se jim pridružil, pa so imeli tudi prijatelji.« Odgovornost predsednika je velika, a kot pravi Mikuš brez pomoči poveljnika in članov upravnega odbora, vsi pa delajo z roko v roki, ne bi bili tako uspešni. »Čaka nas še operativna selitev iz starega v nov dom. Sicer pa si tudi mi, tako kot vsi, želimo čim manj intervencij. Bomo pa 24 ur na dan pripravljeni, če nas bodo ljudje potrebovali. In seveda složnega delovanja tako v društvu kot z društvi in krajanje ter občino, si želimo še naprej.«

Kršitelje povprašali za pot ...

Prejšnji teden, v torek popoldan, je gasilce Topolšice klical lastnik gozda pod Slemenom in povedal, da mu »neki« ljudje sredi gozda kurijo. Seveda so se gasilci nemudoma odpravili proti Slemenu in se na poti - ne da bi to tistikrat vedeli - srečali prav s tistimi, ki so kurili. Od njih so želeli zvedeti, po kateri poti naj jo mahnejo, da bodo čim prej na kraju. Pa se je onim drugim zelo mudilo ...

Bili so namreč prav tisti »neki« ljudje, ki so v gozdu kurili bakrene kable. Najbrž ali pa skoraj gotovo, ukradene. Gasilce je potem, ko so ugotovili, kako hitro so jo morali s kraja odkuriti, še dolgo »begala« misel, kako opečene prste so morali imeti, ko so še vroče žice basali v avto. Še sreča, da s svojim nepremišljenim dejanjem niso povzročili še enega kaznivnega dejanja.

Telička v gnojni jami

Šoštanj, 4. septembra - Zaspalo nedeljsko jutro. Primerno, da se malo ... Šoštanjski gasilci pa to nedeljo niso mogli vleči prav dolgo. V Ravne pri Šoštanju jih je klicala Abidnikova telička, ki je padla v gnojno jamo. Ob 7.18 so se gasilcem začeli oglašati pozivniki, sprožili so jih v Regijskem centru za obveščanje.

»Brez pomoči gasilcev pet mesecev stare teličke ne bi mogli rešiti,«

je dan kasneje potrdil Boštjan Potočnik. »Kako si je odprla, kako je padla v gnojno jamo ...? Pojma niso mogli vleči prav dolgo. V Ravne pri Šoštanju jih je klicala Abidnikova telička, ki je padla v gnojno jamo. Ob 7.18 so se gasilcem začeli oglašati pozivniki, sprožili so jih v Regijskem centru za obveščanje.

Reševanje teličke iz gnojne jame je trajalo kakšne pol ure, čiščenje in umivanje - tudi požrtvovalnih gasilcev - pa še enkrat toliko. V akciji jih je sodelovalo dvanajst, vodil

jih je Vinko Goličnik, v gnojno jamo pa sta se podala Beno Ovčar in Boštjan Škrbot. »Vse pohvale, res vse pohvale gasilcem,« je dejal Potočnik. Telička pa nič. Že naslednji dan se je na paši obnašala, kot da se ni zgodilo nič.

Svoje kolege so za požrtvovalnost pri reševanju pohvalili tudi kolegi. Tisti, ki so se v nedeljo v času reševanja skupaj s piranskimi »drenjalci« proti Triglavu.

■ mkp, fotografije: arhiv PDG Šoštanj - mesto

Reševanje je trajalo pol ure, čiščenje in umivanje pa vsaj še enkrat toliko.

En talent večji od drugega

Minulo nedeljo popoldne je bilo pri Hiši mladih v Šmartnem ob Paki toliko obiskovalcev, kot smo jih bili na nekaterih prireditvah v okviru tamkajšnjega poletnega festivala vajeni. Takšen obisk je bil nenavadno pričakovani, saj so na predzadnji prireditvi poletnega festivala nastopili talenti.

Na razpis Šmartno išče talent so organizatorji prejeli 16 prijav, med katerimi so bile tudi prijave iz Šoštanjja, Žalca, Mežice. Nastopajoči so se predstavili kot pevci, nastopila pa sta tudi dva ansambla.

Mnogim med njimi so presenetili občinstvo in tudi strokovna komisija, v kateri so bili Irena Vrčkovnik, Matjaž Ograjšek in Leja Hudournik, je menila, da je vsak talent večji od drugega.

Jutri (v petek) ob 20. uri bo pri Hiši mladih sklepno dejanje talentov – finalni izbor, na njem pa bo nastopilo pet, ki jih je na predtek-

Skupina Vrtiljak

movanju izbralo občinstvo, in štirje po izboru strokovne komisije. Občinstvo je največ glasov namenilo ansambloma Preprosto črni in Vrtiljak, duetoma Nastja Kajba in Simon Uršnik ter Smiles in pevki Neli Štefanič. Strokovna komisija pa je

izbrala Valerijo Tominc, Laro Krneža, Dominika Koželjnika in Tamara Crnjac. Zmagovalec finala po izboru občinstva bo prejel 700 evrov, po izboru strokovne komisije pa 300 evrov nagrade. Občinstvo je na predizboru navdušila glasbena

gostja Maja Keuc, slovenska predstavica na letošnji pesmi Evrovizije, jutrišnja glasbena gostja pa bo Šoštanjčanka Aleksandra Cavnik.

Finalni izbor bo zadnja prireditev v okviru 5. poletnega festivala v Šmartnem ob Paki.

Talenti so zanimali številne obiskovalce.

■ Tj

Z ulice na oder

Življenje pouličnih glasbenikov ni vedno enostavno – V 'Veleje' zaidejo le poredko – Najbolj zvesti poslušalci so turisti

Kitare, harmonike, pihala. Te najpogosteje slišimo na mestnih ulicah, ko se na kakšnem vogalu ustavijo poulični glasbeniki, da zaslužijo za sendvič in tobak. V Velenju pa jih le poredko slišimo. Vsaj tiste prave, ki nomadijo iz mesta v mesto, iščejo idealne lokacije in znajo resnično očarati s pestrim glasbenim repertoarjem. V času Kunigunde pa smo srečali tudi takšne.

Samo in Andrej sta na Cankarjevi ulici ustavljala mimoidoče, ki so radovedno prisluhnili nevsakdanjim instrumentom. »Igram hurdy gurdy. To je srednjeveški instrument, ki izvira iz Madžarske,« je Samo predstavil instrument v obliki kitarskega trupa, podobnega citram. Hurdy gurdy deluje samo kot odmevnik. Na sredini trupa je kolo, ki resonira strune in ga izvajalec poganja z ročico. Ima dve struni, ki držita konstanten brenčec ton. Tretja struna

Samo in Andrej sta bila prava atrakcija in odlična popestritev sobotnega popoldneva na tržnici.

pa s pritiskanjem na tipke izvljaba melodijo. »Gajde imajo tako kot škotske dunde meh iz kozje kože. Na tem je ustnik, kamor piham, notri pa je zaklopka, da zrak ne uhaja ven. Spodaj je piščal za igranje melodij, zgoraj pa cev, ki drži konstanten ton,« je Samo opisal gajde, ki jih je prinesel iz Makedonije, kjer je bil prostovoljec.

Oba sta člana zasedbe Horda grdih, ki od leta 2008 združuje slovenske poulične glasbenike, ki igrajo ljudske pesmi. »Midva sva že prej par let igrala na ulicah. Ko smo z ostalimi članicami in člani posneli prvo ploščo, smo ustanovili bend,« pravita. Kmalu bo tu že druga plo-

šča, na kateri so grške, bolgarske, srbske, kosovske, slovenske melodije, pa tudi ena afganistanska ljudska pesem. Ostali člani igrajo še nekaj podobnega tamburicam, različna tolkala, doma izdelani etiopski instrument bigeena, brenkalo in nekaj zvočil. Posamično igrajo predvsem na ulicah, Horda grdih pa že osvaja odre: »Smo še kar čuden skupen ljudje. Pevki sta bolj usmerjeni v ljudsko muziko, mi pa smo bolj radikalni in eksperimentalni. To je seveda komercialno najbolj uspešen projekt. Ljudsko muziko se da prodati tudi za kaj več kot sendvič in potne stroške,« razlaga Samo, ki živi od glasbe. »Malo na ulici, malo

koncerti s Hordo grdih, malo koncerti z drugimi skupinami. Z Andrejem imava tudi delavnice po šolah za otroke. Če vse skupaj združiš, lahko rečeš, da nekako preživiš, a skromno.«

Življenje pouličnega glasbenika je precej negotovo, saj so odvisni od razpoloženja ljudi, vremena, lokacije in mesta, v katerem igrajo. »V zakonu ni čisto razjasnjeno, ali se sme na ulici igrati za denar ali je to beračenje, čeprav nikogar en siliš, da ti karkoli da,« pravi Andrej, ki ima najboljše izkušnje s turisti. »Vsekakor največ kovancev zmečejo turisti. Kaže, da drugod po svetu malo drugače gledajo na poulično igranje. In turistom, ki pridejo v Ljubljano, je zanimivo, če vidijo, da se sredi ulice nekaj dogaja. To je tudi dobra turistična ponudba, če mene vprašaš.«

Prav na ljubljanskih ulicah največkrat odmeva poulična glasba. Tri do štiri ure so že dovolj, da se nabere kakšnih trideset evrov. »Če nimaš nekih posebnih potreb, je to povsem dovolj,« je prepričan Samo. Nekoliko manj zvončklja v Mariboru in Kopru, kje drugje po Sloveniji pa se sploh ne izplača. Z igranjem po svetu nimata veliko izkušenj, vendar od svojih nomadskih kolegov slišita, da zaslužijo dosti več. Nekaj se je nabralo tudi v Velenju, saj so ljudje z zanimanjem prisluhnili nevsakdanjim instrumentom, po dolgem času pa so v centru videli nove obraze.

■ Tina Felicijan

Vse svoje nosi s seboj

S ceneno kitaro in kostumom gorile po svetu – Sam, a ne osamljen – O Lendario Chucrobillyman je brazilski one-man-band

Atraktiven nastop, nenavaden videz ter nevsakdanja glasba nista dovolj, da je občinstvo očarano. Tega se dobro zaveda Klaus Koti, umetnik češko-nemškega rodu, rojen v Braziliji. Pred slabim desetletjem se je začel zanimati za glasbo, ampak z rock'n'roll bendom ni zares uspelo. Začel je poslušati one-man-band Hasil Adkins iz 50-ih let, si nadel trapasto ime O Lendario Čukrobilimen, nabavil ceneno brazilsko kitaro ter začel sam ustvarjati svojo glasbo. Od leta 2006 potuje po Braziliji in Evropi kot one-man-band, v domačem studiu snema komade in je sam svoj šef.

Velenje je obiskal kar dvakrat. Leta 2007 je v Mladinskem centru igral oblečen v gorilo, leto kasneje pa je izdal ploščo s kokošnjim komadom. »Bilo je divje! Ampak zdaj sem opustil gorilin kožuh. Mislim, da ima vsak

v svojem življenju obdobje gorile. Jaz nisem več gorila,« se je rezal, ko se je spomnil na to. Eksperimentira z viola kitaro, tipično za Brazilijo, ter predstavlja nov stil igranja kitare, ki ga je predstavil na festivalu Kunigunda. »Odkril sem nov način igranja in zraven so pasali zvoki iz kokošnjaka. Tako je nastal komad kokodakanja.«

Klaus je v vseh pogledih drugačen od ostalih glasbenikov. Nabral je vse mogoče različne žanre in jih povezal s punk glasbo: »Malo trash rockabilija iz 50-ih z elementi garažne muzike. Prisoten je blues, kakršnega smo poslušali v 30-ih letih. Besedila pa so čisto zanič. Ampak meni je fajn!« je flegmatičen. »Rad imam bolj primitivno glasbo. Nezahtevno in nekomplificirano. Kot one-man-band si tako svoboden, da lahko počneš karkoli. Izbiram sam svojo opremo, sam delaš komade. O vsem se lahko odločiš in se kadar koli premisliš. Kljub temu da ima moj bend samo ena usta, dve roki in dve nogi, ni nič omejen,« prešteva svoja orodja. »Včasih je to veliko. Gre za nekakšen minimalizem. Vedno lahko zreduciraš glasbo. Ni nujno, da imaš veliko ljudi in veliko glasbil. Če imaš rad preproste stvari, preprosto glasbo, je one-man band prava stvar.«

Praktično živi od glasbe, saj se z grafičnim oblikovanjem ukvarja samo doma, v Curitiba, kjer je malo. Pa še tam gre na ulice z malim generatorjem in nastopa. Če po vsem svetu ne bi imel prijateljev, bi na svojih poteh bil osamljen. A se tega ne boji: »Ideja je potovati, spoznavati kraje, ljudi in delati glasbo. Zame je to lepo. Osamljenost na sami poti pride, a se pre-maga s spomini na zabavna doživetja.«

Vsakemu svoje, pravijo. O Lendario Čukrobilimen pa vse svoje – dva bobna, viola kitaro, kazoo, megafon in kakšen zvonček – nosi vedno s seboj. Takšno je pač življenje one-man-banda.

■ Tina Felicijan, foto: Goran Petrašević

Psiholog odgovarja

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

Spoštovani,

za sabo imam par propadlih razmerij in se sama sebi zdim kot največja zguba. Starši mi nič ne rečejo, tudi prijatelji ne, zato ne vem, zakaj si tako ženem k srcu. Zadnje razmerje je bilo s poročenim moškim in je trajalo 3 leta. Vem, da si boste mislili, da sem bila naivna, ker sem verjela, da bo na koncu z menoj. Nekje v sebi sem se zavedala rizika, vendar je to naredilo odnos še slajši. Vem, da sem privlačna ženska pri 27-ih, vendar se trenutno počutim vse prej kot to. Moja samozavest je na dnu, vse druge ženske se mi zdijo bolj zanimive, lepe, pametne. V vsaki vidim tekmičo, še če grem s prijateljicami ven, opazujem, kako se moški odzivajo na nas, in grozno mi je, če vidim, da dobim manj pozornosti kot katera druga. Morda sem odvisna od potrditve od moških, in če je ne dobim, se ne počutim dobro. Rada bi se počutila dobro v sebi in si izgradila samozavest. Mi lahko pomagate, kako naj se lotim te težave? Hvala lepa.

Moja samozavest je na psu

Spoštovani, niste zguba, četudi bi se ne vem kako trudili, velikokrat ne moremo prepričati propad odnosa. Če se druga oseba tako odloči ali ne čuti več, kar bi morala, ne pomeni, da je z vami nekaj narobe. Kompatibilnost, podobnost vrednot, pričakovani, potreb je stvar ujemanja dveh oseb in ne odgovornost ene osebe. Spremeniti boste morali razmišljanje o tem in se ne več kriviti ali počutiti slabo zaradi tega. Odnosi pridejo in gredo, mi pa ostanemo s seboj. Usmerite pozornost vase, odnos s seboj bi vam moral postati prioriteta. Prepričana sem, da imate več kvalitet kot to, da ste lepi, privlačni in zanimivi. Vsi smo si različni in to je čar odnosov in življenja. Vendar sprejeti to, kar smo, in si takšni biti vseh, pa je izziv, vendar edini način, da se nehamo primerjati z drugimi, se počutiti manjvredni in ne dovolj dobri za karkoli. Bolj ko boste zadovoljni s seboj, manj se boste obremenjevali s tem ali boste lahko pritegnili k sebi moškega. Boste ga, še vsi ga, vprašajte se raje, kaj iščete. Lahkotna, nezanesljiva razmerja ali razmerje, ki vam bo dalo občutek varnosti in pripadnosti. Sami sebi kopljete jamo, če boste nadaljevali v to smer. Imate izbiro, začeti pa boste morali pri sebi. Veliko sreče.

■

Poročni balon iz Berna do Belih Vod

Poročni dan je za mnoge eden najlepših dogodkov v življenju, na katerega se vedno radi spominjajo, čeprav življenje ponekod kasneje ubere tudi neželeno pot. A o tem nihče ne razmišlja. Le to, da je to, o čemer sem sanjal vso mladost, zato naj se zanj zve daleč naokoli, si pravimo.

Par iz Švice gotovo ni verjel, da bomo zanju zvedeli celo v naši lepi deželi na sončni strani Alp - pod Smrekovcem, v Belih Vodah, Velenju, pa v našem uredništvu.

Nekaj po dvanajsti je prejšnji četrtek poklical iz Belih Vod Simon, kot se je predstavil, in povedal, da ima nekaj, kar bo gotovo zanimivo za objavo. Če je tako, pa hitro na pot. Neobičajnosti so za novinarja vedno zanimive. Čakal me je na dogovorjenem mestu ob cesti in mi pokazal bel listek, na katerem je bil še pripet konec vrvice oziroma tanek trak, na koncu katerega je bil del odtrganega balona. Pa to ni bil navaden listek, ampak nekakšna kartica, dopisnica, napisana v nemškem jeziku, z naslovom pošiljatelja na eni strani, na drugi pa še en naslov in označen prostor za znamko. Narisana slikica neveste in ženina pa je na najlepši način razkrivala, da je to poročna razglednica. Svojo dolgo pot pa je, kot smo razbrali, začela v švicarskem Bernu in očitno je tam v navadi, da tudi tako sporočajo, da sta dva začela skupno življenjsko pot.

Očitno je v Bernu navada, da neznancem s 'poročnim balonom' sporočajo, da sta si dva obljubila zvestobo.

Simon je prisedel v avtomobil in nato sva se peljala še nekaj sto metrov naprej proti Smrekovcu in se ustavila na odseku, kjer je dopolne z očetom Jožetom (Navodnikova) opravljal gozdarska dela. Kmalu za nama se je vrnil v gozd tudi oče.

»Pod robom ceste sem med delom zagledal bel papir,« je začel pripovedovati. »Sprva nanj sploh nisem bil pozoren. Nato pa sem ga je polbral. Pomislil sem, kako so ljudje nemarni, povsod za sabo puščamo nesnago,« je pripomnil oče, ki je potem začel pogledovati v vrhove dre-

ves. Zdelo se mu je neverjetno, da bi kartica kar sama prifrčala po zraku. Na veji enega od dreves je zagledal nekaj rdečega, bil je predrt balon, ki ga je Simon sklatil in skrivnost te ne navadne zanimivosti je bila razkrita.

Ugotovili smo, da je kartico v naše kraje 'prinesel' balon, podoben tistim, ki jih pri nas prodajajo na kakšnih družabnih prireditvah. Kako je sploh lahko priletel tako daleč!? Kako dolgo je 'potoval'!? Zakaj je prav na območju Belih Vod izpustil sapo!? To bo za vedno ostala skrivnost, ali pa ne ...

Simon z očetom Jožetom zlepa ne bo pozabil te zanimive najdbe.

Na kartici je z roko napisan točen naslov pošiljatelja in komu naj jo najditelj pošlje (vrne) - poročencema v Bern. Očitno pošiljatelj niti v sanjah ni pomislil, da bo letel balonček tako daleč, do Slovenije (cestna razdalja Bern-Ljubljana znaša približno 840 km, zračna pa okoli 600 km). Na kartici so tudi naslednje besede, želje: Navedite mesto in državo, v kateri je bila kartica najdena. Tisti, ki jo najde in jo po pošti pošlje na navedeni naslov, dobi za nagrado, če smo prav prevedli, dve kino vstopnici.

Pošiljatelja oziroma novoporočenca bomo razveselili s sporočilom, do kam je prišel glas o njuni poroki. A mu bomo vrnilo le kopijo kartice, original bomo obdržali za spomin. Mesto bo našla med mo-

jo zbirko voščilnic. Tudi balonček. Naslovljencu bomo poslali tudi današnji časopis. Kaj pa nagrada!? Simon je povedal, da rad teče v naravi. Bil je že tudi na krosu v Švici.

»Če bom zvedel še za kašnega tam, se ga bom udeležil in odšel v kino,« je dejal na pol v šali na pol zares.

■ Stane Vovk

Druženje lovcev in kmetov

Lovska družina Velunja Šoštanj gospodari z divjadjo v skladu s podeljeno koncesijo za lovišče, ki se razteza od Ležna do Slemena. Velik vpliv na uspešnost gospodarjenja imajo tudi odnosi med lastniki gozdov in zemljišč ter lovci, saj je velikokrat potrebne veliko strpnosti, da se rešijo težav, ki se ob gospodarjenju pojavijo - hoja po zemljišču, odprava škode zaradi divjadi itd.

Iz teh razlogov je LD Velunja v soboto pripravila srečanje s kmeti na novi lovski koči nad Zavodnjami. Več kot 250 udeležencev in 30 lovcev je v sproščnem popoldnevu preživelo prijetne ure v senci pod šotori, ob golažu iz divjačine in osta-

Lastniki zemljišč in lovci na srečanju

lih kulinarčnih dobrotah, živi glasbi, srečelovu ter tekmovanju v streljanju na koštruna. Prisotne so poz-

dravili župan Občine Šoštanj Darko Menih, starsešina LD Velunja Anton Plazl ter lovski inšpektor Muri. Vsi

so se strinjali, da je takšna oblika druženja dobra in jo je treba v bodoče nadaljevati. ■

Obvestilo Bolnišnice Topolšica

Vsi se zavedamo, da je stanje slovenskega zdravstva takšno, da zahteva iskanje kar se da racionalnih rešitev na vseh področjih. V Bolnišnici Topolšica tako tudi v tem času z vso resnostjo preverjamo, kako lahko kar največ naredimo za zdravje prebivalcev naše regije. Splošno znano je, da smo sklenili sporazum o medsebojnem sodelovanju z nam bližnjimi bolnišnicami, da bi bila obseg in dostopnost zdravstvenih storitev čim večja. Tako lahko že letos jeseni napovemo, da nam bodo na pomoč priskočili še kolegi kardiologi celjske in slovenjegraške splošne bolnišnice.

Čeprav je ta rešitev začasna, pričakujemo skrajšanje čakalnih dob za kardiološko diagnostiko na čas pod 3 mesece, kar je po našem strokovnem mnenju še v mejah sprejemljivega.

Če boste opazili, da vas ni na seznamu čakajočih, ali boste imeli za nas kakršno drugo vprašanje, se lahko na nas obrnete s klicem na telefonsko številko 03 8987 767 - Kardiorespiratorni laboratorij; po 11. uri pa na številko ambulante 03 898 77 73. Potrudili se bomo, da vam pazljivo prisluhujemo in na tej osnovi naredimo vse za rešitev vašega problema.

V. d. Direktor Bolnišnice Topolšica
Damjan Justinek, spec. int. med.

Občina Nazarje vabi na prireditev v okviru občinskega praznika vse do 18. 9. Program praznovanja je objavljen na spletu www.nazarje.si

Čestitamo za praznik občine.

Županja, občinska uprava in občinski svet Občine Nazarje

lipbled
Pesem gozda in vašem domu!

www.lip-bled.si

Začutite srce gozdov. Odprite vrata naravi.

vrhunska slovenska kakovost
z več kot 60-letno tradicijo

franzšni prodajni saloni lipbled

Slovenj Gradec,

Celjska c. 48 a,

M. 040 168 716, E. poslovalnica.slovenj.gradec@lip-bled.si

Velenje,

Patizanska c. 3,

M. 040 168 715, E. poslovalnica.velenje@lip-bled.si

Celje - nasproti poslovne stavbe EMO,

Mariborska c. 61,

M. 040 254 460, E. poslovalnica.celje@lip-bled.si

notranja vrata
vhodna vrata
okna in balkonska vrata
parketi, laminati, kmečki podi
pohištvo iz masivnega lesa
kljuke, okovje

svetovanje, izmera, dostava
strokovna montaža

ugodni plačilni pogoji
dodatni gotovinski popusti

Živaana cup - mladost in nostalgija

Pred 30 leti je takratni Jadralni klub NIVO Celje organiziral prvo jadralsko regato na Velenjskem jezeru. Pretekli konec tedna pa je Jadralni klub Živaana z JK Fireball in KVŠ obudil spomine na začetke pred 30 leti z organizacijo regate razreda Fireball in International FJ in pripeljal na tekmo 24 posadk. Pogoji za jadranje so bili, kot vedno na »Velencu«, izjemno dobri. Muhavost vetra so nekateri tekmovalci občutili v mokrem objemu. Sončno vreme je privabilo mnoge obiskovalce, ki so lahko prav od blizu spremljali dramatične plovbe in uživali v pogledu na množico pisanih špinakerjev na jezerski gladini. Organizator pa se je potrudil tudi za dru-

žabno dogajanje po tekmovalnem delu dneva. Razreda Fireball in International FJ sta že desetletja v Sloveniji priljubljena tako pri jadralskih veteranih kot tudi pri mladih generacijah, čeprav nista olimpijska razreda, a nudita visokokvalitetno jadranje za dvojice. Tako so tudi jadralski domači klubov JK Živaana in KVŠ dobro mešali štrne sicer izkušenejšim obalnim posadkam.

Rezultati, Fireball: 1. Kocjančič/Kocjančič (Olimpic), 2. Kralj/Markota (Fireball), 3. Hrvatini/Planinšič (Burja); International FJ: 1. Štrancar/Černigoj (Wada), 2. Žizek/Štrancar (Wada), 3. Volk/Volk (Slovenija).

Zmaga nad Kopro jim je dala dodatno samozavest

Prva lovorika že v vitrini – Sedaj naskok na državni naslov in naslov pokalnega prvaka – Uvodna tekma nove tekmovalne sezone že jutri, v petek, ob 19.00 v Rdeči dvorani

Lepšega uvoda kot je bila zmaga (33:28) v slovenskem superpokalu nad državnimi in pokalnim prvkom Kopro rokometiški Gorenja, drugi v obeh tekmovanjih, niso mogli pripraviti svojim navijačem. Resda ta lovorika pri nas še ni tako spoštovana kot na primer v Nemčiji ali Španiji, je pa zanesljivo dvignila igralcem samozavest pred začetkom nove tekmovalne sezone. Velenjčani bodo v prvem prvenstvenem krogu že v petek ob 19. uri gostili Šmartno Herz Factor Banka. V drugem krogu pa bodo v derbiju gostovali v Kopro, kjer bodo vsekakor želeli potrditi uspeh v superpokalu, domačimi pa se jim oddolžiti za ta poraz.

Igralci Cimos in Gorenja so tekmo za prvo letošnjo lovoriko odigrali v Trbovljah, kjer si zelo prizadevajo, da bi roket zopet dobil takšno veljavo, kot jo je že imel pred leti. Prav zato je bila poteza vodstev koprškega in velenjskega kluba prav gotovo zelo spodbudna za popularizacijo rokometu v Zassavju.

Velenjčani so zaslužno osvojili to lovoriko in z imenitno igro dokazali, da so bili v danem trenutku boljše pripravljene na novo prvenstveno sezono.

Branko Tamše je po tekmi povedal: »Glede na trenutno pripravljenost sta obe ekipi igrali po svojih najboljših močeh. Moji ekipi čestitam za prikazano izjemno borbo in požrtvovalnost, ki jo je kazala vseh

dvorani gostili Šmartno Herz Factor Banka.

Gorenje je (bo) nekoliko drugačno, kot je bilo v prejšnji sezoni, saj bodo znova naskakovali prvo mesto. Glavna njihova konkurenta bo

škodoval Marko Bezjak, ki je bil do tedaj nosilec igre. Prišle so še druge poškodbe in prednost je začela kopneti. »Določeni igralci nato« – kot je povedal na novinarski konferenci trener – »niso znali nase prevzeti

Škratka, superpokal je bil uvod v dolgo in naporno prvenstvo. Zmaga je tudi za kapetana Marka Bezjaka lepa napoved za prihajajoče prvenstvene in pokalne tekme. Gotovo jim je prinesla dodatno samozavest,

pred začetkom prvenstva. Če bomo tudi v uvodni in naslednjih prvenstvenih tekmah igrali tako borbena in zavzeta, kot smo proti Kopro v Trbovljah, potem se bomo resnično lahko kosali z vsakim. To pa še ni bil naš vrhunec. Vem, da lahko igramo in moramo igrati še bolje. Če bo tako tudi jutri, potem sem prepričan, da lahko pridemo do prvega para točk,« dodaja trener Branko Tamše.

■ vos, foto: Zoran Flis

Superpokal 2011

Cimos Koper - Gorenje Velenje 28:33 (12:16)

Cimos Koper: Podpečan, Škof (13 obramb), Vran, Skoko 7, Brušen 5(3), Čemas, Bombač 4(1), Poklar 1, Džono, Krivokapič 2, Skube 4, Konečnik 1, Rapotec 2, Bundalo 1, Jovičič 1.

Gorenje Velenje: Gajič (20 obramb), Zaponšek, Taletović, Melič 6(2), Medved 6, Bezjak 5, Dolenc 5, Svetelšek, Cehte, Miklavčič 3, Musa 2, Golčar, Gams, Bajram 1, Šimič, Dujmovič 5.

Sedemmetrovka: Cimos 7 (4), Gorenje 3 (2).

Izključitve: Cimos 6 minut, Gorenje 6 minut.

Pari prvega kroga: Petek: Šmartno Herz Factor Banka; sobota: Cimos Koper - Maribor Branik, Krka - Jeruzalem Ormož, Loka - Celje Pivovarna Laško, Trimo Trebnje - Krško, Ribnica Riko hiše - Istrabenz Plini Izola.

60 minut. Vsekakor še nismo na tisti ravni, ki jo želimo doseči, a če bomo igrali tako borbena obrambo kot na superpokalu, potem bo tudi napad stekel. Zavedamo se, da imamo nekaj novih igralcev, ki bi morali postati nosilci igre v napadu. Želim si, da bi nadaljevali s takšno miselnostjo, kot smo jo prikazali na tej tekmi.«

Prejšnja pomlad se ne more ponoviti

Izbranci Branka Tamšeta in njegovega pomočnika Tomaža Juršiča bodo v uvodnem krogu v Rdeči

sta tudi v novem prvenstvu Cimos in Celje Pivovarna Laško, ki je v pripravljalnem obdobju navduševala s svojo igro. Nekateri so celo prepričani, da je favorit številka ena. Lani so začeli odlično, si priigrali po prvem delu kar pet točk prednosti, in mnogi so jih že po jesenskem delu zapisali kot nove prvake. A je bil trener trdno na zemlji in vseskozi opozarjal, da je pred njimi še zahtevnejši drugi del. Kot da je slutil, da se ne bo ponovil bleščeč jesenski del. Glavni krivec je bila športna sreča, ki jim je v nadaljevanju prvenstva obrnila hrbet. V dresu reprezentance se je po-

odgovornosti. Po odličnem prvem delu pa smo vsi v glavah nekoliko padli. »Verjame, da se kaj podobnega ne more več ponoviti. Upamo si trditi, da bo nekoliko spremenjena ekipa močnejša, saj sta klub zapustila le Matevž Skok in Aljoša Stefančič, prišli pa so Jure Dolenc, Marko Dujmovič (iz Loke), Emir Taletović (vrnil se je iz Krke), Fahrudin Melič (Borac Banjaluka-BiH). Status Aleksandra Stanojevića, na katerega v klubu ne računajo več, je še nedorečen. Pogodba mu še ni potekla, menda pa se ni sprijaznil, da bi predčasno odšel iz Velenja.

saj so spoznali, da lahko premagajo lanskega državnega prvaka, s katerim so izgubili nekaj zadnjih tekem. »Dosegli smo napredek, glede na prijateljske tekme in mislim, da od te tekme bomo šli samo še navzgor,« je prepričan ta odlični igralec.

»Zmaga v superpokalu nam je gotovo prinesla dodatno samozavest

V soboto tretja Rudarjeva zmaga?

Šaleški prvligaš bo v 8. krogu gostil tretjo Hit Gorico - Novi igralec mladi reprezentant Leon Črnič

Vodstvo velenjskega prvligaškega moštva Rudarja je, podobno kot drugim, v pravem trenutku prišel reprezentančni odmor. Trenerji so ga izkoristili za odpravljanje napak, ki so jih opazili v prvih sedmih krogih, in seveda za še boljše uigranost. Velenjski trener Milan Djuričić predvsem poudarja, da si bo prizadeval za izboljšanje učinkovitosti v napadu in boljše ter zanesljivejšo igro v obrambi - skratka, skušal doseči med igralci večjo zanesljivost. Za to pa je po njegovem potrebna večja samozavest. Bodo to samozavest pokazali že v soboto, ko bodo ob jezeru gostovali odlični Novogoričani, ki so trenutno tretji na lestvici? Za drugimi Domžalami zastajajo le za točko, za vodilnim Mariborom za tri, od šestega Rudarja pa imajo pet točk več.

Odmor pa bo gotovo najbolj koristil tistim igralcem, ki so bili poškodovani, da povsem okrevajo.

Vodstvo kluba je v Velenje privabilo še enega igralca. Naslednja tri leta bo Rudarjev dres nosil 21-letni in 185 cm visoki napadalec Leon Črnič, član slovenske mlade reprezentance. Nazadnje je igral v Angliji v moštvo Leicester City, pred tem pa je bil član Aluminija.

■ vos

Spet toča golov

Nogometašice Rudarja Škale premagale igralke Dornove kar z 9 : 1 - Po treh krogih najučinkovitejša ekipa

Še vedno zaradi poškodb precej oslabiljene rudarke so tokrat tekmo pod vodstvom trenerja Dušana Uršnika začele v malo drugačni postavi. V prvi enajsterici je bila debitantka med rudarkami Madžarka Barbara Krisztina Nagy. Rudarke so tekmo začele precej bolj umirjeno kot na zadnjem gostovanju v Velesovem. Prve prave priložnosti so se začele vrstiti po prvih desetih minutah tekme in začetnem tipanju. V 16. minuti je peti kot za Rudar izvajala Anja Levčič in poslala odlični predložek v kazenski prostor, kjer se je najbolje znašla novinka Nagyjeva in z glavo zabila za 1 : 0. Gostje so se še do konca prvega polčasa dokaj dobro upirale domačim igralkam. V tem delu so dosegle tudi edini

(Foto: S. Vovk)

zadetek po napaki vratarke, ki ji je nenevarna žoga ušla iz rok. V 28. minuti so zaradi težje poškodbe po prekršku (kolenske vezi) odnesli z igrišča domačo branilko Lavro Zagajšek. Dekleta so kljub šoku zbrale moči in v 32. minuti po višale na 3 : 1. V nadaljevanju, ko so gostjam povsem pošle moči, so prevzele pobudo in že drugič zaporedno zmagale z visokim izidom. Zmago pa so podarili poškodovani soigralki Zagajškovi, ki ji skupaj z vodstvom in zvestimi navijači želijo čim hitrejšo okrevanje.

V nedeljo, 11. 9., bodo rudarke gostovale v Mariboru, kjer bodo v

Športnem parku Tabor ob 16. uri odigrale tekmo 4. kroga 1. SŽNL.

1. SŽN L, 3. krog

ŽNK Rudar Škale - ŽNK Dornava 9:1 (3:1)

ŽNK Rudar Škale: Kač, Bric, Sadičaj (od 73. Dervič), Nagy, Zagajšek (od 28. Gomboc), Žganec, Govek, Levčič, Založnik, Murič, Tič (od 51. Sevšek).

Strelke: 1:0 Nagy (16), 2:0 Založnik (21), 2:1 Nežmah (26), 3:1 Murič (32), 4:1 Murič (52), 5:1 Se-

všek (60), 6:1 Sevšek (61), 7:1 Govek (74), 8:1 Sevšek (76'), 9:1 Murič Moira (87).

Ostali izidi:

ŽNK Slovenj Gradec - ŽNK Jevnica 3:2 (0:1), ŽNK Teleing Pomurje - ŽNK Maribor 5:4 (3:3), ŽNK Krka - ŽNK Velesovo 10:0 (4:0)

Vrstni red: 1. Slovenj Gradec 9 (18:5), 2. Teleing Pomurje 9 (16:6), 3. Krka 7 (15:1), 4. Rudar Škale 6 (23:5), 5. Jevnica 4 (10:6), 6. Maribor 0 (6:15), 7. Dornava 0 (3:26), 8. Velesovo Kamen Jerič 0 (3:30).

V soboto Šoštanjčani z Limbušani

Nogometaši Šoštanja niso upravičili vloge favorita na gostovanju v Mariboru pri ekipi Tezno. Nespretni napadalci niso zmogli niti enkrat premagati domačega vratarja, na njihovo srečo pa tudi domači niso imeli strelskega dne. Zato sta se moštvi razšli z neodločenim izidom, ki je seveda med ljubitelji nogometa najmanj priljubljen. Za Tezenčane je bila to letošnja prva točka, za Šoštanjčane pa peta.

V sobotnem 4. krogu bodo Šoštanjčani gostili (ob 16.00) moštvo Marles hiše iz Limbuša, ki je s sedmimi točkami trenutno tretje, Šoštanjčani pa so dve mesti nižje. Toliko točk kot Limbušani na tretjem imata tudi prvo Šmarje in druga Drava.

Elektra ima oblikovano ekipo za prihodnjo sezono

V Košarkarskem klubu Elektra so dokončno sestavili ekipo za prihodnjo sezono. Košarkarji trenirajo že od 1. avgusta, glavni trener Gašper Potočnik je pomočnik in slovenski reprezentanci Božidarju Maljkoviču na evropskem prvenstvu, zato treninge vodita Sebastjan Kraševac in Dušan Maličević.

Po zaključku lanske sezone so poleg trenerjev Dušana Hauptmana in Aleša Reharja iz Šoštanja odšli Marjan Vido- vič, Boris Jeršin, Siniša Bilič in Miloš Miljković.

Novinci v ekipi pa so Sanel Bajramlić, 26-letni in 198 cm visoki krilni center, in Žiga Zagorc je leto dni starejši in 10 cm nižji organizator igre, ki je v lanski sezoni igral pri domžalskem Heliosu. Konec prejšnjega tedna se je ekipi priključil še Mensud Julevič, še en 26-letni krilni center, ki je visok 200 cm.

Novinec v Elektri je tudi mladi 17-letni in 194 cm visoki branilec Jan Rizman, sicer Šoštanjčan, ki je zadnja leta igral na Polzei. Rizman je eden tistih mladih igralcev, ki so v letošnjem letu podpisali pogodbo s klubom. Poleg njega so to še igralci, ki so že v lanski sezoni nekajkrat zaigrali v članski ekipi: Urban Bukovič, Vid Puc, Jan Kosi in Danijel Pajević.

Pogodbi s klubom sta še za eno sezono podaljšala Tadej Horvat in Đorđe Lelič, v klubu pa ostaja tudi izkušeni Salih Nuhanić, lani najboljši strelec in igralec šoštanjске ekipe.

Državno prvenstvo se začne 15. oktobra, košarkarji Elektro pa bodo v prvem krogu igrali v svoji dvorani proti ekipi Rogaske Crystal.

■ T. Rehar, foto: T. Sinigajda

Ob koncu prestopnega roka je Košarkarski klub Elektra je okreplil svoje vrste še z Mensudom Julevičem (na sliki levo). Predsednik kluba Marko Štrižl je ob podpisu pogodbe izrazil zadovoljstvo, da so se okreplili z izkušenim igralcem, ki se je slovenskem prostoru že dokazal. Prepričan je, da bo pustil svoj pečat tudi v Šoštanju.

Klub malega nogometa v Velenju

Zaradi velikega zanimanja v Velenju ustanovili športno nogometno društvo Velenje - Fantje bodo igrali v drugi državni ligi

Njihov trener je Drago Adamič, ki ima dolgoletne izkušnje. Začetki njegovega futsala segajo v leto 2000, ko ga je sedanji selektor futsal reprezentance povabil, da se pridruži ekipi Pelikan Celje. Klub je leto poprej osvojil naslov državnega prvaka, leto kasneje pa so postali tudi pokalni zmagovalci Slovenije. Nato je tri leta igral v Nazarjah. Postali so prvaki druge lige zahod in se neposredno uvrstili v prvo ligo. V tej sezoni je osvojil lovoriko najboljšega strelca lige. Nasle-

Drago Adamič

dnje leto so se uvrstili med najboljših 4 slovenskega pokala in v prvenstvu zasedli 4. mesto. Leta 2004 je prestopil v GIP Beton MTO Zagorje, s katerim je to leto zasedel drugo mesto, naslednje leto pa 2. mesto v pokalu in osvojili tako pričakovani naslov državnega prvaka. Nato je odigral še pol sezone za Živex iz Celja in prestopil v Dobovec, kjer je sklenil igralno pot. Kot trener se je z ekipo Dobovca dvakrat uvrstil na final four pokala Slovenije in v prvenstvu osvojil 4. mesto. Zakaj se je odločil, da bo njegovo trenersko mesto zdaj ravno v Velenju? »Velik izziv zame predsta-

V počastitev letošnjega občinskega praznika Mestne občine Velenje bodo člani društva skupaj z NK Rudar v soboto, 17. septembra, organizirali na umetni travi ob jezeru turnir v malem nogometu na odboj. Ljubitelji malega nogometa vabijo, da se ga udeležijo kot igralci ali pa kot gledalci.

vija slovenska futsal scena. Rad bi se dokazal in pokazal, kaj zmorem, odločilna pa je bila seveda želja uprave,« razloži Adamič.

Ekipo, ki je zelo mlada, saj je njihova povprečna starost 22-23 let, trenutno sestavljajo večinoma domači fantje.

Ekipa

O igralcih pravi: »Z ekipo sem z enkrat zelo zadovoljen, saj imajo fantje že nekaj znanja iz velikega nogometa. Moja naloga zdaj je le, da to znanje prilagodim futsalu.« Ta trenutek sta edini okrepljeni kapetan slovenske futsal reprezentance U-21 Aljaž Hrovatič in Urban Vrhovšek, ki je prav tako član te reprezentance. Pri delu bo Adamiču pomagal Rok Satler, s katerim sta skupaj igrala v Zagorju. Kakšne so njihove želje? »Prva obveza vseh članov kluba je, da dostojno zastopamo naše barve. Naredil bom vse, kar bo v moji moči, da prenesem svoje

znanje na igralce. Moja tiha želja pa je uvrstitev v razigravanje za uvrstitev v prvo ligo. Verjamem, da bomo pozitivno presenečenje lige.« In na koncu trener vsem ljubiteljem futsala sporoča: »Vse ljubitelje futsala in navijače ŠND Veplas Velenje že zdaj vabim na obisk tekem v Rdeči dvorani, kjer se obeta pravi spektakel. S svojim navijanjem pomagajte fantom tudi, če nam kdaj ne bo šlo. Skupaj nam bo uspelo!« Na koncu še dopaja: »Z upravo kluba na čelu z Andrejem Markusom zelo dobro sodelujem in upam, da bo tudi v prihodnje tako. Vsega tega pa brez glavnega sponzorja in podpredsednika društva Gregorja Vedenika ne bi bilo, zato se mu iskreno zahvaljujemo in obljubljam, da bomo ime Veplas dostojno zastopali povsod, kjer se bomo pojavili. Pri delu sta mu v pomoč še Rado Branković ter dolgoletni igralec in kapetan Rudarja Stjepan Pranjić.

Tekvondoisti odpotovali na svetovno prvenstvo

V Severni Koreji bo od danes do 12. septembra 17. člansko svetovno prvenstvo v tekvandoju verzije ITF

Slovenski tekvalci se bodo v domovini tekvandoja pomerili v formah, borbah, specialni tehniki in testu moči. V Pjongjang, glavno mesto te države, je pod vodstvom trenerjev Petra Landeckerja (Skala Velenje) in Ismeta Ičanovića (Škorpiljon Ljubljana) odpotovala izredno izkušena ekipa, ki je nekaj let v tekvandoju kroji evropski in svetovni vrh.

Aktualna svetovna mladinska prvakinja Staša Lipnik in svetovni mladinski podprvak Uroš Ruprecht (oba Skala Velenje), oba tudi večkratna evropska prvaka, se bosta tokrat prvič pomerila v članski konkurenci. Z nazivom aktualnega evropskega prvaka se ponša tudi Žan Marguč (Unior Zreče), za katerega bo to tretji nastop na svetovnih prvenstvih, kjer je že dosegel odličje. Prav tako tretji nastop na svetovnih prvenstvih, na katerih sta že osvojili medalje, bo tudi za Niko Plečnik (Tiger Jesenice) in Tanjo Verboten (Skala Velenje). Obe že vrsto let na evropskih prvenstvih osvajata tako posamezne kot tudi ekipne medalje.

Na stopničke na evropskih prvenstvih so se povzpelle tudi že Saša Sirše (Škorpiljon Ljubljana), Stela Sebešan (Tiger Ljubljana) in Sarah Sobota (Skala Velenje). Desetčlansko ekipo zaokrožujeta še dva izkušena tekvalca Kristina Podgrajšek (Unior Zreče), za katero bo to prvo svetovno prvenstvo v članski konkurenci, in Gašper Rek (Skala Velenje), ki se bo prav tako prvič pomeril z najboljšimi na svetu.

Slovenski tekvalci se bodo v domovini tekvandoja pomerili v formah, borbah, specialni tehniki in testu moči, veliko pa pričakujejo tudi od ženske ekipe, ki je v preteklosti že dokazala, da spada med najboljše na svetu.

Trener Landecker je pred odhodom povedal, da so vsi odlično pripravljeni in visoko motivirani, zato gotovo lahko pričakujemo dobre nastope.

Vrhovnik prvi in četrti

Tudi minuli konec tedna so se skakalci Smučarsko skakalnega kluba Velenje izkazali na mednarodnem prizorišču v nordijski kombinaciji. Člani so v petek in soboto nastopili na tekmah za veliko nagrado v nemškem Oberstdorfu. Na 137-metrski skakalnici in 10-kilometrskem teku je bil na prvi tekmi Gašper Berlot 14., Marjan Jelenko pa 21. Na drugi tekmi je bil Berlot za dve mesti boljši, Jelenko pa je s 35. mestom ostal brez točk.

Na FIS Schüller Grand Prix tekmovalcu pa je v Oberstdorfu v nordijski kombinaciji nastopilo 68 tekmovalcev iz osmih držav. Med letniki 98 in 99 so slovenske barve zastopali štiri tekmovalci SSK Velenje. Dosegli so zelo dobre rezultate. Zelo se je izkazal Vid Vrhovnik, ki je bil na petkovi tekmi četrti, 15. je bil Ožbej Jelen, 16. Gašper Brecl, 20. Rok Jelen. Na sobotni tekmi so nastopili še bolj sproščeno in svoje dosežke še izboljšali: 1. Vrhovnik, 13. Brecl, 15. Ožbej, 21. Jelen.

Pokal Cocta

V Kisovcu na pokalu Cockta, poletje 2011, so tekmovalci SSK Velenje nastopili v dveh kategorijah. D-14 (letnik 98): 8. Poatrik Vitez Patrik, 13. David Strehar, 16. Blaž Sluga Blaž; D-15 (letnik 97): 3. Matevž Samec.

V nedeljo, 11. 9., pod Velenjskim gradom na manjših skakalnicah dopoldan bodo potekale pokalne tekme mlajših skaklcev za pokal štajersko-koroške regije.

Velenjski planinci v gorah Bosne in Črne gore

Pretekli teden se je iz Črne gore vrnila že druga skupina članov Planinskega društva Velenje, ki so v tem poletju osvajali vrhove na jugu naše nekdanje skupne domovine.

Najprej so se že v mesecu juliju srednjeolci in študentje, člani Mladinskega odseka PD Velenje, za en teden utaborili na Tjentištu v dolini legendarne Sutjeske, kjer se je nekoč ob najrazličnejših priložnostih, zlasti športnih srečanjih, sestajala mladina iz celotne Jugoslavije. Podoba Tjentišta danes ni ravno navdušujoča. Številni objekti zamenjeni propadajo, obiskovalcev je malo, nekoč veličastni spomenik, ki je bil zgrajen v spomin na boje v 5. sovražni ofenzivi, ko so se partizanske enote za ceno preko 3000 padlih borcev preko Sutjeske prebile s črnogorskih planin na Zelenogoro, ni deležen posebne pozornosti. Sledi minule vojne še dolgo ne bodo zabrisane, saj celo vsakoletna proslava ob spomeniku ne združuje vseh Bosancev. Oni iz Republike Srpske se zberejo na dan, ko je v boj jih padel Sava Kovačević, Bošnjaki iz centralne Bosne organizirajo

srečanje kak teden prej ali za tem. Mladi velenjski planinci so se povzpeli na Maglič, najvišji vrh Bosne in Hercegovine (2386 m), se dan zatem navduševali nad lepotami Trnovačkega jezera in nad skrivnostmi edinega evropskega pragozda Perućice, privoščili so si tudi skok v Črno goro na rafting po divji reki Tari. Misel, da bi se s svojimi prevoznimi sredstvi zapeljali v osrčje Zelengore ter se povzpeli na katerega od številnih njenih vrhov, so zaradi razdrapanih cest in neoznačenih poti morali opustiti, namesto tega so na Ozrenu obiskali mesto, kjer je bil ranjen maršal Josip Broz, ter grob Save Kovačevića. K prvi točki je nekoč vodila asfaltirana cesta, k drugi dobro markirana pot, danes pa ju je brez domačega vodiča težko najti.

Za skupino starejših velenjskih planincev, številčno je bila trikrat močnejša kot skupina mladih, pa sta bila Sutjeska in Tjentište zgolj krajši postaji na poti k črnogorske- mu Durmitorju. K sreči so med tem časom cesto proti Zelengori pokrpalili, domačini so organizirali pre-

Počitek na Uglješin vrhu na Zelengori

voz z minibusi k jezeru Donje Bare in sledila je čudovita planinska tura preko bujno cvetočih gorskih livad mimo jezera Gornje Bare na izjemno razgledni Uglješin vrh (1859 m). Naslednji dan se je več kot po-

lovica potnikov odločila za divje brzice reke Tare, tiste adrenalinsko bolj umirjene pa je na Pivskem jezeru (umetno jezero hidroelektrarne Mratinje) čakala ladja in nas zapeljala v številne rečne zalive.

Za naslednje štiri dni smo se nastanili v vasi Pitomine v bližini Žabljaka na višini 1500 m. Žabljak je s svojimi 1460 m najvišje ležeče mesto na Balkanu, nad njim se dviguje 28 vrhov, višjih od 2200 m, ter

ga obkroža 18 čudovitih gorskih jezer. Škoda, da so obljube o ruskih vlaganjih v razvoj turizma povzročile povsem nenačrtno in kaotično zidavo številnih turističnih objektov, mnogo je nedokončanih, saj je ostalo le pri obljubah in je dotok denarja povsem zastal. Ob izjemno ugodnem vremenu smo se povzpeli na najvišji vrh Durmitorja in Črne gore, na 2533 m visoki Bobotov kuk, si naslednji dan ogledali znameniti 350 m dolgi most na Đurđevića Tari, ki se dviga 165 m nad valovi Tare, ter se podali v slikovit, a peklensko vroč kanjon reke Mrtnice, desnega pritoka Morače. Zadnji dan se je ena skupina podala na Prutaš, ki odpira poglede na vse vrhove Durmitorja, druga pa je (tudi s pomočjo sedežnice) uživala v razkošju razgleda z 2319 m visokega Savinega kuka.

Na poti proti domu smo si v izjemni gneči ogledali še visoko v prepadne stene vzdani in svetovno znani samostan Ostrog, obiskali Cetinje ter se preko Lovčena spustili v slikovito Boko Kotorsko, naslednji dan pa po osmih dneh v Velenju sklenili zanimivo potovanje.

■ Andrej Kuzman

Trije pobegi

Vozniki neznani, registrske oznake vozil pa ne

Velenje, 31. avgusta - V zadnjem tednu so se na območju Policijske postaje Velenje zgodile tri nesreče, ki jim je skupno to, da so »krivci« s kraja pobegnili, a jih ni bilo ali pa jih ne bo težko izslediti, ker so registrske oznake vozil policiji znane.

V sredo je voznik osebnega avtomobila na parkirišču Koželjskega trčil v tam parkiran avto in s kraja odpeljal. Povzročitelj bo plačilni nalog prejel naknadno.

V petek ponoči je neznan voznik osebnega avtomobila na cesti Simona Blatnika zaradi neprilagojene hitrosti trčil v drog javne razsvetljave in ga poškodoval, potem pa odpeljal naprej. Z avtomobila je padla registrska tablica. Neznanelec je avtomobil polo pustil v bližini. Naslednji dan se je na Policijski postaji Velenje oglašil 23-letni lastnik in prijavil krajo avtomobila. Okoliščine policisti še preiskujejo.

V ponedeljek je v podzemni garaži Nakupovalnega centra Velenje voznik zaradi nepravilnega premika trčil v parkirano motorno kolo. To se je prevrnilo in poškodovalo. S kraja je odpeljal, sledil pa mu bo plačilni nalog za dva prekrška.

Mini računalnik, kamera

Velenje, 30. avgusta - V torek je neznanec z droga na travniku ob cesti Škale-Plešivec iz skatle vzel mini računalnik, kamero ter pripadajočo opremo in napeljavo. Podjetje ERICo je oškodoval za okoli 1.500 evrov.

Počilo v križišču

Velenje, 31. avgusta - V sredo dopoldan je počilo v križišču Ceste talcev in Prešernove ceste. Voznik osebnega avtomobila je zaradi izsiljevanja prednosti trčil v voznika neregistriranega motornega kolesa. Ta se je v nesreči poškodoval. Z re-

ševalnim vozilom so ga odpeljali v dežurno ambulanto. Vozil je brez vozniškega dovoljenja.

Zasegli kolo z motorjem

Šmartno ob Paki, 1. septembra - V četrtek popoldan so policisti pri kontroli voznika neregistriranega kolesa z motorjem ugotovili, da ta nima vozniškega dovoljenja. Sledil je zaseg vozila.

Odnegli cevi

Velenje, 2. septembra - V petek je bilo vlomljeno v ograjeno območje podjetja v stečaju v Paki. Storišči so

odnesli 60 kosov inox cevi, dolgih 6 metrov, vrednih 4.000 evrov.

Ostal brez gorskega kolesa

Velenje, 2. septembra - V petek je neznanec izpred garaže na Šembriški cesti ukradel gorsko kolo znamke focus black hills, črne barve.

Lastnik sledil tatu

Velenje, 2. septembra - Modro je ravnal lastnik kolesa z motorjem, ko je v petek opoldne poklical policiste in jim povedal, da sledi storilcu, ki je v Šoštanj pred zdravstveno postajo ukradel njegov tomos A3. Za njim se je odpeljal v Velenje, do Jenkove, kjer je motor skrill

v svojo klet. Tu so se z njim srečali policisti, očitno ne prvič, saj pravijo, da gre za povratnika. Zaradi kaznivega dejanja tatvine ga bodo ovadili.

Kolesar trčil v tovorno vozilo

Šoštanj, 4. septembra - V nedeljo zvečer je v Metlečah kolesar, bil je pod vplivom alkohola, trčil v manjše tovorno vozilo. Poškodovanega kolesarja, ki na kolesu ni imel ne luči ne odsevnikov, so z reševalnim vozilom odpeljali v Bolnišnico Celje, kjer so ugotovili, da je utrpel lažje poškodbe.

Na Kidričevi skozi rdečo

Obema voznikom so zasegli avtomobila - Oba brez vozniškega dovoljenja

Velenje, 31. avgusta - Policisti so v sredo zaradi vožnje skozi rdečo luč na Kidričevi cesti kontrolirali voznika osebnega avtomobila znamke rover. Ugotovili so, da nima vozniškega dovoljenja, zaradi česar so mu avto zasegli, za vse prekrške, ki jih je »izvedel«, pa sledi obdolžilni predlog na sodišče.

V petek popoldne so policisti, prav tako na Kidričevi, ustavili mlajšega voznika osebnega avtomobila znamke proton, povratnika, ki je z vožnjo skozi rdečo luč na semaforju ogrozil pešce, potem pa trčil v robnik, tako da je vozilo obstalo, voznik pa pobegnil. Policisti so avto zasegli, zoper voznika, ki ne poseduje veljavnega vozniškega dovoljenja, pa bodo za več prekrškov predlagali v postopek na sodišče, oddelek za prekrške.

Hvala neznanemu najditelju ...

Iskreno se zahvaljujem neznanemu najditelju ali najditelji pogrešane bančne kartice, ki jo je prinesel ali jo je prinesla na Policijsko postajo Velenje, in za klic, da je kartica pri njih.

■ Bogdan Mužerle

... vsem, ki so pomagali iskati

Zahvaljujemo se vsem, ki so kakor koli pomagali pri iskanju pogrešane osebe. Posebna zahvala gre PU Velenje in Celje g. Haliloviću in g. Žoharju. Najlepša hvala tudi neznanemu kolesarju, ki je po naključju našel pogrešanega in o tem nemudoma obvestil PU Celje.

■ Družina Sakač

Iz policistove beležke

Pijanost ga bo drago stala

V torek, 30. avgusta, se je na Primorski cesti v Šoštanju v pijanem stanju bivši partner nesramno in žaljivo obnašal do bivše partnerke. Plačilni nalog, ki ga je prejel, mu očitno ni zadoščal, saj so se policisti kasneje z njim še enkrat srečali pri vožnji pod vplivom alkohola. Pridržali so ga do iztreznitve, zasegli avto, obdolžilni predlog pa še sledi.

Preglasno na Gorici in na Gubčevi

V sredo, 31. avgusta, so šli policisti na Gorico, kjer je iz enega od stanovanj v stanovanjskem bloku odmevala preglasna glasba. Ljubitelju glasne glasbe so napisali plačilni nalog. Napisali so ga tudi kršitelju, ki si je s preglasno glasbo dal duška v soboto, 3. septembra, na Gubčevi v Velenju.

Prepir mu ni zadoščal

V četrtek, 31. avgusta, sta se v stanovanju na Stantetovi v Velenju sprla zunajzakonska partnerja. Njemu besede niso bile dovolj, zato si je pomagal tudi s silo.

Sin poškodoval mater

V četrtek, 1. septembra, zvečer, se je v Črnovi 47-letni sin, povratnik, v pijanem stanju s silo

lotil 75-letne matere. Poškodovano so z reševalnim vozilom odpeljali v celjsko bolnišnico, nje pa pridržali do 48 ur. Skupaj s kazensko ovadbo za kaznivo dejanje nasilje v družini so ga privedli na zaslišanje k preiskovalnemu sodniku okrožnega sodišča, ki je zanj odredil sodno pridržanje.

Tako mlad, pa tako žaljiv

V soboto, 2. septembra ponoči, se je na parkirišču pri pošti na Kidričevi v Velenju mladoletni sin, povratnik, nesramno in žaljivo obnašal najprej do mame, potem pa tudi do policistov. Zoper mladoletnika bodo policisti podali obdolžilni predlog, obenem pa o dejanju seznanili center za socialno delo.

Moten mir v Topolšici

V ponedeljek, 5. septembra, so policisti zaradi motenja nočnega miru posredovali na terasi lokala Belle de jour v Topolšici. Kršitelju so izdali plačilni nalog.

Trije pijani pridržani

Zadnji teden so na Policijski postaji v posebnih prostorih za pridržanje gostili tri pijane voznike, po enega voznika osebnih avtomobilov v torek in četrtek, v sredo pa kolesarja.

Vredno pohvale

V soboto zjutraj, 3. septembra, je varnostnik podjetja Sintal policistom izročil bančne kartice in osebne dokumente, ki jih je prejšnji večer našel v centru Mercator. Lastniku iz Velenja so jih policisti že vrnil.

V soboto dopoldan, 3. septembra, pa je Velenčan policistom izročil mobilni telefon

znamke nokia, ki ga je našel ob Velenjskem jezeru. Lastniku iz Šoštanja so ga policisti že izročili.

V ponedeljek, 5. septembra, so na Starem trgu v Velenju našli zapuščeno gorsko kolo znamke atala ALV MX, vijolične barve. Lastnik ga lahko prevzame na Policijski postaji Velenje.

LJUDSKA UNIVERZA VELENJE
TITOV TRG 2, 3320 VELENJE
TEL: 03 898 54 50
info@lu-velenje.si
www.lu-velenje.si

INFORMATIVNI DAN
za študijske programe
na Ljudski univerzi Velenje

VISJEŠOLSKI PROGRAMI:
POSLOVNI SEKRETAR
EKONOMIST
ORGANIZATOR SOCIALNE MREŽE
VELNES **NOVO!**

četrtek, 8. september 2011 ob 16:00

VISOKOŠOLSKI PROGRAMI:
POSLOVANJE
MARKETING
POSLOVNA ADMINISTRACIJA
ORGANIZIRANJE IN MENEDŽMENT SOCIALNIH DEJAVNOSTI
MENEDŽMENT VSEŽIVLJENJSKEGA IZOBRAŽEVANJA **NOVO!**

četrtek, 8. september 2011 ob 17:00

Rezervacije in prodaja kart od 12. septembra

Več informacij na:
www.galactica.si

Rezervacije, informacije in urniki:
059 078 478

- TAJSKE MASAŽE CHARM THAI
- VODNE VADBE IN PLESI
- KOZMETIČNI SALON
- PLANET SAVN
- FITNES

Galactica prihaja
Teden odprtih vrat za vodene vadbe in ples od 19. do 25. septembra

GALACTICA
SPORTNI & WELLNESS CENTER

GALACTICA, Športni in Wellness center, Koroška cesta 55b, 3320 Velenje, Slovenija,
E-naslov: info@galactica.si, Splet: http://www.galactica.si,
FB: http://www.facebook.com/wellnessgalactica

DOBRE VIBRACIJE ZA PRIHODNOST

CELJSKI SEJEM

Sejem vseh sejmov

44. MOS
MEDNARODNI OBRтни SEJEM

CELJE, 7.-14. SEPTEMBER 2011

Preživite dan na sejm: novi izdelki in storitve, nakupi po nižjih cenah, okrepčilo in zabava za vso družino.

Generatni pokrovitelj: **HYPO ALPE ADRIA**
VAŠI. Z VAMI. ZA VAS.

Horoskop

Oven od 21.3.do21.4.

Uživajte sicer v poznem poletju, a z rahlo grenkim priokusom. Tako kot se boste razvijeno v sebi počutili sami, tako se boste obnašali tudi do vseh okoli vas. V službi ne bodo dolgo tiho, povedali vam bodo kar vam gre, pa čeprav bodo tudi oni vedeli, da ni vse tako črno kot se kaže na prvi pogled. Vi pa se boste počutili vsak dan bolj utrujeno, brezvoljno in naveličano, zato ne bo nič čudnega, da se boste začeli obnašati ljubosumno. Ne le do partnerja, vsem, ki se bodo smejali, boste zavidali. To ni dobra popotnica za prihodnost, zato se čim prej vzemite v roke. Sicer si boste zaprli kar nekaj vrat.

Bik od 22.4. do 20.5.

Tako kot se spreminja vreme se spreminjate tudi vi. Postali ste drugačni, česar morda sami ne opazite, vaša okolica pa zelo. Že kmalu vam bodo tudi glasno očitali, zato se ne čudite, če boste naenkrat začutili, da ljudem niste več tako všeč kot ste jim bili. Vaše početje namreč ne zanje odobravanja konzervativne sredine, nekateri pa vam privoščijo, da zadnje čase nimate sreče. Ti bodo lepo tiho, brez očitkov in brez nasvetov. Dobro vedo, da je odločitev, ki jo boste morali sprejeti v naslednjih dneh, samo vaša. Kar se ljubezni tiče, se obeta nekaj viharnih dogodkov. In všeč vam bodo, ne skrivite.

Dvojčka od 21.5. do 21.6.

Letošnje dolgo, v avgustu in začetku septembra za vas tudi prevroče poletje, je kot ustvarjeno za vas. Predvsem zato, ker se življenje sedaj res vrti tako, kot ste si dolgo želeli, energijo pa vam jemlje prav vreme. Priložnost, da se vam uresniči skoraj vse sanje, se vam bo že kmalu ponudila, pa čeprav ne bo čisto takšna kot si želite. Zagrabite jo z obema rokama, saj je priložnost res enkratna. Finančno stanje se vam bo izboljšalo predvsem zato, ker boste nehali zapravljati. Neko opoznilo, ki je bilo podobno grožnji, vas je streznilo. Predvsem pa boste spoznali, da imate zaupanja vrednega partnerja. Kar vam bo več kot všeč.

Rak od 22.6. do 22.7.

Septembrski večeri bodo lepi in prijetni, a vi tega ne boste opazili. S partnerjem bosta vsak dan bolj vsak k sebi, vsak dan manj si bosta imela povedati. In žal je to lahko začetek konca, česar se v teh dneh že zavedate. Za zvezo se je velikokrat vredno potruditi in tudi požreti kakšno stvar, ki je sicer ne odobravate. Ko bosta s partnerjem začela govoriti isti jezik, bo spet čas za delanje načrtov. Pa nikar jih ne delajte za dolgo vnaprej. Kot dobro veste, se to pri vas sploh ne obnese. V soboto pričakujte obisk, ki ga boste res veselili, v nedeljo pa obisk vrnite tam, kjer ga že dolgo občudujete. Zdravje bo rahlo, zato poskrbite, da okrepite svoj imunski sistem.

Lev od 23.7. do 23.8.

V zadnjem času ste postali kar malo tečni in razdražljivi. Nekaj časa boste še tiho delali po navodilih vseh, ki vas obkrožajo čez dan, tako v službi kot doma. Potem boste imeli dosti. In to že kmalu. Povedali jim boste, kaj si mislite in kaj jim gre. Brez zamere seveda tudi tokrat ne bo šlo, zato se pripravite na nekaj ne najbolj prijaznih dni, ko se boste bolj postrani gledali in malo govorili. Izkazalo pa se bo, da je bil prepričan dober predvsem za vas. Vsem boste dali vedeti, da niste od včeraj. In da se tudi sami dobro znajdete, ko vas vržejo v vodo. Tokrat bo pristanek boleč, a se ne boste pustili zmešati. Imate jasen cilj, ki mu boste še naprej sledili.

Devica od 24.8. do 23.9.

Rekli boste, da se končno vse obrača vam v prid. Če je še v začetku tedna kazalo, da se bo spet kje zalomilo, boste danes že zelo zadovoljni. Rešiti se morate vašega pesimizma, saj v vsaki drobni stvari, ki ne gre tako kot si želite, takoj vidite najhuje. To gre na živce tudi vaši družini, ki ima vašega paničnega vedenja včasih vrh glave. Potem pa se skupaj smejite temu, kar se vam dogaja. Še nekaj lepih dni je pred vami, v katerih boste skrbeli predvsem za svoje počutje. To se vam bo obrestovalo tako na videzu kot počutju. Manjša sprememba se bo zdela velika tistemu, ki vas že dolgo požira z očmi. Zaenkrat še gledate stran, a miru vam ne da, kajne?

Tehtnica od 24.9. do 23.10.

Čeprav boste kar naenkrat imeli izredno veliko dela, boste vsak dan našli čas tudi za sanjarjenje. Tako boste blažili napetosti in se tudi sproščali. Sanjarjenje vam lahko le še poslabša vsakdanjik, a se mu ne boste znali odreči. Vsekakor boste morali več misliti nase in manj na druge. Sicer se vam zna vaše početje že kmalu maščevati, kar se bo hitro pokazalo na počutju. Ker ste v pričakovani velikega dogodka, je to tudi razumljivo, saj ste, tudi če ne priznate, ves čas napeti. Ta teden napetost še ne bo popustila, občutili pa boste prve znake, da se zna vse izteči po vaših željah. Družinski proračun je precej izčrpan, zato ustavite konje pri novih investicijah.

Škorpion od 24.10. do 22.11.

Čeprav ste do sebe precej kritični, boste morali priznati, da je za vami uspešno obdobje. Letos vam je doslej uspelo vse, kar ste si želeli, kljub poletju pa se vam bodo ravno v teh dneh odprle nove možnosti, ob tem pa se vam še preveč truditi ne bo treba. Dobili boste neko stvar, ki ste si jo že nekaj časa močno želeli. In priložnost, da pokazate, česa vse ste sposobni. Doma se boste v teh dneh počutili najbolje. Predvsem zato, ker imate tam vse, kar vas veseli in kar imate radi. Zato vam bodo vabila na družabne dogodke odveč. Vendar boste morali kar nekajkrat reči da in potem se bo izkazalo, da je bilo dobro, da ste se spravili do doma.

Strelec od 23.11. do 21.12.

Prihaja čas, ko se bo zdelo, da končno spet vse stoji na mestu. Poletje vam poslovno žal ni bilo naklonjeno, bo pa zato jesen letos spet ustvarjalna in uspešna. Tudi finančno. Še vedno boste težko usklajevali želje z ostalimi v družini, ki so zadnje čase povsem drugačnega mnenja kot vi. Krivo bo tudi to, da ste bili zadnje tedne zadovoljni, če ste bili sami s sabo, kar vam je partner močno zameril. Sicer pa se v teh dneh pazite prehladov in poškodb, saj ste telesno malce izčrpani. Finančno stanje bo še nekaj časa bolj šibko, zato z velikimi načrti počakajte. Pomanjkanja pa ne boste čutili.

Kozorog od 22.12. do 20.1.

Ob koncu tega tedna vas čaka nekaj presenečenj, ki vam ne bodo všeč. Iz njih pa se boste naučili marsikaj koristnega. Med drugim tudi to, da ni dobro zaupati sorodnikom, saj vas bodo prav ti najbolj razočarali. Izkazalo pa se bo, da imate izredno dobrega prijatelja, ki pa vas tudi tokrat ne bo pustil na cedilu. Pomagal vam bo iskreno, kar boste takoj začutili. Denarja, na katerega ste računali v teh dneh, še ne bo. Zato pazljivo z njim. Če si boste morali izposoditi, se zavedajte, da je to vedno lažje kot pa vračati. Zato ne pretiravajte pri vsoti. Rutina, ki jo je prinesel september, vas še ne bo utrujala. Tudi zato, ker boste v teh dneh v vsaki delovni obveznosti videli izziv.

Vodnar od 21.1. do 19.2.

Čeprav ste zaloge energije uspeli obnoviti, se tudi v naslednjih dneh še ne boste počutili tako kot bi želeli. Za vami bo dobro počutje prišlo šele, ko se boste odločili, da je prišel čas za delo in čas za to, da se končno dokazate. Čeprav si niste pripravljeno priznati, je namreč v vas že nekaj časa tiha želja, da spreminite svoje delovne navade in z njimi življenjski stil. Ker veste, da partner nad novimi idejami ne bo navdušen, tudi vam nič kaj ne diši začeti. Priznajte si, da vas je tokrat res strah, pa bo morda lažje. In se vseeno lotite dobro zastavljenega načrta. Čas je, da se začnete imeti radi. Zadnje čase se prepogosto postavljate v ozadje, tudi, kadar ne bi bilo treba.

Ribi od 20.2. do 20.3.

Nič kaj mirni ne boste. Vzrok je točno znan le vam in nikomur drugemu. Razdražljivost bo imela neprijeten vzrok, kako iz nastale situacije pa bo v naslednjih dneh odvisno le od vas. Partner bo vse, kar se bo dogajalo v naslednjih dneh, prenašal izredno potrpežljivo. Vi pa boste kot na trnih, saj se vam bo zdelo, da se stvari ne sučejo tako kot bi želeli. Začeli boste namreč dvomiti vase in v svoje sposobnosti. Vsak dan bolj boste pogrešali nekoga od družinskih članov. Nič ne bo narobe, če mu to tudi priznate. Zdravje? Solidno in nič več. Tisti, ki ste dali skoz poletni prehlad, boste posledice čutili še nekaj dni.

VEDEŽ

Podjetniki, pokličite nas in se nam pridružite. Postanite del vaše in naše rubrike VEDEŽ. Seznanite naše bralce s svojimi uslugami.

Info: 03 898 17 50

SLAVO

Slikopleskarstvo :: Demit fasade

Slavko Bezjak

Nova vas pri Ptuj 117 a
telefon: 02 745 67 71
GSM: 041 757 217
E-mail: slikopleskarstvoslavo@gmail.com

CITROËN

AVTO MURŠIČ d.o.o.

Žarova cesta 7
3320 Velenje

- SERVIS IN PRODAJA
- REZERVNI DELI
- AVTOKLEPARSTVO
- AVTOLIČARSTVO
- VULKANIZERSTVO
- RABLJENA VOZILA

Tel. 03 898 54 80

GP PIRC

Gradbeništvo in druge storitve d.o.o.

041 606 376
franc.brlec@siol.net

Plesni studio N

031 393 563

- plesna pripravnica (3 - 5 let)
- sodobni jazz balet, začetni in nadaljevalni (6 - 20 let)
- pilates in aerobika, začetni in nadaljevalni

NOVO: JAZZ IN KLASIČNI BALET ter FLAMENGO za odrasle začetnike

Vpis je od 5. do 15. 9. v času treningov v prostorih Plesnega studia N (dvorana centra Nova).

www.plesnistudio-n.si

Gostišče Grad Vrbovec Nazarje

Mitja Felicijan, s.p.
Tel.: 03/ 583 28 00
www.gostiscegradvrbovec.com

Posebnost: GRAJSKE VEČERJE (potrebno naročilo!)

Poročite se v poročni dvorani Gradu Vrbovec
Vabljeni tudi večje zaključne družbe
Bogata KULINARIČNA ponudba

ARA d.o.o.

TRGOVINA - BARVE - LAKI barv

Obiščite sanjskih svet

Z vami že 20 let.

Barve posredujejo informacije in vplivajo na počutje

T: 03 5471 710
GSM: 051 612 240
www.ara-barve.si

Vgradnja suhomontažnih elementov

BOMO

Bojan Ostrovršnik, s.p.
Tomšičeva 10,
Velenje

051 213 142
bomo.sp@gmail.com

KNAUF BPB Rigips

VISOKO KVALITETNI LESENI IZDELKI

ekološka globinska zaščita lesa podaljša življenjsko dobo za 4 do 5 x

Akcija kvalitetnih globinsko impregviranih lesenih kompostnikov

Tip 910 124 x 124 x 76 cm 800 litrov	Tip 912 104 x 104 x 78,5 cm 700 litrov
--	--

IMONT d.o.o. Otiški vrh 156, 2373 Šentjanž pri Dravogradu, tel.: 00386 (0)2 87 85 082
www.imont.si info@imont.si

Slikopleskarstvo in fasaderstvo

Emin Muharemović, s.p.

Velenje

gsm: 040 918 836

METALKO

BRIGITA BUČAR s.p.

Proizvodnja in montaža krovnko-kleparških izdelkov in strešne kritine; Prožinska vas 57, 3220 STORE

Vse za streho!

gsm: 051 603 579, 041 314 531
tel.: 03 57 71 495, faks: 03 57 71 499
www.streha-metalko.si
e-mail: metalko.bucar@siol.net

SPECIALIST ZA STREHE ŽE 30 LET!

30 let GARANCIJE

ZA IZMERO IN IZDELAVO PREDRAČUNA NA KLJUČ POKLIČITE NAŠEGA STROKOVNJAKA ZA STREHE NA GSM: 041 622 385.

Zgodilo se je ...

od 9. do 15. septembra

- predsednik socialistične republike Romunije in generalni sekretar romunske komunistične partije Nicolae Ceausescu je 9. septembra 1976 obiskal Velenje;
- od 7. do 9. septembra 1985 je bilo v Šoštanju evropsko prvenstvo v castingu – športno ribolovnem tekmovanju v disciplinah na suhem;
- leta 1999 sta 9. septembra Strašna Jožeta, Jože Krajnc in Jože Robida, v atriju Velenjskega gradu z igro Prihranjeni dolar obeležila 10-letnico zelo uspešnega skupnega delovanja;
- 10. septembra 1920 je potekal vpis na ljubljansko univerzo, na katero se je v prvem letu njenega obstoja vpisalo 741 slušateljev: 257 na tehniško fakulteto, 234 na pravno, 96 na filozofsko, 90 na teološko in 63 na medicinsko fakulteto; kot poverjenik za uk in bogočastje pri Narodni vladi SHS v Ljubljani je imel velike zasluge pri organizaciji slovenskega šolstva po prevratu in pri ustanovitvi slovenske univerze v Ljubljani leta 1919 tudi naš rojak dr. Karel Verstošek, ki ga zato po pravici označujejo za »političnega očeta« ljubljanske univerze;
- 10. septembra 1997 je minister za šolstvo in šport dr. Slavko Gaber na Graški gori predal namenu sodobno športno igrišče, minister za notranje zadeve Mirko Bandelj pa je tistega dne slavnostno odprl nove prostore državne uprave na Rudarski cesti v Velenju; v stavbi Upravne enote Velenje, ki je bila zgrajena po načrtih arhitekta Nandeta Korpnika, opravljajo storitve za občane Mestne občine Velenje, občine Šoštanj in občine Smartno ob Paki;
- leta 1999 so 10. septembra v nemškem Augsburgu v evropski akciji Entente florale Velenju podelili zlato medaljo za najlepše urejeno evropsko mesto;
- 11. septembra 1971 so ugasnili ogenj pod kotli velenjske termoelektrarne, kar je seveda pomenilo njeno dokončno zaprtje;
- k sv. Križu nad Belimi Vodami so 14. septembra 1927 pripeljali nove zvonove v skupni teži 1621,5 kg, saj so stare zvonove med 1. svetovno vojno oblasti pobrale za vojaške potrebe;
- 15. septembra 1958 se je začel pouk v novo zgrajenih prostorih Rudarske šole v Velenju, ki so jo v prvem letu obiskovali 103 dijaki rudarske, strojne in elektro usmeritve; dijaški dom poleg šole še ni bil dograjen, zato je prve gojence sprejel šele naslednje leto.

■ Pripravlja: Damijan Kljajič

898 17 50 - Naš čas: pravi telefon za pravo reklamo!

TV SPORED

8. septembra 2011

20

Četrtek, 8. septembra **Petek, 9. septembra** **Sobota, 10. septembra** **Nedelja, 11. septembra** **Ponedeljek, 12. septembra** **Torek, 13. septembra** **Sreda, 14. septembra**

TV SLO

06.10	Kultura
06.15	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Daj, Domen, daj, ris. nan.
10.40	Bine, lutk. nan.
10.55	Male sive celice, kviz
11.40	Kokoški v mestu, igrani film
11.55	Slavna peterica, 9/26
12.20	Čokoladne sanje, 9/10
13.00	Poročila, šport, vreme
13.25	Odkrito
14.20	Talentrane, nore, zaljubljene, dok. fejtun
15.00	Poročila
15.10	Mostovi
15.45	Turbulenca: Kako s časom?
16.15	Prava ideja!, poslov. odd.
17.00	Novice, šport, vreme
17.30	Babilon.tv: Sanje
18.00	Vrtičkarji: Sah, 4/13
18.25	Minute za jezik
18.35	Karli, ris.
18.40	Mala kraljična, ris.
18.55	Vreme
19.00	Dnevnik, šport, vreme
20.00	Pogledi Slovenije
21.30	Na lepše
22.00	Odmevi, šport, vreme
23.00	Osmi dan
23.25	Sveto in svet: Mladi živijo ponoči
00.15	Dnevnik, ponov.
00.50	Dnevnik Slovencev v Italiji
01.15	Infokanal

TV SLO

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni infokanal
11.30	Dobro jutro
15.20	Evropski magazin
15.55	Kraj in običaji: Trst
16.25	Mostovi
17.00	Šport
19.50	Zrebanje deteljice
20.00	Šport
22.00	Zdravnični dnevnik, 2/7
22.50	Avignonski papeži, dok. film
23.45	Glasbena oddaja
00.35	Zabavni infokanal

POP

06.35	Tv prodaja
07.05	Oprah show
08.00	Nebrušeni dragulji, nad.
08.55	Tv prodaja
09.10	Tereza, nad.
10.05	Tv prodaja
10.35	Design neskončnih možnosti, resnič. ser.
11.30	Tv prodaja
12.00	Ko se zaljubim, nad.
13.00	24 ur ob enih
14.00	Najboljši domači videoposnetki
14.35	Nebrušeni dragulji, nad.
15.35	Tereza, nad.
16.35	Design neskončnih možnosti, res. ser.
17.00	24 ur popoldne
17.10	Design neskončnih možnosti, res. ser.
17.45	Ko se zaljubim, nad.
18.45	Ljubezen skozi žleodec, recepti
18.50	Podjetni
18.55	24 ur vreme
19.00	24 ur
20.00	102 dalmatinca, am. film
21.50	Na kraju zločina, nan.
22.45	24 ur zvečer
23.10	Tudorji, nan.
00.15	Skrivnostni otok, nan.
01.10	24 ur, pon.
02.10	Nočna panorama

09.00	Dobro jutro, informativna oddaja: Regionalne novice 1, na današnji dan, jutranje novice, prometno poročilo, videospot dneva, jutranji gosti
10.30	Vabimo k ogledu
10.35	Župan z vami: Martin Mikolič, župan Občine Rogatec
11.35	Pop corn, glasbena oddaja, Katarina Mala
12.35	Vabimo k ogledu
12.40	Hrana in vino, svetovalna oddaja
13.05	Videospot dneva
13.10	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Modri Jan: Od kod pride voda na površje?
18.15	Lahko noč, otroci: Ponoči nikoli ne veš
18.25	Glasba za otroke
18.40	Regionalne novice 2
18.45	Vabimo k ogledu
18.50	Hrana in vino, kuharski nasveti
19.15	Videostrani, obvestila
19.20	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Naj viža, oddaja z narodnozabavno glasbo - ans. Slovenskih 6, ans. Brjar
21.15	Regionalne novice 3
21.20	Vabimo k ogledu
21.25	Na obisku... pri Janku Oraču
22.25	Vabimo k ogledu
22.30	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
00.00	Vabimo k ogledu
00.05	Videospot dneva
00.10	Videostrani, obvestila

TV SLO

06.10	Kultura
06.15	Odmevi
06.10	Kultura
06.15	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Prihaja Nodi, ris.
10.20	Kravica Katka, ris.
10.25	Palček Smuk, ris.
10.35	Vesela hišica, 20/23
10.55	Lindine počitnice na barki, igr. film
11.10	Enajsta Šola: Vrtec
11.35	Pasja patrolja, 1/13
11.55	Sveto in svet: Mladi živijo ponoči
12.45	Minute za jezik
13.00	Poročila, šport, vreme
13.20	Pogledi Slovenije
15.00	Poročila
15.10	Mostovi
15.30	Slovenski utrinki
16.30	Babilon.tv: Sanje
17.00	Novice, šport, vreme
17.30	Posebna ponudba, potr. odd.
18.00	Vrtičkarji: Tammara, 5/13
18.30	Aleks v čudežnem vrtu: Grah, ris.
18.50	Bali, ris.
18.45	Rjavi medvedek, ris.
19.00	Dnevnik, vreme, šport
20.00	Čokoladne sanje, 10/10
20.30	Na zdravje!
22.00	Odmevi, šport, vreme
23.00	Polnočni klub: e-starost
00.10	Ljubice (III), 2/4
01.00	Posebna ponudba, potr. odd.
01.30	Dnevnik, ponov.
02.05	Dnevnik Slovencev v Italiji
02.30	Infokanal

TV SLO

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni infokanal
10.00	Dobro jutro
11.55	Kajak kanu na divjih vodah: SP, p. nos iz Bratislave
13.30	Formula 1: Velika nagrada Italije, kvalif., prenos
14.00	Odbojka (M): EP, Slovenija - Avstrija, prenos z Dunaja
15.15	Koška (M): EP
15.40	Kajak kanu na divjih vodah: SP, posnetek
16.20	Na lepše
17.00	Glasbena oddaja
22.00	Brane Rončel izza odra
23.25	Zabavni infokanal
01.00	Infokanal

POP

06.35	Tv prodaja
07.05	Oprah show
08.00	Nebrušeni dragulji, nad.
08.55	Tv prodaja
09.10	Tereza, nad.
10.05	Tv prodaja
10.35	Design neskončnih možnosti, res. ser.
11.30	Tv prodaja
12.00	Ko se zaljubim, nad.
13.00	24 ur ob enih
14.00	Najboljši domači videoposnetki
14.35	Nebrušeni dragulji, nad.
15.35	Tereza, nad.
16.35	Design neskončnih možnosti, res. ser.
17.00	24 ur popoldne
17.10	Design neskončnih možnosti, res. ser.
17.45	Ko se zaljubim, nad.
18.45	Ljubezen skozi žleodec, recepti
18.55	24 ur vreme
19.00	24 ur
20.00	Minuta do zmage
20.00	Navihani kosmatinci: In prišla je Poly, am. film
22.45	24 ur zvečer
23.10	Jesenska pripoved, am. film
01.40	24 ur, ponov.
02.40	Nočna panorama

09.00	Dobro jutro, informativna oddaja: Regionalne novice 1, na današnji dan, jutranje novice, prometno poročilo, videospot dneva, jutranji gosti
10.30	Vabimo k ogledu
10.35	Naj viža, oddaja z narodnozabavno glasbo - ans. Slovenskih 6, ans. Brjar
11.50	Na obisku pri... Janu Oraču
12.50	Hrana in vino, kuharski nasveti
13.10	Videospot dneva
13.05	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Miš maš, otroška oddaja - Na bazen
18.40	Regionalne novice 2
18.45	Hrana in vino, kuharski nasveti
19.10	Vabimo k ogledu
19.15	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Kad bi bio Bjelo dugme, posnetek 2. dela koncerta
21.00	Vabimo k ogledu
21.05	Jesen življenja, ponovitev
21.35	Regionalne novice 3
21.40	Videospot dneva
21.45	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.15	Mura Raba TV, informativna oddaja
23.45	Vabimo k ogledu
23.50	Videospot dneva
23.55	Videostrani, obvestila

TV SLO

06.10	Kultura
06.15	Odmevi
07.00	Zgodbe iz školjke, 1/10
07.20	Mizica, pogmi se, lutke
08.00	Iz popotne torbe: Mojstrovine spretnih rok
08.20	Smrci, ris. nan.
09.00	Male sive celice, kviz
09.45	Pesem tišine, dok. film
10.00	Kralj Urban, muzikal za otroke
10.45	Polnočni klub: e-starost
12.00	Tednik
13.00	Poročila, šport, vreme
13.20	Glasbeni spomini z Borisom Kopitarjem
14.25	Zaplet, franc. film
16.00	O živalih in ljudeh, tv Manbor
16.20	Na vrtu, tv Manbor
17.00	Poročila, vreme, šport
17.15	Sobotno popoldne
17.20	Kdo ima prav!
17.30	Jermainovo oko
17.40	Zdravje
17.50	Prenova doma
18.00	Trnje na Damjana
18.30	Ozare
18.40	Fifi in Cvetličnik, ris.
19.00	Dnevnik, vreme, šport
20.00	Amadeus, am. film
22.35	Poročila, vreme, šport
23.15	Sinovi anarhije II., 2/13
00.00	Milk, am. film
02.05	Dnevnik, ponov.
02.30	Dnevnik Slovencev v Italiji
02.55	Infokanal

TV SLO

07.40	Skozi čas
08.05	Slovenski utrinki
08.35	Pogledi Slovenije
10.05	Posebna ponudba
10.30	Minute za ..., tv Koper
11.00	Circum regional
11.30	Knjiga mene briga
11.55	Kajak kanu na divjih vodah: SP, p. nos iz Bratislave
13.00	Dobri človek: Ljuba Prenner, dok. odd.
13.55	Formula 1: Velika nagrada Italije, kvalif., prenos
15.10	Odbojka (M): EP, Slovenija - Avstrija, prenos z Dunaja
17.00	Koška (M): EP
17.40	Kajak kanu na divjih vodah: SP, posnetek
22.25	Na lepše
22.00	Glasbena oddaja
23.25	Brane Rončel izza odra
01.00	Zabavni infokanal

POP

06.30	Tv prodaja
07.00	Medved Rupert, ris.
07.10	Drobički, ris.
07.15	Nal in Lili, ris.
07.25	Hobonavti, ris.
07.35	Balonor Oskar, ris.
07.50	Angelina Balerina, ris. ser.
08.00	Čarobni vrtičjak, ris. ser.
08.15	Dežela konjičkov, ris. ser.
08.40	Florjan, gasilski avto, ris. ser.
08.55	Mojster Miha, ris. ser.
09.05	Profesor Baltazar, ris. ser.
09.15	Bakuganski bojevnik
09.40	Tv Čira čara, zab. odd.
10.05	Znalski fenomeni, mlad. ser.
10.25	Postar Peter, ris. ser.
10.40	Radovedni George, ris. ser.
10.55	Robinson Crusoe, nan.
11.50	Oprah show
12.45	Zaklad na gori, am. film
14.25	Jamie - obroki v pol ure
15.00	Moj Antonio, ris. ser.
16.00	Grda račka, nan.
16.55	Ponovno na sledi, am. film
18.45	Ljubezen skozi žleodec - recepti
18.55	24 ur vreme
19.00	24 ur
20.00	Navihani kosmatinci: Beethoven gostane zvezda, am. film
21.55	Castnik in gentleman, am. film
00.20	Otboženi, film
02.30	24 ur, ponovitev
03.30	Nočna panorama

09.00	Miš maš, otroška oddaja - Na bazen
09.40	Vabimo k ogledu
09.45	Tom, izgubljen v džungli, risani film
10.00	Kultura, informativna oddaja
10.25	Hrana in vino, kuharski nasveti
10.50	Arhivski zakladi: Pozdrav soncu, posnetek 2. dela
12.00	Videospot dneva
12.05	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Modri Jan: Od kod pride voda na površje?
18.15	Lahko noč, otroci: Ponoči nikoli ne veš
18.25	Glasba za otroke
18.40	Hrana in vino, svetovalna oddaja
19.05	Videospot dneva
19.10	Videostrani, obvestila
19.15	Vabimo k ogledu
19.55	Vabimo k ogledu
20.00	1955. VTV magazin, regionalni - informativni program
20.20	Kultura, informativna oddaja
20.25	Vabimo k ogledu
20.30	Kad bi bio Bjelo dugme, posnetek 2. dela koncerta
21.30	Skrbimo za zdravje: Sladkorna bolezen
22.30	Jutranji pogovori
00.05	Vabimo k ogledu
00.10	Videospot dneva
00.15	Videostrani, obvestila

TV SLO

06.40	Kultura
07.00	Aleks v vodi, ris.
07.05	Mina Nana, ris.
07.10	Zelečič, ris.
07.15	Musti, ris.
07.20	Palček Smuk, ris.
07.25	Ančine nogice, ris.
07.35	Mojster Miha, ris.
07.40	Penelopa, ris.
07.45	Ponji z zvezdnega griča, ris.
08.00	Timi gre, ris.
08.05	Pipi in Melkiad, ris.
08.15	Fifi in Cvetličnik, ris.
08.25	Gregor in dinozavi, ris.
08.40	Mala kraljična, ris.
08.50	Smrci, risanka
09.10	Kuhanje?, ris.
09.25	Zoganja, 2/10
09.55	Nedeljska maša, prenos iz župnije Prebold
10.55	Prisluhnimo tišini
11.25	Obzora duha
12.00	Ljudje in zemlja, tv Manbor
13.00	Poročila, šport, vreme
13.15	Na zdravje!
14.45	Prvi in drugi
15.05	Alpe, Donava, Jadran
15.25	Alpski princ, dok. odd.
16.00	Poročila, šport, vreme
17.15	Dokum, odd.
18.40	Gregor in dinozavi, ris. Vreme
18.55	Dnevnik, vreme, šport
20.00	Festval narečne popevke, prenos
22.00	Večerni gost: Tomaž Kastelic
22.55	Poročila, šport, vreme
23.30	Arns 360
23.45	Objluba, 2/4
01.15	Alpe, Donava, Jadran
01.40	Dnevnik, ponov.
02.05	Dnevnik Slovencev v Italiji
02.35	Infokanal

TV SLO

08.00	Skozi čas
08.10	Globus
08.55	Kraj in običaji: Trst
09.25	Razkrita govornica plesa, 3/4
09.50	Turbulenca: Kako s časom?
10.20	Slovenski po svetu: Boris Pleskovič
10.55	Grimmove pravljice: Obuti maček, nan. film
11.55	Kajak kanu na divjih vodah: SP, prenos
13.30	Formula 1, velika nagrada Italije, prenos
15.20	Odbojka (M), EP, Slovenija - Srbija, prenos z Dunaja
17.00	Koška (M), EP
17.40	Kajak kanu na divjih vodah: SP, posnetek
19.50	Zrebanje lota
20.00	Šport
22.00	Skozi oči Al Kajde, dok. odd.
23.00	Kraki film
23.30	Formula 1, velika nagrada Italije, posnetek
01.20	Zabavni infokanal

POP

06.30	Tv prodaja
07.00	Medved Rupert, ris.
07.10	Drobički, ris.
07.15	Nal in Lili, ris.
07.25	Hobonavti, ris.
07.35	Balonor Oskar, ris.
07.50	Angelina Balerina, ris. ser.
08.00	Čarobni vrtičjak, ris. ser.
08.15	Dežela konjičkov, ris. ser.
08.40	Florjan, gasilski avto, ris. ser.
08.55	Mojster Miha, ris. ser.
09.05	Profesor Baltazar, ris. ser.
09.15	Bakuganski bojevnik
09.4	

Knjižne novosti

Hartnett, Sonya: O dečku

Sonya Hartnett velja za eno izmed boljših avstralskih pisateljic, ki velja sicer za mladinsko, sama pa ocenjuje, da njena dela niso tipična mladinska in menim, da ima prav.

Zgodba pripoveduje o devetletnem Adrianu, ki ga mama ni sposobna vzdrževati. Zato živi pri babici in dedku. Fant v najbolj tujem obdobju preživlja številne stiske in negotovosti, ki se mu kopičijo in jih mora v veliki meri preživljati sam. Medtem izginejo še trije njegovi vrstniki, ki se odpravijo na sladoled in jih ni več nazaj. Adrian se naveže na razvajenega sošolca in sosedovo razvajeno deklico, ki se prav tako odloči poiskati izgignute prijatelje. Vsrkava vse, kar ga obdaja: neodgovorno obnašanje njegovih staršev, nerazumljive reakcije njegove sosedice, skrivnostno izginito otrok ...

Knjiga je požela številna priznanja in pritegne pozornost tako vsebinskih kot jezikovnih petičnežev.

Brière-Haquet, Alice: Peter in luna

Drobčen deček, po imenu Peter, se je odločil, da mamo razveseli. A kaj bi ji podaril? Odloči se za nekaj čisto posebnega. Odpravi se na pot iskat luno. To bi bilo nekaj čisto posebnega in lepega. Mama je vendarle ena sama in si zasluži prav posebno mesto pri Petru. A ker je Peter še majhen fant, prosi za pomoč prijatelje in vsakemu oblubi košček lune. Toda, ali je bo dovolj za vse? Če le hočemo je bo še v tako drobnem srčku dovolj za mamo in za vse prijatelje ...

Marinoff, Lou: Raje Platona kot pomirjevala!

Filozofija se nam zdi mnogokrat nekaj teoretičnega in neživljenjskega, Lou Marinoff pa nam jo približa in naredi čisto uporabno. Knjiga temelji namreč na filozofih in njihovih najbolj znanih in temeljnih citatih, poskuša pa nam jih približati kot nekakšno psihoanalizo. Če bomo namreč znali razumeti svojo osebo filozofijo, bomo znali rešiti tudi marsikatero težavo, ki si jo mnogokrat po nepotrebnem ustvarimo sami. Velikokrat se zaradi svoje nepripravljenosti se potruditi in soočiti s svojimi strahovi raje zatečemo k tabletam ali kakšni podobni instant rešitvi, ki v trenutku razrešijo vse naše težave. A ne za dolgo ... Kljub vsemu bo bolj trajna rešitev, če se

sami razumno lotimo reševanja težav. Pomoč pa lahko najdemo tudi pri razumnih naše preteklosti, in prav to nam nudi Lou Marinoff v svojem priročniku. Kot je menil že Niccolò Machiavelli: »Verjamam, da usoda vodi polovico naših dejanj, nad drugo polovico pa nadzor večinoma prepušča nam«. In to drugo polovico je vredno izkoristiti v polni meri. »Vse ima svojo uro, vsako veselje ima svoj čas pod nebom« namreč pravi Pridigar.

Stein, Mathilde: Moje!

Nina je drobna deklica, ki je nekega večera dobila obisk: majhnega, belega duhca. Strašen ni bil prav nič, bil pa je pošteno neprijeten in nič prijazen. Vse je želel imeti le zase in ničesar ni želel deliti. Ko se je Nina odpravljala spat, je nase potegnili vso odejo, v kopalni kadi je pobral zase vse igrače, marmelado je vso obdržal zase in tudi igranje z njim ni bilo mogoče. Vse stvari je vtikal v svoje žepe in vzklikal: »Moje!!!« Toda Nina je bila prijazna in potrpežljiva deklica, zato je z mnogo vztrajnosti premagala tudi duhovo trmo.

Mogoče bi bila pa tole prav primerna in poučna zgodba še za kakšnega trmoglavca »duhca«, ki ne želi deliti stvari s svojimi prijatelji ...

Halter, Marek: Marija

Pred nami je roman Mareka Halterja, ki je njegov prvi preveden roman v slovenski jezik. Je Poljski Jud, ki piše v francoščini. Je avtor cele vrste uspešnih romanov, ki so postavljeni v starem veku na Bližnji vzhod, obravnavajo pa celo vrsto svetopisemskih oseb.

Dogajanje romana Marija nas pelje v Nazaret pod Herodom. Naslika nam podoba Marije, Jezusove matere, ki je nekoliko neobičajna, saj si pisatelj dovoli precejšnjo mero pisateljske svobode. Prikaže jo kot odločno in ognjevitno dekle, ki je odločno sprejela svoje poslanstvo. Tudi Jezus prikaže kot človeka, ki je znal biti vesel in žalosten, ki je ljubil in trpel. To je nekoliko judovski prikaz kulture starega veka, a tudi krščanska vera razume Jezusovo človečnost.

Biografski roman Marija je nekakšen poklon vsaki ženski, saj v ospredje postavi žensko in mater, ki ji kljub vsem »sodobnostim« pripiše najpristnejšo človečnost razodeto v devištvu in ženskosti (ki bo še vedno ostalo temeljno in nikakor staromodno).

Pripravila: DS

Kdaj - kje - kaj

VELENJE

Četrtek, 8. septembra

16.00 Šolski center Velenje, Višja strokovna šola, predavalnica C - 108 Informativni dan za izredni študij v študijskih programih Elektronika, Geotehnologija in rudarstvo, Informatika, Mehatronika, Varstvo okolja in komunala

Petek, 9. septembra

16.00 - 17.30 Knjižnica Velenje, pravljina soba Igralne urice
18.40 Glasbena šola Velenje Slavnostna akademija z orkestrom Slovenske filharmonije ob 60-letnici Glasbene šole Frana Koruna Koželjskega
21.00 eMČe plac Klubski večer

Sobota, 10. septembra

8.00 - 13.00 Mercator center Velenje Ekološka tržnica
11.00 Mercator center Velenje SMRCKI, ustvarjalna delavnica ob glasbeno plesni animaciji.
8.00 - 12.00 Cankarjeva ulica, Velenje Boljši sejem
8.00 - 12.00 Cankarjeva ulica, Velenje Art market
8.00 - 13.00 Ploščad Centra Nova Kmečka tržnica s spremljevalnim programom
19.00 Titov trg Velenje 27. Poletne kulturne prireditve Poletni koncert: Pihalnega orkestra

Zarja Šoštanj
19.00 Mestni stadion ob jezeru 1. SNL NK Rudar Velenje : NK HIT Gorica
21.00 eMČe plac Klubski večer

Nedelja, 11. septembra

10.00 - 12.00 Mercator center Velenje LUMPARIJE, ustvarjalna delavnica s pravljico Vetrnica

Ponedeljek, 12. septembra

10.00 - 17.00 Stojnice na Cankarjevi ulici, Velenje Dan za zdravje v Velenju Zdravstveni dom Velenje Predavanje: Hrana - potreba ali zlo?

Sreda, 14. septembra

18.00 Velenjski grad 22. Pikin festival Odprtje fotografske razstave Ika Kraševca
19.30 Glasbena šola Velenje 60-letnica Glasbene šole Velenje Koncert učencev in dijakov Glasbene šole Velenje

ŠOŠTANJ

Četrtek, 8. septembra

19.00 Mestna galerija Šoštanj Odprtje razstave 7. blok akademskega slikarja Stojana Knježeviča

Sobota, 10. septembra

07.00 Družniško jezero Regijsko tekmovanje za člani

LRP)
16.00 Stadion Šoštanj NK Šoštanj : NK Marles hiše (4. krog Štajerske nogometne lige)

Nedelja, 11. septembra

07.00 Družniško jezero Pokal občine Šoštanj LRP

Torek, 13. septembra

x Vila Mayer Predstavitev druge, dopolnjene izdaje knjige Pozdrav iz Šoštanja - mesto na starih razglednicah

ŠMARTNO OB PAKI

Petek, 9. septembra

20.00 Prireditveni prostor ob Hiši mladih (v primeru slabega vremena kulturni dom v Šmartnem ob Paki) Šmartno išče talent - finale in Zaključek 5. poletnega festivala "Poletje pod kozolcem 2011"; nastopilo bo 9 finalistov, glasbena gostja: Aleksandra Cavnik.

Sobota, 10. septembra

15.00 do 21.00 Kmetija Jezovnik - Napotnik, Veliki Vrh 34 Dnevi kislega mleka in mlečnih izdelkov

Nedelja, 11. septembra

15.00 do 21.00 Kmetija Jezovnik - Napotnik, Veliki Vrh 34 Dnevi kislega mleka in mlečnih izdelkov

Koledar imen

September/kimavec

8. Četrtek - Marija

9. Petek - Peter

10. Sobota - Nikolaj

11. Nedelja - Milan

12. Ponedeljek - Gvido

13. Torek - Filip

14. Sreda - Rastko

Lunine mene

12. septembra ob 11:27 polna luna

Kam na izlet?

Petek, 9. 9.: Muta - Pernice - Sv. Jurij - Klub upok. Gorenje in - Pohod Mesečnikov - PD Vinska Gora; sobota, 10. 9.: Benečija in - Kočna - Sekcija Komunala - oboje PD Velenje. Vabljeni!

CITYCENTER Celje

- četrtek, 8. 9., Bio tržnica
- petek, 9. 9., Folklor v Citycentru
- do 20. 9., EP v košarki Litva 2011, razstava žog, dresov, zgodovine prvenstev
- nedelja, 11. 9., ob 11.00 pravljične urice v Džungli
- CITYCENTROV KARTING na vrhnjem parkirišču

Vesela jesen na Gorici

V okviru praznovanja občinskega praznika pripravlja svet KS Gorica že tradicionalno prireditve Vesela jesen. Ta bo v soboto, 10. septembra, s pričetkom ob 16. uri na parkirišču in zelenici pred KS Gorica.

Poleg razstave pridelkov z vrtov in razstave gob bodo letos prvič imeli izbor »naj študla« Gorice. Gospodinje, ki pečejo jabolčne ali druge zavitke, lahko sodelujejo in se potegujejo za ta laskavi naslov. Izbirali bodo tudi največje in najzanimivejše pridelke iz vrtov. Razglasili bodo najboljši vrt za leto 2011. Udeleženci se bodo lahko pomerili v tekmovanjih vrtilarskih opravil. Tudi letos bodo kuhali in udeležencem ponudili Goriško in Belodvorsko juho. Degustirali bodo dobro

te letošnje ozimnice (marmelade, namazi, vložena zelenjava, borovničke ...). Goriška dekleta bodo izvedla skeč na temo Tetke jeseni. Prireditve je zanimiva za mlajše in starejše obiskovalce in odlična priložnost za preživetje lepega nedeljskega popoldneva.

Ob Škalskem jezeru bo spet veselo

Šaleška konjenica in Konjeniški klub Velenje to nedeljo vabita na konjeniško prireditev, ki se bo odvijala na prostoru pri kozolcih ob Škalskem jezeru. Program bo tudi letos pester in zanimiv, saj so vanj vključili spretnostno in hitrostno tekmovanje kočij dvovpreg,

viteške igre in hitrostne dirke tako pravih galoperjev kot rekreativnih konj. Dogajanje se bo začelo ob 13. uri.

Mesto na starih razglednicah

Šoštanj - V počastitev občinskega praznika - praznujejo 30. septembra, in 100-letnice mestnih pravic - glavnina dogodkov se je odvila v juniju - bodo v Šoštanju, v vili Mayer, prihodnji teden pripravili dva dogodka. V torek, 13. septembra, ob 18 h, bodo predstavili drugo dopolnjeno izdajo knjige Pozdrav iz Šoštanja, mesto na starih razglednicah, v četrtek, 15. septembra, ob 18 uri pa odprli sobo družine Mayer.

■ mkp

KINO VELENJE • SPORED

PRVI MAŠČEVALEC: STOTNIK AMERIKA (Captain America: The First Avenger)

Akcija, 125 minut
Režija: Joe Johnston
Igrajo: Chris Evans, Hugo Weaving, Tommy Lee Jones, Dominic Cooper, Stanley Tucci, Richard Armitage, idr.

Petek, 9. 9. ob 20.15 - mala dvorana
Sobota, 10. 9. ob 18.00
Nedelja, 11. 9. ob 20.15

Režiser filmov Volkodlak in Jurski park 3 predstavlja zgodbo o rojstvu legende, prvega maščevalca najbolj znanih stripovskih junakov. Steve je kmečjav mladenič, ki ga zavrnejo na naboru za vojsko, toda ker se želi boriti proti nacistom, sprejme ponudbo sodelovanja pri nenavadnem poskusu. S pomočjo nenavadnega sevanja prejme nadnaravne moči in se poda na nevarno misijo, ki ga popelje v osrčje spopadov in tik pred vrata pekla.

OBUTI MAČEK (La véritable histoire du Chat Botté)

inhroniziran v slovenščino
Animirana pravljica, 80 minut
Režija: Jérôme Deschamps, Pascal Hérod, Macha Make eff
Slovenski glasovi: Kristijan Guček, Primož Pirnat, Gregor Gruđen, Vesna Pernarčič, Maja Kunčič idr.

Petek, 9. 9. ob 18.00
Sobota, 10. 9. ob 18.30 - mala dvorana
Nedelja, 11. 9. ob 16.00 - Pikin kino

Malí Peter po očetovi smrti podeduje mačka, ki govori in ima čudežne sposobnosti zaradi svojih rdečih škornjev.

Za svojega mladega gospodarja, ki je silno zaljubljen v princeso, je pripravljen narediti skorajda vse. Vendar se mora dvojica prebrisanu lotiti osvajanja princese, saj obstajajo še drugi, zlobni snubci, ki jima želijo prekrizati načrte. S podporo Ministrstva za kulturo!

HARRY POTTER IN SVETINJE SMRTI - 2.del (Harry Potter and the Deathly Hallows: Part II)

Režija: David Yates
Igrajo: Daniel Radcliffe, Emma Watson, Rupert Grint, Ralph Fiennes, Helena Bonham Carter, Gary Oldman, Alan Rickman, idr.

Petek, 9. 9. ob 19.45
Sobota, 10. 9. ob 20.30
Nedelja, 11. 9. ob 10.30 - Pikin kino
Nedelja, 11. 9. ob 17.45

V zadnjem poglavju nepozabne sage o prigradah mladih čarovnikov se Harry

Potter s pomočjo zvestih prijateljev Rona in Hermione vrne na čarovniško šolo Bradavičarko, da bi našel in uničil preostale uročene artefakte zlobnega čarodēja Mrakensteina. Toda končni spopad med dobrimi in slabimi magičnimi silami je neizogiben, v osupljivih bojih na življenje in smrt pa se dokončno razkrijejo vse skrivnosti, laži in resnice o Harryjevi preteklosti. S podporo Ministrstva za kulturo!

Naslednji vikend, od 16. 9. do 18. 9. napovedujemo:

animirani film za najmlajše MEDVEDEK PU, komedijo ZAMENJAVA, premiero slovenskega glasbenega dokumentarca V LETU HIP HOPA, animirani film DISKO ČRVI, v Pikinem kinu v nedeljo, 18.9., MEDVEDEK PU in DISKO ČRVI

Cene vstopnic

Redne predstave 4 EVR
Pikin kino 3 EVR

NAGRADNA KRIŽANKA VZAJEMNA

		SESTAVIL PEPS	TIP RUSKEGA AVTOMOB. ZNAMKE LADA	REKA V MONGOLI- JI	ZAČETEK GESLA	ITALIJAN. NOGOME- TAŠ- CHRISTIAN	ORGANIZA- CIJA ZDRUŽEN. NARODOV	KONJSKI TEK
		UBRANI. SKLADNI GLASOVI (KNJIŽ.)		O				
		ROMARSKO MESTO MUSLIMAN. V SAUDSKI ARABJI		N				
		GIBALNA SILA, GIBALO (LAT.)		O				
		MESTEČE V IRANU		N		SLOVENS. REŽISER, AFORIST, SATIRIK- ŽARKO		PTIČJA SAMICA
		VPREŽNI DROG VOZA						
Naš čas d.o.o.	VIŠEČ SNEŽNI ZAMET	NAPRAV- LJANJE DRV	JUTRANJA ZARJA, SVIT SMUČARSKI CENTER V KOLGORADU, ZDA		REBRICASTA VOLNENA TKANINA PASTIR IZ OPERE SNEGROČKA		VESOLJČEK IZ FILMA ŠVEDSKI INDUSTRIJSKI KONCERN	
SREDSTVO ZA ODVAJAN- JE								
PRAŠIČ (EKSPR.)					ARGENTINSKA POLITIČARKA (PERON)			
RIMSKI CESAR V LETH 455-456, AVITUS	A	V	I	T	SLOV. IGRALKA ZVEZDANA NEMŠKA SLIKARKA- MARIA SIBYLIA			
TRAJEN, VALJAST MESNI IZDELEK					STAREJŠA NEMŠKA PEVKA ZDRAVILISČE V ČRNI GORI			
TEKOČI RAČUN			RIMSKA PROVINCA					RIBIŠKA VRVICA
Naš čas d.o.o.	ORIGINALNO IME ŠVEDSKE SLOVENSKE KREDITNA BANKA		REKA V JUŽNI AFRIKI					DOLG, OZEK KOS BLAGA
PRIJAVA Z OGRAJICO ZA OTROKA						OREL V GERMANSKIH GRBIH 22. IN 2. ČRKA		LJUBA TADIČ
RAZTOPI- NA Z ZACIMBAMI ZA ULEŽAV- MESA					MARIONE- TA			ATEK, OČKA
ROPARSKA SLADKO- VODNA RIBA					PRIHOD V GOSTE			

Trg mladosti 6, Velenje
Tel.: 03 898 76 20, 898 76 22

Zavarovanje za starejše

Nezgodno zavarovanje za starejše je zavarovanje za primer nezgode, s katerim si lahko zagotovite večjo finančno varnost in hkrati zmanjšate finančno breme svojem.

Kaj zagotavlja nezgodno zavarovanje?

Zavarovanje lahko vključuje kritja, ki so posledica nezgode.

- izplačilo odstotka zavarovalne vsote za trajno invalidnost,
- izplačilo zavarovalne vsote za smrt,
- enkratno nadomestilo zaradi zloma kosti, izpaha ali opeklin,
- enkratno nadomestilo za stroške težjih operacij,
- dnevno nadomestilo za zdravljenje v bolnišnici,
- enkratno denarno nadomestilo za dolgotrajnejše zdravljenje v bolnišnici – gotovina takoj,
- povračilo stroškov zdravljenja.

Izbirate lahko osnovni paket A ali razširjen paket z dodatnimi kritji – paket B. Vabimo vas, da si ugodnosti podrobneje ogledate na naši spletni strani www.vzajemna.si.

Rešitev križanke, opremljene z vašim naslovom, pošljite na Naš čas, d. o. o., Kidričeva 2 a, 3320 Velenje s pripisom »Vzajemna«, najkasneje do 19. septembra. Izžrebali bomo tri nagrade Vzajemne: torbico, majico in kapo.

RADIO VELENJE

ČETRTEK, 8. septembra

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

PETEK, 9. septembra

6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 10. septembra

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 V imenu Sove; 19.00 Na svidenje.

NEDELJA, 11. septembra

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

PONEDELJEK, 12. septembra

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 13. septembra

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

SREDA, 14. septembra

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

DEŽURSTVA

ZDRAVSTVENI DŌM 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. in 11. 9. – MIRNA FRANJKOVIČ, dr. dent. med. (v dežurni zobni ambulanti, Vodnikova 1, Velenje, od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

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

ONESNAŽENOST ZRAKA

V tednu od 29. avg. 2011 do 4. sep. 2011 niso povprečne dnevne koncentracije SO₂ izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂ od 29. avg. 2011 do 4. sep. 2011 (v mikro-g SO₂/m³ zraka) mejna vrednost: 350 mikro-g SO₂/m³ zraka

POVEČAJTE SI UGLED
z oglaševanjem v naših medijih!
časopis/videostrani/radio
03 898 17 50

Nagrajenci križanke »Melodija«, objavljene v tedniku Naš čas dne 25. avgusta 2011, so:

Valentina Mijović, Reteče 127, 4220 Škofja Loka
Irena Perko, Stanetova 3, 3320 Velenje
Marjana Kuhar, Ložnica 19 a, 3320 Velenje.

Nagrajenci bodo prejeli nagrade priporočeno po pošti. Čestitamo! Rešitev gesla: MELODIJA MENGES

Nagrajenci križanke Gostilne Acman, objavljene v tedniku Naš čas, 25. avgusta 2011, so:

Sušec Viktor, Topolšica 86 a, 3326 Topolšica
Mateja Rop, Gorenje 11, 3327 Šmartno ob Paki
Neža Apšner, Simona Blatnika 10, 3320 Velenje.

Nagrajenci bodo obvestila o nagradi prejeli po pošti. Čestitamo! Rešitev: GOSTILNA ACMAN

Republika Slovenija
UPRAVNA ENOTA VELENJE
Rudarska cesta 6a, 3320 Velenje

POSLOVANJE KRAJEVNEGA URADA ŠOŠTANJ

Upravna enota Velenje obvešča občane, da je KU Šoštanj od 1. 9. 2011 odprt vse dni v tednu in sicer ves poslovni čas, to je vsak dan od 8. do 15., v sredo do 18. in v petek do 13. ure.

Krajevni urad izvaja številne naloge iz delovnega področja upravne enote, ter zagotavlja splošne informacije o upravnih storitvah.

Oglašujte na **VIDEO STRANIH TV KANALA 8**

Vaš oglas bo lahko videlo 17.000 gospodinjstev.
Pokličite **03/ 898 17 50**

Višja strokovna šola

ŠOLSKI CENTER ŠENTJUR

vabi v študijskem letu 2011/12 k vpisu v izredni študij v višješolskih študijskih programih:

- UPRVLJANJE PODEŽELJA IN KRAJINE Inženir kmetijstva in krajine
- ŽIVILSTVO IN PREHRANA Inženir živilstva in prehrane
- NARAVOVARSTVO Inženir naravovarstva
- GOSTINSTVO IN TURIZEM organizator poslovanja v gostinstvu in turizmu

Vpis na prosta vpisna mesta bo potekal še v mesecu septembru.

Šolski center Šentjur, <http://www.sc-s.si>
(03) 746-29-02, 746-29-00
referat.vsscek@guest.ames.si

Šolski center Šentjur, Cesta na kmetijsko šolo 9, 3320 Šentjur

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE

Emil Srabočan, Partizanska cesta 55, Velenje in Romana Mevc, Partizanska cesta 55, Velenje; Matjaž Jelen, Laze

9, Velenje in Melita Hudej, Lokovica 74, Šoštanj.

SMRTI

Frančišek Pečovnik, roj. 1933, Rudarjevo 32, Črna na Koroškem; Vasle

Jožef, roj. 1932, Prešernova cesta 9 a, Velenje; Stanislav Fidej, roj. 1954, Stari trg 22, Velenje; Zofija Kežman, roj. 1933, Prekorje 63, Celje; Franc Turk, roj. 1922, Ul. Rista Savina 7, Žalec; Ivan Jegovnik, roj. 1925, Levstikova cesta 21, Šoštanj.

mali OGLASI

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

IŠČEM

IŠČEM delo (čiščenje, oskrba starejših oseb). Gsm: 041 477 487

NUDIM

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

STIKI – POZNAVSTVA

ŽENITNA posredovalnica »Zaupanje« za vse osamljene. Tel.: 03 57 26 319 Gsm: 031 836 378, 031 505 495, Leopold Orešnik s. p., Dolenja vas 85, Prebold MLAJŠI očka, ki nima sreče v ljubezni,

išče žensko do 45 let. Skupaj nam je lahko lepo. Gsm: 041 859 096, Leopold Orešnik s. p., Dolenja vas 85, Prebold OMOGOČAMO brezplačna spoznavanja ženskam do 48. leta, ostale plačajo 14 evrov. Gsm: 031 505 495, Leopold Orešnik s. p., Dolenja vas 85, Prebold PUNCE in gospe vseh starosti si želijo trajnih razmerij. Tel: 090 62 86 (1,99 evra/min.), Leopold Orešnik, s. p., Dolenja vas 85, Prebold PODJETNIKI, upokojenci, delavci, kmetje, študentje, intelektualci, vdovci vas želijo spoznati. Tel.: 03 57 26 319, Leopold Orešnik s. p., Dolenja vas 85, Prebold

NEPREMIČNINE

V VELENJU, na Goriški cesti prodam 3-sobno stanovanje. Gsm: 030 998 945 V ŠALEKU prodamo garsonjero, 32.2 m2, 1. nadstropje, dvigalo, zastekljen balkon, lepo obnovljena. Gsm: 031 727 680 PARCELO v velikosti cca. 3200 m2, od tega je cca. 1400 m2 zazidljivega, 1800 m2 pa gozda. Parcela se nahaja v Florjanu pri Šoštanju. Gsm: 040 475 182 VEČJO gradbeno parcelo v Sv. Florjanu, cca. 150 m oddaljena od ceste za Topolšica, prodamo. Gsm: 051 624 066 VIKEND, kinta kunte, prodam. Gsm: 040 665 590

RAZNO

NOVA trgovina z oblačili

Modna oblačila FOX
Energijski napitki MONSTER
NC Spar Velenje kletna etaža

INDUSTRIJSKE šivalne stroje, tudi luknjačico in gumbničarko, ugodno prodamo. Gsm: 041 624 066 NOVO kovaško nakovalo, teža 32 kg, prodam Cena po dogovoru. Jože Borovnik, Tomšičeva 14, Velenje, gsm: 031 640 329, med 11. in 12. uro PLINSKO jeklenko ugodno prodam. Gsm: 041 793 702

PRIDELKI

CIPRESE smaragd, 50 cm (3,5 evra), 80 cm (6 evrov), zelo kvalitetne, košate, možna dostava, prodam. Gsm: 040 578 587 SUHA mešana drva, z možnostjo dostave, prodam. Gsm: 031 606 147 PRIMORSKA vina (klet Čehovin – Šta-

tel.: 03/ 897 51 30, gsm: 041/ 885 223

PRODAMO/ODDAMO

2-sobno stanovanje Velenje center, na odlični lokaciji. 10/10 nad., 57 m2, l. 1970, adapt. 2005. Cena 75.000 evr. Zazidljivo posest v Kavčah, 1156 m2, na mirni legi z razgledom na Goro Ojko. Cena 68.000 evr. Kmetijo v Šenbricu na ravni sončni legi, 160000 m2. Hiša je zgrajena v 3 etažah I 1981, poleg nje tudi gospodarsko poslopje, stara hiša, drvarnica in kozolec. Cena 450.000 evr. Hišo v Škalah, 227 m2, parcela 1678 m2, adaptirana 2009. Cena 190.000 evr.

več na www.habit.si

njel) prodam. Konovo, Malgajeva 3, Gsm: 031 749 671 JABOLČNO VINO, domači kis, medenovec, borovničevac in več vrst žganja prodam. Gsm: 041 344 883 SLADEK jabolčni mošt in kvaliteten jabolčni ter vinski kis prodam. Gsm: 041 378 685 KORUZD za silažo, z njive, večjo količino, prodamo. Gsm: 041 317 434, tel.: 03 70 56 150 BEL krompir za ozimnico prodam na domu ali ga dostavim. Gsm: 051 628 677, tel.: 03 83 85 054

PODARIM

OVALNO mizo in stole, odeje in posteljino ter lesene karnise podarim. Gsm: 031 606 210

ŽIVALI

PIŠČANCE za zakol, izključno krmiljene z domačo krmo, prodam. Gsm: 031 566 415 DVE ovci z dvema ovčkama, stari sta pet mesecev, ugodno prodamo. Gsm: 040 767 405 JAGENČKE, težke od 20 do 30 kg, prodam. Nudim tudi prostor za pečenje. Gsm: 041 877 735 TELIČKO limuzin, staro 7 dni, prodam. Gsm: 051 314 306

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

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

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

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

Svojo bogato in uspešno življenjsko pot je sklenila

VIDA GORŠEK

roj. JAN
iz Zavodnjah
14. 4. 1935 - 2. 9. 2011

Od nje smo se poslovili v torek, 6. septembra, na pokopališču v Zavodnjah.

Vsi njeni

V SPOMIN

5. septembra je minilo leto žalosti, odkar se je od nas poslovil naš dragi mož, oče, dedi, brat, sin in tast

SLAVKO VOH

Hvala vsem, ki se ustavite ob njegovem grobu, prižgete svečo in se z lepo mislijo spomnite nanj.

Ugasnila je luč življenja, prižgala se je luč spomina, v srcu je ostala tiha, skrita bolečina.

Njegovi najdražji

ZAHVALA

Ob boleči izgubi dragega moža, ata, dedka in pradedka

LEOPOLDA HOHNECA

2. 9. 1920 - 3. 9. 2011

se iskreno zahvaljujemo sorodnikom, osebju Doma za varstvo odraslih Velenje, pevcem, govorniku in vsem, ki ste nam v težkih trenutkih stali ob strani in ga pospremili na njegovi zadnji poti.

Žalujoci: Žena Marija, hčerke Irena, Stanka, Erna in sin Branko z družinami

ZAHVALA

Ob neizprosni resnici in boleči izgubi življenjskega sopotnika, očija in dedija

STANISLAVA FIDEJA

Stari trg 22, Velenje
15. 6. 1954 - 29. 8. 2011

Zvenela nam je vejica jasmina, poljub, saj veš, skopni kot sneg spomladi in med ljudmi, ki se imajo radi, v nasmeh se večkrat skrrije bolečina.

se iskreno zahvaljujemo vsem našim sorodnikom, sosedom, prijateljem in znancem. Prav posebna zahvala družinam Vimer, Volk iz Raven pri Šoštanju, Vogrin, Miklavžin, Grudnik in Tadeji z družino za vsa izrečena sožalja, sveče, cvetje in denarno pomoč. Prav posebna zahvala Reševalni službi ZD Velenje in g. Ošlovniku za požrtvovalnost ter nesebično in takojšnjo pomoč. Hvala bivšim sodelavcem PPA Gorenje za darovane sveče in pomoč. Hvala Pogrebni službi Komunalnega podjetja Velenje, g. Kolarju za izbrane besede slovesa, g. župniku za lepo opravljen obred, pevcem za ganljive pesmi in zaigrano Tišino. Hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Žalujoci: Elica, Urška z Goranom in vnuk Žiga

ZAHVALA

Ob slovesu dragega očeta, brata, strica, svaka in prijatelja

JOŽEFA VASLETA

27. 2. 1932 - 26. 8. 2011

se iskreno zahvaljujemo vsem, ki ste ga pospremili na zadnji poti, nam izrekli sožalje ter darovali cvetje in sveče. Hvala stanovalcem Prešernove 9 a v Velenju, gospodu župniku za lepo slovo, pogrebem, govorniku, pevcem in zastavonošem.

Njegovi

Krajevna skupnost z visokimi cilji

Šentilj v znamenju krajevnega in farnega praznika - V petek odprli novo košarkarsko igrišče - Zbrane je nagovoril tudi novi krajan Janez Janša

Vesna Glinšek

»Naš športni park je namenjen vsem, od malčkov do najstarejših. Vsak posebej lahko v njem najde tako prostor za rekreacijo kot prostor za druženje. Lahko smo ponosni na lepo urejeno okolico. Naš kraj poznajo ljudje daleč naokrog in se k nam z veseljem vračajo,« je na slavnostni seji svoje krajanje nagovoril predsednik krajevnega skupnosti Šentilj Janez Podbormnik. V petek so namreč tam po bogatem šentiljskem tednu pripravili še vrhunec ob sklopu dogodkov, ki so se zvrstili ob praznovanju krajevnega in farnega praznika. Razlogov, zakaj so odprtju novega košarkarskega igrišča rekli kar vrhunec, je po predsednikovih besedah več: »Vesel sem, da nam je vreme postreglo s soncem. Večina povabljenih se je odzvala na naše vabilo na slavnostno sejo. Vsi dogodki so bili odlično obiskani, največ ljudi pa je prišlo prav danes.

S slavnostne seje ...

Na otvoritvi se je zbralo veliko krajanov, program pa so popestrili otroci tamkajšnje osnovne šole.

Gotovo tudi zaradi našega novega krajana Janeza Janše.

Podbormnik je k temu dodal še dejstvo, da so si v kraju zadali zelo visoke, a ne neuresničljive cilje. Na igrišču želijo dograditi še sanitarne pro-

store in prostor za shranjevanje miz ter športne opreme, naslednje leto pa bi radi namenu predali še igrišče za odbojko. Skratka, dejstvo je, da ima šentiljski športni center vsako leto pestrejšo in modernejšo podobo, za

kar so v veliki meri zaslužni krajanje svojim prostovoljnimi delom.

Med drugim so v petek Celjski škofiji in velenjski občini poddelili krajevno zahvalo in grb, ob čemer je podžupan Srečko Meh, ki je napoveda-

Tisti, zaradi katerega je na odprtje igrišča prišlo veliko krajanov, je bil zagotovo tudi predsednik SDS Janez Janša, novi sokrajan, ki je v nagovoru med drugim povedal: »Vesel sem, da sem danes tukaj, in hvala vsem za dobrodošlico in pristrčen sprejem moje družine med vami. Ko sem pred leti prvič prišel v vaš kraj, sem takoj vedel, da je to kraj z dušo. Kraj, ki živi s svojimi prebivalci, kraj, v katerem se veliko dogaja in kamor se ljudje po dolgih in napornih službah radi vračate. Veliko tega, kar ste naredili v zadnjih letih, pa gotovo ne bi bilo brez prostovoljnega dela. S tem pristopom in prostovoljnimi delom, ki ga vlagate v razvoj svojega kraja, prispevate k temu, da je to okolje zdravo okolje za življenje in rast otrok, in kolikor mi bo v prihodnosti dopuščal čas, bom tudi sam prispeval k temu.«

Zbrane je nagovoril tudi predsednik SDS, novi krajan Janez Janša.

nega slavnostnega govornika Bojana Kontiča zaradi obveznosti v Ljubljani opravičil, poudaril, da je prav zaradi 750. obletnice omembe fare šentiljski praznik še slovesnejši.

Za podelitvijo so s prvimi meti na koš igrišča tudi uradno odprli, takoj za tem pa je že sledila prijateljska tekma med šentiljskimi košarkarji in veterani šoštanjске Elektre.

V Šentilju so praznovanje sklenili v nedeljo z zahvalno mašo za vse abrahamovce.

Zahvala

Predsednik sveta krajevnega skupnosti Šentilj Janez Podbormnik se zahvaljuje MO Velenje, Škofiji Celje, Župniji Šentilj, Društvu upokojencev Šentilj, Fundaciji RS za šport, Premogovniku Velenje, Mestnemu odboru SDS Velenje, Petrol-u, Esotech-u, Elektru Jezernik, Tiskarni Mažgon - Mantisk, Avto šolama Relax in Antlej, Kontor d.o.o., Gorenje gospodinjstvi aparat d.d.in KZ Šaleška dolina ter vsem društvom in krajanom za pomoč pri izvedbi prireditvev ob farne in krajevne praznike.

Z vlakom v novo desetletje

Blizu 200 potnikov iz regije Saša in sosednjih občin na obisku v Metliki - Prihodnje leto Maribor

Srečanje županov in podžupana s slovensko vinsko kraljico in kraljico metliške črnine

Tatjana Podgoršek

Turistično društvo Šmartno ob Paki in Slovenske železnice sta minulo soboto pripravila 17. izlet z vlakom in z njim zaznamovala 120-letnico proge Celje-Velenje in 10 let izletov z vlakom. Štiri vagonje na poti k južnim sosedom - v Metliko, napolnilo blizu 200 potnikov iz regije Saša in sosednjih občin ter šest Angležev, velikih »fenov dizelskih lokomotiv«. Nekateri med njimi so se izleta z vlakom udeležili že lani.

Dobre volje v pisani družini, v kateri so bili tudi trije župani - Alojz Podgoršek (Šmartno ob Paki), Stanko Ogradi (Gornji Grad) Janko Kos (Žalec) in podžupan občine Braslovče Tone Repnik - ni manjkalo že na poti proti cilju, ki so jo začeli z vodo, jabolkom in kosom v krušni peči pečene kruha. Zaradi dobrot (tekočih in trdih) iz

nahrbtnikov ter ponudbe bifeja na vlakom so nekateri kar »spregledali« štiri postanke zaradi bodisi zamenjave lokomotive ali predstavite iz enega na drugi konec kompozicije. So pa bili odmor dobrodošli zato, da so si eni napolnili pljuca s svežim zrakom, drugi pa potešili željo po cigaretnem dimu.

Ob prihodu na cilj so jih tamkajšnji turistični vodiči po skupinah popeljali na ogled mestnega jedra, Belokrajnskega muzeja, slovenskega gasilskega muzeja dr. Branka Božiča, sploh veselo pa je bilo na ogledu vinske kleti Kmetijske zadruge Metlika in degustaciji njenih vin, kjer se je prilegla še topla belokrajnska pogača.

Če kje, so lahko potniki začutili, kakšni ljudje in kako gostoljubni so južni sosedi. To so lahko začutili na sprejemu pri gasilskem domu v Metliki, kjer so jih pričakali tamkajšnja županja in poslanka v

državnem zboru Renata Brunskole ter kar dve vinski kraljici; slovenska Simona Žugelj in kraljica metliške

Na poti do vinske kleti KZ Metlika

črnine Sandra Kapušin. Spoznali pa so tudi, da tolikšnega števila izletnikov niso vajeni, saj jim deljenje porcij pečene jagenjčka ali odojka ni šlo od rok tako, kot bi nekateri želeli. Ne glede na to, da bi nekateri ob 16. uri, ko je bila dano povelje za odhod na vlak, še kar peslali ob zvokih žive glasbe. Ob povratku so

svoje naredili metliški dogodki in pa vročina, ki je neusmiljeno pritiskala v kupeje.

»Angleži so bili zelo zadovoljni, saj se priložnosti slikati s kraljico, če tudi ni njihova, ni kar tako. Nekateri so zagotovili, da bodo prihodnje leto znova z nami. Tudi po odzivu večine udeležencev bi lahko ocenili,

da je izlet uspel. Naše poti imajo v sebi simboliko in tudi izlet z vlakom prihodnje leto bo takšen. Štajerska prestolnica si zasluži, da jo obiščemo kot Evropsko prestolnico kulture. Pred nami so novi časi, novo desetletje izletov z vlakom,« je povedal Marjan Knez, glavni »krivec« za izlete z vlakom.

Tudi drsali se bodo

Škale - V zahodnem delu kraja, v tako imenovani Gmajni, je bilo v soboto zelo veselo, saj so namenu predali tri avtobusna postajališča: dve stari so odstranili, sedaj postavili novi, na križišču na odcepu ceste za Hrastovec in naprej proti Graški Gori pa po petih letih spet stoji postajališče.

Hkrati so obnovili brunarico ob tamkajšnjem igrišču ter jo priključili na kanalizacijsko omrežje, na igrišču so uredili razsvetljava. Objektu želijo dati vsebino, kot jo je imel v 90. letih. Na njem bodo znova potekale različne športne prireditve. »Že 1. oktobra načrtujemo testno hojo, ki smo jo tudi že imeli v kraju. Upamo pa tudi, da bomo pozimi na asfaltnem igrišču uredili drsalnišče,« poudarja predsednik sveta KS Škale Hrastovec Božidar Repnik. Otvoritev so popestrili tudi z nogometno tekmo med poročenimi in ledik. Mlajši so bili le za odtonek boljši oziroma srečnejši in zmagali s 4 : 3.

■ vos

