

ISSN 0350-5561

za konec tedna

Povečini sončno bo
in zelo toplo.

MAŠKAS

58 let

številka 37

četrtek, 15. septembra 2011

1,50 EVR

Čar glasbe ostaja neizpet

»V naravi ni najti nič lepšega in popolnejšega od glasbe. Ona usmerja človeka v globine njegove duše.« Misel, ki jo je pred leti zapisal Marij Kogoj, drži kot pribito. Vsi, ki so v petek prisluhnili mladim solistom velenjske glasbene šole (na fotografiji harfistka Naja Mohorič), ki so ob 60-letnici glasbene šole Frana Koruna Koželjskega Velenje suvereno nastopili ob velikih simfonikah, so začutili njeno moč. Nič čudnega, da je priznana velenjska glasbena šola celo starejša od mesta Velenje, ki je abrahama praznovalo pred dvema letoma.

■ bš

Mladi in lepi ...

Bojana Špegel

Ko so v torek popoldne zazveneli takti godbe velenjske tretje univerze in so ob njih malčki iz Vrta vrtiljak zapeli vsem znano »Čuk se je oženil, tralala ...«, so se mnogim orosile oči. Tako staršem kot tistim, ki smo to glasbeno sožitje po letih močno različnih generacij gledali in poslušali. Bilo je preprosto prisrčno. In bila je tudi zahvala velenjski občini, eni redkih v Sloveniji, ki je uspela tudi ob letos spet močno povečanem vpisu malčkov v vrtec zagotoviti, da so sprejeli prav vse.

Tako mislim

Tisti, ki ne vedo, kako težko je, ko se izteče porodniški dopust, če nimaš varstva za malčka, si verjetno sploh ne znajo predstavljati stisk mladih družin, ki jih doživljajo ob tem. V več mestih imajo čakalne liste za sprejem v vrtec, ki se tako počasi praznijo, da morajo starši varstvo iskati sami po leto in še več. V našem mladem mestu tega starši ne poznajo. Tudi zato, ker kljub krizi lokalna skupnost tega ni dopustila.

Samo v letošnjem letu je v novogradnje in urejanje novih prostorov za vrtec namenila milijon in dobrih 300 tisoč evrov. Dobro je poskrbljeno tudi za osnovnošolce, dijake, študente. Potem pa se, žal, konča. Mladi iz Šaleške doline se, če se želijo po študiju vrniti domov, že med študijem bojijo, kako bodo dobili prvo zaposlitev. To postaja vse bolj misija nemogoče. Težko rečemo, da bi lahko tudi tukaj lokalna skupnost naredila več, saj je znano, da ima tako imenovana Y generacija po končanem študiju veliko težav z iskanjem službe tudi v drugih slovenskih okoljih, skorajda po vsej Evropi. A vendarle. Če je velenjski župan ob odprtju novega vrta povedal, da je lepo vlagati v mlade, ker tudi zato Velenje ostaja mlado in lepo mesto – mladost pač vedno povezujemo tudi z lepoto, kajne – se lahko to že v nekaj letih obrne. Morda bomo še vedno lepi, a mladi vse manj. Če generacije, ki vstopajo na trg dela ne bodo našle možnosti zaposlitve doma, bodo prisiljene oditi. In potem bo tudi otrok vse manj. In možnosti za sveto prihodnost tudi.

Zato si lahko ob letošnjem rojstnem dnevu velenjske občine, 52 prvrsti, iskreno želimo, da se kriza čim prej konča. Da se razrešijo vse razvojne dileme o prihodnosti energetike v dolini in da uspejo načrti, zaenkrat še bolj na papirjih, da se ustvari več delovnih mest tudi izven energetike. Če ne bo uspelo, bo prihodnost doline vse bolj črna. Pa ne zaradi premoaga.

■

Nagajiva Pika
bo »kazala«
jezik(e) 13

Umetnost na tržnici

Velenje, 10. septembra – Festival Velenje je redni mesečni boljši sejem v soboto dopoldne spet popestril z umetniško - 'art' tržnico, ki je

bila še bolj pestra in bogata kot prva v juniju. A prav obisk prve je bil povod, da tudi druga umetniška tržnica ni bila zadnja. Razstavljalcem, umetnikom iz vseh koncev države, so se tokrat pridružili še novi, poleg tega pa so na travniku ob tržnici pripravili odlično obiskane otroške ustvarjalnice in nastope glasbenih skupin, kar je dalo dopoldanskemu

druženju v mestu še posebno težo. Zadovoljni so bili tako razstavljalci kot obiskovalci, delček art marketa pa bo ponudil tudi Pikin festival, ki se uradno začne v nedeljo, kar ne'kaj Pikinih razstav pa se bo odprlo že prej.

■ bš

Sobotno dopoldne je bilo umetniško obarvano; na umetniški - art tržnici so svoje izdelke pokazali slikarji, keramiki, oblikovalci ..., v senci dreves ob stojnicah pa glasbeniki. Foto: vos

praznik mestne občine Velenje

20. september

Spoštovani občanke in občani,

čestitamo vam ob 20. septembru, prazniku Mestne občine Velenje,
in vas vabimo na slovesnost, ki jo ob tej priložnosti pripravljamov ponedeljek, 19. septembra 2011,
ob 18. uri na Titovem trgu.

V primeru slabega vremena bo slovesnost v veliki dvorani Glasbene šole Fran Korun Koželjski Velenje.

Župan, Svet in Uprava Mestne občine Velenje

Tam, kjer včeraj
se kmetič je z volji oral,
kjer manjkalo mlakuž ni in poplav,
zgodil se je čudež čez noč,
zdaj stara vse je proč
in paka ukročena žubori sprev bodočnosti.

lokalne novice

Druženje, nove ceste in priznanja

Velenje, 12. septembra - V Krajevni skupnosti Konovo bodo z več prireditvami zaznamovali letošnji občinski praznik. Začnejo to soboto, ko bodo ob 9. uri pripravili športne igre slovenske Zveze društev Invalid. V nedeljo ob 11. uri bodo praznovali 25-letnico Društva invalidov Konovo, pripravili bodo tudi piknik. V sredo, 21. septembra, bodo pripravili dan Rdečega križa; ob 16. uri bodo v mali dvorani doma krajanov organizirali merjenje krvnih vrednosti in krvnega tlaka. Prihodnji četrtek ob 16. uri bodo izvedli kegljaški turnir za pokal krajevne skupnosti. Glavni dogodek pa bo v soboto, 24. septembra, ko bodo ob 17. uri odprli obnovljeno cesto Šembric-Cirkovce, uro kasneje pa še cesto na Bojnico. Ob 19. uri bodo v domu krajanov začeli proslavo s kulturnim programom in podelitvijo krajevnih priznanj zaslužnim krajanom in krajankam. Letos bodo podelili 4.

■ bš

Veselo ob zaključku del

Paka pri Velenju, 12. septembra - V krajevni skupnosti Paka se bodo jutri, v petek, 16. septembra, upravičeno veselili novih pridobitev, ki jih kljub kriznemu letu pri njih ni malo. Ob zaključku del bodo ob 16. uri odprli cesto Paka-Trebeliško-Lopatnik. Slovesnost pripravljajo na mostu na Trebeliško. Sicer so letos v kraju bogatejši za kar nekaj odsekov posodobljenih cest; novo podobo je dobila povezovalna cesta med KS Vinska Gora in KS Paka preko Lopatnika v dolžini 800 metrov ter 1100 metrov povezovalne ceste med Trebeliškim in Pako. Prenovili pa so še dva krajša odseka cest (odcep Trebelčnik v dolžini 250 metrov in odcep Acman-Povh v dolžini 280 metrov).

Uro kasneje bodo namenu predali še otroško igrišče in rusko kegljišče, ki so ju uredili ob športnem igrišču nasproti doma krajanov. Tam bodo praznovanje tudi končali. Ob 18. uri bodo namreč pripravili srečanje krajanov KS Paka s člani kolektiva RGP - Kamnolom Paka, saj s kamnolom odlično sodelujejo. Praznovanje sodi v okvir praznovanja velenjskega občinskega praznika.

■ bš

Nadaljevanje na cesti Metleče-Topolšica

Šoštanj - Za izvajalca del pri nadaljevanju gradnje ceste Metleče-Topolšica je bilo na razpisu izbrano podjetje Andrejč. Naložbo financira država, njena vrednost pa znaša 300.000 evrov.

■ mkp

Pred odprtjem tudi dom v Zavodnjah

Šoštanj - 1. oktobra bodo v Zavodnjah svečano odprli nov dom krajanov. Stoji na lokaciji, kjer je nekdanja stala šola, imel pa bo dobrih 500 kvadratnih metrov uporabnih površin. Vrednost naložbe je 800.000 evrov, v celoti pa bo poravnana v letu 2013. Spomnimo, pred tremi tedni so večnamenski dom dobili že v Topolšici.

V domu v Zavodnjah bo športna dvorana, prostori za delovanje društev in krajevne skupnosti, kot pravi podžupan Šoštanja Viki Drev, zadolžen za področje gospodarskih javnih služb, pa bo imel dom tudi dva prostora, ki bosta lahko učilnici, če bi se v Zavodnjah znova pokazale potrebe po podružnični šoli.

■ mkp

Slavje ob obnovljeni lovski koči

Lopatnik, 13. septembra - Lovsko športno društvo (LŠD) Vinska Gora bo to soboto pripravilo veliko slavje. Nanj vabijo k lovski koči na Lopatniku, kjer bodo praznovali odprtje in blagoslovitev nove kapele ter obnovitvenih del na lovski koči. Slovesnost se bo pričela ob 14. uri s slovesno »Hubertovo« mašo. Med njo bo celjski škof dr. Stanislav Lipovšek blagoslovil novo kapelo, posvečeno sv. Hubertu, zavetniku lovsstva, obnovljeno lovsko kočo in novo elektronsko strelišče. Ob 15. uri se bo začela akademija v počastitev sožitja med človekom in naravo, ob 16. h pa bo sledilo druženje ob domači glasbi in petju. Med drugimi bodo nastopili Štajerski rogisti in glasbeniki iz domačega kraja.

Ker pri lovski koči ni prav veliko prostora, bodo organizirali prevoz s kombiji in avtobusom izpred večnamenskega doma v Vinski Gori, kjer lahko obiskovalci pustijo svoj avto.

■ bš

Premogovnik tokrat podarja knjige

Šaleška dolina - Premogovnik Velenje bo letos 443 prvošolcev iz vseh treh občin Šaleške doline obdaril s knjigo Neže Maurer Ti si moje srce. Pred tem so jih tri leta zapored obdarili z rumenimi majčkami. Ob tej priložnosti bodo v Osnovni šoli bratov Letonje v Šmartnem ob Paki jutri, v petek, ob 10 h, pripravili kulturni program, v katerem bo učence in učitelje nagovoril vodja Izobraževalnega centra Boris Potrč, v veselje otrok pa v njihovo šolo prihaja tudi krtek Ligi.

■ mkp

Mleko iz mlekomatov da, vendar prekuhano

ZPS preverila kakovost mleka iz mlekomatov

Ljubljana, Velenje, 8. septembra - Mleko iz mlekomata da, vendar prekuhano, je sporočilo Zveze potrošnikov Slovenije, ki je preverjala kakovost mleka iz mlekomatov. Testi odvzetih vzorcev surovega mleka iz 22 mlekomatov po državi od skupaj 92 so poleg primerov zelo dobrega mleka, ki mu niso imeli kaj očitati, razrili tudi precej nepravilnosti, med drugim so v štirih vzorcih mleka s treh kmetij odkrili bakterije listerija, ki pri nosečnicah lahko povzroči splav.

Gregor Ročnik s kmetije Potočnik v Zavodnjah, ki ima mlekomat na »novi« tržnici v Velenju, je povedal, da njihov mlekomat ni bil vključen v testiranje ZPS, vsaj obvestili jih niso o tem. »Bi si pa želeli, da bi bili,« pravi. »Sicer pa dajemo sami redno pregledovati in testirati naše mleko, s testi pa seznanimo tudi potrošnike, ki pridejo ponj,« je dejal.

■ mkp

Avgusta se je brezposelnost znižala

Gnečo na uradih za delo pričakujejo na jesen, ko se v evidenco brezposelnih prijavljajo mladi

Velenje - Avgust je bil še eden od letošnjih mesecev, v katerem se je brezposelnost v Območni službi Velenje zmanjšala. V evidenci je bilo 7.622 oseb ali 14 odstotkov manj kot januarja.

V Območni službi Velenje so že v letih 2008 in 2009, pred stečajem Preventa in Vegrada ter njihovih hčerinskih družb, čutili povečevanje brezposelnosti. V začetku leta 2010 so imeli v evidenci blizu 7.500 oseb. Stečajni so jim »prinesli« dodatno 1.500 brezposelnih. Januarja letos je bilo v evidencah šestih uradov za delo skupaj prijavljenih kar 8.957 oseb. Kot je videti po zadnjih podatkih, pa so se v osmih letošnjih mesecih na območju dogajali pomembni premiki v gospodarstvu, tudi gradbeništvu, na Koroškem pa se je povečalo povpraševanje v kovinskopredelovalni in avtomobilski industriji. To je pripeljalo do tega, da danes v Območni službi Velenje beležijo »le« 100 brezposelnih več, kot jih je bilo pred stečajema obeh družb.

Jeseni pa znova pričakujejo povečan 'priliv' v brezposelnost. Prihajajo mladi, ki so končali izobraževanje. Gnečo je na uradih pričakovati prva dva tedna v oktobru. Tisti, ki se bodo prijavljali, se lahko gneči izognejo tako, da se v evidenco prijavijo s pomočjo e-prijave in potem ob prvem obisku zavoda podpišejo potrebne obrazce.

■ mkp

Brezplačni računalniški tečaji za odrasle

Velenje, 12. septembra - V Medpodjetniškem izobraževalnem centru (MIC) Velenje bodo od sredine tega meseca do konca letošnjega koledarskega leta potekali brezplačni računalniški tečaji za odrasle. Izobraževanje bo potekalo v okviru programov Računalniška pismenost za odrasle ter Računalniško in digitalno opismenjevanje. Šolski center Velenje, katerega del je MIC, je za izvajanje teh programov izbralo Ministrstvo za šolstvo in šport Republike Slovenije. Tečaje financirata Evropski socialni sklad in Ministrstvo za šolstvo in šport Republike Slovenije. Udeleženci tečaja Računalniška pismenost za odrasle bodo usvojili temeljno informacijsko znanje in znanja s področja oblikovanja besedil ter uporabe interneta in elektronske pošte. Prijave za tečaje zbirajo na Šolskem centru.

■ bš

savinjsko šaleška naveza

Osemkolesniki se vrtijo na sodišču

Pred sodniki tudi novi Velenjčan - Meddržavni sporazum pomemben tudi za 'ex vegradovce' - Romanja za pomoč

In smo dočakali, kar so mnogi težko čakali. Začela se je sodna obravnava proti nekaterim znanim Slovincem, ki naj bi bili vpleteni v tako imenovano afera Patria. Pri tem seveda ne mislim, na delavce šoštanjkega obrata Gorenja, kjer so delali te osemkolesnike, ampak na nekatere politike in gospodarstvenike, ki jim pri nas in še kje na tujem očitajo, da so dobili podkupnine. Vsi vpleteni seveda kaj takega zanikajo. Na sodišču v Ljubljani so se znašli tudi ljudje, ki so povezani s Šaleško dolino, zato je tudi na našem okolju za to sojenje - nekateri prizadeti ga imenujejo sodna farsa ali »politična zarota« - precej zanimanja. Med osumljenci ni le »dobar znanec« te doline Jože Zagožen, tudi novopečeni Velenjčan Janez Janša. Pa čeprav se vse bolj izkazuje, da znameniti inicialki JJ naj ne bi pomenili njegovega imena in priimka. Vsi osumljenci so prepričani, da bodo dokazali nedolžnost in da so njihovi žepi ostali prazni. Izjema je le celjski slikar Jure Cekuta, ki sicer pri nas ni med osumljenci, dobil pa naj bi bil kar zajeten znesek evrov. Vendar trdi, da povsem legalno in ta denar ni nikakor povezan s kakšnim podkupovanjem.

Na zaslivanje drugačne vrste pa so te dni šli kandidati za nove ministre. Še to dogajanje je bilo kar nekako v senci »zgodbe Patria«. Pa čeprav gre za biti ali ne biti. Ali se bo sedanja vlada obdržala ali pa bomo še letos šli na predčasne volitve. Pahor se je ob vseh očitkih, ki letijo na njegovo vlado, moral »zagovarjati« še zaradi zdrsa Slovenije. Ta je na lestvici konkurenčnosti padla kar za dvanajst mest. To pa je za nas vse prej kot dobro. Pa čeprav sam pravi, da si je skupaj z vlado prizadeval za nekatere ukrepe, ki bi izboljšali konkurenčnost. Nekatere stvari so spravili celo skozi parlament, a kaj ko se je zgodilo ljudstvo oziroma se je zgodil

referendum. In so stvari padle v vodo. Na to je opozoril tudi ob otvoritvi Mednarodnega obrtnega sejma v Celju, kjer je sicer pohvalil obrtnike in male podjetnike, tudi zato, ker lahko prav z njihovo pomočjo - z inovativnostjo, prodornostjo in še čim, kar jih krasi - hitreje izidemo iz krize. Da je država nekatere stvari, ki so jih predlagali, uresničila, priznavajo tudi obrtniki, a vsega še ne.

Te dni se je zgodil tudi mednarodni dogodek, ki je pomemben tudi za nekatere delavce Vegrada. Tiste iz Bosne in Hercegovine, ki so začasno bivali pri nas. Začel je namreč veljati spremenjen sporazum o socialnem zavarovanju med Slovenijo in BiH. Po njem bodo lahko dobili nadomestilo za brezposelne tudi zavarovanci iz BiH z začasnimi bivališčem.

Ob vsem, kar se pri nas dogaja, ni čudno, da so marsikje obnovili razna romanja, druga so še množičnejša. Velja pač izrabiti vse možnosti, da bi nam kdo kaj pomagal. In je tako Kozjanski park skupaj z nekaterimi partnerji ter seveda evropsko denarno pomočjo sklenil projekt Marijina romarska pot. Vanjo so povezali kar 30 Marijinih cerkva v Sloveniji ter mnoge na Hrvaškem. V teh dveh sosednjih državah merijo te romarske poti kar 800 kilometrov. So pa tudi sestavni del romarskih poti, ki zajemajo še več evropskih držav.

Ne vem, če bodo taka romanja kaj pomagala delavcem ali pa v odličnih mnogih podjetjih, ki so se že znašla na dnu, ali takim, ki se še utapljujejo. A ker pravimo, da upanje umre zadnje, velja poskusiti. Na našem širšem okolju se med večjimi družbami z največjimi težavami zdaj ubada šentjurski Alpos. Ob njegovem poslovanju v zadnjem času omenjajo tudi Gorenje, ki naj bi mu lep čas pomagalo z nabavo materiala, ki so ga zanje predelovali. Nekateri govorijo, da so zlorabili celo to »pomoč«. In se lahko zgodi, da se bo tudi ta zadeva kdaj valjala po sodišču. Če komu, potem se vsaj sodiščem ni treba bati, da ne bi imela kaj delati.

Šolarji pa držijo pesti, da bi obveljal predlog o znižanju plač javnim uslužbencem. In bodo imeli stavkovne počitnice.

■ k

15. septembra 2011

naš čas

PRAZNIČNI POGOVOR

3

Velenje je bilo in bo lepo mesto

Praznični pogovor z županom Mestne občine Velenje Bojanom Kontičem

V preteklosti so bili prazniki predvsem priložnost za proslavljanje dosežkov. Čeprav so se v 52-letni zgodovini Velenja menjavala dobra in nekoliko slabša obdobja, se to pri razvoju občine pravzaprav nikoli ni resno poznalo. Zdaj pa se.

»No, moram reči, da se s tako pesimistično oceno ne strinjam. Res je, da je občinski proračun omejen, naše želje in potrebe pa obsežne in to lahko povzroča določene težave. So pa te še vedno obvladljive. Mislim, da doslej resnih težav niso občutili niti naši proračunski uporabniki. Prihajalo je sicer do zamikov financiranja, a povem lahko, da bomo že v tem mesecu poravnali vse svoje obveznosti. Ukrepi, ki smo jih sprejeli in jih izvajamo, torej kažejo rezultate. Za šport nam je celo uspelo zagotoviti precej dodatnih sredstev; tudi za kulturo namenimo več sredstev, saj je Evropska prestolnica kulture praktično pred vrati. Res pa je na voljo manj sredstev za oglaševanje in to verjetno vi najbolj občutite.«

Proračun ste bili prisiljeni močno oklestiti. Katerih virov ni več?

»Prihodki občine v zadnjem času res ne rastejo tako, kot bi v normalnih gospodarskih razmerah. Na drugi strani pa se določeni socialni transferji povečujejo. Lokalna skupnost se angažira tudi na nekaterih področjih, ki sicer ne sodijo med njene osnovne naloge, vendar menimo, da je občankam in občanom potrebno pomagati – to počnemo na primer z izrednimi denarnimi pomočmi, brezplačnim pravnim svetovanjem, mestno blagajno, Lokalcem, javno kuhinjo ... Dejstvo je tudi, da so bili naši načrti vedno ambiciozno zastavljeni. In še vedno mislim, da je tako tudi prav. Stalno se prijavljamo na različne razpise in na različnih naslovih konkuriramo za sredstva, za sofinanciranje projektov. Letos smo na primer pridobili pet novih projektov, sofinanciranih z evropskim denarjem. Vrednost teh projektov je več kot 800 tisoč evrov in več kot 700 tisoč jih bomo dobili iz Evropske unije. Pri razpisih smo dostikrat uspešni, čisto vedno pa seveda ne. Proračun smo zdaj morali prilagoditi realnim razmeram in opustiti vse, česar po naših ocenah trenutno ne zmoremo. Predvsem pa omejujemo porabo tam, kjer lahko zmanjšamo tako imenovane tekoče stroške.«

Likvidnostne težave pa so še naprej velike?

»No, kot sem že nakazal: za nami je zelo intenziven investicijski cikel, ki ga je potrebno zaključiti tudi finančno. Ja, gotovo je bila med temi investicijami tudi kakšna, ki je morda ne bi začeli ravno takrat, kot smo jo, če bi vedeli, kakšni časi nas čakajo. Težava je torej predvsem v tem, da smo investicije načrtovali in izvajali v času gospodarske rasti, nekateri računi pa so izstavljeni zdaj, v času krize. Tako kot vsi drugi imamo tudi mi težave s posojili. Banke v tem času enostavno ne dajejo posojil. Z res redkimi izjemami. In če posojilo težko dobi lokalna skupnost, kako je potem šele gospodarskim družbam? Pa vendar. Kot sem že dejal, bomo naše likvidnostne težave kmalu odpravili.«

V kakšni »kondiciji« pa je pravzaprav občina? Bo res tako hudo, če bomo v krizi malo upočasnili korak in kakšno načrtovano investicijo prestavili na kasnejše obdobje?

»Smo v dobri kondiciji. Kljub krizi izvajamo pomembne projekte. Pa naj jih omenim samo nekaj. Na primer izgradnja stanovanj. Pri zagotavljanju neprofitnih stanovanj smo gotovo med najuspešnejšimi občinami; v lanskem letu smo rešili 92, letos že 38 stanovanjskih vprašanj. In vemo, da se izgradnja stanovanj na Selu bliža koncu, da tečejo dela na Gorici. Gradimo nova parkirna in garažna mesta, zagotavljamo pogoje za varstvo otrok, za kvalitetno izobraževanje na vseh stopnjah. Prav tako stalno obnavljamo ceste in drugo infrastrukturo – skladno z načrtom, ki smo ga opredelili tudi v koncesijski pogodbi. Letos smo obnovili ali na novo asfaltirali že 14 cest, dela tečejo prak-

tično neprekinjeno. Tako bomo do konca leta uredili še 16 cest oziroma cestnih odsekov. Prav tako tečejo odprave plazov, obnove mostov, vzdrževanje in posodabljanje javne razsvetljave ... Mesto je čisto in urejeno. Skupaj z občinama Šoštanj in Šmartno ob Paki ter seveda s Komunalnim podjetjem Velenje izvajamo investicijo v vodovodno omrežje, »težko« kar 42 milijonov evrov. V pretežni meri so to nepovratna kohezijska sredstva. Uspeli smo torej pridobiti kohezijski denar za projekt, ki bi ga sicer

konca, z denarjem, ki ga imate na voljo, še lahko ohranjali?

»Velenje je bilo, je in bo lepo mesto. Zame vsekakor najlepše! Res je, da smo, kar se tiče urejenosti mesta, postavili visoke standarde. In veselim se, da se ne znižujejo. Prej menim nasprotno. Delo koncesionarja ocenjujem kot dobro. Seveda dela nikoli ne zmanjka. Vedno je kje še kakšna pomanjkljivost, za katero je treba poskrbeti. Trenutno je ena takih perečih točk na primer prostor nekdanjega letnega bazena.

Župan MO Velenje
Bojan Kontič

slej ko prej morali financirati sami. Dobra novica je tudi, da k nam prihajajo investitorji, ki želijo vlagati v proizvodnjo in nova delovna mesta. Naša podjetja kljub težavam poslujejo dobro in pretežno ohranjajo delovna mesta. Brezposelnost se po uradnih podatkih zmanjšuje. Največja investicija v šesti blok Termoelektrarne Šoštanj se izvaja in posledično zagotavlja še štirideset let obratovanja premogovnika. Vse to je spodbudno in za nas izjemno pomembno.«

Glede na to, da ste tudi poslanec v državnem zboru in da ste se zadnja leta veliko ukvarjali s tretjo razvojno osjo, zakaj prihaja do tolikšnih zamikov in kdaj menite, da bo gradnja vendarle stekla?

»Kljub temu da se vsi zavedamo nujnosti izgradnje hitre ceste, nam ne gre najbolje od rok. Vedno znova se pojavijo nove težave in nasprotovanja. Žal je v tem primeru tako, da vsak želi poskrbeti izključno zase, kaj bo z drugimi, mu pa enostavno ni mar. Kmetijska zemljišča so seveda dragocena. Temu nikakor ne nasprotujem. Vendar pa vem, da se jih da tudi nadomestiti – tam, kjer smo v preteklosti pustili, da so se zarasla. Zagotovo je teže nadomestiti delovna mesta, ki jih bomo v Šaleški in Zgornji Savinjski dolini izgubili, če ne bomo kmalu uspeli zagotoviti ustrežnejše prometne povezave. Zato seveda pričakujem učinkovito ukrepanje vlade in pristojnih ministrstev.«

Tudi odločanje o porošču za najem kredita za šesti blok Termoelektrarne Šoštanj se odmika, in to kljub temu, da gradnja intenzivno poteka. Stališča tukajšnjega okolja so znana, bojazen pa še vedno prisotna, saj bi odstop od te investicije pomenil tudi konec rudarjenja v tej dolini. Bi se to še lahko zgodilo in kdaj menite, da bo konec te agonije?

»Kot sem že dejal, se projekt izvaja. Zdaj je na potezi vlada, ki mora sprejeti odločitev o porošču in predlog posredovati v državni zbor. Pričakujem, da bo zakon o porošču kljub nekaterim nasprotovanjem sprejet. V parlamentu smo o šoštanjškem šestem bloku že veliko razpravljali, zato lahko z dovolj veliko gotovostjo trdim, da ta projekt ima potrebno, torej večinsko podporo. So pa seveda še vedno tudi posamezniki, ki mu močno oziroma zares nasprotujejo.«

Velenje je lepo mesto, česar se sicer pogosto niti ne zavedamo. Toda visok standard bivalne kulture tudi veliko stane. Ga bomo v teh kriznih časih, ki jim ni videti kmalu

Tudi kakšna dotrajana pot v mestnem parku čaka na obnovo. Sicer pa mi je žal, da moramo veliko denarja nameniti odpravljanju posledic vandalizma, namesto da bi ga porabili za nove pridobitve. Seveda nismo izjema. Vandalizem je žal sestavni del življenja v mestih povsod po svetu. Se pa pri nas trudimo, da bi ljudi ozaveščali, da bi le še kaj spremenili na bolje. Verjamem, da k spremenjenemu odnosu do mesta, okolja in javnega dobra prispeva tudi naš projekt počitniškega dela. Tudi tega smo kljub krizi ohranili. In ga razumemo kot eno od oblik pomoči družinam.«

Kaj pa komunalna? Dotrajanost sistema postaja menda že precej problematična.

»Brez temeljite obnove komunalne infrastrukture se lahko kmalu znajdemo v težavah. Poraba pitne vode pa tudi energije za ogrevanje kaže na skrbno ravnanje uporabnikov storitev, kar je seveda dobro in pohvalno, dejstvo pa je, da to izvajalcu povzroča dodatne težave. Sedanje cene storitev ob takšni porabi niso zadosten vir za celovitejšo obnovo sistemov. Tako smo letos nekoliko dvignili ceno ogrevanja, cena pitne vode pa za zdaj ostaja nespremenjena. Temu področju namenjam precej svojega časa in vem, da se zaposleni v Komunalnem podjetju Velenje zelo trudijo, vendar bodo kljub njihovu trudu brez večjih vlaganj le težka preprečili večje nevarčnosti, npr. okvare ogrevalnega sistema v zimskem času.«

Za normalno poslovanje je v sedanjih razmerah zelo pomembna tudi zadolženost. Naša občina je precej zadolžena. Kolikšno je to breme in kako to vpliva na vaše odločitve? Kaj mora čakati?

»Stanje zadolženosti Mestne občine Velenje je konec junija znašalo nekaj več kot deset milijonov evrov. Od tega je polovica knjigovodski prikaz poroštev za kredite komunalnega podjetja, najete za izgradnjo komunalne infrastrukture. Sicer pa je občina najela kredite za pridobivanje novih stanovanj, nazadnje pa smo se zadolžili septembra lani, ko smo najeli kredit, da smo zaključili investicijo v Mladinski hotel. Pri zadolževanju naše občine ne gre za nobeno neobičajno prakso. Zadolževanje občin opredeljuje zakon o javnih finančnih in zakon o financiranju občin. Obseg zadolževanja občin ni omejen z višino dolga, ampak z višino odplačila dolgov in obresti v posa-

mestnem letu. Ta pri nas znaša 6,34 % realiziranih prihodkov, dovoljena višina je 8 %.«

Življenje v občini kljub težavam poteka po bolj ali manj utečenem ritmu. Vrtci in šole so znova odprli vrata. V vrtnice je sprejetih 100 otrok več kot lani in smo ena redkih občin v Sloveniji, ki malčkov ne pušča pred vrati?

»Res je. Tudi v letošnje šolsko leto so vsi naši vrtci in šole stopili zelo dobro pripravljeni. Veselim se, da nam uspeva zagotavljati dovolj prostora v vrtcih, kar smo letos dosegli z izgradnjo dveh novih enot (nizkoenergetski vrtec Vrtiljak I in Encibenci na Kardeljevem trgu, za kar smo iz proračuna namenili nekaj čez 500 tisoč evrov, prav toliko pa smo pridobili sredstev Službe vlade Republike Slovenije za lokalno samoupravo in regionalno politiko) ter z ureditvijo oddelkov vrtca v prostorih Osnovne šole Gorica. S takšnimi racionalnimi rešitvami, kakršna je slednja, verjamem, da nam bo tudi v prihodnje uspelo ostati občina, ki prav vsem, ki si tega želijo, omogoči vključitev otroka v vrtnice.«

Ohranjate tudi dokaj visok doseženi standard v osnovnih šolah. Njihova vzdrževanje je seveda postalo zahtevnejše, saj se poslopja starajo.

»Vzdrževanje šol je seveda zahtevno, se pa trudimo, da vsa vzdrževalna dela tečejo po zastavljenem načrtu in da ob tem vsako leto nekaj sredstev namenimo tudi za posodabljanje učne tehnologije ter za druge izboljšave. Letos smo na primer na dve šoli namestili fotovoltaični elektrarni, v podružnični šoli v Škalah smo rekonstruirali kotlovnico ter namestili dve enoti za soproizvodnjo električne in toplotne energije, s čimer bomo v prihodnje zmanjšali stroške. Vsako leto posebno skrb namenimo tudi urejanju in vzdrževanju otroških in športnih igrišč. Letos smo za vzdrževanje osnovnošolskih objektov namenili skoraj 400 tisoč evrov. Seveda pa ne smemo pozabiti na največjo aktualno naložbo na področju izobraževanja, na izgradnjo novega objekta v sklopu Šolskega centra Velenje Gaudeamus. Prostori bodo večji del namenjeni visokošolskemu izobraževanju in za ta projekt občina v tem letu namenja milijon evrov.«

Občina se lahko pohvali tudi s tem, da večina otrok zaključijo srednješolsko izobraževanje, visok pa je tudi odstotek tistih, ki nadaljujejo šolanje. Žal pa ugotavljamo, da se jih po zaključku šolanja premalo vrne v to okolje, ker zanje ni ustreznih delovnih mest. Pravzaprav pa je problem še težji. Gospodarstvo tukajšnjega okolja zaenkrat večjih prerasov, z izjemo gradbeništvu, ni beležilo, a zaposluje ne več. Lahko občina pritegne nove investitorje, ki bodo odprli nove programe in tudi bolj zahtevna delovna mesta.

»Nekaj sem o tem že povedal. Problema se zavedamo, na prihodnost se pripravljamo. Na različne načine se trudimo, da bi bilo naše okolje zanimivo za nove vlagatelje, da bi bilo spodbudno za inovativna podjetja, ki bi ponujala kvalitetna delovna mesta. V avgustu smo na primer ustanovili družbo Razvojni center Energija, katere sedež je za zdaj v prostorih PV Investa, po obnovi stare elektrarne pa se bo družba selila tja. Ustanovitelj Razvojnega centra Energija je konzorcij, ki ga sestavlja 17 družb. Izvedenih bo 17 razvojno raziskovalnih projektov in ustanovljenih 11 novih podjetij. S projekti razvojnega centra naj bi pridobili 68 novih delovnih mest.«

Kulturno življenje v tem okolju je bogato, s tem, ko bo občina prihodnje leto del evropske kulturne prestolnice, pa ga boste še obogatili?

»Ja, tako je. V Velenju imamo in smo vedno imeli pestro in zelo kvalitetno kulturno ter prireditelno dogajanje, zagotovo pa ga bo sodelovanje v Evropski kulturni prestolnici še obogatilo. Predvsem bomo v program prihodnjega leta uvrstili veliko domačih ustvarjalcev z različnih področij – likovnih, glasbenih, intermedijskih ter drugih umetnikov in poustvarjalcev. V naboru je okoli 30 visoko kvalitetnih projektov, sicer pa bo dogajanje temeljilo na naših prepoznavnih, že uveljavljenih festivalskih prireditvah – Pikiem festivalu, Kunigundi in Poletnih kulturnih prireditvah. Tem bo

Evropska prestolnica kulture omogočila korak naprej oziroma više. Prepričani smo, da bo velenjski del prestolnice kulture pritegnil vse generacije in seveda tudi mednarodno javnost. Mislim, da bomo priložnost za promocijo, ki nam jo ta projekt ponuja, dobro izkoristili. To se že čuti. Že sedaj lahko pogosto pozdravimo tuje novinarje, ki prihajajo na ogled skorajšnje kulturne prestolnice.«

Pohvalimo se radi, da smo občina, ki gradi na strpnosti v močno multikulturno in narodnostno mešanem okolju. Pogosto pa lahko krize, kot je sedanja, razmajejo takšno sožitje. Zato si je nujno prizadevati, da se medsebojne vezi še poglobijo. Se prilagajamo takšnim razmeram?

»Mislim, da se. Za zdaj kakšnih trenj ali nestrpnosti ni čutiti. In tega sem zelo vesel. V lokalni skupnosti se seveda trudimo, da spodbujamo sodelovanje, da ljudi povežemo, jim omogočamo, da se družijo ... Podpiramo dejavnosti narodnostnih društev, ki lahko precej prispevajo k temu, da bodo tudi mlajše generacije zrastle v sožitju in znale sobivati.«

Slabo leto vodite občino, sliši se, da ste ugriznili v kislno jabolko, tudi vi mislite tako?

»Izbral sem si res neugoden čas. Je pa to zame in za moje sodelavce le še dodaten izziv. Seveda mi je žal, ker bo morala kakšna investicija, ki sem jo sicer nameraval izvesti v tem mandatu, počakati na boljše čase. Ni lahko, ker so potrebe proračunskih uporabnikov višje od dejanskih zmožnosti proračuna. Lahko pa povem, da se ljudje večinoma zavedajo resnosti razmer in nujnosti ukrepov, sprememb, ki sem jih uvedel, tako da večjih nasprotovanj ni. Tudi pregovorno kritična opozicija v občinskem svetu je denimo podprla rebalans letošnjega proračuna.«

Gotovo je bilo v tem času opravljenega veliko dela, kaj pa je tisto, kar vas je najbolj razveselilo?

»Skupaj s sodelavci in upam, da tudi z občankami in občani, se veselim vsake pridobitve v naši občini. Vse so pomembne. Težko izberem eno. No, morda mi je najbolj v spominu ostal nizkoenergetski vrtec Vrtiljak. Res smo lovili minute za rep, da smo lahko tam na prvi šolski dan že sprejeli otroke. Sicer pa me v naši občini najbolj razveseljuje, da ostajamo ljudje s poslušnom za težave soljudi. To se kaže vedno znova in srčno si želim, da bomo ta posluš znanli ohraniti.«

In kateri nalogi boste namenili v naslednjem obdobju največjo skrb?

»Žal se bom tudi v prihodnje ukvarjal predvsem s finančnimi ukrepi za dokončno konsolidacijo javnih financ naše lokalne skupnosti. Omenil sem že investiciji na Selu in na Gorici. Na Gorici smo šele na začetku, na Selu bodo stanovanja kmalu končana. Tega se zaradi tistih, ki jih težko čakajo, zelo veselim. Bo pa seveda treba poravnati račune, kar ni povsem enostavna naloga.«

Prazniki so tudi polni želja in upanj. Kakšno upanje nam dajete, da bomo živeli v še prijaznejšem in lepšem okolju, kot smo doslej?

»Kot vse, se tudi naša občina ves čas spreminja. Tako bo tudi v prihodnje. Delamo tako, da naj bi se spreminjala pozitivno, tako da nam bo ponujala še boljše in še bolj kakovostno bivanje. Seveda si vsi želimo živeti v urejenem okolju. In lepo bi bilo, če bi k temu prispevali tudi vsak po svoje. Velenje je naše in vsi smo odgovorni zanj.«

Pa vaše želje ob prazniku.

»Našim najmlajšim občankam in občanom želim dobro počutje v naših vrtcih in na otroških igriščih ter seveda veliko veselja ob druženju s Piko Nogavičko. Osnovnošolscem, dijakom in študentom želim prijetno, zanimivo in uspešno šolsko oziroma študijsko leto ter dovolj časa, tudi zadovoljstva, ki jih prinašajo različne športne in ustvarjalne dejavnosti. Odraslim želim uspešno soočanje z izzivi vsakdana in ob tem čim več časa zase in za bližnje. Starejšim želim predvsem zdravja, ki jim bo omogočilo, da ostajajo aktivni in užijejo lepe plati zrelega življenjskega obdobja. Vsem občankam in občanom – od najmlajšega do najstarejšega – ob našem občinskem prazniku čestitam in želim vse dobro!«

■ Mira Zakošek

4 Ytong Xella v Gaberkah pripravil dan odprtih vrat

Obiskovalci so si lahko ogledali, kako se gradi, se pogovarjali z inštruktorjem in investitorjem

Gaberke, 7. septembra - Tisti, ki morda razmišljajo o gradnji lastnega doma, gotovo razmišljajo tako o načinu gradnje kot o tem, kako in s kakšnim materialom bodo gradili. Ena od možnosti, ki se ponuja, so porobetonski zidaki, sestavljeni iz surovin, ki nas obdajajo vsepovsod v naravi, blagovne znamke ytong. Gradbeni elementi iz porobetona so uporabni za vse vrste gradenj, od industrijskih objektov do individualnih hiš.

Tistim, ki razmišljajo o gradnji, je družba Ytong Xella v sredo v Gaberkah v energetsko varčni hiši investitorja **Petra Kolenca** pripravila dan odprtih vrat. Tu je bilo mogoče videti, kako se gradi z ytongom, se pogovoriti z inštruktorjem in investitorjem.

»Moje izkušnje so zelo dobre. Če bi gradil še enkrat, bi se znova odločil za isti material in isti potek dela,« je zatrdil investitor. »Odločitev za gradnjo ni enostavna, treba je razmisliti o ogromno stvareh, zbrati nešteto podatkov, se posvetovati. Mi smo se odločili za energetsko varčno hišo, ki smo jo gradili sami, in niti en trenutek nam ni bilo žal, da smo se odločili za porobeton,« pravi **Kolenc**.

Skupaj z materialom je »kupil« inštruktorja. Prvi dan gradnje je namreč na gradbišču inštruktor, ki pomaga z nasveti. Eden od njih je **Silvo Lezič**, ki je bil prisoten tudi na dnevu odprtih vrat. »Naloga inštruktorja je postavitev prve vrste. Potem graditelji delajo sami ali pa najamejo zidarsko

pomoč. Vedno več pa je takih, ki se odločijo, da bodo gradili sami.« Gradnja s porobetonom je alternativa »opekarjem«, od tradicionalne gradnje pa se razlikuje po enostavnejšem načinu dela, ki pa zahteva natančnost.

Janja Kovač, vodja prodajnega območja Ytong Xella, je povedala, da so v Saleški dolini prisotni že kar nekaj časa, tu so si nabrali tudi pomemb-

ne reference, tako v velikih podjetjih kot pri individualnih investitorjih. Potrdila pa je, da je dostikrat v prednosti gradnje s porobetonom težje prepričati starejše kot mlade, saj je pri starejših bolj zakoreninjena opeka, mladi pa so običajno bolj inovativni, raje preizkušajo nove stvari, bolj dovtetni so tudi za informacije.

■ mkp

Posvet pred dnevom odprtih vrat pred energetsko varčno hišo v Gaberkah.

Odprli sodoben prizidek vrtca

Mislinja, 7. septembra - V občini Mislinja so v zadnjem letu veliko proračunskih sredstev namenili za urejanje predšolske vzgoje, saj se tudi pri njih vpis v vrtec iz leta v leto povečuje. V novem šolskem letu prostorske stiske ni več, saj so uspeli dokončati prizidek k tamkajšnjemu vrtcu. Prizidek k vrtcu, v katerem so uredili igralnico za najmlajše otroke, zagotavlja prostor za dodatnih 14 mest. Mislinjski župan **Franc Šilak** je ob novi pridobitvi izrazil zadovoljstvo, hkrati pa zaskrbljenost nad brezbrzičnostjo

države, saj ta velikokrat prav ob reševanju predšolske vzgoje lokalna okolja prepušča samim sebi. V večjih mestih država še pomaga pri reševanju prostorske stiske v vrtcih, v manjših občinah pa ne. Zato so morali v Mislinji denar za posodobitev in razširitev vrtca zagotoviti sami. Prizidek k vrtcu je bil vreden kar 198 tisoč evrov, obnovili so tudi streho, prenovili gretje. Poslej se ne bodo več greti na elektriko, ampak pa na plin. Standard za otroke so tako v mislinjskem vrtcu močno izboljšali.

■ bš

Potujmo drugače

Tema letošnjega evropskega tedna mobilnosti bo v Velenje prinesla še več dogodkov in vsebin

Velenje, 13. septembra - Letos praznujemo 10. obletnico Evropskega tedna mobilnosti. V naslednjem tednu bo Mestna občina Velenje prejela priznanje, saj je z večletnim sodelovanjem v kampanji pokazala skrb za kakovost življenja svojih občanov, prostorsko načrtovanje in javni potniški promet. A to bo le eden od dogodkov, ki jih letos v Velenju pripravljajo ob tednu mobilnosti, ki se bo začel jutri, prihodnji četrtek pa se bo končal z akcijo »dan brez avtomobila«.

Predstojnik urada za komunalne zadeve na MO Velenje **Tone Brodnik** nam je povedal: »Teden mobilnosti bo letos v Velenju res pester. Že tradicionalno izvajamo dan brez avtomobila, letos pa ga bomo popestrili še z našima EU projektoma. Prvi se imenuje BICY.

Gre za evropski projekt, z njim pa želimo promovirati kolesarstvo. Že prihodnje leto bomo v Velenju uvedli sistem izposoje koles, ki ga od letos pozna Ljubljana. Želimo pa si, da čim prej uredimo kolesarske poti v mestu, kjer jih še ni, in da uredimo tudi progno proti Mislinji.« Poleg tega so dali pobudo, da bi v mestu dobili policiste na kolesih. »Prepričani smo, da je delo policistov na kolesu ena najboljših oblik preventivnega in represivnega dela, predvsem tam, kjer je dostop z avtomobili težji. Prav

tako je reakcijski čas bistveno krajši. Sodelovanje lokalne skupnosti in Policijske postaje Velenje je izredno dobro, njihovo delo pa bi z delom policistov kolesarjev še bolj približali občanom,« je dodal Brodnik.

Drugi projekt, ki bo imel posebno pozornost v tednu mobilnosti, je evropski projekt GUTS, v okviru katerega letos - že jutri - pripravljajo konferenco in izobraževalno-razstavno ter demonstracijsko prireditev z naslovom »Dnevi čistega prevoza«. Namenjena bo tako splošni kot strokovni javnosti, z njo pa želijo informirati ljudi o problematiki onesnaženosti zraka v naših mestih. »Tako kot v vseh mestih si tudi v Velenju prizadevamo za povečanje uporabe javnega potniškega prometa. Brezplačni Lokalc je tako v Velenju kot tudi drugod po Sloveniji in pri naših evropskih partnerjih zelo dobro sprejeta rešitev. V okviru tedna mobilnosti bomo v sredo ob 12. uri pri Vili Bianca odprli novo, posebej pestro urejeno postajališče za Lokalca.«

Sicer pa bo jutri od 10. do 17. ure na Titovem trgu potekala razstava vozil na plin, elektriko, vodikov pogon ... Pripravili bodo simulacijo varne in varčne vožnje, električna kolesa in skuterje ...

Zaprta Rudarska cesta

V četrtek, 22. septembra, ko bo Velenje eno od številnih evropskih mest vključenih v akcijo »Dan brez avtomobila«, bo med 8. in 14. uro zaprta Rudarska cesta ob hotelu Paka. Cesta bo ta dan postala igrališče, saj bo na njej rolala tudi Pika Nogavička, otroci bodo risali s kredjo, postavili bodo poligon za poganjalce, potekale bodo številne predstavitve in simulacije ...

■ bš

DEMOKRATIČNA STRANKA UPOKOJENCEV SLOVENIJE
Območni odbor VELENJE

V slogi je moč.

Če bomo enotni - povezani, bomo uresničili naše cilje.

Skupaj smo gradili Velenje, na katerega smo ponosni.

Čestitamo za praznik Mestne občine Velenje!

Svetniki DeSUS v MO Velenje:
Srečko Korošec, Majda Gaberšek, Ludvik Hribar, Erika Veršec, Marjan Hiršelj

ČESTITAMO ZA PRAZNIK MESTNE OBČINE VELENJE.

ŽUPAN, SVETNIKI IN UPRAVA OBČINE ŠMARTNO OB PAKI

OBČINA ŠMARTNO OB PAKI

Glasba je univerzalna energija, ki povezuje

Misel, ki jo je na slavnostni akademiji ob 60-letnici velenjske glasbene šole izrekel ravnatelj Boris Štih - Slavnostni govornik je bil minister dr. Igor Lukšič

Bojana Špegel

Velenje, 9. septembra - Glasbena šola Frana Koruna Koželjskega letos praznuje 60-letnico uspešnega delovanja. Obletnici so posvetili več dogodkov, osrednji pa je bil v petek zvečer, ko so v veliki dvorani glasbene šole pripravili slavnostno akademijo. Dvorana je bila polna do zadnjega kotička. Poleg številnih visokih gostov, profesorjev in ljubiteljev glasbe so bili med obiskovalci tudi mnogi mladi, ki so prišli bo-

Slavnostni govornik dr. Igor Lukšič

drit svoje glasbene prijateljce, tokrat soliste ob priznanih slovenskih filharmonikih. In glasba je na akademiji imela prvo in glavno besedo, saj so tokrat nagovore pustili za konec dogodka.

Ravnatelj Glasbene šole Bojan Štih

Ponosni na svoje učence

Orkester Slovenske filharmonije je odlično vodil energični mag. Nikolaj Žličar, profesor velenjske glasbene šole. Filharmonikom so se kot solisti pridružili najboljši

učenci in dijaki šole. Kar pet jih je bilo in prav vsi so navdušili. Po njihovem nastopu je prvi spregovoril ravnatelj Glasbene šole Velenje Boris Štih, ki je na kratko povzel uspehe in razvoj šole v šestih desetletjih delovanja. Poudaril je, da je glasba univerzalna energija, ki povezuje vse. Nam je takoj po končanem koncertu povedal: »Navdušen sem. Doživel sem več, kot sem pričakoval, čeprav sem vedel, da nas filharmoniki ne bodo razočarali. Čestitati moram našim dijakom in učencem, ki so kot solisti pokazali svoje mojstrstvo in se niso ustrašili sodelovanja s tako velikim in priznanim orkestrom. Njihovi nastopi so bili zelo suvereni.«

Ravnatelj ima ob obletnici jasno vizijo nadaljnjega razvoja šole. »V teh težkih časih si želimo, da bi lahko ohranjali vse standarde, ki jih imamo danes. Kar bo več - danes smo slišali, da možnosti, da pri nas zaživi glasbena akademija, še obstajajo - bo to samo presežek tega, kar že počnemo.«

To, da je možnost visokega glasbenega izobraževanja spet aktualna, pa je v svojem govoru, v katerem je ob pohvalah za delo glasbene šole, razkril velenjski župan Bojan Kotič, ki nam je po akademiji povedal: »V četrtek smo se sestali z rektorjem mariborske univerze, ki nam je povedal, da ustanavljajo akademijo za umetnost, znotraj katere bi lahko v Velenju odprli oddelek za glasbo s sedežem v glasbeni šoli. To pomeni, da bi lahko študente vpisovali že v študijskem letu 2013/2014. Če je to bližnjica do tega,

Glasbena šola Velenje s slavnostno akademijo ob visoki obletnici praznovanja še ni končala. Sinoči so v glasbeni šoli pripravili koncert učencev in dijakov umetniške Gimnazije Velenje z gosti iz glasbenih šol iz Novega sada in Poljske, danes ob 17. uri pa na Titovem trgu pripravljajo koncert zborov in orkestror glasbene šole. Z njim se bodo uradno končale tudi letošnje res uspešne Poletne prireditve v Velenju.

kar si želimo, in če se bodo s tem strinjali tisti, ki so zadolženi za to področje izobraževanja, tudi v velenjski glasbeni šoli, bodo želje po študiju glasbe kmalu realnost, ki si jo za mlade želim tudi sam.«

Glasba izpopolnjuje

Slavnostni govornik na akademiji ob 60-letnici velenjske glasbene šole je bil minister za šolstvo in šport ter visoko šolstvo dr. Igor Lukšič. Poudaril je, da je slovenska glasba, in ne le beseda, v jedru naroda, ponosa in skupnosti. Glasbeno izobraževanje je v sistemu slovenskega izobraževalnega sistema zanj izjemno pomembno, podpira ga tudi ministrstvo. Nenazadnje je lani »vrnilo« velenjski glasbeni šoli možnost t. i. vzporednega izobraževanja. Minister je med drugim poudaril: »Glasba je od nekdanje aristokratske dejavnosti, dejavnosti tistih, ki so hoteli več in dlje. Tistih, ki so razvijali vrednote do vrlin, tistih, ki vedo, da je dobro le tisto, kar je najboljšje. In če rečemo s Konfucijem: »Zbuditi s pesmimi, potrditi z odklo, izpopolniti z glasbo.«

Dvorana je bila polna navdušenih ljubiteljev glasbe

»Graditelj Velenja« bo uradna himna

Župan Bojan Kotič je na slavnostni akademiji napovedal tudi, da bo mesto Velenje ob letošnjem občinskem prazniku dobilo uradno himno mesta. To je koračnica Graditelj Velenja, ki jo je uglasbil Ivan Marin st., besedilo pa je napisal Hinko Dermol. »Do leta 1990 je Velenje imelo to himno, potem pa ne več. Želim si, da mesto spet dobi uradno himno. O tem bodo mestni svetniki in svetnice odločali na seji sveta MO Velenje, ki jo bomo sklicali še pred ponedeljkovo svečanostjo ob občinskem prazniku, na kateri bodo podelili tudi letošnja občinska priznanja.«

To je bil pravi praznik orkestrske glasbe

Dr. Franc Križnar

Velenje, 9. septembra - Za minulo slavnostno akademijo so v svojo koncertno dvorano Velenjčani povabili kar naš osrednji državni simfonični orkester Slovenske filharmonije. Edina slovenska glasbena šola v vsej vertikali našega tovrstnega šolanja ima namreč te pogoje, da ima v svoji prostorski sestavi kar pet dvoran, med njimi tudi (veliko) koncertno dvorano. S svojim učiteljem in slovenskim dirigentom Nikolajem Žličarjem smo na petkovem koncertu poslušali Mozartovo *uverturo*, pet koncertantnih točk, v katerih so se predstavili velenjski učenci in dijaki, in nazadnje še Mendelssohnovo Bartholdyjevo *simfonijo*. Bil je to pravi praznik orkestrske glasbe, v kateri je bil spiritus agens nedvomno dirigent: ta je uvodno in zaključno delo predstavil na pamet ter s tem nemalo razgibal tako orkestrove kot velenjske vrste z *Don Giovannijem* Wolfganga Amadeusa Mozarta in *Simfonijo* št. 4 v A-duru, »Italijansko« Felixa Mendelssohna Bartholdyja. Igra *Filharmonikov* (kljub temu, da so bili na začetku sezone) je bila polnokrvna, glasbeniki so sledili vsem najbolj podrobnim dirigentovim impulzom, ugotovili pa smo resda tisto pravo povezavo, ki jo muzika obeh glasbenih velikanov kar terjaja. In uspeh je bil več kot očiten. Četudi je polnoštevilo in tudi stoječe občinstvo namenilo svojo prisotnost in naklonjenost vsem petim mladim solistkam in solistom, je bil celoten lok tega koncerta ne le izvedbeno, temveč tudi dramaturško napet do skrajnosti. Zdaj se je Žličarjeva polnokrvna in

Priznane slovenske filharmonike je vodil profesor velenjske glasbene šole mag. Nikolaj Žličar

temperamentna, predvsem pa trdna taktirka razpotegnila še na glasbo, ki so jo podpisali Franc Krommer, Henryk Wieniawski, Ludwig van Beethoven, Carl Reinecke in John Rutter. Bil je to pisan splet koncertantne muzike, v katerem smo po pravilu slišali po en stavek klasičnih instrumentalnih koncertov (razen morda enega, dveh primerov). Odlično izbrani in pripravljene mladi solisti so se izkazali vsestransko, kar pomeni, da so bili ves čas v pravi in povsem prvi vlogi favoritov solistov. Odlična, tudi pedagoška in ne le umetniška pomoč dirigenta Žličarja, pa je tukaj naredila svoje dodatne pozitivne vtise; četudi kdaj pa kdaj na račun kakšnega (počasnejšega) tempa, kar pa je seveda tudi v vrhunski glasbi zgolj relativen pojem.

Solisti - vsi po vrsti »teenagerji«, so se zvrstili na velikem velenjskem odru takole: klarinetist David Gregorc (mentor Matjaž Emeršič) se je v uvodov razigraval v 1. stavku *Allegro* Krommerjevega dunajsko klasičnega *Koncerta* v Es-duru, op. 36, v tenkočutnem in muzikalno radoživem stavku, ki solistu ponuja vse slasti in pasti tako v tehničnem kot muzikalnem pogledu. Tako kot je dirigent Žličar sam začel in končal svoj del koncerta z vodenjem na pamet, se je potem tudi vsa peterica solistov izkazala z odlično (so)igro na pamet. Tako kot se tale ocena zna ponoviti pri vsakem od solistov, je zagotovo že pri prvem D. Gregorc na mestu popotnica, da je pred njimi zagotovo še bogata (in profesionalna) glasbena kariera. Njegov ton

je osupel, kar je za mladega pihalca odločujoče; vse ostalo se k sreči lahko samo še nadgrajuje. Mladi violonist Andraž Likar (Danica Koren) se je postavil na oder ob bok dirigentu Žličarju in orkestru *SF z Legendo*, op. 17 H. Wieniawskega. Dovolj hvaležno delo je našlo v interpretu ravno pravnega izvajalca, vsi navedeni pa so se znašli v dovolj soodvisni in spet dopolnjujoči vlogi. Ta in ugotovljena simbioza tudi tokrat ni mogla izostati z uspehom zlasti solista, ki je podčrtal vse romantične podrobnosti tako v osnovnih violinskih elementih kot z izrazito romantično podčrtano interpretacijo. Njegove vehementne poteze z lokom so opozorile na čisto pravega solista-koncertanta in s tem tudi samo utrdile Likarjeve že znane tekmoval-

ne in druge afirmirane dosežke. Predvsem pa daje poseben poudarek tega solističnega vložka odlična velenjska godalna šola, nad katero morda samo bdi oddaljeni Igor Ozim. Pri tem pa je nazadnje A. Likar dijak 2. letnika ljubljanskega Konservatorija za glasbo in balet. Eden vrhunec te velenjske slavnostne akademije ob 60-letnici šole pa je bil zagotovo solistični klavirski prispevek Kristine Golob (Katja Žličar Marin) v 1. stavku *Allegro con briu* Beethovnevega *Koncerta* št. 2 v B-duru, op. 19: spet pod trdno oporo dirigenta in orkestra so vsi navedeni zgradili trdno skladateljevo arhitekturo, ki ni v muzikalnem pogledu nič popuščala, kaj šele popustila. Solistkin romantični poustvarjalni prispevek je poudaril tovrstne kvalitete tega notnega zapisa,

za kar si je morda mlada umetnica privoščila kašno bolj počasno verzijo tega »brisa«; pa nič zato: saj se tudi v hitri glasbi morajo podoživeti in slišati tudi vse najmanjše notne vrednosti in, kar je bilo v tem primeru dovolj podčrtano, solistično dejanje. Klavirski ton tega parta je zvenel polnozvočno, (mlada) umetnica ima idealne vse elemente tehnične igre (v rokah in nogah) tako, da lahko z njimi nadgradi najmanjši in najbolj prefinjeni poustvarjalni element muzikalne igre. Po klarinetu, violini in klavirju je prišla na vrsto še (solistična) harfa. V vsem njenem blišču smo slišali 2. st. (*Adagio*) iz Reineckejevega *Koncerta*, op. 182 v izvedbi Naje Mohorič (Dalibor Bernatovič). Njen (harfni) *Adagio* se je spremljevalno pel samo še med godali in (solističnim) rogom in njihova skupno soigra je bila spet ravno pravnja. Sodobno in prozorno Reineckejevo muzično tkivo je prineslo nove (z) možnosti vseh navedenih izvajalcev in njihov (poustvarjalni) trud je bil spet »poplačan« z dobršno mero vseh elementov najodličnejše poustvarjalnosti. Od harfe pa k zaključni (solistični) flavti. Ta je bila tokrat v rokah Barbare Spital (Mojca Ušen Tkalčec). Edina, ki je izvedla dvojice stavkov (1. - *Predudij* in 4. - *Valček*) iz *Antične suite* angleškega modernista Johna Rutterja. Tokrat se je spremljevalnemu godalnemu korpusu *SF* pridružil še orkestrski čembalo. Nasprotja so si bila več kot očitna, glasba pa spet spogledljiva tako med solistko kot spremljevalci.

Žličarjevi še zadnji (spremljevalni) takti so bili spet na mestu, njegove spremljave (vse po vrsti) pa le neke vrste »uvod« v »njegovo« in zaključno Mendelssohnovo Bartholdyjevo *Italijansko simfonijo*. Bravo!

Od srede do torka - svet in domovina

Sreda, 7. septembra

Pred medije je stopil minister Zalar, ki je zatrdil, da za izvedbo sodnih postopkov (v zadevi Patria) ni finančnih ovir. Dodal je, da je zaplet glede prevoda finskih dokumentov nastal le kot tehnično vprašanje, ali prevod plača tožilstvo ali sodišče.

Po ugotovitvi policije, da Patria na račune SDS ni nakazala nobene denarja, so se v SDS zaradi domnevno lažnih navedb odločili za tožbo Dejana Karbe.

Odbor DZ za lokalno samoupravo je potrdil predlog, da bi 160 tisoč javnim uslužbencem za štiri odstotke znižali plače.

160 tisoč javnim uslužbencem bi znižali plače za 4 odstotke.

V LDS in SD so potrdili pet imen kandidatov za bodoče ministre. Izvedeli smo, da so to Tomaž Orešič za gospodarsko ministrstvo, Branko Janc za notranje, Tamara Lah Turnšek za visokošolsko, Zdenka Vidovič za ministrstvo za javno upravo in Samo Bevč za ministra za kulturo.

V bližini ruskega mesta Jaroslavl je strmoglavilo letalo znanega ruskega hokejskega kluba Lokomotiv, pri čemer je umrlo 43 od 45 ljudi na krovu letala.

Četrtek, 8. septembra

Premier Borut Pahor je tudi uradno predstavil pet ministrskih kandidatov. Navdušenja v opoziciji ni bilo, saj so v SDS, SLS, Zares in DeSUS napovedali, da kandidatov ne bodo podprli.

Navdušenja nad ministrskimi kandidati ni.

Vnela se je razprava o zakonu o verskih skupnostih. Čukjati je dejal, da je v njem mogoče zaslediti sovražen odnos do verskih skupnosti, Lavtizar Beblerjeva pa ga je zavrnila, češ da je motiv, da se zavrne privilegiranost določene verske skupnosti.

Kavčič je zaradi razhajanj z vodstvom LDS pri najpomembnejših družbenih, gospodarskih in političnih vprašanih izstopil iz stranke. »Razlike so postale prevelike,« je dejal.

Sindikati so za primer napovedane znižanja plač javnih uslužbencev napovedali splošno stavko.

Nekdanji libijski voditelj Moamer Gadafi je zatrdil, da ni pobegnil v Niger in je še vedno v Libiji.

Iz strogo varovanega zapora na jugovzhodu Konga je pobegnilo skoraj tisoč zapornikov, potem ko so oboroženi napadalcii osvobodili zaprtega uporniškega voditelja.

Mednarodne sile zveze Nato so priznale, da so »po nesreči« julija v

Afganistanu ubile BBC-jevega poročevalca Ahmeda Omeda Khpulwaka.

Petek, 9. septembra

Sindikat vojakov je zaradi domnevnega kršenja temeljnih pravic zaposlenih v vojski kazensko ovadil načelnika generalštaba Slovenske vojske generalmajorja Alojza Šteinerja.

Reprezentativni sindikati javnega sektorja so se odločili, da se bodo z vsemi oblikami sindikalnega pritiska, tudi s stavko, borili proti znižanju plač v javnem sektorju.

Na Bledu se je pričel strateški forum, na katerem je bilo govora predvsem o Združenih državah Evrope. Med tujimi gosti sta spregovorila tudi slovenska predsednika. Pahor je tako dejal, da glede prihodnosti ne gre za to, »ali smo optimistični ali pesimistični, ampak ali smo pripravljeni videti težave, s katerimi se spopada EU.«

Na Bledu je potekal pomemben forum.

Ameriški predsednik Obama je pozval kongres, naj postavi narodov blagor pred politične koristi ter sprejme načrt, ki ga je predlagal za ustvarjanje novih delovnih mest.

Ameriški obveščevalci so preiskovali poročila o domnevno verodostojnih, čeprav nepotrjenih grožnjah s terorističnimi napadi na desetletnico 11. septembra 2001.

Sobota, 10. septembra

RTV Slovenija je razkrila dokument, po katerem so pojasnili, da črka J iz filma Resnica o Patrii ne pomeni Janeza Janše, temveč Bartola Jerkoviča.

Egiptovski protestniki so po noči protestov vdrli v zgradbo izraelskega veleposlaništva v Kairu, zaradi česar so oblasti razglasile izredno stanje.

Ob obali otoka Zanzibar v Tanzaniji je potonil trajekt z več kot 800 potniki na krovu. Najmanj 192 ljudi je mrtvih, več sto so jih razglasili za pogrešane.

Potonil je trajekt in umrlo je okoli 200 ljudi.

Zunanji minister Samuel Žbogar je ob sklepu blejskega strateškega foruma povedal, da so za forum izbrali prave, aktualne teme, in da so se dobro izkazale tudi novosti.

Nedelja, 11. septembra

Na Bazovici so se poklonili spomenu na štiri pripadnike organizacije TIGR, ki jih je posebno fašistično sodišče leta 1930 obsodilo na smrt in jih na gmajni nad Trstom tudi usmrtilo.

V New Yorku je potekala osrednja slovesnost ob 10. obletnici napadov na ZDA 11. septembra 2001. Slovesnosti sta se udeležila tudi predsednik Barack Obama in

Ob »točki nič« so se Američani spominjali napada pred 10 leti.

takratni predsednik George Bush.

Generalni sekretar Arabske lige Nabil Al Arabi je sporočil, da je sirski predsednik Bašar Al Asad sprejel pobudo Arabske lige za prekinitev nasilja v državi.

V samomorilskem napadu na postojanko Nata v pokrajini Vardak v osrednjem Afganistanu je bilo ranjenih 77 vojakov Isafa in 25 afganistanskih civilistov. Odgovornost za napad so prevzeli talibani.

Iz švedske obveščevalne službe so sporočili, da so v Göteborgu v soboto zvečer prišli štiri ljudi zaradi suma, da pripravljajo teroristični napad.

Ponedeljek, 12. septembra

V ospredju je bilo sojenje v zadevi Patria. Zaradi poročanja v živo so vsem novinarjem odvzeli prenosne telefone, sodnica je iPad odvzela tudi Janezu Janši, odvetnik Matoz pa svojega iPada sodnici ni želel izročiti.

Izvedeli smo, da je voznik, ki je dan pred tem pri Dornavi povozil 43-letnega pešca, nato pa s kraja nesreče pobegnil, policist. Policisti so že napovedali prekinitev pogodbe o zaposlitvi.

V Franciji je odjeknila eksplozija v jedrski elektrarni.

Na jugu Francije je odjeknila eksplozija v jedrski elektrarni. V nesreči je umrla ena oseba, trije pa so bili ranjeni, pri čemer je ostajala nevarnost uhajanja radioaktivnih snovi v okolico.

Hrvaška premierka Jadranka Kosor se je znašla pod valom obtožb, da je za financiranje svoje predsedniške in parlamentarne kampanje uporabila t. i. črni sklad HDZ-ja.

Britanski premier David Cameron je prvič po letu 2006, ko so se odnosi med državama ohladili, pripotoval v Rusijo, kjer se je srečal tudi s predsednikom Dmitrijem Medvedjevom.

Torek, 13. septembra

Kandidatje za ministre Zdenka Vidovič, Branko Janc, Samo Bevč ter Tomaž Orešič so po zaslišanih dobili podporo matičnih odborov.

Odbor za finance je na seji obravnaval amandma o znižanju plač v javnem sektorju, ki ga je predlagal odbor za lokalno samoupravo. Ni ga sprejel. A kljub temu so se pred parlamentom zbrali številni protestniki, ki pa so intenzivno svarili, da bo družba v prihodnje zaposlovala predvsem delavce iz Kosova.

V Adrii Airways so se ukvarjali z vprašanjem, kdo bo ostal brez dela. Kot smo slišali, naj bi takšna usoda doletela okoli 22 odstotkov zaposlenih, ki pa so intenzivno svarili, da bo družba v prihodnje zaposlovala predvsem delavce iz Kosova.

Papež pred sodišče v Haag?

Skupina žrtev spolnih zlorab, ki so jih zagrešili katoliški duhovniki, je Mednarodno kazensko sodišče pozvala k preiskavi papeža Benedikta XVI. kot odgovornega zaradi zločinov proti človečnosti.

V Kabulu so talibani izvedli več napadov - tarče so bili diplomatska četrt, oporišče Nata, zahodni del afganistanske prestolnice in letališče.

Velenje v gibanju
Titov trg, sobota, 17. september 2011

Predstavitve velenjskih športnih društev, klubov in izobraževalnih inštitucij
na Titovem trgu, od 9. - 12. ure.

Ob 10. uri
- pozdrav župana MO Velenje, Bojana KONTIČA
- nastop otrok Vrta Velenje

Ob 11. uri
Tek očkov
Proga: Titov trg - Upravna enota - Rudarska cesta - Titov trg
Vabljeni očetje z otroki vseh starosti, tudi s tistimi v vozičkih, kengurujčkih in nahrbtnikih. Prijave med 10.30 in 10.55 pri stojnici na Titovem trgu.

Prijazno vabljeni!

V primeru dežja prireditev odpade!

žabja perspektiva

10 let potem ...

Špela Kožar

Enajsti september 2001. Dan, za katerega (menda) vsak ve, kaj je počel.

Bila sem v Umagu in ko mi je brat zjutraj poslal SMS-sporočilo, da se je v WTC »zabilo« letalo, sem najprej pomislila: v ljubljanski? Zakaj? Bratovo novo sporočilo je šlo nekako takole: in newyorški, saj je na vseh televizijah! Odvihrala sem iz hotelske sobe do najbližje televizije in prizor gorečega nebotičnika je spremljalo že ducat hotelskih gostov. Po približno dveh minutah, ko sem se še vedno odprtih ust čudila nad videnim, pa sem »doživela« drugo letalo ...

Kako je v zadnjem desetletju ta dogodek vplival na moje življenje? V bistvu nima vpliva, razen ko potujem. Takrat na večjih mednarodnih letališčih »občutim« posledice, predvsem zaradi poostrenih varnostnih ukrepov, ki pa so nemalokrat že smešni. Primer: potovanje iz Mehike - z bratovim dekletom sva lahko na letalo za Madrid odnesli pet visečih mrež z leseno palico (pravzaprav gre za sedečo mrežo). Ko pa sva želeli prestopiti na novo letalo, naju je madridska uslužbenka letališča ustavila, češ da morava mreže prijavit kot prtljago. Vprašanju, zakaj, je sledil odgovor: lesena palica, na katero je mreža privezana, je lahko orožje. Najino logično sklepanje, da so potemtakem tudi visoke pete lahko orožje, ni obrodilo sadov: morali sva izstopiti iz vrste in se napotiti proti okencu za oddajo prtljage.

Saj res, počutila sem se že tudi kot teroristka: prav tako na mednarodnem letališču, v Parizu. Takoj po izstopu iz letala (pripotovalo je iz Buenos Airesa), torej še preden smo prišli do carinske kontrole, smo šli mimo treh uslužbencev. Stali so pri miru in s »prodornim pogledom« oplazili vsakega potnika, nato pa so mene in še dva (mislim, da sta bila oče in sin) zaustavili. (Ponavljam, takoj po izstopu iz letala!) Medtem ko sta se uslužbenki »ukvarjali« z njima, je bil moj potni list sumljiv uslužbencu. V »spakedravnščini« je prebral, od kod prihajam, nato pa se je začel čuditi, kje je to. V Evropski uniji, sem poudarila. On pa se je še vedno čudil in potni list pokazal sodelavkama. Slovenija je v Uniji, sem ponovila z malce glasnejšim tonom. A ni pomagalo. Želeli so, da me pregleda posebna skupina v neki posebni sobi, da grem torej z njimi. Odločno sem začela protestirati, saj sem bila prepričana, da so nas zaustavili le zato, ker sta bila ona dva arabskega videza, tako kot moja oblačila. No, mene tudi zaradi sumljivega potnega lista, seveda. Uspelo mi jih je prepričati šele s tem, ko sem pokazala mednarodno novinarsko izkaznico; ob tem pa sem dejala, da naj se poučijo o evropskih državah. Ušlo mi je, priznam, a nisem mogla več zadrževati jeze, saj so me »trije mušketirji« zasliševali že petnajst minut. Očetu in sinu ni uspelo, morala sta v posebno sobo.

Da je zaradi napada na dvojčka manj svobode, občutijo predvsem ljudje »arabske barve«. V zadnjem desetletju nam je uspelo vzpostaviti nekakšen superioren položaj nad njimi. Kot pred časom do ljudi »črne barve«, pred njimi pa do »rdečekežocev«. Ostaja nam torej le še ena »barva - rumena«. A ta ne bo lahka ...

Ob deseti obletnici ene najbolj presunljivih »filmskih podob« smo v medijih končno pogosto slišali ali brali: vojna proti terorizmu je dobičkonosna dejavnost. Zato niso našli orožja za množično uničevanje. Zato še vedno poteka vojna v Afganistanu. Je bila torej smrt skoraj 3000 nedolžnih nujno dejanje? Dogodek izpred desetih let namreč ni vpeljal le terminologije označevanja nezaželenih posameznikov - terorist, ali označevanja nedopustnega ravnanja - terorizem; vpeljal je tudi drugačno geopolitično ureditev sveta. V čigavem interesu je slednja?

Ko se je Združenim državam »zgodil« Vietnam, svet tega ni »občutil«. Ko se je zgodil enajsti september, se je začelo novo tisočletje, dobesedno. In tako je bila osrednja medijska novica v nedeljo komeemoracija za žrtvami.

Bila je za njihove družine. Politični veljaki so se vzdržali nabiranja političnih točk in ob solzah smo lahko poslušali zapisa iz Biblije in Abrahama Lincolna. Preglasiti jih je hotela le voda - dva slapova na mestu dvojčkov, ki izginjata v »podzemlje«; tako si je arhitekt Daniel Libeskind zamislil spomenika padlim. Tenkočutno, spoštljivo, simbolno.

A kaj, ko me je le v nedeljo obšla žalost za neznanimi žrtvami. Podobna tistemu občutku pred desetimi leti. Pretresljiv napad enajstega septembra ostale dni tega zadnjega desetletja doživljam popolnoma drugače. Nejevoljno ali brezvoljno. Slednje je pravzaprav velika sreča!

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

Bliža se rok za vgradnjo delilnikov toplote

Delilniki prinašajo zgolj pravičnejšo delitev stroškov med stanovalci objekta in še zdaleč ni rečeno, da bodo posameznim etažnim enotam prinesli tudi prihranke

Milena Krstič - Planinc

Do 1. oktobra je treba na radiatorje v stanovanjih v večstanovanjskih stavbah oziroma etažnih enotah namestiti delilnike toplote. Skoraj gotovo je, da jih do takrat še ne bodo imeli vsi. V Šaleški dolini, kjer potrošnike z dobavo toplotne energije oskrbuje Komunalno podjetje Velenje, ugotavljajo, da je za to do slej poskrbelo 48 odstotkov od približno 8.300 etažnih enot. »Pri tem ne gre samo za delilnike toplotne energije, ampak tudi za vodomere, ki merijo porabo vode,« pravi **Mateja Knez**, vodja prodajno komercialne službe Komunalnega podjetja Velenje.

Navkljub temu, da do 1. oktobra ne bo uspelo vsem zadostiti predpisom ministrstva za gospodarstvo, podaljšanja roka ni pričakovati.

Upoštevanje zakona bosta nadzorovala energetska in stanovanjska inšpekcija. Predvidene globe so od 200 do 1.200 evrov za posameznika. Kaj to pomeni za dobavitelja, če stroškov ne bo mogel obračunavati glede na dejansko porabo, pa še ni povsem znano.

Posel z delilniki je mamljiv

Vsekakor pa je posel z delilniki mamljiv. Vroče blago za marsikatero podjetje, ki je morda vzniklo prav z namenom, da hitro in dobro zasluži. Nekatera že z vgradnjo dosegajo blazne dohodke, ki so trenutni. Sledijo jim prihodki iz naslova mesečnega odčitavanja.

Pri izbiri izvajalcev je treba biti previden, a bo šele čas pokazal, če smo bili dovolj. Težko je namreč reči, kdo je kakovosten in kdo ni. »Od

Mateja Knez: »Z delilniki je spremenjen zgolj ključ delitve.«

tistih, ki delilnike že imajo, za zdaj nimamo veliko reklamacij, morda so dve ali tri. To pa je premalo, da bi lahko rekli, da je to in to podjetje slabo opravilo svoj posel.«

Delilniki morajo biti kakovostni. Imajo določen rok uporabe, potem jim bo treba zamenjati določene dele, kar bo spet strošek, ki se mu uporabnik ne bo mogel izogniti.

Pri uporabi energije smo potratni

Gotovo je imel zakonodajalec z delilniki dober namen, je pa vprašanje, če se ga je lotil na pravi način. Namen delilnikov je, da bi stavbe postale energetske varčnejše, saj je Slovenija, kar se porabe energije tiče, precej potratna.

Pred uvedbo bi bilo najbrž pametneje izvesti sanacije fasad, ovojev stavb, sanacije streh, oken, ki bodo tesnila, s čimer bi pri energiji privarčevali neprimerno več. »Pred vgradnjo delilnikov bi moralo biti izvedeno tudi hidravlično uravnoteženje sistema v zgradbah, da pri uporabnikih ne bo prihajalo do slabše volje,« meni Knezova.

Nekateri se še odločajo

V Šaleški dolini je še dobra polovica etažnih enot, ki delilnikov še nima. Ponekod o njih še razmišljajo, se odločajo, seznanjajo. Na kaj naj bodo pri tem pozorni? »Smiselno je, da si uporabnik pred ali pa z vgradnjo delilnikov namestijo na radiatorje termostatske ventile. Z njimi se da uravnati temperaturo

v posamezni etažni enoti in, kot že rečeno, izvedejo hidravlično uravnoteženost celotne stavbe, s katero bodo zagotovili enakomerno temperaturo v vsako posamezno etažno enoto. Glavno vodilo pa naj bo izbira ponudnika. Takega, ki bo za najugodnejšo ceno zagotovil najvišjo kakovost.«

Prihranki niso nujni

Delilniki prinašajo zgolj in samo, recimo temu, pravičnejšo delitev

bil ključ kvadratura, zdaj so to delilniki. Ti kažejo delež celotne porabe, v kateri je od 20 do 40 odstotkov fiksnih stroškov, račun za te prejme vsak uporabnik ne glede na to, ali je imel odprte radiatorje ali ne. V mislih je treba imeti tudi skupne prostore. Od 60 do 80 odstotkov pa so stroški, ki jih dobijo uporabniki zaračunane na osnovi odčitka.«

Izkušnje tistih, ki delilnike že imajo

V Komunalnem podjetju Velenje so pogledali, kaj se dogaja v objektih, ki delilnike že imajo vgrajene oziroma kako racionalno so se obnašali. Po primerjavi med letoma 2009 in 2010 se je pokazalo, da ponekod prihaja do 10 odstotkov prihrankov in to je tudi največ, kolikor so posamezni objekti privarčevali. »Zanimivo je, da je ogromno objek-

Finančne spodbude?

EKO sklad ima predvidenih 2 milijona evrov nepovratnih sredstev za izvedbo toplotnih izolacij, fasad, sanacije streh in vgradnjo termostatskih ventilov. Seveda pa je treba za to izpolniti določeno tehnično dokumentacijo.

stroškov med stanovalci objekta, ni pa nujno, da bodo prinesli posameznim etažnim lastnikom tudi prihranke. »Če na celotni stavbi ne bodo privarčevali ničesar, ni pričakovati, da bo poraba po posamezni etažni enoti kaj drugačna. Spremenjen je zgolj ključ delitve. Doslej je

tov, ki pa so presegli porabo glede na leto pred tem za 10, 15, celo 20 odstotkov. Po naših izkušnjah se o tem, da se da privarčevati do 20 odstotkov, kot obljublja nekateri, ne da govoriti. Lahko se do 10 odstotkov v posameznem objektu.«

Uspešna predstavitev Gorenja

Novi aparati med najbolj dovršenimi na svetu

Velenje, Berlin, 7. september - V Berlinu se je zaključil največji svetovni sejem zabavne elektronike in gospodinjskih aparatov IFA. Z vidika prodaje je sejmska predstavitev izjemnega pomena predvsem za nemški trg, glede na mednarodni značaj in velikost pa je sejem pomemben tudi za sklepanje novih poslovnih vezi ter krepitev ugleda blagovne znamke.

Predsednik uprave Gorenja Franjo Bobinac pred najsodobnejšo pečico, ki so jo premierno razstavili v Berlinu.

Gorenje je na sejmu premierno predstavilo številne novosti, med katerimi velja izpostaviti revolucionarno tehnologijo kuhanja IQCook, ki omogoča povsem avtomatizirano kuhanje, ter pečico HomeCHEF z edinstvenim elektronskim drsnim upravljanjem, nagrajenim s priznano nagrado reddot. Poudarek celotne sejmske predstavitve pa je bil na novi generaciji pralnih in sušilnih strojev z inovativno senzorsko tehnologijo.

»Odziv poslovnih partnerjev na sejmu je bil izjemno pozitiven. Navdušeni so nad dizajnom in inovativno tehnologijo iz Gorenja, ki aparate nove generacije uvršča med najbolj dovršene na trgu. Verjamem, da bodo aparati dobro sprejeti tudi pri končnih potrošnikih in prodajno uspešni, kar je seveda za nas najpomembnejše,« je ob zaključku sejmskega nastopa dejal predsednik uprave Gorenja Franjo Bobinac.

Letošnji sejem IFA je bil rekorden tako po številu razstavljalcev (1.441), obiskovalcev (238.000) kot po sklenjenih poslih (3,7 milijarde evrov). Rezultate lanskoletne sejmske predstavitve je preseglo tudi Gorenje. Na razstavnem prostoru so gostili 10 odstotkov več poslovnih partnerjev, za dobrih 10 odstotkov pa so uspeli preseči tudi skupno vrednost sejmskih poslov, sklenjenih za nemški trg.

Delavcem BiH nadomestilo za brezposelnost

V Območni službi Velenje pričakujejo, da bo zahtevek podalo blizu 250, predvsem nekdanjih Vegradovih delavcev

Milena Krstič - Planinc

Velenje, Ljubljana - V začetku septembra je začel veljati sporazum med Slovenijo ter Bosno in Hercegovino, ki sta ga decembra lani podpisala pristojna ministra obeh držav. Sporazum brezposelnim delavcem iz BiH, ki imajo v Sloveniji urejenočasno bivanje, omogoča, da prejmejo na zavodu za zaposlovanje denarno nadomestilo. Zahtevek morajo tisti, ki jim je zavod že izdal odločbo o mirovanju in imajo začasno bivališče v Sloveniji, vložiti

Robert Rajšter: »Urejeno morajo imeti časno bivanje.«

ti najpozneje do 3. oktobra letos. Tisti, ki so se vrnili v BiH, pa bodo pravico do nadomestila pridobili, ko si bodo uredili dovoljenje za začasno bivanje. Za te bo 30-dnevni

rok začel teči z dnem ureditve stalnega bivališča.

V Območni službi Zavoda Republike Slovenije za zaposlovanje Velenje pričakujejo, da bo zahtevek za nadomestilo za čas brezposelnosti podalo blizu 250 nekdanjih delavcev Vegrada iz BiH, število zahtevkov, ki jih pričakujejo v Sloveniji, pa je neprimerno večje.

Konec avgusta je bilo na Uradu za delo Velenje v evidenci brezposelnih še 227 delavcev Vegrada in hčerinskih družb, ki so šle v stečaj. V evidenco se je zaradi teh stečajev prijavilo 750 oseb. »Od teh se jih je letos zaposlilo več kot 200, veliko se jih je odjavilo iz evidence in se vrnilo domov, 19 pa smo jih iz evidence črtali,« pravi **Robert Rajšter**, direktor Območne službe Zavoda republike Slovenije za zaposlovanje Velenje. »Nekateri so zaposlitev iskali zelo aktivno in so jo želeli tudi čim prej najti, nekateri so izkoristili tudi možnost dela

brez delovnega razmerja, če se lahko tako izrazim, nekateri, ki smo jim ponudili zaposlitev, pa je niso želeli sprejeti. Te smo iz evidence brezposelnih črtali.«

Letošnjo pomlad je bilo veliko povpraševanj podjetij iz bližnje in širše okolice po gradbenih delavcih, s tem tudi po bivših delavcih Vegrada in hčerinskih družb, ki so bili znani kot pridni in delavci. Sezona zaposlovanja v gradbeništvu, ki ima sezonski značaj, se z jesenjo zaključuje, za zaposlitev bo manj možnosti. Na zavodu tudi ugotavljajo, da so osebe, ki so danes še v evidenci brezposelnih, tam iz različnih razlogov. Precej je med njimi starejših, precej z zdravstvenimi težavami, vsi niso takoj zaposljivi. »Z vsakim pa iščemo ustrezno rešitev. Računamo, da bo nekaj nekdanjih Vegradovih delavcev še dobilo priložnost za zaposlitev, nekateri pa se bodo upokojili.«

Abanka v novih prostorih

Žalec, 6. septembra - V Žalcu so v torek slovesno predali namenu nove prostore Abanke na Celjski cesti. Predsednik uprave **mag. Jože Lenič**, župan Žalca **Janko Kos** in direktorica Glavne podružnice Abanke v Celju **Nada Jurko** so ob tem poudarili, da so novi prostori velika pridobitev, saj bodo omogočili učinkovitejše poslovanje, opravljane storitev pa bo prijetnejše tako za stranke kot zaposlene. Prostori merijo blizu 200 kvadratnih metrov.

Abanka je v Žalcu prisotna že več kot 20 let, ko je na Šlandrovem trgu občanom odprla vrata takratna

Jugobanka. Prostori so glede na obseg poslovanja in število komitentov kmalu postali premajhni. Leta 1996

so se selili v nekoliko večjo poslovalnico in v njej poslovali vse do letošnjega avgusta. **mkp**

Reka življenja, ki je začela teči leta 1976 ...

Ob 35. obletnici Doma za varstvo odraslih so povezali preteklost, sedanost in prihodnost

Vesna Glinšek

»Zapiši si v srce, da je vsak dan najboljši dan v letu.« To je bila moja misel, ki so mi jo ob vstopu v Dom kulture včeraj podarili stanovalci doma za varstvo odraslih Velenje. Včeraj je bil njihov dan. Dan, ko so zaznamovali 35 let bitja srca njihovega doma. Med drugim sta tako stanovalec kot zaposlenim posebej čestitala župan Mestne občine Velenje Bojan Kontič in Srečko Mlačnik, predstavnik Skupnosti socialnih zavodov Slovenije. To je dolga doba, o kateri je direktorica Violeta Potočnik Krajnc povedala: »Toliko let za nas pomeni, da smo na pravi poti, delamo prave stvari, da znamo z ljudmi in moramo tako tudi nadaljevati. Vsekakor se bomo trudili še za bolj kvalitetne storitve.« Takšne so tudi njihove želje. Omočiti vsem stanovalcem čim lepšo jesen njihovega življenja. V prihodnosti po direktoričinih besedah tudi z novim domom. »Pravzaprav je nov nadomestni dom nujen, saj smo prepričani, da si ga tukajšnje okolje in starostniki zaslužijo. Zato verjamem, da se bodo naše želje uresničile, seveda s podporo lokalne skupnosti, Mestne občine Velenje, ki nam je v stoodstotno oporo.« Če kdaj, potem so včeraj dokazali,

Direktorica Violeta Potočnik Krajnc: »Našim varovancem ni nikoli dolgčas, saj jim poskušamo pričarati vse tisto, kar so imeli doma, in še več.«

da imajo stanovalci na voljo številne aktivnosti: od bralnih uric, kinoloških uric, do petja, igranja in še česa. »Našim varovancem ni nikoli dolgčas, saj jim poskušamo pričarati vse tisto, kar so imeli doma, in še več. Ponosni smo, da imajo na voljo veliko aktivnosti in možnosti izbire in da lahko najde prav vsak nekaj zase.« S tem se zaposleni trudijo, da bi dobesedno presekali staro slovensko mišljenje o domu kot zadnji življenjski postaji. »Zadnja postaja? Daleč od tega. Odhod v dom je samo ena od mnogih priložnosti, ki jih daje življenje.

Tukaj marsikdo še bolj zacveti kot prej. Med drugim imamo v našem domu tudi poroke, stkejo se takšne in drugačne prijateljske ter ljubezenske vezi. Tako da rek o tem, da

Stanovalka Ivanka Prašnikar je izredno zgovorna in simpatična gospa, ki je v domu res srečna.

V kulturnem programu so nekaj pesmi zapeli tudi stanovalci.

je to zadnja postaja, nikakor ne drži.« Zapisano je z veseljem potrdila tudi zgovorna oskrbovalka Ivanka Prašnikar, ki je med programom vsem zbranim v dvorani povedala, da za njih v domu dobro skrbijo in je vsem zaposlenim hvaležna za lepe ure, ki ji jih nudijo.

Direktorica Violeta Potočnik Krajnc je sprehod skozi zgodovino dosedanjega obstoja doma ponazorila z reko življenja, ki je pričela teči leta 1976 in vseskozi botrovala lepim, ganljivim, veselim, pa tudi žalostnim dogodkom.

In vsega tega brez določenih oseb ne bi bilo. Zato so se na prireditvi posebej zahvalili prvi direktorici doma, žal že pokojni Mariji Lešnik, dvema bivšima direktoricama Heleni Imperi in Julijani Grošelj, Darinki Kudrin, ki je v domu zaposlena že od vsega začetka, Mariji Dobovičnik, stanovalki, ki ima v domu najdaljši staž, in Jožetu Škofleku, najstarejšemu stanovalcu, ki bo prihodnje leto star okroglih 100 let.

Čestitamo ob prazniku Mestne občine Velenje!

Skupaj za svetlo prihodnost vseh nas...

Skupina hse

TERMOELEKTRARNA ŠOŠTANJ

Bijemo plat zvona

Komunalno podjetje Velenje prvič po 20 letih v letošnjih šestih mesecih ni obnovilo niti metra vodovoda – Že 35-odstotne vodne izgube

Tatjana Podgoršek

Daljše sušno obdobje, ki je ponekod zahtevalo ukrepe za zmanjšanje porabe, predvsem pa smrt dojenčka na Dolenjskem, ki naj bi umrl zaradi onesnažene pitne vode, je tudi med nekaterimi tukajšnjimi občani vzbudilo razmišljanja o tem, kakšno vodo pijejo in ali se lahko kaj takega zgodi tudi v Šaleški dolini. Odgovore na nekatera najpogostejše zastavljena vprašanja smo piskali pri vodji poslovne enote Vodovod – kanalizacija Komunalnega podjetja Velenje **Primožu Rošerju**.

Kakšno je stanje v oskrbi z vodo v Šaleški dolini?

»Za zdaj smo občanom v Šaleški dolini še zagotavljali zdravstveno ustrezno pitno vodo, kar dokazujejo rezultati monitoringa. Vodo smo zagotavljali v zadostnih količinah, vendar ne brez motenj. Že v začetku leta smo imeli kar nekaj okvar na centralnem vodooskrbnem sistemu, ki so žal posledica premajhnih vlaganj v obnovo sistema v preteklosti. Zelo sem zaskrbljen, ker po 20 letih v letošnjem prvem polletju nismo obnovili niti metra vodovoda. Razlog:

manjši prihodek, padec prodaje vode predvsem v industriji, precejšnje terjatve podjetja do dolžnikov in ponovna zamrzitev cene, ki že kar nekaj let onemogoča ustvarjanje potrebnih sredstev za nujno obnovo infrastrukture. Zgovoren je podatek, da široka potrošnja danes plača 0,46 evra, realna cena pa je več kot 0,80 evra za kubični meter porabljene vode.

V letošnjem prvem polletju smo z zbranimi sredstvi lahko zagotovili le osnovno redno vzdrževanje. Stanje je zaskrbljujoče in prav nič ne pretiravam, če rečem, da bijemo plat zvona.«

Kje je stanje najbolj pereče?

»Največ težav je v občini Šmartno ob Paki ter v mestni občini Velenje na območju Cirkovc, dela Hrastovca, na nekaterih območjih v Vinski Gori. Pravzaprav v celi Šaleški dolini je potrebno nujno posodobiti vodooskrbni sistem, da bodo tveganja čim manjša. Že nekaj let beležimo porast okvar na sistemu. V tem trenutku imamo že 2 do 7 okvar na dan ali 1,5 na kilometer vodovoda. Povečujejo se vodne izgube, ki znašajo že blizu 35 odstotkov, in to kljub temu, da enako zavzeto kot minula leta iz-

vajamo ukrepe za tesnjenje in smo pri tem tudi uspešni. Vendar je to sifozno delo, ker kolikor točk odkrijemo, toliko se jih na novo naredi. Brez večjih intenzivnih vlaganj v res zelo bližnji prihodnosti bomo vse težje zagotavljali nemoteno oskrbo.«

Potentakem lahko pride do primerov, kot naj bi se zgodil na Dolenjskem, kjer naj bi zaradi onesnažene vode umrl dojenček?

»Bakterija E-coli je prisotna v človekovem organizmu. V vodi je znak fekalne onesnaženosti. Po podatkih našega monitoringa je

Primož Rošer

kar 30 odstotkov vzorcev vodnih virov, ki jih koristimo, pred čiščenjem oziroma pred pripravo vode okuženih z bakterijami. Vse niso nevarne. Z učinkovitim izvajanjem sistema Haccap, iskanjem in odpravljanjem tveganj na vseh točkah sistema Haccap zagotavljamo uporabnikom zdravstveno ustrezno vodo predvsem z dezinfekcijo s plinskim klorom. Vsemu navkljub pa obstaja bojazen za onesnaženost vode. Tega tveganja ne moremo izločiti, ker za to nimamo ustreznih naprav.«

Kolikšna bi bila potrebna vlaganja?

»Predvideli in ovrednotili smo jih v izdelanih strategijah in so sestavni del projek-

ta Celovite oskrbe gospodinjstev v Šaleški dolini s kakovostno pitno vodo, za katerega so kar precej denarja namenili evropski kohezijski skladi. Pri slednjem gre predvsem zato, da zagotovimo občanom zadostne količine neoporečne in kakovostne vode v prihodnje. Projekt predvideva izgradnjo 3 naprav za pripravo pitne vode z ultrafiltracijo, ki bo iz zajete surove pitne vode učinkovito in okolju prijazno odstranila bakterije in očiščeno vodo po transportnem sistemu dobavljala našim uporabnikom. Poleg teh vlaganj bo potrebno obnoviti obstoječe primarno in sekundarno omrežje. Po ocenah je potrebno za normalno vzdrževanje sistema blizu 700 tisoč evrov na leto.«

Vprašanje, ki povzroča pri nekaterih občanov slabšo voljo, so spremembe glede vodovarstvenih pasov. Za kaj so potrebne in za kakšne spremembe gre?

»Vodni viri so tudi na območjih, ki so v zasebni lasti, še večja težava pa so zemljišča na vodovarstvenih območjih, za katera je v skladu z uredbo prepovedana njihova normalna uporaba. Zaradi prilagoditev režimu vodovarstvenih območij je država za ta zemljišča izdala uredbo o nadomestilu za zmanjšanje dohodka iz kmetijskih dejavnosti in tudi predpisala način za izračun odškodnin. Uredba velja za območja, za katera je država že sprejela uredbo o zavarovanju vodovarstvenih območij. Te za Šaleško dolino še ni. Imamo pa v dolini taka območja in že plačujemo lastnikom zemljišč odškodnino na osnovi cenitev pooblaščenih cenilcev. Ker bo tega v prihodnje vedno več, ker bodo ti stroški vedno višji in jih bomo morali vključiti v ceno pitne vode, poskušamo potrebno število vodnih zajetij in vodovarstvenih pasov zmanjšati. Če bomo uresničili že omenjen projekt celovite oskrbe, bomo število vodnih zajetij zmanjšali iz 33 na 19. V občini Šmartno ob Paki bomo z navezavo na centralni vodooskrbni sistem lahko izločili iz uporabe najbolj neugodna vodna vira v Rečici ob Paki in v Šmartnem ob Paki. Če bi jih ohranili, bi znašala odškodnina približno 50 do 60 tisoč evrov na leto in še nekaj stroškov. Plačati bi jih morala lokalna sku-

pnost. Sem za omejeno število vodnih virov, a naj bodo ti dobro varovani.«

Po letu 2015 naj bi bilo glede oskrbe s kakovostno pitno vodo v Šaleški dolini veliko bolje zaradi uresničene projekta, za katerega ste pridobili precej nepovratnih evropskih sredstev. Kako daleč je projekt danes in katera bo njegova največja pridobitev?

V obdobju januar-junij letos smo vzeli 269 vzorcev, od tega je bil neustrezen le eden, pa še tega je pokazala fizikalno-kemična, ne mikrobiološka analiza.

»Upam, da bo tako, kajti do leta 2015 moramo porabiti vsa sredstva, ki nam jih je zagotovila EU za projekt v višini 23,9 milijona evrov. Sam projekt pa je vreden 41,4 milijona evrov. Največja pridobitev bo ta, da bodo gospodinjstva v občinah Velenje, Šostanj in Šmartno ob Paki imela na dolgi rok zagotovljene zadostne količine kakovostne pitne vode, le-to pa ustrezno prečiščeno na 3 sodobnih napravah. Kasneje bomo s posodobitvami obstoječih sekundarnih sistemov zmanjšali vodne izgube in tudi s tem še izboljšali kakovost vodooskrbe. V tem trenutku predstavlja največjo težavo kontrola razpisne dokumentacije. Že od junija jo imajo na ministrstvu za okolje in prostor, a je še niso pregledali. Zaradi tega smo že posredovali in pričakujemo, da bomo kohezijske projekte, ki so vezani na izgradnjo in obnovo cevovodov, dobili do konca tega meseca in se takoj lotili izvedbe razpisa za izvajalce del. Za same čistilne naprave bo ta postopek še daljši. Nujno je, da začnemo gradnjo spomladi 2012, sicer se lahko zgodi, da vseh predvidenih investicij do leta 2015 ne bomo mogli izpeljati in tako ne bomo uspeli porabiti vseh sredstev, ki nam jih je dala Evropa na voljo.«

Primož Rošer glede cen oskrbe z vodo: »Če bomo želeli tudi na dolgi rok zagotoviti ustrezno oskrbo z zdravno pitno vodo, potem bomo morali za to nekaj več plačati. Zanesljivo ta strošek ne bo tako velik, kot so stroški za mobilne. Vse premalokrat se zavedamo, da sodi voda med osnovne človekove potrebe. Razpoložljivost z zadostnimi količinami pitne vode, nemoteno odstranjevanje vseh vrst odpadkov iz naših stanovanj ter čisto okolje prepogosto doživljamo kot nekaj samoumevnega. Ob tem pa se nam zdi, da so naše resnične težave le tiste, ki so povezane z zagotavljanjem družbenega nadstandarda, kot so garažna hiša, ceste, parkirni prostori ...

KULINARIČNI UŽITKI ZA VSAKOGAR.

Čestitamo ob prazniku mestne občine Velenje!

www.gorenje.si

gorenje

10

V Šaleku urejajo gasilski muzej

Jutri bodo pripravili športne igre za gasilce iz šaleške zveze Šaleške doline, pridružili pa se jim bodo tudi člani štirih gasilskih društev, s katerimi so podpisali listino o sodelovanju

Velenje, 12. septembra – V Prosto- voljnem gasilskem društvu (PGD) Šalek so pred kratkim uspešno izpe- ljali tekmovanje za gasilce veterane in veteranke, jutri pa jih čaka nov organizacijski izziv. Tokrat bodo gostili ekipe vseh PGD iz Šaleške doline, a se ne bodo merile v gasil- skih, ampak športnih spretnostih, ki so pomembne tudi pri njihovem gasilskem delu. Predsednica dru- štva **Ida Krašovec** nam je povedala, da so v PGD Šalek v tekmovalnih dejavnostih najbolj aktivni in tudi uspešni prav veterani in veteranke. Letos so osvojili že nekaj pokalov. Veseli pa so, ker so uspeli pomladi- ti svoje vrste, zato upajo, da bodo kmalu dobre tekmovalne rezultate beležili tudi njihovi mlajši nasledni- ki. Tudi zato na šolah predstavljajo svoje delo in v svoje vrste vabijo mlade. »Brez veteranov ni gasilcev, brez mladih ni operative,« dodaja predsednica društva.

Med letom šaleški gasilci veliko časa in energije posvetijo urejanju doma in okolice. Dvorana je obno- vljena, pisarne so nove, tudi ograja na stopnišču je nova. Želijo obno- viti še stopnice, pa streho in fasado. V mansardi doma pa so že začeli urejati gasilsko-vaški muzej. »Že- limo si urediti skromen muzej, ki bi ga radi odprli čez dve leti, ko bo naše društvo staro 80 let. Razstavi- li bomo fotografije, listine, majhne

Listino o sodelovanju in prijateljstvu sta podpisala predsednika gasilskih društev Šalek in sv. Rok **Ida Krašovec** in **Gregor Škoporc**.

predmete, ki nam ob intervencijah služijo za delo.«

Veliko pozornosti v PGD Šalek posvečajo tudi sodelovanju med društvi. PGD sv. Rok iz Šentruperta pri Mirni je pred nedavnim s PGD Šalek podpisal listino o sodelova- nju in prijateljstvu. Spoznali so se naključno, a hitro začeli sodelovati. Ob obnovi gasilskih domov so Ša- lečani stare stole podarili kolegom

iz Šentruperta, ki so jih z veseljem sprejeli. To je vodilo tudi do pobrat- enja društev. Listino sta v Velenju podpisala predsednika društev **Ida Krašovec** in **Gregor Škoporc**. Pred tem so listino 13. avgusta podpisali že v Šentrupertu. Sicer pa je to že četrto gasilsko društvo, ki se je po- bratilo s PGD Šalek.

■ bš

Vesela in plodna jesen

Krajani in krajanke Gorice so v soboto popoldne pripravili razstavo jesenskih dobrot in izbrali najbolj zanimive – številne igre, dobrote in glasba popestrili dogajanje

Druženje sokrajanov in sosedov se je zavleklo v zgodnji večer, saj je bilo aktivnosti veliko.

Velenje, 10. septembra – Sobo- tno popoldne je bilo na travniku pri prostorih Krajevne skupnosti (KS) Gorica, med bloki na Gori- ški cesti, pestro in družabno. Kra- janke so ob pomoči močnejšega spola pripravile zanimivo razstavo pridelkov z vrtov, ki jih na Gorici ne manjka. Nenazadnje je prav v njihovi krajevni skupnosti tudi pr- vo mestno urejeno vrtničkarsko na- selje, ki ga je letos obiskala poseb- na komisija KS Gorica in ocenila urejenost vrtov.

To pa ni bilo edino ocenjevanje in nagrajevanje, ki so ga izvedli v okviru sedaj že tradicionalne pri- reditve vesela jesen na Gorici. Kra- jevna skupnost, ki je prireditev pri- pravila in izvedla, je prvič pripra-

vila tudi tekmovanje za najboljši jabolčni zavitek, največji in naj- zanimivejši pridelek in aranžma z vrta. Najbolj urejene vrtove imajo **Vida Koren**, **Silvo Deutschbauer** in **Đurda Uplaznik**. Najlepši aranžma z vrta je prinesel **Valter Kos**, dru- go mesto je zasedla **Silva Kandolf**, tretje pa **Aleksander Lozić**. Največji in najzanimivejši pridelek je »pri- delala« **Marija Martinc**. Komisijo je namreč navdušila velika zeljna glava. Drugo mesto je za rumeni koren dobila **Suzana Mavrič**, tretje za res velika jabolka pa **Aleksan- der Lozić**.

V hudi konkurenci okusnih »štru- dlov« je zmagala **Frida Gradečak**, drugo mesto so dosodili **Katarini Leskovar** in tretje **Nadi Šostarič**.

Vse, kar so pokazali in prikazali na razstavi, so tistim, ki so prišli na dobro pripravljeno prireditev, ponudili tudi v pokušino. Poleg tega so jim postregli z goriško in be- lodvorsko 'župo', izvedli so tekmo- vanje v luščenju koruze in fižola. V degustacijo so ponudili pridelke za ozimnico, napitke in namaze. Da je bilo razpoloženje še boljše, so poskrbeli harmonikarja **Blaž** in **Vlado**, kitaristka in pevka **Šte- fka** ter glasbena skupina **Navdih**. Prireditev je bila posvečena tudi praznovanju občinskega praznika, udeležence pa je kmalu po začet- ku pestrega popoldneva nagovoril in pozdravil župan **Bojan Kontič**.

■ bš

Jesen so še pred prihodom s posebno prireditvijo počastili na travniku med goriškimi bloki. Vrtovi so res bogato obrodili, aranžmaji so bili polni domislil.

Društvo lastnikov gozdov in sejem AUSTROFOMA

Društvo lastnikov gozdov Šaleška dolina bo med 11. in 13. oktobrom organiziralo obisk sejma Austrofo- ma na avstrijskem Štajerskem – 15 km nad Gradcem (<http://www.austrofoma.at/>) – gozdni okoliš Stif Rein, kjer je v bližini tudi najstarejši obstoječi cisterjanski samostan.

Gre za največji sejem gozdarske mehanizacije v srednji Evropi, ki se ga organizira vsake 4 leta. Predsta- vljena je vsa najnovejša gozdarska tehnologija (stroji so prikazani pri praktičnem delu v gozdu, demon-

stracije neposredno v praksi) ter ostala oprema, potrebna za delo v gozdu. Posebna pozornost bo po- svečena tudi spodbujanju pridobi- vanja bioenergije iz lesa in lesnih ostankov. Sejemska vas se razte- za na površini 2 ha, pot s stroji pri delu je dolga 5 km, pot, na kateri je prikazano žično spravilo, je dolga 1,5 km, prostor s predstavitvijo biomase pa se razteza na površini 5.000 m².

Sejem je pomembna prihodnja usmeritev v razvoju gozdarstva v

srednji Evropi, še posebej v tehnološkem smislu pri gospodarjenju z gozdom. Stik s smernicami tega sejma je pomemben tudi za zaseb- ne lastnike gozdov v Sloveniji in do- bra priložnost za izboljšanje stanja pri izkoriščanju gozdov v Sloveniji. Lastnike gozdov in ostale zainte- resirane vabimo, da se nam pridru- žite pri obisku sejma. Več informacij boste lahko prejeli na krajevni enoti Šoštanj, Zavod za gozdove Slovenija.

■ Aleš Ocvirk

SDS

Velenje.
Zmoremo več!

**Mi ne želimo živeti
v prihodnosti
niti v preteklosti
želimo živeti zdaj in tukaj,
s spoštovanjem preteklosti
in skrbjo za prihodnost.**

Vrednote slovenske pomlad so vodilo našega delovanja tudi v lokalnem okolju. Prizadevamo si za višjo kakovost življenja, za družbo svobodnih posameznikov in za večini državljanov prijazno upravljanje države in lokalne skupnosti.

Na temelju teh naših osnovnih razvojnih načel, ki so, v to verjamemo, tudi vaši spoštovane občanke in občani mestne občine Velenje, tlakujemo pot trajnostnega razvoja občine in Šaleške doline. Zavzemamo se za več blaginje zdaj in tukaj ter v prihodnosti.

Zavzemamo se tudi za bolj kakovostna delovna mesta in večjo gospodarsko učinkovitost.

**Spoštovane občanke in občani,
čestitamo vam za praznik
Mestne občine Velenje.**

Svetniška skupina
in Mestni odbor SDS Velenje.

MESTNA OBČINA
VELENJE

Redno letno preverjanje jamskih reševalcev

Člani reševalne čete morajo biti dobro poučeni in usposobljeni za reševanje ob nesrečah

Velenje, 10. septembra - V soboto je na stadionu ob Velenjskem jezeru potekalo redno letno fizično in spretnostno testiranje jamskih reševalcev, udeležilo pa se ga je 105 udeležencev.

Člani reševalne čete morajo biti poučeni in usposobljeni za reševanje ob nesrečah. Usposabljanje, tako praktično kot teoretično, je organizirano skladno z letnim programom usposabljanja in vadbe. Praktične vaje potekajo najmanj enkrat mesečno, dvakrat letno pa se izvajajo vaje reševanja, ki ustrezajo simulaciji nesreče

v jami. Reševalci morajo biti usposobljeni za uporabo vseh tipov izolacijskih dihalnih aparatov, ki jih ima reševalna postaja, obenem pa skrbeti za vzdrževanje dobre telesne kondicije. Telesno pripravljenost preverjajo s praktičnimi vajami, s testiranjem fizičnih sposobnosti in na zdravniških pregledih. Za vsakega reševalca vodijo evidenco opravljenih usposabljanj in vadbe.

Začetki organiziranega reševanja v Premogovniku Velenje segajo v leto 1893, ko je v jami Škale prišlo do dveh velikih eksplozij metana, za uradni začetek delovanja jamske re-

ševalne čete pa štejejo 20. julij 1907, ko so imeli reševalci prvo vajo reševanja v novih prostorih reševalne postaje ob navzočnosti inšpektorja.

Danes jamska reševalna četa Premogovnika šteje 119 članov, od tega 97 usposobljenih za delo pod reševalnimi dihalnimi aparati. Četa ima 140 izolacijske 4-urne dihalne aparate s pripadajočo reševalno opremo, opremo za prvo pomoč in lastno pooblaščen servis reševalne opreme. Povezana je tudi v sistem zaščite in reševanja na državni ravni.

V zadnjih 50 letih so imeli blizu 240 akcij. V preteklosti je bilo tovrstnih posredovanj več, v zadnjih letih gre na srečo le za reševalne vaje, na katerih so člani čete med 2008-2010 opravili več kot 26.700 reševalnih ur.

Poleg akcij v domačem premogovniku so posredovali tudi pri reševanju v drugih rudnikih, premogovnikih in podjetjih tako v Sloveniji kot tudi v tujini.

Abonmaji 2011/2012

Spoštovani Vabimo vas k vpisu abonmajev Festivala Velenje v sezoni 2011/2012. V letošnji sezoni smo vam pripravili »šopek« predstavljenih in koncertov izjemnih gledališč, glasbenikov in popularnih kulturnih ustvarjalcev. Kot v preteklosti vas bomo popeljali na izjemne dogodke v prestolnico države in kulturno prestolnico Evrope, zaplesali z vami na plesnih večer, posedeli v Kinu, za nameček pa vam letos ponujamo tudi sladico À la carte. Vabljeni k vpisu! »Užijte z nami zvrhano žlico kulture!«

Cene in vpisovanje abonmajev 2011/2012

VPISOVANJE ABONMAJEV

Vpis abonmajev bo potekal v Domu kulture Velenje, Titov trg 4 (pritičije).

Abonenti bodo abonentske izkaznice dvignili na prvi predstavi oz. koncertu v sezoni 2011/2012.

VPISOVANJE STARIH ABONTOV

Od petka, 30. 9., do ponedeljka 3. oktobra, od 9. do 12. ter od 15. do 18. ure.

Abonenti, ki želijo obnoviti svoj sedež, lahko to storijo tudi z vplačilom zneska abonmaja na poslovni račun Festivala Velenje (0133-3600-0000-731 sklic 760160) do vključno ponedeljka, 3. oktobra 2011. O vplačilu nas morajo obvestiti po elektronski pošti (silva.pisanec@festival-velenje.si) ali po telefonu 03 898 25 70.

VPISOVANJE NOVIH ABONTOV

Četrtek, 6. 10., od 9. do 12. ter od 15. do 18. ure, samo abonma A la carte. Od petka, 7. 10., do torka 11. 10., od 9. do 12. ter od 15. do 18. ure. Vpisovanje Klasike bo potekalo ob delovnih dnevih v prostorih Glasbene šole Velenje, od petka, 7. 10., do srede, 12. 10., od 9. do 12. ter od 15. do 18. ure.

BELI ABONMA

Predstave so v Domu kulture Velenje, ob 19.30; Cena: 55 EUR
Torek, 25. 10. 2011
SLG Celje: **Knapi slikarji**
Ponedeljek, 14. 11. 2011
MGL: **Romeo in Julija**
Ponedeljek, 9. 1. 2012
SNG Drama Maribor: **Bebop**
Torek, 31. 1. 2012
Mladinsko: **Oliver Twist**
Marec 2012
Gustav film: **Nevarno razmerje**
April 2012
SNG Drama: **Nežka se moži**

ZELENI ABONMA

Predstave so v Domu kulture Velenje, ob 19.30; Cena: 65 EUR
Petek, 28. 10. 2011
Zavod Kult: **Krpan vs. Brdavs**
Petek, 18. 11. 2011
Prospot: **Ljubim te – spremeni se!**
Januar 2012
Gledališče Koper: **Slehernik**
Februar 2012
T.I.P. Teater: **Sezona naročenih umorov**
Petek, 16. 3. 2012
Klub stand-up komedije
Petek, 13. 4. 2012
SLG Celje: **Županova Micka**

PIKIN ABONMA

Predstave so v Domu kulture Velenje, ob 10.30; Cena: 22 EUR
Sobota, 22. 10. 2011
Muzikalček: **Mojca Pokrajčulja eno piko drugače**
Sobota, 19. 11. 2011
Amanart: **Cifromanija**
Sobota, 14. 1. 2012
LGL: **ŠUŠKO**
Sobota, 11. 2. 2012
Bastien in Bastiena
Sobota, 10. 3. 2012
Lalanit: **Pojte, pojte drobne ptice**
Sobota, 21. 4. 2012, ob 10.30, Dom kulture
LGM: **Deževnikarji – napad hroščev**

ABONMA KLASIKA

Koncerti so v veliki dvorani Glasbene šole Velenje, ob 19.30; Cena: 50 EUR
Torek, 18. 10. 2011
Slowind
Torek, 22. 11. 2011
Danijel Detoni - klavir
Sreda, 14. 12. 2011
Boštjan Lipovšek, Mojca Menoni, Jerneja Grebenšek
Torek, 17. 1. 2012
Matej Grahek - flavta,
Bojan Gorišek - klavir
Ponedeljek, 6. 2. 2012

Ulrich Walther - orgle
Torek 20. 3. 2012
Trio Quo Vadis

ABONMA KLUB

Koncerti so v dvorani Centra Nova Velenje, ob 20.00; Cena: 65 EUR
Sobota, 22. 10. 2011
Bilbi
Sobota, 19. 11. 2011
Jure Tori Trio
Sobota, 14. 1. 2012
Nina Strnad Kvintet
Sreda, 15. 2. 2012, Dom kulture Velenje
Rade Šerbedžija & Jure Ivanušič
Sobota, 3. 3. 2012
Sedef
Sobota, 24. 3. 2012
Aleš Rendla Sextet

ABONMA OBISKI

Koncerti in predstave so v SNG Maribor in Cankarjevem domu, praviloma ob 19.30 uri; organizacija in prevoz: 75 EUR; vstopnice se plačajo posebej.
Torek, 15. 11. 2011
Don Kihot, balet
Ponedeljek, 5. 12. 2011
Vilinska kraljica, opera
Petek, 27. 1. 2012
Vampirji, gledališki spektakel
Petek, 2. 3. 2012
Črne maske, opera

Petek, 10. 5. 2012

Orkester Slovenske filharmonije in Dubravka Tomšič Srebotnjak
Maj 2012
Ljubezenski napoj, opera

ABONMA À LA CARTE – NOVO

Izbor abonmajev Klasika, Klub, Beli in Zeleni v Velenju, Cena: 75 EUR
Abonma À LA CARTE je v abonmajiški ponudbi Festivala Velenje NOVOST. Abonma si boste lahko po principu lastnega izbora (a konto) pripravili sami iz nabora 24 glasbenih in gledaliških dogodkov v abonmajih Klasika, Klub, Beli in Zeleni. Omejitve v vašem izboru je, da iz posameznega sklopa teh štirih abonmajev izberete vsaj eno predstavo/koncert iz vsakega, a ne več kot dve predstavi/koncerta iz vsakega abonmaja. Pomembno in novo pa je predvsem to, da si program pripravite in izberete že ob vpisu v abonma. Vpis bo potekal takoj po zaključenem vpisu starih abonmentov. Število mest je omejeno (30)!

PLESNI ABONMA

Plesni večeri bodo potekali ob sobotah v Dvorani centra Nova Velenje, ob 20.00; Cena: 20 EUR
12. 11. 2011
Angleški plesni večer
21. 1. 2011

Španski plesni večer

11. 2. 2011

Slovenski plesni večer

31. 3. 2011

Argentinski plesni večer

FILMSKI ABONMAJI

Kino program poteka od petka do nedelje v veliki in mali dvorani Hotela Paka, po ustaljenem mesečnem in tedenskem programu.

Otroška filmska desetka
ponuja ogled desetih otroških filmskih predstav, ki bodo na programu kot matineeje. Program si oblikujete sami in velja za ogled otroških matineeje. Cena: 18 EUR

Otroška filmska petka
vključuje pet otroških filmskih predstav po izbiri. Program si boste oblikujete sami in velja za ogled otroških matineeje. Cena: 10 EUR

Abonma 10 zvezdic vključuje 10 predstav po vaši izbiri. Cena: 25 EUR

Abonma 5 zvezdic vključuje 5 predstav po vaši izbiri. Cena: 15 EUR

Ostale informacije

Festival Velenje, Titov trg 4, Velenje
T: 03 898 2570, 03 898 2572
E-pošta: info@festival-velenje.si
www.festival-velenje.si

Zaposleni družbe Esotech vam čestitamo ob prazniku Mestne občine Velenje

ESOTECH

www.esotech.si

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

VPISI V TEČAJE TUJIH JEZIKOV:

ANGLEŠČINA I. DO IV. STOPNJA

RUŠČINA I. STOPNJA

JAPONŠČINA I. STOPNJA

KITAJŠČINA I. STOPNJA

12. do 16. september 2011

NEMŠČINA I. DO IV. STOPNJA

FRANCOŠČINA I. STOPNJA

ŠPANŠČINA I. IN II. STOPNJA

ITALIJANŠČINA I. IN II. STOPNJA

19. do 23. september 2011

VSEM VELENJČANKAM
IN VELENJČANOM
OB PRAZNIKU ISKRENO ČESTITAMO!

Foriskupina
Fori group

Fom 20 let

With perfect respect for diversity! Dve desetletji uresničevanja izzivov

www.fori-group.com

Osrečujemo ljudi v avtomobilu ... in v kuhinji!

Vsem občankam in občanom iskreno čestitamo za praznik Mestne občine Velenje.

PUP Čestitamo za praznik!

Vaš partner pri urejanju okolja

PE VRTNARSTVO PE GRADNJE

Koroška cesta 40 A, 3320 Velenje, www.pup.si, info@pup.si
tel.: 03/896-87-00, fax.: 03/896-87-60

PUP Saubermacher **KARBON** **ICNet** **SI**

ISO 9001 Q-785

080 80 34
BREZPLAČNA STEVILKA

LR

Čestitamo za praznik občine!

KOMUNALNO PODJETJE VELENJE d.o.o. - Koroška cesta 37 b - 3320 Velenje

Sloveniji v ponos.

Iskreno čestitamo za praznik mestne občine Velenje!

Siri **ZELENE DOLINE**.
Izključno iz slovenskega mleka.

ZELENE DOLINE
www.zelenedoline.si

VDRABEVANJE
PROJEKTIRANJE
UREJANJE
NIBE GRADNJE

Čestitamo za praznik občine!

Andrejč d.o.o.

NIBE GRADNJE
OD PROJEKTA DO OBJEKTA

Andrejč d.o.o., Topolišica 199b, Šoštanj, 3325
Tel: 03 589 22 21 Fax: 03 891 12 25 www.andrejci.si

SD

**Dovezani
ustvarjamo
za prihodnost!**

iskrene čestitke ob občinskem prazniku!

Nagajiva Pika bo »kazala« jezik(e)

V nedeljo Pika zagotovo pride – Ji bo župan predal oblast v mestu? – Največji otroški festival v Sloveniji bo letos še večji in pestrejši

Bojana Špegel

Velenje, 13. septembra – Ni kaj, začena se. Vsako leto v mnogih družinah težko pričakovan Pikin festival že vabi na različne s festivalom povezane dogodke, v nedeljo pa bo šlo zares. Takrat namreč po letu dni v mesto uradno pride tudi Pika Nogavička. Mesto Velenje bo tudi letos v času od 18. do 24. sep-

Pikin festival tudi letos pod pokroviteljstvom Mestne občine Velenje skupaj pripravljajo Festival Velenje, Medobčinska zveza prijateljev mladine Velenje, Knjižnica Velenje, Javni sklad RS za kulturne dejavnosti – OI Velenje in Muzej Velenje skupaj s partnerji projekta. Pikin prihod in dogodka festivala lahko spremljate na spletni strani www.pikinfestival.si, Pikinem blogu in socialnem omrežju facebook.

tembra še posebej razigrano, zagotovo pa bo največja otroška prireditel v Sloveniji tudi letos magnet za številne male in velike obiskovalce.

Idilično prizorišče ob Velenjskem jezeru, kjer bo tudi letos glavna Pika dežela, vsako leto privabi več kot 80.000 obiskovalcev. Med drugimi Piko v organiziranih skupinah obišče tudi preko 150 šol in vrtec iz vse Slovenije. Letošnja tema festivala - Jeziki - je evropsko obarvana, saj je festival tudi eden vodilnih projektov v okviru Evropske prestolnice kulture 2012. Posebnost Pikinega festivala je zagotovo tudi na osrednjem prizorišču za otroke

brezplačna, predvsem pa dajo otrokom in njihovi domišljiji krila.

Množica novih pikastih dogodivščin

Tudi letos bodo lahko Pike in gusarji ustvarjali v več kot 110 delavnicah, na šestih festivalskih odrih si bodo lahko ogledali preko 50 gledaliških, plesnih in lutkovnih predstav, prisluhnili številnim koncertom, občudovali zanimive razstave, ter doživeli nešteto pikastih dogodivščin. Dogajanja bodo razpršena po vsem mestu, glavno prizorišče ob Velenjskem jezeru pa bo postalo pravo malo Pikino mesto, ki bo imelo svojo glavno ulico.

Direktorica Festivala Velenje **Barbara Pokorny**: »Želeli smo si, da bi na glavnem prizorišču nastopili še kvalitetnejši izvajalci, zato smo naredili korak naprej. Vsak dan ob 18. uri bodo tako na glavnem odru nastopili različni literarni in risani knjižni junaki. Jezike vsega sveta, ples in glasbo vsega sveta bodo predstavljali v različnih kulturnih drobtinami. Odri bodo letos postavljeni drugače, bližje bodo ustvarjalnim delavnicam, en oder pa bo letos zaživel čisto pri vili Čira čara.«

Veseli so, da se v program vključuje vse več društev in institucij, ki s svojim programom bogatijo festival, skupaj pa gradijo prepoznavnost. »Kot primer naj povem, da bodo letos skakalci v času festivala pripravili tekmo, ki so jo poimenovali Stari kamikaze, povabili pa so znane skakalce, ki so nekoč uspešno nastopili za našo državo. Prvi dan festivala, Pikin dan, bodo velenjski taborniki pripravili Mini Pikino avanturo, na katero vabijo otroke in njihove starše. Gasilci bodo pripravili tekmovanje za Zlato piko ...«

V Pikinem mestu bo vse dni dišalo iz Pikine pekarnice, obiskovalci se bodo lahko okrepčali v Pikini

Večer s častno pokroviteljico

Letošnja častna pokroviteljica 22. Pikinega festivala je novinarka in publicistka Bernarda Jeklin. Pričakujejo jo že na otvoritvi festivala, poseben večer v njeni družbi pa pripravljajo v sredo, 21. septembra, ob 19. 30, v Vili Bianca. Poleg pogovora s častno pokroviteljico bodo na njem predstavili tudi še nastajajoč glasbeni projekt velenjskih ustvarjalcev, ki bo luč sveta ugledal v letu 2012.

mlekarne, si naredili svoj kovanec v Pikini banki, obiskali čevljarno, zeliščno hišico, v Pikini kuhinji bo neprestano dišalo iz loncev, iz Pikine pošte pa bodo lahko poslali pozdrave svojim prijateljem. Pika Nogavička bo imela tudi letos svojo znamko in poštni žig, zato bo razglednica, poslana s festivala, še posebej dragocen spominček. Po obisku mestnih hišic se bomo lahko odpočili v počivalnici in pod drevesi v prijetni sceni prisluhnili kakšni pravljici ...

Pikin dan razgiban ves dan

Kar nekaj dogodkov bo Pika pripravila že pred nedeljskim uradnim prihodom. Večina Pikinih razstav je odprta, nekaj jih še bo. V soboto Pika vabi na planinski pohod, v nedeljo pa se bodo vse aktivnosti na glavnem prizorišču začele ob 10. uri. »Tudi letos ne pripravljamo zgolj otvoritve, ampak bodo aktivnosti tekle ves dan. Med drugimi bo koncert pripravil Andrej Šifrer, zaključni koncert po uradni otvoritvi pripravlja skupina Tabu. Letos bo tudi otvoritev festivala drugačna, kar bo omogočila tudi nova postavitev prizorišča. Verjamemo, da bo Pika prišla in da bo tudi prevzela župansko lento in z njo tudi oblast v mestu.« Sledil bo teden pestrih pikastih dogodivščin. Celote-

denke norčave avanture se bodo zaključile na zadnji sobotni Pikin dan, ko Pika mestno oblast zopet preda županu, odri pa bodo ves dan polno zasedeni z zanimivimi izvajalci.

Morda le še to: letos bo tudi Pikino mesto drugačno; večje bo, ponujalo bo več vzgojnih dejavnosti ...

Fotografirajte!

Pikin festival je razpisal fotografski natečaj na temo »jezik«. Mlade fotografe še vedno vabijo, da pošljejo svoje fotografije, na katerih lahko upodobijo različne motive na temo jezika, od živalskih, človeških, do čevljevih ... Iz prispelih fotografij bodo pripravili razstavo, avtorje najboljših fotografij pa bodo nagradili z najvišjim festivalskim priznanjem – Zlato piko.

Pika bo glavna tudi v mestu

Tradicionalno bodo v centru mesta na treh odrih potekale gledališke in lutkovne predstave, Pika pa ponuja več kot 15 razstav, ki si jih bodo obiskovalci zagotovo z veseljem ogledali. Potekalo bo tudi republiško srečanje otroških plesnih skupin Pika miga. Na njej bodo tudi letos predstavljene najboljše plesne koreografije iz vse države, ki jih je izbrala selektorica Sinja Ožbolt.

V Knjižnici Velenje bodo letos pripravili Pikino bralno značko, prihodnje leto pa jo bodo selili tudi v partnerska mesta EPK 2012. V Velenju pa jo bodo bralci lahko osvojili že letos.

Vikend za vikend

Koncert mladega fantovskega ansambla v Vinski Gori – Obljubljajo veselje, presenečenja in dobro glasbo – V oktobru želijo izdati prvo zgoščenko

Zase četverica glasbeno nadarjenih fantov pravi, da so mlad, razigran narodnozabavni ansambel iz okolice Velenja (Vinska Gora, Dobrna). Družijo jih ljubezen do glasbe, petja in smeha. Ker igrajo predvsem ob vikendih, pa so si nadedli tudi temu primerno ime – Ansambel Vikend. Začeli so že pred leti, v zasedbi Rajko Petek (harmonika, vokal), Miha Volk (kitara, vokal), Miha Lesjak (kontrabas, e-bas, vokal) in Peter Osetič (vokal) pa delujejo od leta 2009 dalje. Fantje so mladi in zelo ambiciozni, saj imajo velike glasbene načrte. Velika želja, poneti svojo glasbo tudi onkraj meja Slovenije, se jim je delno že uresničila. Pred nekaj dnevi so se namreč vrnili s turneje po Ameriki, v okviru katere so obiskali slovenske zdomce in vsem skupaj poskušali pričarati delček Slovenije v glasbi. Poleg tega želijo v oktobru izdati svojo prvo zgoščenko ter se še naprej udeleževati različnih festivalov. In oktober bo za fante izjemno pomemben mesec. Sploh 16. oktober, ko v večnamen-

Foto: Lucija Petrinjak

Dosežki na festivalih: Dolenjske Toplice (december 2009): Tebi Vinska Gora - nagrada za najboljšo instrumentalno izvedbo; Števerjan (julij 2010): Ptice spev - nagrada za najboljšega debitanta; Graška Gora (avgust 2010): Ko se pravljica konča, vikend polka - 1. nagrada občinstva in srebrni pastirček; Debeli Hrib (avgust 2010): Spomin na ljubezen - 3. nagrada strokovne komisije; Luče (avgust 2010): Mali velikani - 3. nagrada občinstva, 1. nagrada strokovne komisije in absolutni zmagovalci festivala - Zlati klopoteč; Dolenjske Toplice (december 2010): Otroci naš zaklad - 3. nagrada strokovne komisije; Slovenski slavček (december 2010): nagrada za najbolj obetavno skupino v letu 2010; Vurberk (julij 2011): Izgubil sem vse, muzikantova povest - finalisti festivala.

ski dvorani v Vinski Gori pripravljajo promocijski koncert, na katerem obljudljajo veselje, presenečenja in dobro glasbo. Skupaj z njimi bodo nastopili: Ansambel Petra Finka,

Vihar, Naveza, Gadi, Fortuna, Oktet Dolič, Okajeni godci in Duo Odmev. Val smeha in zabave, kot pravi jo temu fantje, se bo začel ob 16. uri. nastopili: Ansambel Petra Finka,

Pika zbira zamaške

Tudi letos bo Pika dobrodelna, po dolgih letih pa v okviru akcije Novo sonce Pika pomaga ne bo postavila šparovčka, ampak posebno zbiralnico za plastične zamaške. »Prosimo vse obiskovalce, da prinesejo plastične zamaške in z njimi pomagajo družini iz Velenja, ki potrebuje pomoč. Želimo si, da bi v mestu postavili posebne zbiralnike za zamaške, kjer bi jih lahko zbirali vse leto, saj bi tako lahko Pika še bolj pomagala tistim, ki pomoč potrebujejo.«

Občankam in občanom iskreno čestitava ob prazniku Mestne občine Velenje!

Svetnika Mihael Letonje in Rafael Goršek

14 Sedmi blok

Šoštanj, 8. septembra - Stojan Knežević, akademski slikar iz Topolšice, ki razstavlja v šoštanjski Mestni galeriji, je s svojimi likovnimi deli želel opozoriti na aktualno gospodarsko politično temo domačega okolja. Tematika njegovih del in naslov razstave Sedmi blok se poigravata s trenutnim vprašanjem gradnje šestega bloka termoelektrarne. Seveda pa gre za več. Nekoliko ironičen naslov ga vodi k eksperimentiranju in ponotranjanju teme. Na odprtju, ki je bilo minuli četrtek, je umetnostni zgodovinar Matija Plevnik predstavil avtorja in njegovo delo ter med drugim povedal: »Ob bežnem pogledu na li-

karjev opus le-ta opazovalca zmede zaradi diametralno nasprotnih učinkov. Raznoterost upodobljene motivike mu ne nudi neposrednega branja notranje logike opusa

(posameznega dela). Izraziti intimizem in samosvoj likovno formalni pristop odklanjata navidezno upodobljene velike teme (smrt, vojna, ekologija, potrošništvo). Neprestan

boj z barvo vodi v meditativno monokromnost. Po drugi strani zaradi all-over upodobljenih motivov privede do občutja naelektrnega ozračja horror vacui. Prvinska fascinacija nad strukturo motivov narekuje upodobljeno, ki ga Knežević neprestano gneta ... Ker je razstava mišljena kot projekt v nastajanju, nudi prikazano kvaliteten nastavek za nadaljnjo nadgradnjo.«

Na odprtju je v glasbenem delu kulturnega dogodka sodelovala Glasbena šola Frana Koruna Koželjskega s programom harmonik, razstavi na pot in občinskemu prazniku, ki ga v Šoštanju praznujejo v mesecu septembru, pa je nekaj besed dodal šoštanjski župan in državnozbornski poslanec Darko Menih. Razstava bo na ogled do 10. oktobra.

■ **Milojka B Komprej, foto: Dejan Tonkli**

Ob dnevu vrnitve Primorske Sloveniji

Velenje, 15. septembra - Drevo ob 19.30 bodo v knjigarni Kulturnica gostili dr. Nevenko Troha, ki bo pripravila predavanje in predstavitev knjige »Komu Trst - Slovenci in Italijani med dvema državama«. Dogodek MO Velenje posveča priložnostno Primorske Sloveniji. Prav danes bo minilo štiriinšestdeset let od uveljavitve Pariške mirovne pogodbe, ki je takratni Jugoslaviji in s tem tudi Sloveniji dodelila velik del Primorske. V spomin na ta dogodek Slovenci praznujemo dan vrni-

tve Primorske k matični domovini. Gostja večera dr. Nevenka Troha je višja znanstvena sodelavka na Inštitutu za novejšo zgodovino v Ljubljani. Raziskuje vprašanje slovensko-italijanskih odnosov v času po letu 1945, problematiko obmejnega območja Primorske in Istre (Julijske krajine), problematiko manjšin, v zadnjem času pa tudi vprašanje represije jugoslovanskih oblasti po letu 1945.

■ **bš**

Mihov »svet« na ogled

Velenje, 15. septembra - V Galeriji Velenje bodo nocoj odprli interaktivno razstavo del mladega Ve-

lenjčana. Avtor Miha Cojhter, ki se že več let izobražuje v avstrijskem Linzu, kjer je zaključil študij Raum und designstrategie, sedaj pa opravlja magistriraj, je razstavo poimenoval »Oriplayground«. Na ogled bo vse do 8. oktobra 2011.

Razstava bo ponudila na ogled interaktivno simbiozo papirja in interakcije človeških čutov (vonj, zvok, sluh, dotik). Beli, igrivi vrt, v katerem bodo oživele origamiji iz papirja, bo predstavil pravilni svet živali in rastlin, ki se bodo igrale z našim razumom, domišljijo in dotiki ... Na drugem delu razstave pa bo avtor razstavil dela, ki dajejo vpogled v njegovo ustvarjalno in raziskoval-

no delo interakcije med človekom in strojem.

■ **bš**

O muzeju v novi zloženki

Velenje - Muzej premogovništva nadaljuje različne aktivnosti in dejavnosti, da bi vanj in v Velenje privabili čim več obiskovalcev. V okviru nove celotne grafične podobe muzeja so prenovili spletne strani in izdali novo zloženko v sedmih jezikih.

■ **mkp**

Velenje in njegova knjižnica imata skupno preteklost, sedanost in prihodnost.

Vsem bralkam in bralcem, občankam in občanom voščimo ob našem skupnem prazniku!

KNJIŽNICA VELENJE

Lucienne Lončina

Lucienne Lončina je dovršena pianistka in vokalistka angleških korenin, saj je rojena v Veliki Britaniji. Svoj študij na glasbeni akademiji je na koncu pospremila z diplomom iz klavirja. S svojim izjemnim repertoarjem različnih žanrov in edinstvenim individualnim slogom vedno ustvari odlično in nepozabno glasbeno doživetje.

Prelomnica njene življenjske zgodbe se je odvila pred skoraj dvajsetimi leti, ko jo je ljubezen pripeljala v Slovenijo, kjer je prvotno nadaljevala svojo glasbeno pot s pisanjem besedil za najpomembnejše glasbene izvajalce, tako slovenske kot tuje.

Sledilo je prelomno leto, 2001, ko je napisala angleško različico besedila skladbe Nuše Derende z naslovom »Energy«, s katero sta skupaj nastopila na evrovizijskem odru, kjer je Slovenija dosegla eno najboljših evrovizijskih uvrstitev v svoji zgodovini nasploh.

Danes Lucienne poleg svoje strasti pisanja besedil redno nastopa bodisi kot solo pianistka ali z Big Bandom RTV Slovenije (ki so z njo posneli album 'Lucienne & RTV Big Band') ali z različnimi zasedbami, s katerimi k poslušanju in uživanju ob kvalitetni glasbi privabi še tako ostro in kritično glasbeno uho.

Lanskoletni televizijski spektakel najbolj gledane slovenske komercialne televizije Pop TV z naslovom 'Slovenija Ima Talent' je Lucienne kot eni od treh žirantk šova prinesel vseslovensko medijsko prepoznavnost. Danes jo vabijo na številne najprestižnejše prireditve, tako za najmlajše občudovalce kot za najzahtevnejše poslušalce in občinstvo.

Veliko nastopa na protokolarnih prireditvah, rada se udeležuje in pomaga pri humanitarnih akcijah, v poletnem obdobju še vedno rada gostuje na najprestižnejših portoroških prireditvah in pripravlja svoj novi album, ki bo obarvan v »smooth latin jazz stilu«.

Njena osebnost, karizma, iskrenost in mladostno življenjski navdih nas na vsakem koraku prepriča o njeni kvaliteti, ki jo bomo lahko doživeli tudi na tej prireditvi.

Kavarna Lucifer
Petek, 16. september
od 19.00 - 23.00
Rezervacije
041 745 211

Oglašujte na VIDEO STRANEH TV KANALA 8

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03 / 898 17 50

PET KOLONA

ŠD in strešica

Aleš Ojsteršek

Čeravno so se dozdevali minuli dnevi enako prijazni in pozno poletno mirni, nam je v Šaleški dolini minule dni vendarle »zagorelo pod nogami«. Ko se namreč zgodi ljudstvo oziroma njih predstavniki in se kot eden skupaj soočajo s sporočilom o prihajajočih novih belih srajcah, je jasno, da je netivo bilo prineseno. Izredno sejo mestnega sveta o prihodnosti premogovništva sem zato dojel predvsem manj v luči predstavljenih dejstev in argumentov zanj in bolj kot dejstvo, da se je zgodila izredno. V bistvu sem jo dojel kot odprtje poglavja o prihodnosti doline, oddaljeni pogled pa mi ne da videti, ali igra mo odprtega berača ali tihega valata. Dve paradigmi - prva, ki jo uteleša velenjski SD, ki gradi na socialni povezanosti, zagovarjanje vsakršne prednosti interesa javnosti pred interesom posameznika in druga, ki zagovarja vitko državo in dejavnega udeleženca civilnodružbenih in državnih institucijah, sta se na neki točki morali srečati, saj kljub vsemu ne živimo vzporednih svetov.

»Za to smo se odločili, ker nas skrbi za usodo podjetja, ki je močno vpeto v lokalno okolje in je pomembno vplivalo na preoblikovanje naše, zdaj degradirane doline. Ni nam vseeno, kakšna bo kadrovska sestava nadzornega sveta in v njem želimo tudi svojega predstavnika,« in še »do zdaj nikoli nismo zahtevali rent ali odškodnin, niti nismo vztrajali pri koncesijah, smo si pa želeli, da podjetje, ki je odgovorno do prostora, ustrezno nadomesti delovna mesta, ki jih skozi proces ukinja«, je ob tem povedal prvi mož, župan občine, Konič.

Seveda se bolj ne bi mogel strinjati, našeta so dejstva in v en stavek je zajeta filozofija celotne SD ŠD politike, ki ji pripada tudi primat prve stranke v mestnem svetu.

Paradigmo na drugi strani podpira druga, tržna logika, in ji razviti sistem premogovniške doline predstavlja le eno od oblik državnih pomoči, in jo je potrebno kot tako zgolj le - in še, urediti. Formula je znana, imenuje se »odškodnine«.

Ker se zgodovina piše, ker družba pozna primere dobrih in slabih rešitev, ker sta obe paradigmi enako diskreditirani, se Šaleški dolini dejansko ni potrebno uklanjati vsakokratnemu mišičevju in je smiselnejše kazati okope, kot se je zgodilo tokrat. Vendarle pa na drugi strani skrbi izrisana tanka meja med obema. Kot bi ne bilo govora o bazenu več deset tisoč ljudi. Če se za tako strateška vprašanja v Sloveniji prostor za reševanje vzpostavlja na izredni seji, potem od strategij ni več ostalo veliko. Potem je tudi jasno, da igramo odprtega berača.

Zdaj se je pokazalo, da slovenski prostor premogovniške doline dejansko ni zaznal kot energetski bazen s pripadajočimi okoljskimi in družbenimi posebnostmi ter težavami. Močna lokalna enovitost je na mikronivoju namreč zagotovila samozadostnost in javno drezanje v državo ni bilo potrebno. Zdajšnja ravnanja deležnikov načelnajo ravno to ravnotežje in samozadostnost. Občutek imam, da bosta SD in naša strešica morali vstopiti v veliko politiko. Ni skrbi, ker ji podpore pri tem ne manjka.

Čestitamo za praznik Mestne občine Velenje.

- LEKARNA CENTER VELENJE
- LEKARNA KERSNIKOVA VELENJE
- LEKARNA ČANKARJEVA VELENJE
- LEKARNA ŠOŠTANJ
- LEKARNA ŠMARTNO OB PAKI
- LEKARNA TREBUŠA VELENJE

LEKARNA VELENJE
Vodnikova 1, 3320 Velenje
www.lekarna-velenje.si • info@lekarna-velenje.si

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

RADIJSKI IN ČASOPISNI MOZAIK

Radio Velenje na Celjskem sejmu

Dogajanje na bližnjem obrtnem sejmu v Celju tradicionalno spremlja tudi Radio Velenje. Tudi letos ste lahko v programu prisluhnili novostim naših številnih poslovnih partnerjev. Naš propagandist Jure Beričnik je bil tudi tokrat uspešen. Prepričani smo, da smo za vas odkrili prav tisto kar potrebujete.

Seveda pa smo spremljali tudi obsejemska dogajanja, med dru-

gim okroglo mizo o potrošniških pravicah. »Potrošniki naj se pozanimajo o svojih pravicah in jih tudi v praksi, če je treba, uporabijo,« je povedala vodja Evropskega potrošniškega centra Jana Huč Uršič. Potrošniki, ki imajo težave z uveljavljanjem pravic oziroma bi radi o svojih pravicah vedeli več, se lahko obrnejo na Zvezo potrošnikov Slovenije in Evropski potrošniški center. Si-

cer pa vas o vsem tem pogosto obveščamo tudi v srednjih oddajah Radia Velenje, ko je Zveza potrošnikov pogosto gost oddaje Strokovnjak svetuje, ki je na sporedu ob 9. uri. Če vas torej karkoli zanima ali pa želite na kaj opozoriti, se lahko obrnete tudi na nas. Z veseljem bomo poiskali odgovore na vaša vprašanja.

■ mz

Glasbene novičke

Enrique tudi z Jay Lo

Enrique Iglesias bo novembra izdal razširjeno različico albuma Euphoria, na kateri bodo štiri nove pesmi. Med novimi skladbami je tudi pesem Mouth2Mouth, v kateri bo prikljubljani španski pevec gostil latino divo Jennifer Lopez. Eno od novih pesmi je 36-letni zvezdnik ustvaril tudi z raperjem Pitbullom. Njen naslov je I Like How It Feels, na radijskih postajah pa se bo zavrtila že v prihodnjih tednih. Pitbull se bo Iglesiasu pridružil tudi na nje-

13. oktobra četrti album LeeLooJamais

Skupina LeeLooJamais predstavlja novi single z naslovom Show Show, ki napoveduje izid novega albuma Excuse My Imagination. Obljubljajo moderno, organska ploščo z elektronskimi izleti in pridihom osemdestih let prejšnjega stoletja. Kot pri vseh albumih doslej so produkcijo albuma prevzeli sami. Snemali so v studiu Štala, album pa bo izšel 13. oktobra. V času pred izidom je skupina uspešno predstavila tri radijske single: Still I try, Night phone in Slovenka, ki so dosegli velik uspeh tako v Sloveniji kot v tujini, kar dokazuje tudi nominacija za MTV Music Awards. To bo četrti album skupine Leeloojamais, ki se je širši javnosti prvič predstavila leta 2001, ko je debitirala z albumom Pod vplivom. Drugi album Nextasy so izdali leta 2004, sledil pa je še album Country club music.

namreč 30. novembra nastopila legendarna hard rock skupina Whitesnake. Zasedba, ki je pred več kot petimi leti napolnila ljubljanske Križanke, bo tokrat obiskala Slovenijo v okviru turnee ob izidu plošče Forevermore, ki je izšla marca letos. Zasedbo je leta 1978 ustanovil nekdanji pevec skupine Deep Purple David Coverdale, ki je še vedno njen zaščitni znak. V zgodnjih letih je bila njihova glasba usmerjena v

govni turneji po Ameriki, ki se prične 22. septembra. Album Euphoria je prvič izšel julija lani in je prinesel sedem angleških in šest španskih skladb, med njimi tudi uspešnici I like It in Tonight (I'm lovin' You).

Po petih letih nov album Garbage

Privrženci ameriško-britanske skupine Garbage se že veselijo njihove vrnitve na glasbeno sceno. Po petih letih diskografskega premora ta alternativna zasedba, katere prepoznavni znak je škotska pevka Shirley Manson, pripravlja nov album, ki bo nasledil ploščo Bleed Like Me iz leta 2006. To bo sicer njihov peti studijski album, že v začetku oktobra pa lahko pričakujemo prvi single, ki bo napovedal izid albuma. V obdelavi je sicer 24 pesmi, a dokončna selekcija še ni narejena. Album naj bi izšel prihodnje leto.

Najboljše skladbe skupine Westlife

Irska skupina Westlife, ki je pred več kot desetletjem osvajala predvsem srca najstnic, bo novembra izdala album največjih uspešnic. Skupina, ki je nastala pred štirinajstimi leti, je doslej prodala več kot 44 milijonov albumov, kar štirinajst njihovih pesmi pa je pristalo na prvem mestu lestvic najbolj poslušanih skladb. V dolgoletni karieri so osvojili tudi dve britanski glasbeni nagradi brit, nagrado MTV in štiri nagrade za najboljši album leta. So tudi rekorderji po številu nastopov na znamenitem londonskem stadionu Wembley, kjer so nastopili kar 25-krat. Skupina je začela kot peterica, leta 2004 pa jih je zapustil Brian McFadden, ki se je posvetil samostojni karieri. Nicky Byrne, Kian Egan, Mark Feehily in Shane Filan so po njegovem odhodu izdali še šest albumov.

blues hard rock, sredi osemdesetih let pa so se podali v nekoliko mehkejšo in bolj populistične rockerske vode. Leta 1984 je njihov album Slide It v ZDA dosegel zlato naklado, še uspešnejši pa je bil leta 1987 izdani album Whitesnake, ki je prinesel največji uspešnici Is This Love in Here I Go Again. V več kot tridesetletni karieri so sicer izdali enajst studijskih albumov, prodali pa naj bi več kot sto milijonov plošč.

V Slovenijo prihajajo Whitesnake

Konec novembra bodo na svoj račun prišli slovenski ljubitelji tršega rocka. V veliki dvorani Tivoli bo

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.

DJ ANTOINE VS TIMATI FEAT. KALENNA

1. DJ ANTOINE vs. TIMATI feat. KALENNA - Welcome To St. Tropez
2. RIHANNA - Cheers
3. TRISTAN - Moja prva misel si

Antoine Konrad (36), bolj znan kot DJ Antoine je švicarski house didžej in producent. Nase je prvič opozoril leta 2000 z albumom Houseworks

01, od takrat pa objavil več albumov in singlov, s katerimi je dosegel popularnost v vsej Evropi, pa tudi v ZDA in Kanadi. V tokratni zmagovalki pesmi tedna, skladbi Welcome To St. Tropez, sta se mu pridružila ruski raper in igralec Timati (28) in ameriška pevka in avtorica Kalenna (29).

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. Petka - Ljubezen iskal sem
5. Zakapane - Slovenija smo ljudje
6. Naveza - Ti nisi zame
7. Pajdaši - Njen sladki smeh
8. Povratniki - Igre na srečo
9. Nemir - Zavrti se z menoj
10. Krjavelj - Prišlo poletje bo

www.radiovelenje.com

zelo ... na kratko ...

NAREČNA POPEVKA

Zmagovalci letošnjega Festivala narečnih popevk po izboru občinstva so bili ponovno Prifarski muzikanti, ki so stivali tudi lani. Tokrat so srca poslušalcev osvojili s skladbo Moja Izola. Po mnenju strokovne komisije je bila najboljša skladba v celoti Prekmurski cvejt v izvedbi Halgato banda, podelili pa so tudi tri nagrade za najboljša besedila.

RICHARD CLAYDERMAN

Zaradi izjemnega zanimanja za nastop znanega pianista pri nas, je organizator poleg dveh že napovedanih koncertov, 28. in 29. septembra v ljubljanskih Križankah, pripravil še tretji koncert, ki bo v torek, 27. septembra ob 20. uri, prav tako v Križankah.

ROMANA KRAJNČAN

Prijubljena vsestranska glasbenica se vrača na glasbeno sceno. Prišel je čas za nov projekt, ki združuje dve Romanini veliki ljubezni - ples in glasbo. Manjka mi, manjka je naslov prvega single z novega, istoimenskega albuma, ki na prodajne police prihaja jeseni.

OMAR NABER

V začetku poletja je predstavil pesem Le srce ne spi, za katero je besedilo napisal Jure Golobič, s katerim Omar sicer sodeluje že dlje časa. Omar pa je zdaj posnel tudi angleško različico skladbe z naslovom Remember me.

TRISTAN

Skupino smo spoznali v letošnji sezoni oddaje Slovenija ima talent, v teh dneh pa jih je na radijskih postajah mogoče slišati v pesmi Moja prva misel si, ki je priredba jazz klasike Dream A Little Dream of Me. Besedilo za slovensko verzijo pesmi, ki je doživela številne priredbe, je napisala Lidija Jelovac.

Vsak ponedeljek ob 21.30h!

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

2. ALEXANDRA STAN - MR. SAXOBEAT

3. MICHAEL FRANTI & JOVANNOTTI - SOUND OF SUNSHINE

4. DARE KAURIČ - PARTIGIANO DI AMOR

5. NEISHA - ALARM SRCA

6. SARA KOBOLD - SAMO TI

7. RIHANNA - CALIFORNIA KING BED

8. ADI SMOLAR - ČE TE ENA NOČE, TE PA DRUGA HOČE

9. THE BASEBALLS - CANDY SHOP

10. KELLY CLARKSON - MR. KNOW IT ALL

11. KATARINA MALA - CIAO, CIAO

12. JENNIFER LOPEZ - PAPI

13. TANJA ŽAGAR - NAJ ŽIVI LEP SPOMIN

... več na: www.radio-alfa.si

Prvouvrščeno pesem lahko slišite vsak dan ob 8h, 11.40h, 16h in 20h na... radio@alfa slovenski gradec

↑ Ponosna zakonca Bukovič - Janko in Andreja iz Šoštanja. Njun sin Urban je podpisal svojo prvo profesionalno pogodbo s Košarkarskim klubom Elektra. Je eden treh perspektivnih mladih košarkarjev lastne košarkarske šole Elektre. Zelo dobre obete v košarki pa napovedujejo tudi mlajšemu sinu Gregi.

← V zadnjem času ni so prav pogoste priložnosti, da bi bili politiki tako iskreno nasmejani, kot sta velenjski župan Bojan Kontič in minister dr. Igor Lukšič na tej fotografiji. Stojita pred vilo Bianco, a ju ta ni spravila v tako odkrit smeh, saj je župan ministru iskreno povedal, da je šlo pri obnovi narobe vse, kar je še lahko šlo. Kdo ju je spravil v tako prešerno razpoloženje, naj ostane čvekova skrivnost.

← Ravnatelj velenjske gimnazije Raymond Valcl se je razveselil nekdanje učenke Mojce Grobelnik, ki je v domače mesto prišla z ministrom za šolstvo dr. Igorjem Lukšičem, saj pri njem skrbi za odnose z javnostjo. Valcl je bil ta dan ponosen na »svoje« zlate maturante, vesel pa je bil tudi, ker je srečal še eno od uspešnih nekdanjih velenjskih gimnazijk. Tokrat je več vprašanaj postavil nekdanji ravnatelj, nekdanja učenka pa je z veseljem odgovarjala.

frkanje

levo & desno

Še manj sladkosti

Ob že tako grenkem življenju nam bo država z dodatnim davkom zagrenila še tiste sladkosti, ki so nam še ostale.

Trdnješi temelji

Pri gradnji šoštanjsega bloka 6 so se odločili za močnejše temelje gradbenih objektov, ki jih že gradijo, kot so sprva načrtovali. Saj govorice o rušenju bloka 6 še niso pojenjale.

Zeleno bogastvo

Gozdovi in les so zeleno bogastvo Slovenije. Vsaj na razstavi v Muzeju gozdarstva v Nazarjah.

Vas v mestu

Tudi najpomembnejše mestne občine želijo imeti urejene tržnice in tako na svojstven način vsaj v neki meri pripeljati vas v mesto. Tako so tudi v Velenju vsaj začasno »spravili pod streho« mestno kmečko tržnico. Nov začasni tržni center so uredili v Centru Nova. Mnogi pravijo, da so s to rešitvijo zadeli v center.

Ne premalo, preveč

Vode nam, hvala bogu, še ne primanjkuje. Celo v grlo nam teče.

Kurjenje na pogorišču

Mnogi so prepričani, da je les najprimerneje uporabljati za kurjavo. Zdaj, ko je naša nekoč znana lesnopredelovalna industrija dodobra pogorela.

Dobre težave

Še dobro, da imamo v Šaleški dolini težave. Te namreč še najbolj povezujejo to območje. Težave z blokom 6, premogovnikom, hitro cesto, oskrbo z vodo ... Če ima kdo kaj dobrega, raje zadrži zase.

Vsak po svoje

Drevesni lubadarji zlezejo smrekam pod lubje. Človeški ljudem pod kožo.

Od besed k dejanjem

Škoda, da se prav med zakonskimi in drugačnimi partnerji najpogosteje dogaja, da za »zgladitev sporov« hitro preidejo od besed k dejanjem.

ZANIMIVO

Pijan los v jablani

45-letni Šved Per Johansson je pri sosedih slišal hrup, in je - ker je vedel, da so sosedje trenutno na počitnicah - odšel pogledat, kaj se dogaja. Ko je zavil izza vogala, je zagledal nekaj povsem nepričakovanega: pravi los se je zapletel v malo jablano in se nikakor ni mogel rešiti iz drevesnega objema. Johansson je na pomoč poklical policiste in reševalce, ki jim je nato z žaganjem posameznih vej le uspelo osvoboditi ujeto žival. A čakalo jih je še eno presenečenje: los je bil namreč popolnoma pijan! Ugotovili so, da je žival jedla fermentirana jabolka, alkoholno vrenje pa je nato vplivalo tudi nanj. Vendar pa rešena žival po osvoboditvi ni zbežala v beg, temveč je zavila še na Johanssonov vrt, iskat nova jabolka.

47-letnik je ostal brez osebnih dokumentov in prebite pare, zato se je odločil, da se bo domov pač vrnil peš. To seveda ne bi bilo nič nenavadnega, če ne bi bil njegov dom v Vladivostoku, od Moskve oddaljenem približno devet tisoč kilometrov. A možak ni dvomil! Med potjo domov si je s pobiranjem in prodajo praznih steklenic ter drugimi priložnostnimi deli zaslužil denar za hrano, ko pa je po 400 dneh le prispel v domači kraj, ga je spet pričakalo neprijetno presenečenje. Nesrečnega Rusa so namreč spet oropali. Dobra novica pri vsem skupaj pa je, da je policiji v Vladivostoku

uspelo izslediti roparja in pri njem našla možakarjev denar ter osebne predmete.

Kazen, ker ni zadovoljil žene

Žena Francoza Jeana-Louisa B. je pred dvema letoma na sodišču vložila zahtevek za ločitev na osnovi 215. člena civilnega prava, v katerem piše, da mora biti spolnost del zakonskega življenja. V

zahtevku je navedla, da je bil njen soprog vrsto let spolno neaktiven. Sodnik je ločitev med partnerjema potrdil ter Jeana-Louisa razglasil za krivca. Še več. Nekdanjemu možu je naložil, da mora nekdanji ženi izplačati 10 tisoč evrov kot povračilo za vse orgazme, ki jih z njim ni doživela v zadnjih 21 letih. Francoz se je sicer izgovarjal, da je bil pogosto bolan in utrujen in da zato ni mogel v celoti izpolniti svojih zakonskih obveznosti, a je bil sodnik kljub temu brez milosti in je presodil v korist soproge. Svojo odločitev je pojasnil z besedami: »Vse zveze temeljijo na ljubezni

in privlačnosti med partnerjema, tega pa v tem primeru ni bilo.«

Spodbujanje spletnega popisa prebivalstva

Pri naših vzhodnih sosedih Madžarih so ustvarili provokativen in duhovit filmček, s katerim želijo čim večje število ljudi spodbuditi, da podatke ob popisu prebi-

valstva izpolnijo prek spleta. Na videoposnetku uslužbenec hodi od vrat do vrat in popisuje prebivalstvo, v nekem trenutku pa mu vrata odpira ženska v toplesu, na sebi ima rdeče spodnjice, v rokah pa drži bič. Uslužbencu je jasno, da je prišel v neprimernem trenutku, zato vljudno predlaga dekletu, da lahko izpolni fomular tudi prek spleta. Pri popisu bodo seveda od vrat do vrat hodili tudi popisovalci, želijo pa, da bi čim več ljudi podatke oddalo prek spleta: »Želimo doseči tudi mlajše generacije in jih pozvati, naj se udeležijo popisa, to pa bo najlažje izvedljivo s

pomočjo interneta, saj je to njihov jezik.« je dejal uslužbenec statičnega urada Imre Dobossy.

Pidžame za potnike prvega razreda

Ameriška letalska družba American Airlines je napovedala, da bo pri njihovih letih v prestižnem prvem razredu uvedla nekaj novosti. Seve-

da ponudba velja za samo potnike prvega razreda, v katerem bodo tistim, ki potujejo na daljših mednarodnih razdaljah in bi se radi v miru odpočili, po novem ponudili tudi pidžamo, copate in posteljino. Za zdaj so za pokušino to ponudili potnikom na liniji London-New York, od 1. oktobra dalje pa bo novost uvedena na vseh njihovih linijah.

15. septembra 2011

naš čas

REPORTAŽA

17

Velenjski grafiti

Velenje je vse bolj slikovito mesto – Stara klasirnica v Pesju ponosno nosi največji grafrit v Sloveniji – Ulična umetnost ali vandalizem?

Tina Felicijan

Časi, ko so meščani preklinjali poslikave sivih blokov, podhodov in zapuščenih koticov, se počasi iztekajo. Danes organizirano grafitiranje pustih površin sploh ni več redkost. Nastajajo zabavne slike in pomembna sporočila, ki znajo polepsati dan ter osvežiti dremavo mesto.

Na robu zakona

Grafitiranje se še vedno pogosto znajde na precepu med vandalizmom in umetnostjo. Prvo obliko poznamo že od nekdaj, kot ulična umetnost pa se je začelo razvijati

C stavbo Šolskega centra, podhoda na Cankarjevi ulici in k Vili Bianca, vilo Rožle v Sončnem parku, velenjskemu umetniku Stanetu Špeglu je pomagal končati projekt Sprava in poslikal njegove skulpture, na letošnjih Dnevih mladih in kulture pa je izvajal tudi grafitarske delavnice. »Rdeča nit je odvisna od samega dogodka. Imeli smo teme, na katere smo risali. Imeli smo tudi risarske projekte, v katerih je vsak imel prosto pot.«

Ti projekti so potekali s soglasjem, o ostalih pa Boris ne govori. »Danes z večjim užitek grafitiranjem legalno. Kot mlajši sem bil kar od

mu naredil škodo,« zatrjuje Boris, čeprav je včasih na to gledal drugače. »Danes lahko človek pove, kar ima povedati. Zakaj bi moral pisati na steno in delati škodo, če hoče izraziti nestrinjanje s sistemom,« je prepričan. Problematična pa so tudi nasilna in sovražna sporočila.

Sploh ni enostavno

Za dober grafrit je potrebnega veliko znanja o barvah, različnih tehnikah, uporabi šob, najpomembnejša pa je predstava risbe na veliki površini. »Treba je imeti predstavo, kako na list narisano sliko spraviti na steno. To ni lahko in je stvar vaje ter

Hram umetnikov Vila Rožle je cel obdan z grafiti.

kali stolp, kjer se grafrit začne na 38 metrih. Na južni steni pa je nastal kakih tisoč kvadratnih metrov velik grafrit, ki je posvečen knapom. Delali smo ga z odrom, ki ga je sponzoriral ŠCV,« opisuje Boris največji

grafitarski projekt v Sloveniji. Pet umetnikov – Amos Angeles iz Švice, Veli Silver iz Maribora, Nejc 87 iz Velenja, Miha Seos 154 iz Celja in Čak Boris iz Velenja – je narisalo same sebe kot rudarje, uporabili pa so kombinirano tehniko sprejev

in barve za pleskanje. Slikali so šest dni od jutra do večera, ustvarili pa komičen grafrit z močno simboliko: rudarstvo bo za vedno del Šaleške doline in knapi so legende! Zato se spodobi, da jim pripada največji grafrit v Sloveniji.

Najbolj vrtočljivo grafitiranje v Velenju in največji grafitarski projekt v Sloveniji je ovekovečil velenjske legende: grajsko coprnico Kuniundo in pripadnost rudarskemu stanu.

Borisu najljubši grafrit je na stavbi Farmin.

čez lužo v začetku 80-ih let. Takrat je enobarvne napise, ki so navadno sporočali nestrinjanje s sistemom, zamenjalo poslikavanje sten in fasad s spreji. Tako ilegalno kot legalno grafitiranje se je v Sloveniji razmahnilo po letu 2000. Jezo na grafitarje, ki so povzročali škodo, so gasili s projekti, ki so ljudem pokazali, da je grafitiranje kot sodobna alternativna umetnost pravzaprav lepo.

Med prvimi, ki so se v Velenju lotili slikanja po stenah, je Boris Vogrinc, ki riše že od otroštva. »Prvo

visen od adrenalina. Fajn je, da je strah prisoten, po drugi stani je pa doza adrenalina zelo močna. Dejansko si že odvisen od tega. To moraš sam presekati,« pripoveduje Boris, ki je prvi grafrit napravil že eno leto po svoji razstavi v vrtcu: »Grafit definiram kot stensko sliko. Dejansko sem prvega naredil pri sedmih letih, ko sem vzel umetno banano in atinjevo barvo ter po steni risal čačke. Ampak ta ne obstaja več.« Ohranilo pa se je veliko drugih. »Nekateri grafiti lahko ostanejo več desetletij. Vesel sem, ko vidim svoj grafrit. Am-

proces možganov. Če ne vadiš na steni, si lahko na papirju res dober, ampak s prosto roko na steni ne bo šlo. Nekaj časa traja, da to, kar si zamislil na listu, predstaviš na steni in da dobro zgleđa.«

Boris zadnje čase najraje riše like oseb ali živali. Spreja pa tudi gesla: »Rad uporabljam žive barve. S svojimi grafiti sporočam, da potrebujemo harmonijo, ljubezen, pozitivizem, povezanost med ljudmi. Ni ma smisla, da smo slabe volje. Tudi če smo, bo sonce posijalo in bomo spet veseli.«

Najboljši in iznajdljivi lahko od slikanja po stenah tudi živijo. »Nemški umetnik Daim ima svojo linijo izdelkov, zraven pa grafitira. Zasluži do 100 000 evrov letno. Načeloma moraš imeti veliko znanja o grafiki in oblikovanju, da lagodno živiš od tega,« pravi Boris, ki se grafitiranja drži za hobi, sicer pa poučuje otroke na CVIU. Tudi pri nas se naročila nabirajo. Ker ta umetnost še vedno ni visoko cenjena, sploh niso draga. »Kaj se bolj splača dat na hišo? Ja grafrit, kakšno vprašanje je to?! Ceneje je grafrit kot fasada,« je že skoraj sklenil posel Boris.

Veličastna klasirnica

Med festivalom Kungiunda je velenjski coprnici v čast nastal grafrit na stari klasirnici premoga v Pesju, umetniki pa so se poklonili tudi velenjski knapovščini. Projekt je vodil Boris Vogrinc. Ideja, da bi poslikali klasirnico, je zorela več kot leto dni. »Prvotna ideja je bila, da bi poslikali notranja nadstropja. Ampak tega ne bi nihče videl. Potem smo se odločili, da poslikamo zunanji del na vrveh. Ampak vse ljudi bi morali dati v alpinistično šolo, ker je varnost na prvem mestu. Tudi dvigala nismo dobili. Potem smo z lestvijo PGD Velenje posli-

S čačkami uničen grafrit

razstavo sem imel pri šestih letih. V vrtcu sem nekaj ušpičil in me je vzgojiteljica zaprla v razred. Vedela je, da znam risati, zato mi je pustila liste. Narisal sem afriške živali, kar ji je bilo tako všeč, da je risbe razstavila po vrtcu,« je iskriivo pripovedoval profesor razrednega pouka, ki se z risanjem še vedno ljubiteljsko ukvarja, prinese pa mu tudi kakšen evro. Leta 2004 je začel sodelovati s Šaleškim študentskim klubom, že dve leti prej pa je sodeloval pri grafitiranju mladinskega centra. S kolegi je poslikal Rdečo dvorano,

pak niso večni. Predvsem pri ilegalnih grafutih je tako, da jih danes narišeš in jih jutri ne bo več. Vse mine. Drugo je, ko ti nekdo grafrit uniči s čačkami.«

Tudi to je vandalizem, saj se s tem uniči umetniški projekt, ki je nastal na površini, ki je temu bila namenjena. Sicer pa je vandalizem vse, kar nekomu povzroči škodo na objektu. »Če nimaš dovoljenja za slikanje, lahko narediš še tako lepo, ampak škoda nastane. Lahko si priznan umetnik, ampak če te nihče ne prosí, da poslikaš njegov blok, si

NLB Finančni nasvet

Približno ni dovolj ...

... če gre za vaš denar. Ocena stanja je prvi korak k natančno urejenim osebnim financam. Bolj natančno poznamo svoje osebne finance, prej dosežemo cilje. 200 izšolanih in izkušenih

svetovalcev za osebne finance vam lahko pomaga pri ureditvi vaših osebnih financ. Obiščite svojo NLB Poslovalnico ali nov spletni portal Finančni nasvet.

NLB

<http://financni-nasvet.nlb.si>

Kontaktni center: 01 477 20 00

18

Točka subvencionirane študentske prehrane tudi v Velenju

Uredite si popolnoma brezplačen vpis v eMCE placu v Rdeči dvorani

Vpis v sistem subvencionirane študentske prehrane in podaljšanje upravičenosti do subvencije za novo študijsko leto že poteka. Da bi se izognili predvideni gneči v prvih dneh meseca oktobra v univerzitetnih mestih, vabimo vse študente, da si to uredijo že sedaj. Popolnoma brezplačen vpis oziroma podaljšanje lahko uredite na točki SŠP v prostorih Šaleškega študentskega kluba, to je v eMCE placu v Rdeči dvorani Velenje. Naj povemo, da

izbrana fakulteta ni merilo, da bi študent moral subvencioniranje prehrane urediti v Ljubljani, Mariboru ali na obali, kjer študira, ampak si lahko to uredi kar v Velenju.

Kako zgleda prvi vpis v sistem subvencionirane prehrane? Bruci (oziroma študentje, ki še niso vpisani v sistem SSP) morajo najprej izpolniti spletno prijavo na strani www.studentska-prehrana.si. S številko prijavnice se morajo v 90 dneh oglasiti na najbližji točki SŠP.

S seboj morajo imeti osebni dokument, dokazilo o statusu za tekoče študijsko leto (indeks ali potrdilo o šolanju) in telefon. Na izbrani točki SŠP si izberejo sredstvo, s katerim se bodo identificirali pri koriščenju subvencionirane prehrane (mobilni telefon ali brezkontaktna čip kartica, ta stane 15 evrov, prevzamejo pa jo v roku 5 delovnih dni), nam je povedala Ana Glinšek, vodja točke SŠP na ŠŠK-ju. Pravi, da si je do sedaj subvencionirano študentsko

prehrano uredilo največ brucev, ki že imajo urejen vpis na zeleno fakulteto.

Za podaljšanje upravičenosti do subvencije (velja za študente, ki so se v študijskem letu 2010/2011 že vpisali v sistem) morate imeti potrdilo o vpisu (ali študentsko izkaznico ali indeks) in osebni dokument.

Na delovni dan je vsak študent upravičen do ene subvencije (država subvencionira obrok v vrednosti

2,63 evra). V enem dnevu pa lahko koristi dve subvenciji v časovnem razmiku 4 ur. Mesečno študentu pripada toliko subvencij, kolikor je delovnih dni v določenem mesecu. Neizkoriščene subvencije v mesecu se prenesejo za dva meseca naprej.

Študentje, pohitite s prijavo oziroma podaljšanjem, saj bo študentom, ki do 1. oktobra ne bodo izkazali upravičenosti do subvencij, onemogočeno koriščenje le-teh. Koristiti ne boste mogli niti neizkoriščenih subvencij iz avgusta in septembra. Šele ko boste izkazali upravičenost, bo možno spet koristiti subvencijo.

Žan Delopst, predsednik ŠŠK-ja, je z dosedanjim odzivom študentov zelo zadovoljen, saj si je prehrano uredilo že več kot 100 študentov. Ko jih je predstavnik Študentske organizacije Univerze v Mariboru vprašal, če so zainteresirani za ure-

ditev točke SŠP v njihovih prostorih, so bili takoj za. »To je dodatna storitev, ki jo omogočamo našim študentom. V poletnih mesecih so potekala izobraževanja in priprave za točko SŠP, 20. avgusta pa je točka začela delovati. Odziv je zelo dober, največ obiska pa pričakujemo konec meseca septembra, ko bo večina študentov zaključila z izpiti in pridobila potrdilo o šolanju. Takrat bomo uradne ure še bolj prilagodili našim študentom.«

Ce imate kakšno vprašanje ali si še niste uredili subvencioniranja prehrane, se čim prej oglasite na SŠP točki v Šaleškem študentskem klubu, kjer vam bodo z veseljem odgovorili in pomagali. Uradne ure so ob ponedeljkih, sredah in petkih med 12.00 in 15.00, v petkih celo do 16.00.

■ **Nastja Stropnik Naveršnik**

Podarili so jim drese in žogo

Rudarjevi nogometaši Denis Klinar, Dejan Purišič, Branimir Djokić in kapetan Rusmin Dedič so prejšnji teden s Premogovnikovo maskoto krtkom Ligi z obiskom polepšali sredino dopoldne udeležencem programa Varstveno-delovnega centra Savinjsko-šaleške regije, enote Ježek v Velenju. 'Prebivalci' centra so se tega obiska zelo razveselili. Ne le zato, ker so jim nogometaši podarili žogo in drese, ampak ker so z njimi odigrali tudi tekmo malega nogometa.

»Mislím, da smo jim resnično

obogatili današnje bivanje v centru. Sploh je bilo zanimivo, ko smo na njih prenesli tudi nekoliko nogometnega znanja,« je povedal Ru-

darjev kapetan **Rusmin Dedič**. Turu. Sploh je bilo zanimivo, ko smo na njih prenesli tudi nekoliko nogometnega znanja,« je povedal Ru-

darjev kapetan **Rusmin Dedič**. Turu. Sploh je bilo zanimivo, ko smo na njih prenesli tudi nekoliko nogometnega znanja,« je povedal Ru-

darjev kapetan **Rusmin Dedič**. Turu. Sploh je bilo zanimivo, ko smo na njih prenesli tudi nekoliko nogometnega znanja,« je povedal Ru-

darjev kapetan **Rusmin Dedič**. Turu. Sploh je bilo zanimivo, ko smo na njih prenesli tudi nekoliko nogometnega znanja,« je povedal Ru-

Terme Topolšica
Wellness Center Zala

V termah Topolšica smo se odločili, da vam podaljšamo poletna veselja in vas vabimo, da koristite naše atraktivne ponudbe in se predajate še zadnjim sončnim žarkom.

BAZENI IN VODNI PARK ZORA
1 + 1 GRATIS

Ob nakupu 3 urne karte za kopanje vam eno podarimo.

Akcija velja do 30.9.2011. Popusti se ne seštevajo. Karte veljajo samo na dan nakupa.

Zelo ugodne ponudbe nedeljskih kosil.

Wellness center Zala pa vas čaka, da se razvijate po zelo ugodnih cenah. Izbrane masaže že od 20% ceneje.

Vsem občankam in občanom občine Velenje ob prazniku iskreno čestitamo.

 03/ 898 74 00
rdeča dvorana šrz VELENJE
03/ 897 02 04
info@srz-rdeca-dvorana.si

Mali bazen, veliki bazen, tepidarium, infra savna, finska, turška savna in fitness studio

IZKORISTITE UGODNOSTI

Čestitamo za praznik Mestne občine Velenje!

VABLJENI

Pokriti bazen od danes spet odprt vsak dan od 10. do 22. ure!

B/S/H/

BSH Hišni aparati d.o.o. Nazarje

Skupaj na poti uspeha

Občanom Nazarij voščimo ob občinskem prazniku.

www.bsh-group.si

Človek človeku ... zavarovalni zastopnik

Na kaj najprej pomislite, ko vam kdo omeni zavarovalnico? Večina gotovo najprej na denar, ki ga bo morala (že spet) odšteti ob sklenitvi nove zavarovalne pogodbe. Nekateri se bodo morda spomnili škodnega dogodka, ob katerem so potrebovali zavarovalnico. Le peščica bo pomislila na ljudi, ki zavarovalnico predstavljajo. Ljudi, ki so Zavarovalnica Maribor. **Nataša Šmerc, Gregor Svitlica in Predrag Nunić in Damjan Raško** živijo v vaši soseščini. So zavarovalni zastopniki Zavarovalnice Maribor in sklepajo vse vrste zavarovanj na področju Mestne občine Velenje. Opravljajo enako delo, med njimi je le nekaj razlike v dolžini zavarovalniškega staža. Še bolj se med seboj razlikujejo kot osebnosti. **Nataša**, po stažu v Zavarovalnici Maribor najstarejša, odlikuje resnost in zanesljivost, medtem ko so **Gregor, Damjan in Predrag** mlajši sodelavci, vselej pripravljene kakšno ušpičiti in poskrbeti za dobro voljo. A niso zato nič manj odgovorni in zaupanja vredna zastopniki naše zavarovalne hiše. Za bralce Našega časa smo jim zastavili nekaj vprašanj. **Damjan** je bil v času, ko smo se pogovarjali z njegovimi kolegi odsoten, zato njegovih odgovorov k posameznim vprašanjem, žal, ni.

Kako pogosto se ljudje v vašem okolju odločijo za sklenitev različnih oblik

zavarovanja?

Nataša: Poredko. Zavarujejo avto, ostalo pa tako, tako....

Gregor: Različno. Odvisno je predvsem od premoženja, ki so si ga do sedaj pridobili. Nekaj zavarovancev je osveščeni, preveč pa je takih, ki mislijo, da je zavarovanje samo nepotre-

Nataša Šmerc

natasa.smerc@zav-mb.si
tel.: 031 870 960

ben strošek.

Predrag: V zadnjem času se ljudje pogosteje odločajo za različne oblike zavarovanj, saj se zavedajo nevarnosti, ki pretijo na nas in tega, da nesreče ne izbirajo.

Za katera zavarovanja se ljudje najpogosteje odločajo?

Gregor: Najpogosteje še vedno za takšna, ki so zakonsko predpisana. Ali pa nujna v zvezi s pridobivanjem kreditov (nakup nepremičnin, npr.) Ljudje se premalo zavedajo, koliko so si v življenju že ustvarili, koliko lahko dejansko izgubijo in da lahko ob nesreči ostanejo brez vsega!

Nataša: Porast naravnih nesreč vpliva na povečano

Gregor Svitlica

gregor.svitlica@zav-mb.si
tel.: 041 453 289

povpraševanje. Takoj po neurjih so ljudje prestrašeni, sprašujejo, iščejo ponudbe. Potem pa kar hitro pozabijo, kaj se je dogajalo tam, pa tam ... Zakaj nekateri mislijo, da se nesreče dogajajo samo drugje in drugim?

Se je odnos ljudi do zavarovanj v času, ko delate za Zavarovalnico Maribor, kaj spremenil?

Predrag: odnos je pozitiven. Zavarovanci Zavarovalnico Maribor vse bolj sprejemajo za svojo zavarovalnico in tega sem zelo vesel.

Nataša: Odnos se ni kaj dosti spremenil, ali pa zelo malo.

Gregor: Meni pa se zdi, da se je odnos spremenil. Opazim to. Morda zato, ker se kar naprej pogovarjam o zavarovanjih.

Predrag Nunić

predrag.nunic@zav-mb.si
tel.: 041 649 479

Ljudem pojasnujem, svetujem, jim skušam pomagati najti najboljše rešitve.

Za katera zavarovanja menite, da je nujno, da jih imamo sklenjena?

Gregor: Menim, da bi vsakdo moral poskrbeti za svojo prihodnost in za prihodnost svojih bližnjih s kvalitetnim življenjskim zavarovanjem. Potem pride na vrsto zavarovanje nepremičnine, saj je v veliki večini primerov to največja in najdražja stvar, ki jo posameznik ustvari.

Nataša: Najprej je potrebno zavarovati premoženje: hišo, stanovanje. Za tem je s sklenitvijo življenjskega zavarovanja potrebno poskrbeti za finančno varnost vseh, ki so od nas odvi-

Damjan Raško

damjan.rasko@zav-mb.si
tel.: 041 479 890

sni. Šele na koncu naj pride na vrsto zavarovanje vozila.

Predrag: Finančne možnosti za preživetje se precej spremenijo, ko človek zbolí ali se poškoduje. Zato vsakomur svetujem, naj najprej sklene življenjsko zava-

rovanje. Pametno je zavarovati tudi vse ostalo, seveda, a življenje je bilo in bo ostalo najbolj dragocena stvar, ki jo imamo. Tako pač jaz gledam na to.

Zastopnike velikokrat opišejo kot »inkasanta«. Kako bi vi želeli, da vas opišejo?

Nataša: Kot človeka, ki pride k hiši zato, da jim svetuje, kako naj obvladujejo nepredvidljive in neljube življenjske situacije.

Gregor: Želel bi, da me vidijo kot poštenega in pripravljenega pomagati ljudem. To delo opravljam z veseljem! Želim biti zaupanja vreden zastopnik.

Predrag: Rad delam z ljudmi. Sem pošten in prijazen, v zameno pričakujem da se ljudje okoli mene vedejo enako. Sam se večinoma gibljam v krogu pozitivnih ljudi, obstajajo pa seveda tudi izjeme. Rad sem v naravi, kolesarim, tečem, hodim v hribe... V Velenju imamo veliko dobrih poti za kolesarjenje in sem prav ponosen na naravne danosti našega kraja.

BRALCEM NAŠEGA ČASA ČESTITAMO OB PRAZNIKU OBČINE IN JIM ŽELIMO VARNO POT SKOZI ŽIVLJENJE.

Zavarovalnica Maribor
Predstavnštvo Velenje

Nevenka Čas, vodja prodaje

20 Sport, borilna veščina, ples – kultura

Borilna veščina številnih komponent – Igro capoeire v rodi spremljajo tradicionalna brazilska glasbila – Ples se meša z akrobacijami in brazilskim džudžicem

Ko opazujemo igro capoeire v rodi, si zlahka predstavljamo flirtanje parov, saj se nasprotnika izzivata, se nasmihata in dotikata. V boju so namreč prisotna čustva, ki izražajo dobro potezo, priznanje nasprotniku ali osebno zmago.

Brazilska borilna veščina capoeira se razvila v 16. stoletju portugalske kolonizacije Brazila, korenine pa ima v afriški kulturi. Portugalci so v Brazilijo prepeljali afriške sužnje, ki so svoje običaje, ples, borbo povezali v dinamično celoto. Mojstri, ki se s capoeiro ukvarjajo poklicno, so jo sčasoma ponesli v svet. V Sloveniji deluje mojster Jose Ubaldo Dos Sanros, ki poučuje tudi velenjske inštruktorje. V Velenju namreč deluje Športno in kulturno društvo Capoeira Tradicao Baiana. Skupino vodi Tanja Tajnik,

ki se je capoeira učila še kot študentka, danes pa svoje šestletne izkušnje prenaša na otroke in odrasle, organizira izlete v tujino, večkrat pa je obiskala tudi Brazilijo, kjer je spoznala capoeiro kot kulturo in se učila brazilske portugalsčine.

Capoeiristi se ne učijo le gibanja, ampak tudi petja in igranja na instrumente, ki spremljajo igro v rodi. Capoeira je namreč tudi kultura in vsi, ki trenirajo, se sčasoma naučijo vseh komponent. V krogu, ki se imenuje roda, se v parih bojujejo v sredini. Ostali prepevajo ljudske pe-

smi in igrajo na tradicionalna glasbila: berinbao, boben tabaki, pandeiro ali tamburin. »Glavno glasbilo je berinbao, ki je sestavljen iz buče, kosa lesa in žice. Nanj se igra različne ritme. Ti določajo stil capoeire, ki ga caoeirista izvajata v igri capoeire v rodi,« razlaga Tanja.

Sama tehnika capoeire je tehnika napada in obrambe. Njen velik del so akrobacije, velika večina tehnik capoeire pa se dela z nogami. Roke se uporabljajo na višji stopnji, ko učenci že obvladajo telo. Na predstavah v rodi igrajo capoeiro brez

kontakta, čeprav kontakti obstajajo in se v igro vključujejo tehnike drugih borilnih veščin. »Brazilski džudžic zelo posega v capoeiro. V njej so tudi elementi akrobatskih gibov. Vse pa so tehnike napada in obrambe. V igri capoeire je veliko približevanja in odmikanja. Kadar nas nasprotnik napade, se odmaknemo, napad pa vrnemo s približevanjem,« opisuje borilni ples Tanja. »Zmage ali poraza navadno ni. Če je neka oseba nadvladala drugo, se igra lahko nadaljuje naslednjic, ko zaigrata v rodi. Treba se je naučiti priznati premoč. Ampak je pomembno, da se poberemo in z isto osebo zaigramo ponovno.«

Ob glasbi so najbolj privlačni akrobatski elementi, ki se navadno uporabljajo kot obramba. Osnovni je kolo, ki ni samo gib, ki pokaže, da obvladamo svoje telo. Z njim se lahko tudi umaknemo visoki brci. Zato so treningi naporni, a do poškodb le redko pride. V capoeiri obstajajo tudi elementi suvanja in spravljanja na tla. »Če oseba obvlada prijeme iz drugih borilnih veščin, se borba na tleh lahko nadaljuje.«

Pri capoeiri obstaja sistem pasov. Za razliko od drugih borilnih veščin znanja ne ocenjujejo na tekmah. »Naši mojstri celo leto opazujejo delovanje člana in organizirajo dogodke, kjer se odloči, kakšen pas mu pripada za znanje o glasbi, gibalnih tehnikah, petju in drugih aspektih te kulture. Vsak se lahko najde v

Tanja Tajnik je prepričana, da v capoeiri vsak najde svoje poslanstvo. »Ni primerna samo za gibčne, suhe, mlade. V našem društvu poučujemo tri leta stare otroke, odrasle do 70. leta, tudi osebe s posebnimi potrebami. Primeren je vsak posameznik, če se le posveti. Pomembni so treningi in samodisciplina.«

enem segmentu. In pas se mu dodeli za sposobnost, po kateri izstopa v skupini,« pravi Tanja.

Prav zaradi številnih možnosti, ki jih ponuja capoeira, »vsak najde svojo filozofijo in odkrije svojo srečo,« je prepričana. Duh velenjske skupine je, da se capoeira nauči s treningom. »Telo potrebuje določeno število ponovitev, da usvoji določene gibe. Drugo, kot je karakter posameznika, ki ga v življenju ovira pri določenih stvareh, morda sramežljivost ali ostale stvari, pa se obvladujejo s petjem, glasbo z javnim nastopanjem. Sprostimo svoja telesa in glave v capoeiri,« je sklenila Tanja Tajnik.

■ Tina Felician
Foto: Goran Petrašević

DOGODKI

Začenjajo se dnevi rekreacije

Šoštanj – Športna zveza Šoštanj bo v sodelovanju s športnimi društvi in klubi tudi letos pripravila dnevne rekreacije. Udeležba na vseh je brezplačna, potrebna je le aktivnosti primerna obleka in obutev. Dneve rekreacije v Šoštanju že vsa leta finančno podpirata Fundacija za financiranje športnih organizacij v Republike Sloveniji in Občina Šoštanj.

Od 17. septembra do 4. oktobra se bo v okviru dnevov zvrstilo 18 različnih aktivnosti in dogodkov, ki se bodo začeli z rekreativnim tekom v naravi, zaključili pa s podelitvijo Priznanj Športne zveze Šoštanj za dosežke v lanskem letu.

■ mkp

Razstava buč

Mozirje – Pred vrati je zadnja letošnja prireditev v Mozirskem gaju, razstava buč. Organizatorji - Etnološko-hortikulturno društvo Mozirje – objublajo največjo razstavo buč in jesenskega cvetja v Sloveniji. Trajala bo od 17. septembra do 9. oktobra.

Letošnja posebnost je prvo državno tehtanje oziroma tekmovanje za najtežjo bučo. Po informacijah pričakujejo buče težke blizu 400 kilogramov. Tehtanje buč, ki jih bodo pripeljali tekmovalci, bo 17. septembra ob 11. uri. Organizatorji pričakujejo tudi predstavnika kmetijskega ministrstva.

■ tp

vimos

Podjetje za proizvodnjo grelcev in grelnih teles d.o.o.,
Koroška cesta 37 C, 3320 Velenje, www.vimos.si

Ob prazniku Mestne občine Velenje občankam in občanom iskreno čestitamo!

Vsem občankam in občanom iskreno čestitamo za praznik mestne občine Velenje in občine Šoštanj.

KREVZEL instalacije

Podjetje za izvajanje strojnih instalacij

Metleče 14 / a, 3325 Šoštanj
Tel.: 03/ 8981850, fax: 03/ 8981860
E – mail: info@krevzel-instalacije.si, <http://www.krevzel-instalacije.si>

MODNI TEDEN V CITYCENTRU

OD PONEDELJKA, 12., DO PETKA, 16. SEPTEMBRA

PONEDELJEK

- Ličenje s parfumerijo LIMONI
- Modno poslikani nohti z MANIKIRO
- BIG BANG in delavnica NIKON TOREK
- Delavnica LEONARDO
- BODY PERFECT in modni TATTOO

SREDA

- DOK in arhitektura las
- Modno poslikani nohti z MANIKIRO
- Astrološko vedeževanje z Gordano ČETRTEK
- Moja ustvarjalnica s trgovino ART
- Zoomba party ob 18.30 uri
- PETEK
- MODNA REVIIJA ob 18. uri

 NAJDETE NAS NA FACEBOOKU

www.city-center.si

city center
Vse najboljše

Samo za vztrajne

Borilno večino aikido v Velenju gojijo šele štiri leta – Neagresiven način bojevanja in treniranje pozornosti – Edina tekma je s samim seboj

Mlada duhovno borilna večina aikido se je razvila v prvi polovici 20. stoletja na Japonskem, tradicija pa izhaja iz časa samurajev. Ustanovitelj je deloval v japonski cesarski vojski, a se je odločil, da bo napravil konec nasilnemu bojevanju in se z borilnimi veščinami začel ukvarjati tako, da nasprotnika ne bi poškodoval. Začel je razmišljati na povsem drugačen način in borilno večino približati širšim množicam. Pri aikidu duhovna moč prevladuje nad fizično, saj temelji na nenasilju. Sama beseda aikido pa v japonsščini pomeni pot harmonije z naravo.

Stanje duha

Aikido za razliko od drugih borilnih veščin ni tekmovalen in konflikten. Kot pravi podpredsednik velenjskega kluba Bushin **Damir Bajramović** je od nekaj bil stanje duha: »Prednost tega je, da ne razmišljaš na destruktiven način. Gre za večno borbo s samim seboj. Najpomembnejši je trening pozornosti. To so tehnike razvijanja notranjega miru, ki se goji z rednim treningom.« Spodbuja harmonijo s sabo in svetom. »Treniranje pozornosti je že to, da ne znoiš, ko je nekdo na blagajni počasn, ampak mu prej pomagaj. Tudi to, da se ne vmeša-

vaš v dogajanje, ki se te ne tiče, da se ne čutiš poklicanega, da moraš na vse vplivati. Treba je poskrbeti zase in potem pride na vrsto vse ostalo,« razlaga predsednik kluba **Matej Pirmanšek**. Vaje za treniranje pozornosti niso tako mistične. Lahko se samo posvetimo dihanju ali osnovni tehniki obračanja okrog svoje osi. Služi pa kot oporna točka v borbi.

S treniranjem aikida se urita telo in misel. Krepi se posameznikova narava, poštenost in odkritost.

Eno od načel aikida je vzpostavljanje distance oziroma izdelovanje prostora okrog sebe, »ki je samo tvoj, kamor ne spuščaj nikogar. Ustvarjaš balon, ki se mu nihče sploh ne približuje,« je povedal Matej.

Z golimi rokami

Pri aikidu se le redko uporablja orožje. To je boken, imitacija samurajskega meča. »To je manjši del treninga. Sicer delamo proste tehnike, kot je obramba proti napadu z no-

žem, ki se trenirajo s partnerjem,« pravi Matej. Seveda je kontaktna borilna večina. Pri prostih tehnikah razvijajo prijeme, ki nevtralizirajo udarce s pestjo ali dlanjo. Nasprotnika obvladajo tako, da ga držijo na tleh. »Tu se kontroliraš, da ga potem ne poškoduješ.«

Aikido se izogiba konfliktom. »Treniraš celo življenje, da tega ne

Aikido te poišče

Na Japonskem aikido trenirajo celo življenje. Ravno letos sta preminila dva velika mojstra, ki sta do starosti 90 let še vedno intenzivno gojila večino. Začeti pa je najbolje pri osmih letih, ko so otroci sposobni dojeti motoriko. »Štiri leta jih učimo samo gibanja, prijemov, pa-

boš nikoli uporabljaj.« V borbi naj bi bil pripravljen iti do konca. Ampak aikido je usmerjen k nevtralizaciji položaja, ne k poškodovanju nasprotnika. Skozi spremenjen način razmišljanja naj bi bili v stanju izogibanja konfliktom.

Aikido ne pozna tekmovalnosti. »Je redka borilna večina, ki ne tekmuje z ostalimi disciplinami. Edina tekma je s samim seboj. Je stik s samim seboj, neko napredovanje v boljše življenje,« razlaga Damir. Mojstri, učitelji in učenci se srečujejo na seminarjih, kjer pridobivajo novo znanje. »Treniramo brez presledkov, da lažje usvojimo gibanje. Je kar zapleteno, preden ujameš ritme in pravilno gibanje.«

danja, prevajalov. Od dvanajstega leta pa lahko spoznajo tudi duhovno plat in trenirajo s starejšimi,« pravi Matej. Ker ni pomembna fizična moč – v borbi izkoriščamo nasprotnikovo silo – lahko trenirajo tako ženske kot moški. Seveda s pravilnim pristopom.

Primeren je tudi za rekreacijo. »Poslanstvo kluba Bushin je ponuditi ljudem možnost, da se najdejo v tem športu in skozi dejanja pokazati, da se da nekaj doseči na neagresiven način. Damo jim možnost, da so, kar so, in jih take sprejmemo. Posameznik se odloči, kako bo aikido sprejel, odvisno pa je od pristopa in želje po znanju,« trdi Damir, Matej pa dodaja: »Vsi so dobrodošli

in od nobenega ne zahtevamo, da vzame to kot način življenja, kakor je za nas.«

V klubu se je v štirih letih menjalo okrog 100 članov, najbolj zvestih pa je petnajst. »Mislim, da aikido najde tebe. So taki, ki jim je aikido usojen. Tako pač je,« je sklenil Matej.

■ **Tina Felicijan**

Aikido klub Bushin v Velenju deluje od leta 2007. Pred kratkim jih je sprejela Športna zveza Velenje. Tako bodo lažje širili to borilno veščino, kulturo in filozofijo. Za nove člane so vedno odprti, trenirajo pa dvakrat tedensko.

FIRST-ROTEHNIKA, s.p.
Radegunda 54, 3330 Mozirje

PE VELENJE - PRODAJA, PROIZVODNJA, SERVIS
Koroška cesta 56a, 3320 Velenje, tel. 03 898 35 00,
fax. 03 898 35 35, info@first.si, www.first.si

FIRST®

Regulator konstantne temperature pretoka s 3-potnim mešalnim ventilom ROTO-TEMP

Namenjen je za:

- vzdrževanje konstantne temperature kotla (zaščita proti kondenzaciji)
- uporabo v sistemih talnega ogrevanja, v industrijskih procesih, za zalogovnike toplote, ...

Omogoča nastavitve
Zelene temperature,
režim delovanja:
ogrevanje/hlajenje,
reakcijski faktor, ...

šifra	naziv	cena
21146	ROTO TEMP ad 230V/24V	166 €
21147	ROTO TEMP F3 24/230 VAC DN15	194 €
21148	ROTO TEMP F3 24/230 VAC DN20	195 €
21149	ROTO TEMP F3 24/230 VAC DN25	197 €
21150	ROTO TEMP F3 24/230 VAC DN32	199 €

Samočistilni vodni filter Primus Plus

- Patentirano, enostavno čiščenje
- Regulacija tlaka: 1.5 - 6bar (samo izvedba FK..)
- Velika filtrska površina
- Kvalitetni materiali - dolga življenjska doba
- Možnost prigradnje pogona Z74S-AN za samodejno čiščenje filtra

Samočistilni filter		
šifra	naziv	cena
6000223	F74CS 3/4AA	235 €
6000219	F74CS 1 AA	242 €
6000224	F74CS-1 1/4AA	258 €
Samočistilni filter z regulatorjem tlaka		
šifra	naziv	cena
6000218	FK74CS 3/4 AA	256 €
6000221	FK74CS 1 AA	266 €
6000222	FK74CS 1 1/4 AA	280 €

* Cene v EUR, brez DDV

Ob prazniku mestne občine Velenje čestitamo vsem občanom in občankam!

Za vas bomo odprli prenovljeno prodajalno, kavarno in slaščičarno Center na Šaleški 21 v Velenju.

Čestitamo za praznik občine.

Garanje se jim je obrestovalo

Nogometaši Rudarja po četrti zmagi spet v prvi polovici lestvice – Sedaj pred njimi tri gostovanja

Tri minute so ločile Novogoričane od pete zaporedne zmage, domače nogometaše pa od novega razočaranja, ki bi gotovo vneslo nemir v njihovo slačilnico, kajti pred njimi so sedaj kar tri gostovanja. Zato je bila tokratna zmaga (1 : 0) zanje zelo pomembna oziroma, kot je pred tekmo dejal trener **Milan Djuričić**: »Ta tekma je za nas ključna v jesenskem delu prvenstva.« Po njej si je upravičeno zelo oddahnil. Igralci so jo zaslužili, čeprav so bili gostje v prvem polčasu veliko boljši nasprotnik, toda žoge niso znali spraviti za hrbet tokrat odličnega **Bobana Savića**, tudi tedaj ne, ko so bili sami iz oči v oči z njim. Gostje so takoj na začetku tekme začeli napovedovati, da so prišli ob jezero v vlogi

favorita. Nizali so nevarne akcije, želeli so pač nadaljevati zmagoviti niz. Predvsem so bili zelo nevarni **William Vincente**, **Vito Plut** in **Goran Galešić** in v prvem polčasu pogosto prehitrili za nezbrane domače branilce. Samo Vincente je kar dvakrat pustil za sabo domače napadalce in obkraj mu je domači vratar **Boban Savić**, junak tekme, stekel nasproti, enkrat celo ven iz svojega kazenskega prostora.

Nezbranost zlasti zadnje Rudarjeve vrste je bila gotovo posledica velikega pritiska, vedoč, da si novega poraza, sploh pa ne na svojem igrišču, ne smejo dovoliti. Čeprav gledalci v prvem delu niso videli nobenega zadetka, niso bili razočarani, saj so spremljali zelo zanimivo igro, polno tempa, lepih akcij in tudi priložnosti. Verjeli so, da bo v nadaljevanju kakšna žoga le zletela v gol. Pri tem pa upali, da za hrbet gostujočega vratarja, saj je bilo pričakovati, da bodo gostje vendarle opešali in da ne bodo mogli vseh devetdeset minut narekovati silovitega ritma. Najbrž pa so se domači nogometni navdušenci zanašali na

ulično pravilo, če ne daš, dobiš. In niso se ušeli. V drugem polčasu so rudarji povsem prevzeli pobudo. Njihova premoč pa se je v glavnem kazala v posesti žoge, kajti pravih priložnosti praktično ni bilo ne na eni ne na drugi strani. Zato so gledalci spremljali v nadaljevanju dokaj nezanimivo igro, ki bi bila hitro pozabljena, če ... Če trener ne bi imel sreče z menjavami in če se ne bi zgodila prva minuta trminutnega sodnikovega dodatka. Sredi drugega polčasa je domači trener opravil vse tri menjave. In imel je nos. Želel je vse tri točke, nanje je upravičeno upal, ker gostje še zdaleč niso bili več tako nevarni kot v prvem delu in dobivali smo vtis, da bi bili konarani, saj so spremljali zelo zanimivo igro, polno tempa, lepih akcij in tudi priložnosti. Verjeli so, da bo v nadaljevanju kakšna žoga le zletela v gol. Pri tem pa upali, da za hrbet gostujočega vratarja, saj je bilo pričakovati, da bodo gostje vendarle opešali in da ne bodo mogli vseh devetdeset minut narekovati silovitega ritma. Najbrž pa so se domači nogometni navdušenci zanašali na

poslal žogo na rob šestnajsterca, kjer jo je 'iz prve' z levico sijajno zadel **Matej Podlogar** in poslal pod prečko v mrežo ter povzročil velik izbruh veselja na tribuni.

Po tej zmagi so nogometaši Rudarja spet v prvi polovici lestvice, na petem mestu. Imajo 11 točk, za četrto Gorico zaostajajo za dve, za vodilnim Mariborom pa za osem točk.

Milan Djuričić: »Moji igralci so garali vseh devetdeset minut, dobesedno so garali. Z velikimi težavami smo ohranjali nedotaknjeno mrežo. Hrabro smo nadaljevali, povežali vse niti igre, imeli popolno premoč, narekovali visok ritem in na koncu imeli tudi srečo, zadel in osvojili pomembne točke. Takšne zmage so dragocene za vsako moštvo, še posebej za naše. To je četrta tekma v nizu, ki je nismo izgubili, kar je vsekakor dobra spodbuda, da nadaljujemo še bolje. Moramo!«

Pred nogometaši Rudarja so sedaj kar tri gostovanja – v Lendavi, Domžalah in Kranju

■ vos

Nepopustljivost je bila nagrajena

Nogometaši Šmartnega kljub vodstvu domačih s 3 : 0 iztržili točko – Njihova igra dober obet za naprej

V zelo vročem vremenu gotovo dobro dene tudi kakšna hladna prha. No, da so Šmarčani v dobrih 20 minutah privoščili svojim zvestim navijačem kar tri, pa je le bilo le nekoliko preveč. Točno tak je bil potek prvih trenutkov srečanja v Radomljah. Popolnoma zmedeni gostje, predvsem po levi strani

domačega vratarja poskrbel za izenačenje na 3 : 3.

Škoda, da je zmanjkalo časa, kajti imamo občutek, da je za popolni preobrat Šmarčanom zmanjkalo le nekaj minut. Vseeno pa so lahko s točko zadovoljni predvsem zaradi nerazumljive nezbranosti v začetku srečanja. Čestitke si zaslužijo za

Mateju Kolencu seveda vsi želi(mo) hitro okrevanje (foto: vos)

Namesto za vrh, boj za obstanek?

Nogometaši Šoštanja največje razočaranje prvih štirih krogov

Nogometaši Šoštanja so v četrtem krogu doživeli prvi domači poraz in so gotovo največje razočaranje prvih štirih krogov novega prvenstva. Z 2:1 jih je premagali nogometaši iz Limbuša, kar je bila tudi edina gostujoča zmaga tega kroga.

Vodstvo šoštanskega kluba pred začetkom prvenstva ni skrivalo dolgoletne želje, da želijo napredovati v tretjo ligo. Po drugem mestu v prejšnjem tekmovanju so tudi njihovi navdušenci upravičeno pričakovali, da bodo letos eden glavnih kandidatov za prvaka štajerske lige. Do konca prvenstva je seveda še daleč, pa vseeno, če bodo nadaljevali z igro prvih krogov, se jim ne obetani nič drugega in namesto o osvojitvi naslova bodo morali bolj razmišljati o obstanku v ligi. Trenutno so na osmem mestu, za vodilnima Marlesom hiše in Šmarjem zaostajajo za pet točk, toli-

Enver Koca, foto: vos

ko pa za njimi zaostajata predzadnje Tezno in zadnji Boč.

Začetek sobotne tekme proti Limbušanom je bil za Šoštanjčane zelo spodbuden. Dokaj hitro so povedli, nato pa napadalci tudi z idealnih priložnosti niso več znali in zmogli zatresti nasprotnikove mreže. Goste, ki bi bili najbrž zadovoljni tudi s točko, dokaj hitro vodstvo domačih ni zlomilo. Zairgali so na vse ali nič, dobili vse in napovedali, da njihove dobre igre v prvih treh krogih niso bile slučajne. Trenutno so skupaj s Šmarjem glavni kandidati za naslov. Nič manj ali pa še bolj so svoje navijače razočarali tudi nogometaši Drave, pred začetkom prvenstva skupaj s Šoštanjčani prav tako eden kandidatov za napredovanje 3. ligo. V gosteh v Pesnici so doživeli prvi potop, domači

Štajerska nogometna liga, 4. krog

Šoštanj – Marles hiše 1:2 (1:1)

Strelci: 1:0 Ibrahimović (23), 1:1 Kušnik (37), 1:2 Brusar (57)
Šoštanj: Mušič, Rebernik, N. Bulajić, Obljak, Luberj, Vasić (od 81. Mijatović), Koca, Mešić, Muratović, Ibrahimović, Agić (od 59. Mežnar)

Drugi izidi: Šmarje pri Jelšah – Boč Poljčane 3:1, Koroške Gradnje – Tezno Maribor 2:1, Peca – Pohorje 2:1, Tehnotim Pesnica – Drava Ptuj 6:1, Carrera Optyl Ormož – Šentjur 2:1, Podvinci Betonarna – Krško B 2:0.

Vrstni red: 1. Šmarje pri Jelšah 10, 2. Marles hiše 10, 3. Pesnica 8, 4. Drava 7, 5. Peca 7, 6. Šentjur 6, 7. Podvinci 6, 8. Pohorje 6, 9. Šoštanj 5, 10. Koroške Gradnje 4, 11. Ormož 4, 12. Krško B 3, 13. Tezno Maribor 1, 14. Boč Poljčane 1.

so zmagali kar s 6:1.

Sicer pa je do konca prvenstva še daleč in v Šoštanju so prepričani, da bo dobro delo pod vodstvom trenerja **Draga Kostajnska** in njegovega pomočnika **Spasoje Bulajića** prej ali slej se začelo kazati tudi na v nabiranju točk. V naslednjem krogu, v nedeljo, bodo gostovali v Krškem

■ vos

2. SNL, 5. krog

Kalcer Radomlje – Šmartno 1928 3:3

Strelci: 1:0 Snoj (1), 2:0 Avdić (12), 3:0 Avdić Edin (21), 3:1 Čirić (29), 3:3 Čirić (70), 3:3 Bizjak (77).

Postava: Pusovnik, Omerović, Lenšek, Matić (od 57. Kolsi), Jahić, Mujaković, Kolenc (od 46. jelen), Babić (od 88. Obu), Hyandthe, Bizjak, Čirić.

Drugi izidi: Bravo 1 Interblock Garmin Šenčur 0:3 (0:1), Aluminij Krško 1:0 (0:0) Šampion Celje – Dravinja Kostroj 4:0 (1:0), Bela krajina Roltek Dob 2:2 (1:1).

Vrstni red: 1. Aluminij 13, 2. Šenčur 10, 3. Krško 10, 4. Dob 8, 5. Šampion 7, 6. Interblock 7, 7. Šmartno 1928 5, 8. Radomlje 4, 9. Bela krajina 4, 10. Dravinja 0.

je močno »pihalo«, ter nedeljujoča obrambna vrsta so omogočili domačim velikih 3 : 0. Vsak strel v teh 20 minutah je pristal za hrbtom vratarja **Tadeja Pusovnika**. Tudi nekaj nadaljnjih akcij domačih je kazalo, da lahko Šmarčani doživijo katastrofo. K sreči so se stvari le nekako umirile in gostje so zajeli sapo in v 29. minuti se je v domačem kazenskem prostoru najbolje znašel mladi **Denis Čirić** in pospravil »odpadek« za hrbet domače enice za 3 : 1. Malo pred odhodom na odmor beležimo poizkus »škarjic« **Jake Bizjaka**, ki je ob tem nenamerno zadel in poškodoval domačega branilca. Nekaj minut za tem pa nove težave za Šmarčane, saj se je ob trku z domačim igralcem poškodoval njihov adut – **Matej Kolenc**, ki si je zlomil roko.

V drugem polčasu je trener **Ervin Polovšak** z menjavami dvignil nivo igre. Predvsem **Marko Kolsi** je v obrambne vrste prinesel prepotrebno mirnost, **Sebastijan Jelen** pa je z borbeno in nepopustljivo igro pripomogel k prevladi na sredi igrišča. V 70. minuti dobra akcija Šmarčanov, z lepim zaključkom **Denisa Čirića** za zadetek upanja. – 3 : 2. Njihova napadalna igra ni pojenjala, prebudil se je tudi hitri in neugodni **Jaka Bizjak** ter v 77. minuti z lepim strelom v daljši kot

nepopustljivost, borbenost in predvsem za to, da so po strelski suši v zadnjih treh krogih tokrat le pokazali, da znajo zadeti.

V nedeljo bo gostovala v Šmarnem ekipa Šenčurja, presenečenje dosedanjega dela prvenstva.

■ AP

15. septembra 2011

naš čas

ŠPORT IN REKREACIJA

23

Visoka zmaga za uvod

Včeraj na sporedu že tekme 2. kroga - Gorenje v derbiju gostovalo v Kopru

Konec prejšnjega tedna je stekla tudi nova prvenstvena sezona v prvi moški rokometni ligi. Liga šteje 12 moštev, novince pa sta Izola in Krško. To je že 21 prvenstvo, kar 17-krat so to najvišjo lovoriko osvojili Celjani, po enkrat pa nekdanje Prule ter Gorenje in Koper. Novo sezono so odprli rokometarji Gorenja, aktualni podprvaki, v petek v Rdeči dvorani, kjer so gostili lahkega nasprotnika, moštvo iz Šmartnega pri Litiji, ki bo najbrž tudi letos v krogu tistih moštev, ki bodo bolj razmišljala o obstanku v elitni družbi

kot pa o kakšni visoki uvrstitvi. Igralci trenerja Branka Tamšeta pa bodo skupaj z glavnima kandidatomata Celjani in aktualnimi prvaki Koprčani naskakovali novo lovoriko. Vsa trojica je imela v uvodnem krogu bolj ali manj lahko delo. Cimos je v svoji dvorani premagal Maribor Branik s 35 : 27, še najbolj so se namučili Celjani, ki so v Škofji Loki zmagali 'samo' s 27 : 23, po prvem delu pa so igralci Loke celo vodili z 11 : 10. Bližju presenečenja pa so bili tudi proti koncu tekme, ko so gosti zaostajali le za gol (21 : 22), več pa niso zmogli.

1. krog NLB Leasing rok. lige, moški

Gorenje Velenje - Šmartno HFB 32:21 (14:11)

Gorenje: Gajič (13 obramb), Medved 4, Bezjak 2, Manojlovič 5, Dolenc 1, Zaponšek, Svetelšek 1, Rutar, Taletovič (6 obramb), Miklavčič 3, Musa 3, Golčar 5, Gams, Bajram, Šimič 5, Dujmovič 3.

Drugi izidi: Cimos Koper - Maribor Branik 35:27 (17:13), Trimo Trebnje - Krško 28:29 (14:14), Ribnica Riko hiše - Istrabenz Plin Izola 27:26 (14:11), Loka - Celje Pivovarna Laško 23:27 (11:10), Krka - Jeruzalem Ormož 29:41 (18:20).

Razigrali so se šele v drugem polčasu

V velenjski Rdeči dvorani so gledalci sredi prvega dela navdušeno pozdravili odlično krilo Roka Šimiča, ki se je hudo poškodoval v

petem krogu končnice prejšnjega državnega prvenstva v Kopru in je medtem povsem okreval.

Veterani Velenja državni prvaki

Na igriščih teniškega kluba Ptuj je bil konec prejšnjega sklepni turnir najboljših štirih ekip za naslov moštvenega ekipnega veteranskega prvaka v tenisu za leto 2011.

Naslov so si prigrabili Velenčani, ekipa Šaleškega teniškega kluba, ki so v polfinalu premagali veterane

ljubljskega Slovana s 6 : 3 (druga polfinalna tekma Domžale - ŽTK Maribor 7 : 2), v finalu pa z enakim izidom Domžalčane. Igrali so:

Blaž Weiss, Sebastjan Leber, Božo Bajcer, Bruno Zagode, Stanislav Slatinšek, Marjan Furlan, Matjaž Grosman in Samo Zakeršnik ■

Bili so tudi v deželi vitezov

Ob Škalskem jezeru so se ponovno zbrali konjeniki

Med tekmovalci je bilo tudi nekaj 'pravih' vitezov.

Šaleška konjenica in Konjeniški klub Velenje sta v nedeljo organizirala konjeniško prireditev, ki se je odvijala na prostoru pri kozolcih ob Škalskem jezeru. Program je bil tudi letos pester in zanimiv, saj so vanj vključili spretnostno in hitrostno tekmovanje kočij dvovpreg, viteške igre in galopske dirke tako pravih galoperjev kot rekreativnih konj. Dogajanje se je začelo s tekami kočij dvovpreg. Prijavljenih je bilo sedem kočij, edina kočija, ki je progo tako v prvem kot v dru-

gem teku prevozila brez kazenskih točk, pa je bila kočija sester **Barbare** in **Sare Mumelj**. Tekmovalki iz Šmartnega ob Paki sta bili edini predstavnici nežnejšega spola v tej tekmi, zmagali pa sta drugič zapored. »Glede na to, da sva letošnje leto v osprednje postavili jaz šudij na Fakulteti za zdravstvene vede, Sara pa opravljaje vozniškega izpita in priprave na maturo, naju je zmagala nekoliko presenetila, saj ni bilo

veliko časa za trening. Zato sva je še posebej veseli, da nama je kljub temu in ostalim dobrim tekmovalcem uspelo dokazati, da tudi ženske zmoremo na tem področju marsikaj doseči,« je po zmagi povedala voznica kočije Barbara. Na drugo mesto se je uvrstila kočija Andreja in **Sandija Glažerja**, na tretje pa **Janeza Piška** in **Franca Bezovška**. Po tej tekmi je sledil nekoliko bolj sproščen del, ki so ga poimenovali

Med kočijami sta bili ponovno najboljši sestri Mumelj iz Šmartnega ob Paki.

Viteške igre. Gre za spretnostno dirko, pri kateri morata jahač in konj na poti do cilja premagati različne ovire: prenos podkve, streljanje z lokom, metanje sulice, preskok ovire ... Vse na konju. Obiskovalci, ni jih bilo malo, so lahko med tekmovalci opazili kar nekaj pravih vitezov, kar je tekmovanje še bolj popestrilo in zbrane vrnilo stoletja nazaj ... Najboljši vitezi so bili: Jože Špegel (Ex), Urban Sušec (Nazir) in tretji

Edvard Šivak (Aron).

Vrhunec dogajanja pa je bila galopska dirka rekreativnih konj in pravih galoperjev na progi, dolgi okrog 600 m. Med rekreativci je bil najhitrejši **Vinko Stropnik** iz Topolšice, drugi je bil mladi **Klemen Škarja**, tretja pa **Tina Mardetko** iz Pesja. Gledalci so imeli priložnost videti samo dva galoperja. Zmagal je **Angel Angelov**, na drugo mesto pa je prigalopiral **Jože Špegel**.

Z dirkami so tako v Konjeniškem klubu kot Šaleški konjenici sklenili sklop poletnih dogajanj. A ostajajo aktivni, saj je do konca sezone še nekaj tekem v preskakovanju ovir, člane Šaleške konjenice pa bomo gotovo lahko opazili na kateri od prireditev ali pa na kakšnem pohodu.

■ Vesna Glinšek

Razburljivo, tvegano in rekordno!

Velenčan Marko Založnik skupaj s sotekmovalcem ujel 292 kg težko tuno

Vesna Glinšek

Prav takšno je bilo prejšnje soboto ribiško tekmovanje v lovu na največje ribe, ki živijo v Jadranskem morju, na otoku Krk. Vsaj za Velenčana **Marka Založnika** in njegovega sotekmovalca **Mitjo Turka**, ki sta se izkazala za najuspešnejša ribiča. Ampak da sta prišla do tega rezultata, sta se še kako spotila. Na mestu, kjer sta lovila, so bile pred njima že štiri barke, vendar je vsake toliko časa s tega področja ena izginila. Niso vztrajali, nazadnje sta ostala sama ... In nato se je zgodilo ...

»Poglej, pogledaj, tuno imava pod sabo!« je zaklical Mitja, Marko pa je bil sprva skeptičen. »Ko sem videl to zverino, sem bil prepričan, da je riba za najin čoln in opremo prevelika.« Nato sta nekaj minut razmišljala: »Bi ali ne bi? Hm ...« In odločitev je padla: »Poskusiva.«

Nastavila sta vabo, tuna je prišla takoj, ko je Marko zategnil pas, pa je po njegovih besedah sledil ur nebes: »Jaz sem držal palico, Mitja pa je pospravil vso opremo, saj take ribe ni mogoče ustaviti. Po najini oceni je riba odvila približno 600 m najlona, preden sva se uspela obrniti z barko in iti za njo. Ko sva prišla do nje, pa se je začela prava borba, ki je trajala slabi dve uri. Vsaj dvajsetkrat je riba prišla do približno 30 m globine in nato nazaj. Po uri in pol so se mi začele mišice tresti, začutil sem, da ne bom več dolgo zdržal, pravilo pa je takšno, da tisti, ki se začne boriti z ribo, mora borbo tudi končati, sicer je diskvalificiran.

K sreči je potem začela riba počasi popuščati ...« Nato je prišel sodniški čoln, evidencialni konec borbe, ribo pa je bilo treba dvigniti na čoln. Brez uspeha. Niti štirje niso bili dovolj, da bi jim uspelo. Ribičema ni ostalo drugega, kot da jo privežeta na čoln in poskušata priti do matične luke pravočasno. Čoln, ki sicer lahko vozi s hitrostjo 28 vozlov, je zmogel le 6 vozlov. Srečo sta poskusila pri kapetanu ene od bark, ki jima je pomagal z ladijskim vitlom ribo le spraviti na čoln. A čoln se ni premikal prav nič hitreje, dokler nista razporedila teže. Potem je šlo in v luko sta prispela pravočasno.

»Tam so bili vsi presenečeni, kako velika je ta riba ... Z dvigalom so jo dvignili na tehtnico, in ko je bila glava še vedno na čolnu, sem videl, da je kazalec že pri 200 kg ... Od presenečenja sem si zaprl oči in si mislil, da je to enostavno nemogoče. Pa ni bilo. Tehtnica je obstala pri 292 kg.« pripoveduje Založnik, ki k vse-

mu povedanemu dodaja: »Z Mitom (kot kličejo Mitjo) skupaj loviva že vrsto let in sva odlična ekipa. Veliko ujameva, v vsaki situaciji trezno

odreagirava in vsak ve, kaj mora v določenem trenutku storiti. Če bo še naprej tako, lahko pričakujemo še kakšen uspeh, ta tuna pa je med

drugim tudi evropski dosežek po času, v katerem sva jo izvlekla iz vode v stand up tehniki.«

24 Ze štirinajstič na Triglav

Po hribih in dolinah

»Dober dan življenje!« je bilo geslo letošnjega pohoda žensk na Triglav, žensk operiranih na dojki, v organizaciji društva onkoloških bolnikov Slovenije. Ta je bil že štirinajsti po vrsti, letos pa se je ga udeležilo 50 članic. Vrh jih je doseglo sedeminštirideset, od teh je bilo štirinajst udeleženk prvič na vrhu. Seveda so bile te tudi krščene po planinskih pravilih. Iz velenjske skupine za samopomoč sva se pohoda udeležili (žal) samo Emilija Blažič in Ana Štefič. Po povratku na kočo na Kredarici je bila v kapelici Marije Snežne zahvalna sveta maša,

nato pa kratek program s petjem, anekdotami in plesom, ki ga je izvedla naša »sotrpinka« Silva iz Maribora. Naslednji dan, 5. 9., smo pohod sklenile na Bledu z vodiči, vodilnimi, sponzorji in se prijetno utrujeni v pozni večerni uri vrnili na svoje domove. Vsi smo dobili majice z napisom: »Zakaj?« Imam nešteto razlogov za življenje. Katere, pa boste lahko izvedeli na praznovanju petindvajsetletnice društva onkoloških bolnikov Slovenije 23. 9. ob 20. uri v Stožicah. Pridite vsi, proslava bo namenjena tudi dobrotelosti. Več lahko izveste na E-mail: dobslo@siol.net, http://www.onkologija.org, ali po telefonu 01 430 3263, hvala.

■ Emilija Blažič

Golica oziroma Koralpe

Poletje gre h koncu in se oddoljuje z zelo lepim vremenom, saj je sprva bilo dokaj deževno in hladno. Planinci smo ga nad vse veselili, čeprav bi za rastline bilo potrebno znatno več moče.

Tako smo v organizaciji Planinskega društva Vinska Gora nemoteno izvedli načrtovan izlet na avstrijsko Golico oz. vsem znane Ko-

ralpe, katerih značilni kupoli sta vidni daleč naokoli. Smučarski navdušenci so še posebej radovedni, kakšna je njihova poletna podoba. Vodja izleta si je zadal, da jih bo mo dodobra spoznali, zato smo naši vozili po prehodu državne meje

na Viču usmerili skozi avstrijsko mesto Št. Andraž v Labotski dolini, kjer je deloval naš Anton Martin Slomšek in nato še Wolfsberg, kjer smo zavili na severni del pogorja Koralpe. Skupaj z vožnjo se je prebujal dan in jutro smo dočakali že na izhodišču prelaza oz. predela Weinbene, ki se nahaja na višini 1650 m. Po predstavitvi načrtovane poti smo se nemudoma podali nanjo, saj nas je čakalo kar veliko kilometrov. Večinoma smo hodili po Koroški mejni poti oz. »Kärntner Grenzweg« in se seveda vzpeli tudi na najvišji vrh Golice/Koralpe - Gr. Speikkogel (2140 m). Vmes smo se ustavili ob ko-

m). Po počitku smo se proti koncu poti podali še navzgor vse do vrha Košenjaka (1522 m), ki se večinoma že nahaja v Sloveniji! Tu nas je razveselila tabla z napisom »Državna meja«, kar je pomenilo, da smo »spet doma«. Z vrha smo se nato spustili do doma na Košenjaku (1169 m), kjer je sproščen vrisk Zdravka na čelu kolone po desetih urah »sprehoda« takoj zatem »zamlr«, saj so vrata doma bila zaprta!, čeprav uradna informacija tega ni napovedovala. To je pomenilo, da ne bo več kot zaslužene piva, s čimer se je v takšnih primerih kar težko sprizniti. Pa so krožno postavljene mize s klopki kmalu preusmerile naše misli in vzdušje

ob njih je bilo več kot odlično, saj smo bili veseli uspeha, naši nahrbtniki pa so skrivali še marsikaj.

Zeljo po »zaslužene« tekočem priboljšku oz. morebitni sladici za nagrado smo si z razumevanjem prijaznih šoferjev izpolnili pri Murku v Slovenj Gradcu, kjer so veseli že njih obiskovalcev.

Vse pohvale vodji izleta Tomažu za njegovo izvedbo in udeležencem za prijetno druženje!

■ Marija Lesjak

Planinci PD VG na vrhu Gr. Speikkogla, 2140 m (Golica - Koralpe)

ralpe, katerih značilni kupoli sta vidni daleč naokoli. Smučarski navdušenci so še posebej radovedni, kakšna je njihova poletna podoba.

Vodja izleta si je zadal, da jih bo mo dodobra spoznali, zato smo naši vozili po prehodu državne meje

čici Kärntner Brandl, kjer smo se dodobra okrepčali in odpočili tudi zaradi njenega idiličnega okolja in dobre hrane. Posebnost ture je bila, da smo prečili celo goro od severa proti jugu in se v nadaljevanju spustili na prelaz Koglerreck (1347

Kam na izlet?

- sobota, 17. 9. - Boskovec - Sekc. Dobrač Konovo in - Obir - Sekc. Premogovnik; - nedelja, 18. 9.: Križevnik, Pojske device - Sekc. Topolšica - vse PD Velenje.

2. ROJSTNI DAN PRAZNUJTE Z NAMI

Otroško rojstnodnevno rajanje

- 10.00 Jahajmo konjičke
- 11.00 Obišče nas klovn Piko
- 12.00 Delavnica s Cvetko Marjetko

Rojstnodnevno praznovanje za vse generacije od 16.00 ure dalje

- Skupina SKATER
- Plesna skupina The Artifex
- Lina Kuduzović
- Sandi Cenov
- Trebušna plesalka Taissha
- Plesni studio N Velenje
- Torta Velenjka

VABLJENI

Sobota, 17. 09. 2011

velejapark

f velejapark | www.velejapark.com

Med nepridipravi veliko zanimanja za baker

Dva zalotili med obdelovanjem ukradenega

Velenje, 10. septembra – Ne mine teden, da ne bi poročali o čem, kar je tako ali drugače povezano s krajom bakra. Iz zadnjega tedna je tega spet precej.

Tako je v soboto zjutraj policiste poklical občan in jih »napotil« na Cesto Simona Blatnika, kjer je ob železniški progi mlajši moški, stari znanec policije, razrezoval daljše bakrene žlebove. Policisti so mu jih zasegli, lastništvo žlebov pa še ugotavljajo.

Morda gre prav za tiste, ki jih je lastnik istega dne pogrešil na svoji stanovanjski hiši v Stari vasi. Izginilo jih je okoli 15 metrov.

V nedeljo, 11. septembra ponoči, se je nekaj sumljivega dogajalo pri podjetju Veplas na Cesti Simona Blatnika. Policiste, ki jih je z dogajanjem seznanil občan, so na kraju počakali ostanki razrezane bakrene pločevine ter orodje. Storilcema je uspelo pred njihovim prihodom pobegniti.

V ponedeljek, 12. septembra, pa je neznanec z žerjava v ograjenem skladišču podjetja v stečajju v vasi Gorenje odrezal in odnesel 20 metrov električnega kabla.

Drzna tatvina sredi mesta

Velenje, 6. septembra – V torek dopoldan je prišlo sredi mesta do drzne tatvine. 79-letni gospe je neznan storilec na poti iz NLB na Rudarski cesti v Mercator center iz torbice ukradel bančno knjižico in več sto evrov, ki jih je gospa pred tem dvignila v banki. Za storilcem drzne tatvine policisti še poizvedujejo.

Dobili so ju s kabli

Velenje, 6. septembra – V torek popoldan so velenjski policisti, po tistem, ko je OKC poklical občan, pohiteli v Pako pri Velenju. V ograjenem območju podjetja so zalotili 31- in 29-letnega moška, povratnika, ki sta vlomila v delavnico vzdrževanja. Odnesti sta hotela več električnih kablov in bakreno navitje iz elektromotorjev. Policisti so oba pridržali do šest ur, zoper oba pa bodo podali tudi ovadbo za kaznivno dejanje velika tatvina.

Izginila moped in gorski kolesi

Velenje, 7. septembra – V sredo je izpred Zdravstvenega doma izginilo zaklenjeno kolo z motorjem znamke tomos APN-6, temno zelene barve, z registrsko tablico CE PT – 67.

Iz policistove beležke

Preglasno iz lokala

V četrtek, 8. septembra ponoči, so policisti zaradi predvajanja glasne glasbe posredovali v bistroju L v Šaleku. Odgovorni osebi so napisali plačilni nalog.

Gosta sta se sprla

V soboto, 10. septembra, v jutranjih urah sta se na terasi lokala Pit stop na Celjski cesti v Velenju sprla gosta. Eden od drugega sta se tudi nespodobno obnašala. Oba sta prejela plačilni nalog. Vsak svojeaga.

Vredno pohvale

V torek, 6. septembra, je velenjska policistom izročila etui za očala z osebnimi dokumenti, ki jih je našla v baru Mozaik v Velenju. Policisti bodo stvari vrnili lastnikom Mariborčanom.

V četrtek, 8. septembra, je občanka policistom izročila osebno izkaznico, ki jo je našla na Koroški cesti v Velenju. Lastniku iz Šentvida so jo policisti že vrnili.

Pes pred kolesarja

V soboto, 10. septembra, se je po peš poti v Paki pri Velenju vozil kolesar. V bližini kamnoloma je na pot pritekel neprivezan pes, ki ga je kolesar zbil. Globo bo plačal lastnik psa, ker je kršil zakon o zaščiti živali.

En pijan pridržan

V zadnjem tednu so policisti zaradi vožnje pod vplivom alkohola pridržali enega v voznika, in to v četrtek.

V petek dopoldan je velenjski policistom prinesel osebne dokumente, ki jih je našel v mestu. Danes so že pri lastniku v Pesju.

V nedeljo, 11. septembra, je policistom občan izročil dve gorski kolesi, enega znamke rog z vilicami dirtparade rdeče barve, in drugega znamke skoke, črne barve, z belimi vilicami. Lastnika lahko kolesi prevzameta na Policijski postaji Velenje.

V petek, 9. septembra, je iz odprte garaže na Stantetovi izginilo moško gorsko kolo KTM, sive barve z belim krmilom.

V soboto, 10. septembra, pa je izginilo še eno gorsko kolo na območju Velenja, tokrat iz odklonegarne garaže na cesti I na Gorici. Kolo je znamke scott, sivo črne barve.

V ponedeljek, 11. septembra, pa je gorsko kolo znamke scott, zelene in bele barve, izginilo izpred stanovanjskega bloka na Tekavčevi v Šoštanju.

Brez voznškega in brez avta

Velenje, 8. septembra – V četrtek popoldan so policisti v Vinski Gori kontrolirali mlajšega voznika osebnega avtomobila. Ugotovili so, da nima voznškega dovoljenja. Avto so mu zasegli, čaka pa ga če postopek na sodišču.

Ponoči pa so na Foitovi kontrolirali voznico osebnega avtomobila, ki ni imela veljavnega voznškega dovoljenja. Tudi njej so zasegli avto in tudi njo bodo predlagali v postopek na sodišču.

Z nogo v odbojno ograjo

Mozirje, 10. septembra – Okoli 14. ure, v soboto, se je zunaj naselja Ljubija zgodila prometna nesreča, v

kateri se je huje poškodoval 57-letni voznik motornega kolesa. Vozil je iz smeri proti Soteski in v nepreglednem ovinku zapeljal na bankino, z nogo trčil v odbojno ograjo ob desnem robu vozišča in padel.

Zapeljal v jarek

Šoštanj, 11. septembra – V nedeljo ponoči je na regionalni cesti Velenje-Lokovica, nedaleč od krožišča pri Šoštanju, voznik osebnega avtomobila, tuj državljan, zapeljal v jarek. Nezavestnega in ukleščenelega voznika so iz avtomobila rešili gasilci, potem pa so ga reševalci prepekljali v bolnišnico, kjer so ugotovili, da je v nesreči utrpel lažje telesne poškodbe.

Prenosne računalnike kradejo

Velenje, 12. septembra – V ponedeljek popoldan je neznanec v času, ko je bil Mercator na Cesti Simona Blatnika odprt, vlomil v stekleno vitrino in ukradel dva prenosna računalnika. Prodajalcu, ki ga je zalotil pri delu, je uspel pobegniti. Storilca je ujela video kamera.

V prodajalni X Com v Nakupo-

valnem centru pa sta 24- in 19-letna moška ukradla prenosni računalnik in tudi pobegnila prodajalcu, ki je tatvino opazil.

Krivolov v Arnačah?

Velenje, 12. septembra – V ponedeljek zvečer so policisti obravnavali sum nezakonitega lova v Arnačah. Policisti na kraju sicer niso našli sledi, ki bi krivolov lahko potrdile, so pa krajani slišali strel in neznane osebe, ki so s svetilkami svetile po travniku. O dogodku skupaj z lovci še poizvedujejo.

Pazite na svoje stvari!

Velenje, 8. septembra – V trgovini Jager je v četrtek brez denarnice ostal kupec. Vzel mu jo je neznan tatič.

V nedeljo, 11. septembra, pa iz osebnega avtomobila, parkiranega pri cerkvi sv. Martina, izginila ženska torbica z vsebino. Odnese jo je vlomilec.

RaSr **Naložba v vašo prihodnost**
OPERACIJO DELNO FINANCIJA EVROPSKA UNIJA
Evropski socialni sklad

RAZVOJNA AGENCIJA SAVINJSKE REGIJE

NA PODLAGI izvajanja ENOTNE REGIJSKE ŠTIPENDIJSKE SCHEME SAVINJSKE REGIJE ZA ŠOLSKO/ŠTUDIJSKO LETO 2011/2012

RASR, Razvojna agencija Savinjske regije, d.o.o.
objavlja na svoji spletni strani:

JAVNI RAZPIS ŠTIPENDIJ
za dijake in študente
Rok za oddajo vlog je torek, 11. oktober 2011.

VSE informacije o razpisu dobite na spletni strani www.rasr.si in na RASR, Razvojna agencija Celje, d.o.o., Ulica XIV. divizije 12, 3000 Celje

Kontaktna oseba: Barbara Kač Kadunc
T: (03) 589 40 94; e-pošta: barbara.kac@rasr.si

BUKOVA DRVA NA PALETI

Drva bukova, 1,8 x 1 x 1 m
Nažagana v dimenzijah:
25, 33 in 50 cm

Cena na 1 paleto pri naročilu:

1 paleta = **125,-** eur
2-3 palete = **118,-** eur
4-8 palet = **115,-** eur
9-12 palet = **110,-** eur

Dostava in razklad BREZPLAČEN

Trgovina Košarica - naročila sprejemamo na telefon 03/ 572 80 80

Varnostno ogledalo

Dirty dancing – ples manipulacije in resnice

Da ne bo pomote. Vsebina kolumne ni ne kritika ne pohvala filma »Dirty Dancing«, ki smo ga občudovali v drugi polovici osemdesetih let in še vedno velja za enega najboljših glasbeno-plesnih filmov. »Dirty Dancing« je dogajanje, ki smo mu priča že celo desetletje in mu še ni videti konca. Prejšnjo nedeljo smo namreč preživeli deseto obletnico 11. septembra. Tudi brez dodatne razlage vemo, da gre za teroristično dejanje v New Yorku oziroma serijo terorističnih napadov v ZDA.

Ne zgolj zaradi vsesplošnega napredka, informacijsko-tehnoloških dosežkov, globalizacije in njenih posledic, svet se je spremenil tudi zaradi ameriške vojne proti terorizmu. A začnimo na začetku. Demokratični procesi v vzhodni Evropi, padec berlinskega zidu in razpad Sovjetske zveze so ZDA vzele tradicionalnega sovražnika hladne in preračunljive tekme v oboroževanju in razkazovanju vojaške moči. Za trenutek se je zazdelo, da so ZDA velesila, ki se je odločila postati varuhinja našega planeta. Dejstvo, da je čez noč ostala sama na plešišču, ob popolnem vojaškem orkestru in vsem, kar sodi zraven, je povzročalo največ preglastic ravno ZDA. Če je Sovjetska zveza po umiku iz Afganistana morala odpustiti več deset tisoč članov oficirskega kadra in še več vojakov, si tega ZDA niso mogle privoščiti. Ameriška orožarska industrija v sodelovanju z naftnimi družbami in varnostnimi agencijami tega niso dopustile. Zalivska vojna v začetku devetdesetih in strateška utrditev na bližnjem vzhodu, z vmesnim kazanjem moči na območju Balkana, je bilo očitno le uvajanje za pravo protiteroristično vojno. Le teroriste je bilo treba prej poiskati.

S knjigo Velika laž: 11. september je Thierry Meyssan med prvimi izrazil dvome, da so teroristične napade pripravili islamski teroristi pod taktirko voditelja Al Kaide Osama bin Laadna, ki so ga financirali in usposabljali ravno Američani v času sovjetske okupacije Afganistana. Uradno ameriško poročilo o dogodkih 11. septembra obsega skoraj 600 strani, a še vseeno ne vsebuje nekaterih dejstev, ki bi jih moralo vsebovati. V poročilu ni omenjeno, da se je v popoldanskem času istega dne v sosesčini dveh zrušenih dvojčkov zrušil še 170 metrov visok nebotičnik. Tudi rušenje markantnih dvojčkov, ki sta se sesedla v oblaku dima in eksploziji, ne da bi resneje poškodovala bližnje stavbe, je bilo enako primerom rušenja starih in oslujenih zgradb. Trčenje dveh potniških letal v nebotičnika vzbujajo dvome predvsem zaradi mnenja strokovnjakov, da je za tovrstno dejanje potrebna veliko večja usposobljenost in znanje od tistega, ki naj bi ga imeli teroristi, ki bi se na napad pripravljali na majhnih športnih letalih in simulatorjih! Tretje letalo naj bi se zrušilo na polje v Pensilvaniji zaradi upora potnikov in posadke, a kakšnih ostankov na kraju očevidci niso videli. Dvomi se pojavljajo tudi ob napadu četrtega letala na Pentagon, kjer na posnetkih ni videti ostankov letala. Kot da je izparelo. Zato je danes vse več strokovnjakov s področja mednarodnega terorizma prepričanih, da so bile v napad na newyorška dvojčka na Manhattnu in na Pentagon vpletene tudi varnostne službe. Drugače se ne da razlagati vseh prikritih dejstev in odprtih vprašanj, na katera uradne oblasti ne želijo odgovarjati. Zgodbe, kot je tista uradna izjava o najdenem nepoškodovanem potnem listu terorista iz letala na »ground zero« ter mozaik, ki ga je izdelal Michael Moore s filmom Fahrenheit 9/11, pričajo o tem, da se resnica o 11. septembru uradno in intenzivno še vedno skriva.

Od leta 2001 so ZDA najprej napadle in zavzele Irak, kjer so izgubili skoraj 5000 vojakov, ubitih pa je bilo na stotisoče Irčanov, ob umiku glavnine ameriške vojske pa moriji še ni videti konca. Situacija v Afganistanu ni nič boljša in kaže, da se bodo ameriški vojaki tam še bolj opekli, kot so se v Vietnamu. In čeprav nismo bili izpostavljeni samomorilskim napadalcem, bombardiranju zavezniških vidnih in nevidnih bombnikov, strahu in terorju, ki ne pride na prve strani medijev, smo vendarle izpostavljeni protiteroristični vojni. Morda se tega niti ne zavedamo, a »odprta« zakonodaja ameriškim obveščevalcem omogoča skorajda vse. Varnost je za ZDA postala veliko bolj pomembna od državljanskih pravic in civilnih svoboščin. Novi protiteroristični zakoni in strategije so močno povečali pooblastila varnostnih in obveščevalnih služb. Hkrati pa so pritiskali tudi na evropske in druge vlade, da so podobne ukrepe uvedle tudi v domače zakonodaje. Glavni zapor za domnevne teroriste je v Guantanamo imel (ali še ima?) številne podružnice po celem svetu, tudi v Evropi.

Nekateri finančni strokovnjaki ocenjujejo, da ima sedanja gospodarsko-financijska kriza temelje ravno v začetku protiteroristične vojne zaradi gromozanske količine porabljenega denarja. Teptanje osnovnih človekovih pravic in temeljnih svoboščin pri večjem nadzoru državljanov, nezakonitih prisluškovanjih, odrejanju preventivnih priporov »materialnih prič« na račun varnosti ustvarja veliko množico nasprotnikov ne samo na vojnih območjih, ampak tudi drugje po svetu. Čas bi bil, da bi v tem umazanem plesu »resnica« prevzela pobudo. Zato, da bi svet nekoč postal res svoboden in pravičen. Brez teroristov in tistih, ki kličejo v sveto vojno proti njim.

■ Adil Huselja

Horoskop

Oven od 21. marca do 20. aprila

Topli pozno poletni dnevi vam bodo še naprej godili, čeprav boste morali priznati, da vam je kakšen dan tudi dolgčas. Zdelo se vam bo, da je v vsakdanjku čisto premalo »akcije«. V teh dneh boste spoznali, da nič ni bolj pomembno kot zdravje in dobro počutje, saj je, če imate tega, vse ostalo veliko lažje. Razlog za takšno razmišljanje bo seveda lastna izkušnja, saj vam bo zdravje malo ponagajalo. Dobra novica je, da vam bo hitro šlo na bolje in kmalu boste lahko z zadovoljstvom uresničevali tudi druge življenjske pomembne stvari. Predvsem družina si želi, da bi se več smejali, pa tudi pogovarjali. Nekam tih ste zadnje čase. Le vi veste, zakaj. In vso pravico imate, da to zadržite zase. Vsaj sanjarjenja in želja vam ne bo mogel nihče vzeti.

Bik od 21. aprila do 21. maja

Nikar se ne bojte, zabava bo odlična, počutje pa vsak dan boljše. Manjša skrb, ki se vam je zdelo vsak dan večja, bo kmalu odpadla. Sledilo bo spoznanje, da je sedaj res vse v vaših rokah. Pazite, da dobljenega zaupanja vam drage osebe ne izgubite zaradi nepremišljenih besed in zamolčanij dejanj. V ljubezni bo še naprej vladalo manjše zatišje, za kar pa ne boste veliko krivi. Partner rabi več časa za premislek in odločitev, kot ste mu ga bili pripravljeni odmeriti vi. Ne bodite nestrpni in ne silite vanj. Ko bo pripravljen, boste to takoj občutili. Njegovo odločitev spoštujte. Sprejmite jo, kakršnakoli že bo. Tako boste tudi sebi naredili največjo uslugo!

Dvojčka od 22. maja do 21. junija

Še nekaj lepih, brezskrbnih dni je pred vami, potem pa boste občutili vso težo sedanjega časa, saj se bo kriza, ki je doslej niste poznali, naselila tudi v vaš dom. Zato konec septembra morda ne bo tako brezskrben kot ste si želeli, slab pa zato še ne bo. Sploh, ker so vas zvezde kar nekaj tednov res razvajale. In ne boste se jim pustili, ko vam bodo rahlo obrnile hrbet. Čeprav veste, da vas čaka veliko dela, ga boste opravljali z velikim zadovoljstvom in elanom, tudi zato, ker si jeseni obetate večjo spremembo v vašem življenju. Na ljubezenskem področju vam bodo zvezde še naprej naklonjene. Na vas pa je, da si priznate, kaj si sploh želite. In morda izpeljete zelo drzen osvajalski načrt.

Rak od 22. junija do 22. julija

Čas je, da začnete intenzivno delati na tem, da se vam uresniči največja želja letošnjega leta, saj leto hitro drsi proti jeseni, ko ste mislili, da bo že uresničena. Vse kaže, da ste na dobri poti, pa tudi zvezde vam bodo še nekaj dni močno naklonjene. Predvsem pa se bo močno izboljšal odnos med vami in vašim partnerjem, saj bosta oba spoznala, kje sta v preteklosti delala največje napake, da je tu in tam počilo. Žal se vedno poka, čeprav ne več tako intenzivno kot je. Oba sta trmasta, malo tudi naveličana, včasih pa se je dobro spustiti iz oblakov na trda tla. Četudi je lahko pristarek precej boleč. Kar boste v vašo zvezo vložili v teh dneh, se bo obrestovalo še vse do novega leta. Ali pa še dlje.

Lev od 23. julija do 23. avgusta

V teh dneh boste kar precej pogrešali družbo, saj bodo številni od vam dragih druge kot vi. Morda je to priložnost, da se dobite s tistimi, za katere si sicer ne znate vzeti časa. Ali pa da si končno vzamete čas zase in za vse tisto, kar si občudujete že leta, pa še nikoli niste niti poskusili. Spoznali pa boste, kako malo je včasih treba, da človek spozna, kaj je sreča. Potrudite se, da ne bo ostalo le pri želji po več družbenja z ljudmi, ki vam imajo kaj povedati in ki jih imate radi. Na ljubezenskem področju pa ne boste zelo zadovoljni, sploh, če bosta v naslednjih dneh s partnerjem veliko sama. Pazite, kaj govorite, pa tudi, kaj počnete. Partner vas bo pozorno opazoval. Če drugega ne, boste izjemno zadovoljni s svojim počutjem.

Devica od 24. avgusta do 22. septembra

Že zdavnaj ste spoznali, da se ne smete zanašati na druge, če želite biti srečni v življenju. Spet boste sami tisti, ki boste poskrbeli, da se boste imeli lepo. In kmalu ne boste nič več zaskrbljeni, kar se vaše prihodnosti tiče. Tudi zato, ker ste v teh dneh spoznali, kako dobro ste naredili pred časom, ko ste nekemu, ki vas je vabil v novo službo, rekli ne. Prav v teh dneh boste izvedeli, da bi se vam danes slabo pisalo, če bi ponudbo sprejeli. Naj bo to le potrditev več, da je prav, da ostanete zvesti svojim občutkom in svojim sposobnostim, ki jih odlično poznate. To je prava pot do vaše sreče. Družina bo v teh dneh pogosto v vaših mislih, pa tudi posvečali se ji boste več kot običajno. To vas bo tudi najbolj osrečilo.

Tehtnica od 23. septembra do 23. oktobra

Končno si boste lahko oddahnili. Novica, ki jo že težko čakate, ker ne veste, kakšen bo izid, bo do vas prišla ob koncu tega tedna. Odlična bo, zato boste nasmejani na vsa usta. Tokrat res ne boste odlašali. Takoj boste začeli z akcijo, da načrt izpeljete do konca. Bodite trmasti, kar sicer ni ravno vaša odlika. Tokrat se bo splašalo, kar vam bo kmalu jasno. Kar se načrtov povezanih z vašo družino tiče, pa nikar ne čakajte na boljše čase, ko boste imeli več časa. Tega imate točno toliko kot si ga vzamete. Tamenj pri tem prav nič ne pomaga. Naredite si rajše natančen plan vsakega dneva posebej. In se postavite zase. Pravico imate, da končno začnete uživati v življenju.

Škorpion od 24. oktobra do 22. novembra

Lepteden je pred vami. Ni važno, kje boste, doma, v službi ali celo na dopustu, v naslednjih dneh vam bo povsod resnično lepo. Tudi zato, ker boste uspeli obračunati s preteklostjo in razrešiti neke družinske zamere, ki se vlečejo vse predelgo. Čeprav vas bodo vodili le dobri nameni, se žal še vedno lahko zgodi, da boste na koncu vi izpadli grešni kozel. Zato krepko premislite, kako daleč ste pripravljeni iti in kaj vse ste za ohranitev neke tuje zveze pripravljeni storiti. Uspeli boste obnoviti zalogo energije, pomagala pa vam bosta šport in dobra družba. Sploh slednja vam bo letos res pisana na kožo. Stari prijatelji bodo spet postali del vašega življenja. Ja, prav to ste potrebovali.

Strelec od 23. novembra do 22. decembra

Zadnji dnevi za vas niso bili najbolj prijetni, saj ste bili bolj sami s seboj. Razkorak med željami in možnostmi je bil žal vsak dan večji, kajne. Potem pa je enkrat treba reči, da je dosti in se odločiti. Če ne prej, se bo zgodilo v začetku novega delovnega tedna. In potem bo vse steklo tako, kot bi si lahko želeli le v sanjah. Zdelo se vam bo, da je življenje resnično prijazno do vas. In to se vam bo poznalo tudi na daleč, že na obrazu. Ne želite si več, da se življenje vrne v stare tirnice, želite si akcijo, spremembe, adrenalina. In to kljub temu, da veste, da je vse to povezano z veliko težavami, ki jih boste morali razrešiti v nekaj tednih. Ni nujno, da so želočone težave posledica vaše prehrane. Prej bo držalo, da jih povzroča stres.

Kozorog od 23. novembra do 22. decembra

V naslednjih dneh boste razdvojeni in negotovi. Sploh ne boste več vedeli, kaj si želite. Na videz vam bo vse šlo kot po maslu, srečni pa ne boste. Pravzaprav boste zelo nemirni. Tudi zato, ker se vse preveč spuščate v razmišljanja, ki pa res ne morejo obroditi kaj dobrega. Če boste znali razmišljati bolj pozitivno, vam bo veliko lažje. Vsaj poskusite, saj veste, kako pomembno je dobro počutje. V dobro voljo vas bodo spravljali predvsem mladi, zato poskrbite, da boste čim več v njihovi družbi. Izogibajte se starejših sorodnikov, ki vam niso nikoli prinesli kaj veliko veselja v hišo, tokrat pa bodo očito želeli celo nagajati. Nič ne bo narobe, če jim boste naravnost povedali, da ste jih spregledali.

Vodnar od 21. januarja do 18. februarja

Res si niste mogli želeli lepšega in boljšega preostanka septembra, saj so vse vaše skrbi za neko vam ljubo osebo v teh dneh že preteklost. Vendar ne morete iz svoje kože, saj se še ne boste umirili. Če je človek nagnjen k temu, da ga bolj skrbi za druge kot zase, pa se kaj lahko zgodi, da spregleda kaj pomembnega pri sebi. Prisluhnite si, tako duši kot telesu, saj vam oba že nekaj časa pošiljata signale, da se morate imeti bolj radi. Začeli se boste truditi, saj dobro veste, kaj lahko in kaj ne. Finančno stanje se vam zna rahlo spremeniti v smer, ki vam ne bo všeč. Lažje vam bo le zato, ker boste vedeli, da je naložba nujna. Kar je treba storiti, pa ni tako težko, kajne?

Ribi od 19. februarja do 20. marca

Očitno ste si nabrali veliko nove energije, saj vam še nekaj dni prav nič ne bo težko. Vstajali boste spočiti, v posteljo pa padali utrujeni, a zadovoljni z opravilnim delom. Morda vam bo prav to dajalo energijo za nove izzive, ki jih res ne bo manjkalo. S partnerjem se bosta po dolgem času in kar nekaj tihih dnevih spet precej pogovarjala in ob tem oba spoznavala, koliko si pravzaprav pomenita. Vedno, ko se odtujita, se vam zdi, da ne bo vrnitve, a vedno se najde pot, ki uredi vse v vašem zasebnem življenju. Ker sprememb nikoli niste marali, si jih tudi tokrat ne boste želeli. Vseeno pa boste sanjali o njih. Vsaj na poslovnem področju, kjer nič ne tako, kot si želite.

V Skornem znova turnir med poročenimi in neporočenimi

Da v Skornem niso od muh, ni potrebno posebej poudarjati. Ne samo kultura, tudi šport jim gre od rok oziroma nog.

Pred nedavnim so priredili turnir v malem nogometu med poročenimi in neporočenimi. In igrali niso le moški, temveč tudi ženske. Sicer je ta turnir v Skornem že pred mnogimi leti veljal za najbolj priljubljeno tradicijo v kraju. A ker so v Skornem bili mnogo let brez igranja, so to tradicijo nadaljevali šele lansko poletje. Tako je ta navada znova živa, zelo obiskana in predvsem nadvse zanimiva in zabavna. Znova so torej pomerili moči neporočeni fantje in dekleta ter poročeni moške in žene. In lansoletni rezultat se je ponovil. Tako so prehodna pokala obdržale poročene gospe in neporočeni fantje.

A četudi so bile želje nekaterih drugačne, se je turnir zaključil z

zabavo, polno dobre volje. Dekleta so obljubila, da bo rezultat naslednje leto zagotovo drugačen, poročeni pa so tudi priznali, da

je kondicija tista, ki jih je izdala. Vsekakor pa so vsi, tako otroci, mladina kot starejši, nadvse uživali. Turistično društvo Skorno se-

veda turnir obljublja tudi prihodnje leto.

■ **Napísala: Maša Stropnik**

Zgodilo se je ...

od 16. do 22. septembra

- **16. kimavca 1951** je Rudnik lignita Velenje prejel prehodno zastavo vlade Federativne ljudske republike Jugoslavije kot najboljši rudarski kolektiv v državi v prvi polovici leta 1951; poleg zastave je velenjski kolektiv prejel tudi nagrado v višini 365.000 takratnih dinarjev;
- **16. septembra 1977** so končali z gradnjo predora pod gradom Šalek; promet skozi predor na cesti med Velenjem in Slovenj Gradcem je stekel 5. oktobra istega leta;
- v Gornjem Doliču je bil **17. septembra 1890** rojen znan velenjski učitelj in narodopisec Fran Mlinšek;
- **17. septembra 1950** je upravljanje Rudnika lignita Velenje

- formalno prešlo v roke delavcev, saj ga je na slavnostni seji prevzel v upravljanje takratni delavski svet;
- **18. septembra 1992** je Gorenje postalo pokrovitelj ŠRK Velenje, ki se odtlej imenuje Rokometni klub Gorenje Velenje;
- **19. septembra 1996** so v Rdeči dvorani odprli Mladinski center Velenje;
- **20. septembra 1953** je bila ob velenjskem jezeru prva obrtniška tombola, ki so jo organizirali šoštanjski in velenjski obrtniki;
- **20. septembra 1956** so v Šoštanju v omrežje vključili prvo fazo termoelektrarne, to je dva 30-megavatna agregata;
- **20. septembra 1959** je bilo z veliko slovesnostjo odprto

novi mestni središče Velenja, v spomin na ta dogodek zato svoj praznik praznuje Mestna občina Velenje;

- **jeseni leta 1955** so člani smučarske sekcije, ki je delovala v okviru Športnega društva Rudar Velenje, po načrtih Stanka Bloudka in domačina Alojza Jevšenaka začeli graditi skakalnico ob velenjskem gradu;
- **21. septembra 1996** je bila na gradu Šalek slovesnost ob dokončanju del pri obnovi najstarejšega gradu Šaleške doline;
- **septembra leta 1982** so v Velenju ustanovili glasbeno skupino »Šank rock«, ki so

Vabimo vas na veliko velenjsko

TOMBOLO

v nedeljo, 20. junija 1965 ob 14. uri na prostorih proti velenjskem jezeru

GLAVNI DOBITKI:

Osební avto Zastava 750	Vagon premoğa 10 t
Motorno kolo	Štedilnik „Gorenje“
Pralni stroj „Gorenje“	Zamsko kolo
Spalnica	Avto premoğa
Kuhinjska oprema	Moško kolo
Mikser s priključki	Otroško kolo
Radio aparat	Otroško kolo

Poleg glavnih dobitkov je pripravljeno še več sto manjših dobitkov — Veze z vlaki in avtobusi bodo tega dne ojačane

Pridite v Velenje in preizkusite svojo srečo

Fotografija: Eden letalskih letakov za tombolo v Velenju

jo ob ustanovitvi sestavljali Matjaž Jelen, Aleš Uranjek, Cveto Polak, Zvone Hranjec in Stanko Zadravec.
Pripravlja: Damijan Kljajič

ZDRAVSTVENI DOM VELENJE
Vodnikova 1, 3320 Velenje

Ob prazniku Mestne občine Velenje želimo občankam in občanom, da v vsakdan vključijo zdrav način življenja.

Zdravstveni dom Velenje

Rezervacije in prodaja kart od 12. septembra

Več informacij na: www.galactica.si

Rezervacije, informacije in urniki: 059 078 478

- TAJSKE MASAŽE CHARM THAI
- VODENE 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

TV SPORED

15. septembra 2011

28

Četrtek, 15. septembra

TV SLO 1

06.10	Kultura
06.15	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Daj, Domen, daj, ris. nan.
10.20	Luka, ris.
10.30	Martina in pitčije strašilo: Znanstvenika
11.05	Pod klobukom, odd. za mlade
11.40	Pesem tišine, dok. film
11.55	Slavna peterica, 10/26
12.20	Čokoladne sanje, 10/10
13.00	Poročila, šport, vreme
13.20	Odprto
14.20	Drugo življenje, dok. fejtton
15.00	Poročila
15.10	Mostovi
15.50	Turbulenca: Vsakodnevna nevarna sevanja
16.20	Prava ideja!, poslov. odd.
17.00	Novice, šport, vreme
17.30	Babilon tv: Pisava
17.50	Minute za jezik
18.00	Vrtičkarji: Voluhar, 9/13
18.30	Karij, ris.
18.35	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
23.30	Kiparjenje časa, dok. film
00.20	Dnevnik, ponov.
01.00	Dnevnik Slovencev v Italiji
01.25	Infokanal

TV SLO 2

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni infokanal
11.30	Dobro jutro
14.00	Festival narečne popevke, posnetek
16.10	Kraji in običaji: Globoko na Krasu
16.50	Košarka (M), EP, četrtfinale, prenos
18.50	Odbojka (M), EP, četrtfinale, posnetek
20.20	Zrebanje deteljice
20.30	Nogomet, evrop. liga, Brugge - Maribor, prenos
23.45	Nogomet, evrop. liga, vrhunec
00.15	Skrivnostni spev tišine, dok. film
01.05	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	Larina izbira, nad.
11.30	Tv prodaja
12.00	Ko se zaljubim, nad.
13.00	24ur ob enih
14.00	Najboljši domači videoposnetki
14.35	Nebrušeni dragulji, nad.
15.35	Tereza, nad.
16.35	Larina izbira, nad.
17.00	24ur popoldne
17.10	Larina izbira, nad.
17.45	Ko se zaljubim, nad.
18.45	Ljubezen skozi želodec, recepti
18.50	Podjetni
18.55	24ur vreme
19.00	24ur
20.00	Ne brez moje hčere, am. film
22.15	24ur zvečer
22.40	Policijska družina, nan.
23.35	Tudorji, nan.
00.40	Skrivnostni otok, nan.
01.35	24ur, pon.
02.35	Nočna panorama

vtv

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	MO Velenje praznuje, pogovor v studiu - gost: BOJAN KONTIČ, župan MO Velenje
11.35	Pop corn, glasbena oddaja - Adi Smolar
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	Palček Tom, risani film
18.55	Regionalne novice 2
19.00	Vabimo k ogledu
19.05	Hrana in vino, kuharski nasveti
19.30	Videospot dneva
19.35	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Naj viža, oddaja z narodnozabavno glasbo - ans. Priški kvintet
21.15	Regionalne novice 3
21.20	Vabimo k ogledu
21.25	Skrbimo za zdravje
22.25	Vabimo k ogledu
22.30	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
00.00	Vabimo k ogledu
00.05	Videospot dneva
00.10	Videostrani, obvestila

Petek, 16. septembra

TV SLO 1

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, 21/23
10.55	Profesor pustolovec, 1/10
11.15	Jonas in viking, igra. film
11.30	Pasja patrulja, 2/13
11.55	Kiparjenje časa, dok. film
12.45	Minute za jezik
13.00	Poročila, šport, vreme
13.20	Pogledi Slovenije
15.00	Poročila
15.10	Mostovi
15.45	Kaj govoriš? - So vakeres?
16.00	Slovinci v Italiji
16.30	Babilon tv: Pisava
17.00	Novice, šport, vreme
17.25	Posebna ponudba, potr. odd.
18.00	Vrtičkarji: Zločinci, 10/13
18.30	Aleks v čudežnem vrtu: Limona, ris.
18.35	Bali, ris.
18.45	Rjavi medvedek, ris.
19.00	Dnevnik, vreme, šport
20.00	Na zdravje!
21.25	Domače obiti na Slovenskem, dok. ser.
22.00	Odmevi, šport, vreme
22.55	Polnočni klub: Kaj naj jemo?
00.05	Ljubice (III), 3/4
00.55	Posebna ponudba, potr. odd.
01.20	Dnevnik, ponov.
02.00	Dnevnik Slovencev v Italiji
02.25	Infokanal

TV SLO 2

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni infokanal
11.00	Dobro jutro
13.45	Glasnik, tv Maribor
14.10	Osmi dan
14.45	Primorski mozaik
15.15	Circum regional, tv Maribor
15.50	Migaj raj z nami, odd. za razg. življ.
16.20	Košarka, EP, polfinale, prenos
18.15	Črna bel časi
18.30	Knjiga mene briga
19.00	Glasbena oddaja
19.50	Košarka (M), EP, polfinale, prenos
21.45	Hladnokrvno, am. film
23.15	11. september skozi oči Al Kaide, dok. odd.

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	Larina izbira, nad.
11.30	Tv prodaja
12.00	Ko se zaljubim, nad.
13.00	24ur ob enih
14.00	Najboljši domači videoposnetki
14.35	Nebrušeni dragulji, nad.
15.35	Tereza, nad.
16.35	Larina izbira, nad.
17.00	24ur popoldne
17.10	Larina izbira, nad.
17.45	Ko se zaljubim, nad.
18.45	Ljubezen skozi želodec, recepti
18.55	24ur vreme
19.00	24ur
20.00	Dovolj mi je, am. film
22.15	Ohcet bo ... in pikal, am. film
00.15	Krog 2, am. film
02.25	24 ur, ponov.
03.25	Nočna panorama

vtv

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	Naj viža, oddaja z narodnozabavno glasbo - ans. Priški kvintet
11.50	Skrbimo za zdravje
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
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	Lokalni utrip Šaleške doline, informativna oddaja
20.55	Vabimo k ogledu
21.00	Regionalne novice
21.05	Igor in Zlati zvoki, Graška gora 2007
22.00	Videospot dneva
22.05	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.35	Mura Raba TV, informativna oddaja
00.00	Vabimo k ogledu
00.05	Videospot dneva
00.10	Videostrani, obvestila

Sobota, 17. septembra

TV SLO 1

06.05	Kultura
06.10	Odmevi
07.00	Zgodbe iz školjke, 2/10
07.55	Bine, lutk. nan.
08.10	Iz popotne torbe: Nekaj sladkega
08.30	Smrkci, ris. nan.
08.55	Pod klobukom
09.30	Rock na Laponskem, dok. film
09.45	Dvojne počitnice, 1/3
10.15	V dotiku z vodo, 1/26
10.45	Polnočni klub: Kaj naj jemo?
11.55	Tednik
13.00	Poročila, šport, vreme
13.20	Glasbeni spomini z Borisom Kopitarjem
14.15	Daisy Miller, am. film
16.00	O živilih in ljudeh, tv Maribor
16.20	Na vrtu, tv Maribor
17.00	Poročila, vreme, šport
17.15	Sobotno popoldne
17.20	Kdo ima prav!
17.30	Jermanoovo oko
17.40	Zdravje
17.50	Prenova doma
18.00	Trije na Damjana
18.30	Ozare
18.35	Fifi in Cvetličniki, ris.
19.00	Dnevnik, vreme, šport
20.00	Obala moskitov, am. film
22.00	Poročila, vreme, šport
23.35	Sinovi anahije II., 3/13
23.25	Senca strahu, am. film
00.50	Dnevnik, ponov.
01.15	Dnevnik Slovencev v Italiji
01.35	Infokanal

TV SLO 2

08.35	Skozi čas
08.45	Pogledi Slovenije
10.15	Posebna ponudba
11.00	Slovinci v Italiji
11.30	Primorski mozaik
12.00	Circum regional
12.30	Knjiga mene briga
14.55	Odbojka (M), EP, polfinale
17.00	Nogometni magazin NZS
17.55	Šport
22.00	Na lepše
22.25	Glasbena oddaja
23.55	Brane Rončel izza odra
01.35	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	Balonar Oskar, ris.
07.50	Angelina Balerina, ris. ser.
08.00	Čarobni vrtljak, ris. ser.
08.15	Dežela konjičkov, ris. ser.
08.40	Florjan, gasilski avto, ris. ser.
08.55	Mojster Miha, ris.
09.05	Profesor Baltazar, ris. ser.
09.15	Bakuganski bojevnik
09.40	Tv Čira čara, otd. odd.
10.05	Radovedni George, ris. ser.
10.20	Robinson Crusoe, nan.
11.10	Oprah show, pog. odd.
12.15	Krvida in molk, am. film
14.00	Jamie - obroki v pol ure
14.30	Moj Antonio, am. res. ser.
15.50	Grda rakca, nan.
16.25	Rin Tin Tin, potovanje se nadaljuje, am. film
18.15	Ljubezen skozi želodec, recepti
18.55	24ur vreme
19.00	24ur
20.00	Dva tedna za ljubezen, am. film
21.55	Klub bralcev Jane Austen, am. film
00.00	Razbojniki za vse čase, ang. film
02.15	24ur, ponovitev
03.15	Krog 2, am. film
03.00	Nočna panorama

vtv

09.00	Miš maš, otroška oddaja - Šola skozi leta
09.40	Vabimo k ogledu
09.45	Knjiga o džungli, risani film
10.25	Hrana in vino, kuharski nasveti
10.50	Videonovice za gluhe in naglušne
11.10	Predavanja za otroke: Košastka Katka
11.35	Videospot dneva
11.40	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	FENS, festival otroških pesmi 2010
19.20	Hrana in vino, svetovalna oddaja
19.45	Videospot dneva
19.50	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	1957. VTV magazin, regionalni - informativni program
20.20	Kultura, informativna oddaja
20.25	Vabimo k ogledu
20.30	Arhivski zakladi: Delničjakov večer, 1.del
21.50	Jutrarnji pogovori
23.20	Igor in Zlati zvoki, Graška gora 2007
00.15	Vabimo k ogledu
00.20	Videospot dneva
00.25	Videostrani, obvestila

Nedelja, 18. septembra

TV SLO 1

06.40	Kultura
07.00	Aleks v vodi, ris.
07.05	Mina Nana, ris.
07.10	Zeletčki, ris.
07.15	Musti, ris.
07.20	Palček Smuk, ris.
07.25	Ančine nogice, ris.
07.35	Mojster Miha, ris.
07.45	Penelopa, ris.
07.50	Mala kraljična, ris.
08.15	Ponjiz z Zvezdnega griča, ris.
08.25	Timi gre, ris.
08.35	Pipi in Melkijad, ris.
08.40	Fifi in Cvetličniki, ris.
08.50	Gregor in dinozavri, ris.
09.00	Mala kraljična, ris.
09.10	Smrkci, nsanka
09.35	Kuhanje?, ris.
09.45	Zametek, ris. nan.
10.20	Zogarija, 3/10
10.50	Na obisku
11.20	Obzora duha
12.00	Ljudje in zemlja, tv Maribor
13.00	Poročila, šport, vreme
13.10	Na zdravje!
14.40	Prvi in drugi
15.00	Slovenski magazin
15.30	Zivljenje je cesta, dok. film
16.00	Manjinskejska dežela, dok. odd.
17.00	Poročila, šport, vreme
17.15	Jose Carreras v Ljubljani, posnetek
18.40	Gregor in dinozavri, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Poročila, vreme, šport
20.00	Slovenska popevka 2011
22.00	Družinske zgodbe: Miša Molk in Ula Furlan
22.55	Poročila, šport, vreme
23.25	Ars 360
23.40	Objuba, 3/4
01.10	Slovenski magazin
01.35	Dnevnik, ponov.
01.55	Dnevnik Slovencev v Italiji
02.25	Infokanal

TV SLO 2

09.05	Skozi čas
09.30	Globus
10.00	Kraji in običaji: Globoko na Krasu
10.30	Razkrita govornica plesa, 4/4
11.00	Grimmove pravljice, nem. film
12.00	Turbulenca: Vsakodnevna gevarna sevanja
17.25	Športni magazin
17.55	Odbojka (M), EP, finale, prenos
18.50	Košarka (M), EP, finale, prenos
22.40	Zrebanje lota
22.40	Gadafi - naš najboljši sovražnik, dok. odd.
00.15	Krati film
00.50	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	Balonar Oskar, ris.
07.50	Angelina Balerina, ris. ser.
08.00	Čarobni vrtljak, ris. ser.
08.15	Dežela konjičkov, ris. ser.
08.40	Florjan, gasilski avto, ris. ser.
08.55	Mojster Miha, ris. ser.
09.00	Profesor Baltazar, ris. ser.
09.15	Bakuganski bojevnik
09.40	Tv Čira čara, otd. odd.
10.05	Radovedni George, ris. ser.
10.20	Robinson Crusoe, nan.
11.15	Oprah show, pog. odd.
12.15	Krvida in molk, am. film
14.00	Jamie - obroki v pol ure
14.30	Moj Antonio, am. res. ser.
15.50	Grda rakca, nan.
16.25	Rin Tin Tin, potovanje se nadaljuje, am. film
18.15	Ljubezen skozi želodec, recepti
18.55	2

Knjižne novosti

Vidmar, Janja: Kebarie

Mlada ciganičica Kebari, ki jo prijatelj in družina ljubkavalno kličejo Kedi, je zelo aktivna in samo-svoja punca, ki jo zanimajo različne stvari. Živi v romskem naselju s

svojo družino in je zelo navezana na očeta. Ta jo uči brati in ji rad pripoveduje različne zgodbe, ki jo popeljejo v različne svetove. V šoli ta zvedavost in domišljija deklici nemalokrat povzročata težave, saj jo vsi čudno gledajo, učiteljica pa jo velikokrat tudi krega. Prijatelj nima kaj dosti, saj je ne razumejo, ker živi drugačno življenje od njih, zato je dostokrat v dilemi, kdo sploh je. Problem pa postane tudi takrat, ko se njen oče znajde v težavah in pristane v zaporu, deklica pa je odločena, da mu bo pomagala in ga spravila ven.

Potter, Alexandra: Pazi, kaj si želiš

Kar dekle hoče, ni vedno to, kar dekle potrebuje... Fotografinja Heather ni zadovoljna s svojim življenjem in si želi, da bi se ji uresničile vse še tako drobne želje. To ji tudi uspe, ko ji nekega dne ciganka proda resje za srečo. Od takrat naprej ji uspeva vse in uresničijo se ji še tako nepomembne želje, kot so zelena luč na semaforju, ni ji potrebno več čakati v vrstah, mozoljev se ji ni potrebno bati in na zmenek jo povabi simpatičen sosed, ki ji je že dolgo časa všeč. Ampak vse uresničene želje, pa vendar le niso pot k sreči in zadovoljnemu življenju, saj Heather slej kot prej spozna, kaj je v življenju resnično pomembno.

Thomas, Sherry: Načrtovana ljubezen

Gigi Rowland je mlada londončanka, ki ji ne manjka ničesar, saj je zelo premožna ženska, ki bi jo vsak z veseljem poročil, vendar njej manjka le plemiški naslov, ki si ga želi. Ko spozna Camdena Saybrooka se takoj odloči, da je primeren kandidat za poroko, saj ima plemiški naziv in še finančne težave. Mlada par se tako poroči iz koristiljublja, med njima pa se vname tudi velika strast. Ampak strast ni dovolj, saj Camden takoj po poroki izve za spletke, ki jih je Gigi spletla, da ga je ujela v zakon. Zato jo zapusti in se odseli na drugo celino. Deset let tako živita na videz srečno zakonsko življenje, saj sta vsak v svoji državi.

Gigi se po tolikšnem času odloči za ločitev, vendar se ji Camden še ni pripravljen odreči in ji obljubi svobodo le v zameno, da mu da Gigi potomca.

Meyer, Stephenie: Duša

Znanstvenofantastična zgodba Duša je nov roman avtorice, ki je s sago Somrak osvojila svet. Duša je knjiga, ki govori o neuničljivi moči ljubezni med ljudmi in dušami. Zgodba je postavljena v prihodnost, ko Zemlja zajamejo nenavadna bitja iz vesolja. Ljudi pa obvladajo na način, da se jim naselijo v možgane in postanejo zajedavci. Tudi Melaniejino telo prevzame to bitje, vendar zajedavka v njenem telesu ni enaka svoji vrsti in tako jo Melanie uspe prepričati, da to kar delajo z ljudmi, ni prav. A hkrati jo prepriča v ljubezen do njenega bratca in fanta. Dve duši v enem telesu se borita za ljubezen Melaniejinih najbližjih, zajedavka pa spozna ljubezen tudi po svoje in se zaljubi v človeka, ki jo popolnoma očara.

Zupanič Slavec, Zvonka: Rojstvo

Vsi starši v pričakovanju novega družinskega člana si na takšen ali drugačen način predstavljajo rojstvo svojega otroka, ki pa je za vsakega posebej čudežno doživetje in veselo dogodek. Monografija Rojstvo prikazuje različne vidike tega čudeža skozi oči fotografije, pesnika in zdravnikov. Čeprav navidezno tako različen svet pripelje do dogodka, ki je veličasten in hkrati tako preprost – to je rojstvo. Ženska je najlepša, ko nosi v sebi novo življenje, kar se odraža kot spokojna, očarljiva nežnost, prežeta z neizmerno energijo. V vsaki fotografiji

Jelke Simončič so vpeti utrinki doživljanja nosečnosti in rojstva, vsa neobogljnost novorojenca z zunanjim svetom, ki vključuje tudi porodničarje, ki so v tej monografiji prikazali sodobne poglede na rojstvo in porodništvo. Poezija Toneta Pavčka pa pričara poseben čar temu čudežnemu dogodku.

■ **Priprava: Andreja Kolenc**

CITYCENTER Celje

- četrtek, 15. 9., Bio tržnica
- petek, 16. 9., ob 18.00 MODNA REVUJA, zaključek modnega tedna
- od 19. 9. do 23. 9., od 17.00 do 18.00 Citycenter rola, šola rolanja, prijave na www.gibitus.si
- do 20. 9. EP v košarki Litva 2011, razstava žog, dresov, zgodovine prvenstev
- nedelja, 18. 9. ob 11.00 pravljične urice v Džungli
- CITYCENTROV KARTING na vrhnjem parkirišču

Kdaj - kje - kaj

VELENJE

Četrtek, 15. septembra

- 10.00 Fakulteta za energetiko Velenje (MIC)
Tematska okrogla miza
Vara prihodnost? Uporaba energetskih virov na zelenem delovnem mestu
- 13.00 Muzej pregovništva Slovenije
Odpri fotografije razstave Tatjana Pregl Kobe: Odsotnost
- 17.00 Titov trg Velenje
Koncert ob zaključku 27. Poletnih kulturnih prireditvev ter 60-letnici Glasbene šole Velenje
- 18.00 Kopalniška 3, Velenje
Ogled lastnega filma – izkustvena delavnica
- 18.30 Galerija Velenje
Odpri multimedijske razstave: Miha Cojter
- 19.30 Knjigarna Kulturnica Velenje
Prireditve ob dnevu vrnitve Primorske k matični domovini

Petek, 16. septembra

- 7.00 – 18.00 Središče mesta (pri sodišču)
Kramarski sejem
- 10.00 – 17.00 Titov trg Velenje in Mestna občina Velenje
Razstava vozil na alternativne energente: Otvoritev Evropskega tedna mobilnosti 2011 s sloganom »Potujmo drugače«
- 16.00 – 17.30 Knjižnica Velenje, pravljična soba
Igralne urice
- 19.30 Galerija mladinskega centra Velenje – eMČe plac
Odpri razstave likovnih del: Anja Polh
- 20.30 Vrt Vile Bianca
Koncert za starše: Uroš Perič
- 21.00 eMČe plac
Klubiški večer

Sobota, 17. septembra

- 7.00 – 13.00 Središče mesta (pri sodišču)
Kramarski sejem
- 8.00 – 12.00 Cankarjeva ulica, Velenje
Boljši sejem
- 8.00 – 12.00 Titov trg Velenje
Predstavitve velenjskih društev in klubov ter izobraževalnih institucij in Tek očkov
- 8.00 – 13.00 Mercator center Velenje
Ekološka tržnica
- 9.00 Pri Domu krajanov na Konovem, Velenje
Otvoritev športnih iger »Zveze društev Invalide Slovenije«
- 9.00 Zbor: pred Restavracijo pod Jakcem (Gorenje)
22. Pikin festival
Pikin pohod v neznanu
- 10.00 – 12.00 Mercator center Velenje - Veliko nagradno žrebanje »Osvežite se!«
- 20.30 Letni kino pred Domom kulture
Filmska projekcija in glasba: V letu hip hopa

21.00 eMČe plac
Klubiški večer

Nedelja, 18. septembra

- 10.00 – 17.00 TRC Jezero
22. Pikin festival
Otvoritev družinski dan
- 10.00 – 12.00 Lumparije, ustvarjalna delavnica s pravljico Žabja šola
- 10.00 – 18.00 Velenje in okolica
Velenjska mestna avantura
- 10.00 – 15.00 Velenje in okolica
22. Pikin festival
Velenjska mini avantura
- 11.00 Pri domu krajanov na Konovem, Velenje
Praznovanje 25-letnice Društva Invalid Konovo z družabnim srečanjem
- 16.00 TRC Jezero – Rumeni oder (osrednje prizorišče)
22. Pikin festival
Svečana otvoritev festivala in koncert skupine Tabu

Ponedeljek, 19. sept.

- 9.00 – 18.00 Bela dvorana in okolica
22. Pikin festival
Pikine ustvarjalne delavnice
- 9.00 – 19.00 TRC Jezero – zunanja prizorišča
22. Pikin festival
Dogajanja v Pikinem mestu
- 9.30 in 11.30 Dom kulture Velenje – Pikin oder
22. Pikin festival
Mali modri Huhu
- 9.30 in 11.30 Glasbena šola Velenje – Aničin oder
22. Pikin festival
Pika praznuje rojstni dan
- 9.30 in 11.30 Dvorana Centra Nova – Tomažev oder
22. Pikin festival
Petkrat Pika!
- 15.30 TRC Jezero – Zeleni oder (v parku ob Vili Čira-čara)
Pika čara: nastop čarovniškega mojstra in iluzionista Sam Sebastiana
- 16.00 TRC Jezero – Beli oder (v Beli dvorani)
Bobek in barčica
- 16.30 TRC Jezero – Zeleni oder (v parku ob Vili Čira-čara)
Pika pleše vse plese sveta: Orientalski ples, Plesna šola Spin
- 17.00 TRC Jezero – Zeleni oder (v parku ob Vili Čira-čara)
Nenavadna glasba sveta: Predstavitve čudnih, nenavadnih glasbil
- 18.00 TRC Jezero – Rumeni oder (oder na osrednjem prizorišču)
Bibamica na koncertu
- Torek, 20. septembra**
- 9.00 – 18.00 Bela dvorana in okolica
22. Pikin festival
Pikine ustvarjalne delavnice
- 9.00 – 19.00 TRC Jezero – zunanja prizorišča
22. Pikin festival
Dogajanja v Pikinem mestu
- 9.30 in 11.30 Dom kulture Velenje – Pikin oder
22. Pikin festival
Sapramiška 2 – Sapramišja sreča
- 9.30 in 11.30 Glasbena šola Velenje – Aničin oder
22. Pikin festival
Škrat Sanjavec
- 9.30 Dvorana Centra Nova – Tomažev oder
22. Pikin festival
Razkačen poskok
- 15.30 TRC Jezero – Zeleni oder (v parku ob Vili Čira-čara)
Lutkovna predstava: Snežinka in Rožica
- 10.00 TRC Jezero
22. Pikin festival
Cvetičarsko tekmovanje za Zlato piko
- 12.00 Pri Vili Bianci
Evropski teden mobilnosti 2011 – »Potujmo drugače«
Odpri novega avtobusnega postajališča
- 16.00 TRC Jezero – Beli oder (v Beli dvorani)
Začarana Ela
- 16.00 Dom krajanov Konovo
Dan Rdečega križa
- 16.30 TRC Jezero – Zeleni oder (v parku

Koledar imen

September/kimavec

- 15.** Četrtek - Nikodem
- 16.** Petek - Ljudmila, Kornelij
- 17.** Sobota - Frančiška, Robert, Hilda
- 18.** Nedelja - Irena, Mira
- 19.** Ponedeljek - Januarij, Emilija, Marija
- 20.** Torek - Svetlana, Evstahij
- 21.** Sreda - Matevž (Matej)

Lunine mene

20. septembra, ob 15:39, zadnji krajec

- ob Vili Čira-čara)
Pika pleše vse plese sveta: Flamenco: Ana Pandur, Vito Marenče, Nino Moreškič
- 17.00 TRC Jezero – Zeleni oder (v parku ob Vili Čira-čara)
Nenavadna glasba sveta: igranje na bršljanov list, Metod Banko
- 17.30 TRC Jezero
Županov sprejem prvošolcev in prvošolk
- 18.00 TRC Jezero – Rumeni oder (oder na osrednjem prizorišču)
Smrkci
- 19.30 Dvorana v vili Bianci
22. Pikin festival
Večer s častno pokroviteljico
Pikinega festivala Bernardo Jeklin

ŠMARTNO OB PAKI

Sobota, 17. septembra

- 8.00 do 12.00 Prireditveni prostor pri Hiši mladih
Kmečka tržnica
- 10.30 Hiša mladih
Otroška ustvarjalna delavnica

KINO VELENJE • SPORED

VELIKA in MALA DVORANA HOTELA PAKA

MEDVEDEK PU

(Winnie the Pooh) – sinhroniziran v slovensščino
Animirani otroški film, 73 minut
Režija: Stephen J. Anderson, Don Hall
Slovenski glasovi: Uroš Buh, Janez Hočevar Rifle, Miki Vlahovič, Sandi Pavlin, Jernej Kuntner, Jakob Slapar, Tanja Potočnik, Iztok Jereb, idr.

Sobota, 17. 9., ob 16.00 – Pikin kino

Nedelja, 18. 9., ob 10.30 – Pikin kino

Ko jutranji žarki obsijejo Stoletno hosto, se nerodni medvedek Pu odpravi novim dogodivščinam naproti. Med večnim iskanjem loncev medu naleti na sporočilo dečka Robina in ga pokaže modri, toda kratkovidni Sovi. Ker naj bi v sporočilu pisalo, da je Robina ugrabila skrivnostna pošast, Pu zbere zveste prijatelje Tigra, Zajca, Pujska, Sova, Kanga, Ruja ter Sivčka in skupaj se odpravijo na nepredvidljivo pustolovščino.

Toda na popotovanju, polnem skrivnosti in pasti, si lahko pomagajo le s pravim pogumom in iskrenim prijateljstvom.

PIKIN KINO (cena vstopnice 3 EUR)

V LETU HIP HOPA

Slovenski dokumentarni glasbeni film, 74 minut
Režija: Boris Petkovič
Nastopajoči: Ico, Ali En, Simon Stojko Falk, Ezy-G, Ziebane, 6 Pack Čukur, Valterap, Murat&Jose, Doša, Klemen Klemen, Stekli psi, Tekochee Kru, Thug Connect, N'Toko, Pižama, Kosta, Trkaj, Zlatko, ...
Sobota, 17. 9. ob 20.30 v letnem kinu pri Domu kulture – premiera Razgovor z režiserjem filma ter glasbeni nastop raperjev Mrigo in ThugConnect!

V letu hip hopa je dokumentarni glasbeni film, ki predstavlja rap glasbo v Sloveniji, od njenih nastankov do danes. Skozi zgodovino se razkrijejo predhodniki in prvi poskusi rapa na slovenskih tleh, sprehod po regijah pokaže, kako se je rap glasba razvijala v

soodvisnosti od okolja, v glasbenem delu pa se predstavijo vsi pomembnejši rap ustvarjalci v Sloveniji. Ob slabem vremenu bo premiera v veliki dvorani kina! S podporo Ministrstva za kulturo!

PREMIERA (cena vstopnice 4 EUR)

DISKO ČRVI

(Disco ormene) – sinhroniziran v slovensščino. Animirani film, 75 minut
Režija: Thomas Borch Nielsen
Slovenski glasovi: Jernej Kuntner, Miran Pibernik, Lucija Grm, Štefan Kušar, Matija Marčina, Lija Pečnikar, Mira Berginc, Štefan Kušar, Uroš Potočnik, Igor Potočnik idr.

Petek, 16. 9., ob 18.00

Sobota, 17. 9., ob 17.30 – mala dvorana

Nedelja, 18. 9., ob 16.00 – Pikin kino

Ni lahko biti Brane. Do deževnikov nima nihče spoštovanja, živijo na dnu prehranjevalne verige in vse druge žuželke na dvorišču jih imajo za velike zgube. Ni lahko živeti takšnega življenja, posebej

če si poln ambicij in velikih idej. Brane je tako obsojen na dolgočasno življenje v temi – opravlja pisarniško delo v lokalni tovarni za pridelavo gnojila. Toda nekega dne se spotakne ob stare disko plošče in boogie mu preide v kri. Telo se mu začne premikati in Brane izgubi nadzor. Mora plesati! Nenadoma dojame svojo usodo – postal bo zvezda največjega disko benda na svetu "Sončni Brane in disko črvi"! S podporo Ministrstva za kulturo!

PIKIN KINO (cena vstopnice 3 EUR)

REDNA PREDSTAVA (cena vstopnice 4 EUR)

ZAMENJAVA

(The Change Up)
Komedija, 112 minut
Režija: David Dobkin
Igrajo: Ryan Reynolds, Olivia Wilde, Jason Bateman, Leslie Mann, Mircea Monroe, Alan Arkin, Andrea Monroe, idr.

Petek, 16. 9., ob 20.00

Sobota, 17. 9., ob 18.00

Nedelja, 18. 9., ob 18.00 in

ob 20.15 Režiser komedije Lovci na družice prikazuje zgodbo dveh zelo različnih prijateljev. Dave je ustaljen družinski človek, ki že dolgo ni več navdušen nad svojim življenjem, podobno naveličan pa je tudi večni osvajalec ženskih src Mitch. A po divji noči pijančevanja in nepremišljeno izrečni želji, se zjutraj zbudita v napačnih telesih. Dave se mora v Mitchevem telesu spopasti z izživom kaotičnih ljubezenskih romanc, med tem ko se skuša Mitch živeti v Davovo rutinsko družinsko življenje.

REDNE PREDSTAVE (cena vstopnice 4 EUR)

Naslednji vikend, od 23. 9. do 25. 9. 2011 napovedujemo:

animirano avanturo KUNG FU PANDA 2, komedijo HUDA UČITELJICA, slovenski glasbeni dokumentarec V LETU HIP HOPA, animirano pustolovščino IMPLJEV OTOK, v Pikinem kinu v nedeljo, 23. 9., KUNG FU PANDA 2 in IMPLJEV OTOK

VEDEŽ

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

107,8 MHz

Smo na isti frekvenci?

Radio Velenje

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

Amstron Knauf

STANOVANJSKI SERVIS od A do Ž

Atominvest d.o.o. Velenje

- servis stanovanj in poslovnih prostorov
- obnova stanovanj, kopalnic in hiš na ključ
- inštalacije: vodovod, odtočne cevi, ogrevanje
- pleskanje in druge obnove z barvami
- izvedba dvorišč in opornih zidov
- vzdrževanje zelenic

031 290 127

RADIO VELENJE

ČETRTEK, 15. 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, 16. 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, 17. 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, 18. 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 Pogledjmo 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, 19. 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 Avto moto hercov; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 20. 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 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Šolski radio Raček; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 21. 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.

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 FLAMENCO za odrasle začetnike

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

www.plesnistudio-n.si

VISOKO KVALITETNI LESENI IZDELKI

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

Akcija kvalitetnih globinsko impregniranih 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

promusica

glasbeni center

Matjaž Železnik
e-pošta: matjaz.zeleznik@siol.net
tel.: 03 548 40 06, faks: 03 548 40 60

gsm: 041 714 240

Uglaševanje in popravilo klavirjev na terenu

METALKO

BRIGITA BUČAR s.p.

Proizvodnja in montaža krovo-kleparskih izdelkov in strešne kritine; Prožinska vas 57, 3220 ŠTORE

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.

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

NAGRAJENCI NAGRADNE KRIŽANKE »OSMICA VIRTUALNI BOWLING« na Koroški 44 v Velenju, objavljene v tedniku Naš čas 1.9.:

- NAGRADA: 2 uri bowlanja: JOŽE MIKOLETIČ, Prešernova 22 b, Velenje
- NAGRADA: 2 uri bowlanja PAVEL ŽUPEVC, Gaberke 132, Šoštanj
- NAGRADA: 2 uri bowlanja: EMILJA BREZNIKAR, Stritarjeva 1, Velenje

Nagrajenci bodo potrdila o nagradi prejeli po pošti.

22. Pikin festival

Velenje, 18. - 24. september 2011

NAJVEČJI otroški festival v Sloveniji

www.pikinfestival.si

MARIBOR 2012

Postanite naročnik naš čas

Za naročnike do 8 številok zastonj!

Izkoristite ugodnosti, ki jih imajo naročniki tednika Naš čas.

Ne vabi le dostava na dom, ampak tudi nižja cena.

Plačilo celoletne naročnine vam prinaša kar osem številok zastonj.

Za naročnike pa so ugodnejše tudi cene malih oglasov in zahval.

Izkoristite dobro ponudbo!

In kako se lahko naročite na Naš čas?

Pokličite 03/ 898 17 51.

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

SLOAR

Prodaja, servis, rezervni deli

VELIKA IZBIRA OKRASNIH ČEBULIC!
- TULIPANI, NARCISE, HIJACINTE ...

VSE ZA VINOGRADNIKE
- STISKALNICE (mehanske in vodne)
- MLINI ZA GROZDJE
- SODI INOX (od 12 do 300 l)
- KADI (od 85 do 1000 l)
- BRENTE, VEDRA, ŠKARJE ZA TRGATEV ...

Čestitamo za praznik Mestne občine Velenje!

DRVA BUKOVA že od 99 €/1.8 m3

Z vami in za vas!

nikoli sami 107,8 MHz

RADIO VELENJE

radio Alfa

103,2 & 107,8 Mhz

info@radio-alfa.si
T: 02 88 24 750

ONESNAŽENOST ZRAKA

V tednu od 5. sep. 2011 do 11. 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 5. sep. 2011 do 11. sep. 2011 (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

05.sep 06.sep 07.sep 08.sep 09.sep 10.sep 11.sep

mali OGLASI

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

NUDIM

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

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

RAZNO

TRAKTOR 730 Tomo Vinkovič, l. 1979, dobro ohranjen, prodam. Cena po dogovoru. Gsm: 040 648 720
MOTOKULTIVATOR Muta, okrogli priklop, kosa 130 cm, prodam. Gsm: 041 881 337

PRIDELKI

SUHE bukove drve, dve in pol klaftre (10 m3), prodam. Gsm: 041 863 141
CIPRESE smaragd, 50 cm (3,5 evra), 80 cm (6 evrov), zelo kvalitetne, košate, možna dostava, prodam. Gsm: 040 578 587

KORUZO za silažo, z njive, večjo količino, prodamo. Gsm: 041 317 434, tel.: 03 70 56 150
PRIMORSKA vina (klet Čehovin - Štanjel) prodam. Konovo, Malgajeva 3, Gsm: 031 749 671
JABOLČNO VINO, domači kis, medenovc, borovničevc in več vrst žganja prodam. Gsm: 041 344 883

KUPIM

PRAŠIČA krmiljenega z domačo krmo, težkega od 80 do 100 kg, kupim. Gsm: 031 547 337
RABLJENO navadno žensko kolo kupim. Tel.: 03 58 69 558, gsm: 041 969 210

ŽIVALI

PRODAJA nesnic v nedeljo, 18. 9. od 8. do 8.30 v Šaleku. Tel.: 02 87 61 202
PRAŠIČA in krompir za ozimnico prodam. Gsm: 041 502 030

habit
nepremičnine
Habit, d.o.o., Koroška 48, Velenje
tel.: 03/ 897 51 30, gsm: 041/ 665 223
PRODAMO/ODDAMO

- **2,5-sobno stanovanje** v Šaleku, 1. nad., 64 m2, obnovljeno l. 2004. Stanovanje obsega 2 spalni, kuhinjsko nišo, dnevno sobo z jedilnico, sanitarije in balkon. 85.000 evr.
- **parcelo v Lipju**, 1733 m2, na sončni legi, na parceli je objekt v treh etažah v 3. Gradbeni fazi. 5.000 evr.
- **kmetijo pri Mozirju**, 7 ha, z dvema gospodarskimi poslopji in starejšo hišo. 230.000 evrov.
- **1-sobno stanovanje** v Velenju na Stantetovi, 45 m2, 3. nad., l. 1982. 55.000 evrov.

več na www.habit.si

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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

LEKARNA VELENJE

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

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

ZOBOZDRAVNIKI

17. in 18. 9. - ANA 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.

GIBANJE PREBIVALSTVA

Upravna enota Velenje POROKE

Peter Blagotinšek, Hrastovec 48, Velenje in Tanja Zagoršek, Jakčeva ulica 5, Ljubljana; Roman Pungartnik in Jasmina Nina Pungartnik, oba iz Ložnice 12 c, Velenje.

SMRTI

Dora Vidmar, roj. 1921, Kajuhova cesta 12, Velenje; Jožefa Razbornik, roj. 1919, Tavčarjeva cesta 1, Velenje; Marija Pantner, roj. 1927, Drobinsko 3, Šentjur; Marija Kruder, roj. 1929, Kovaška cesta 8, Zreče;

Marija Zapušek, roj. 1932, Škale 102, Velenje; Alojz Siter, roj. 1943, Na livadi 9, Rogaška Slatina; Franc Respet, roj. 1930, Košnica pri Celju 50, Celje; Jožef Krajnc, roj. 1955, Šalek 93, Velenje; Julijana Podbevšek, roj. 1931, Kersnikova cesta 15, Velenje; Srečko Godec, roj. 1924, Cesta I št. 32, Velenje; Frančiška Zager, roj. 1935, Cankarjeva cesta 23, Šoštanj; Edvard Papež, roj. 1946, Dobletina 13, Nazarje; Aleksandar Zvonarek, roj. 1938, Gosposka ulica 19, Celje; Leopold Hohnc, roj. 1920, Tomšičeva cesta 53, Velenje; Peter Vrtačnik, roj. 1924, Soteska 73, Kamnik.

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

MEGATEL
inovativna IP telefonija

- BREZPLAČNI POSLOVNI TELEFONSKI SISTEM
- KLICI GARANTIRANO CENEJŠI KOT PRI TELEKOMU

03 777 0077

ČESTITAMO ZA PRAZNIK MESTNE OBČINE VELENJE.

Dežurne številke

KOMUNALNO PODJETJE VELENJE d.o.o.
Koroška cesta 37/b
3320 Velenje

- PE ENERGETIKA
- PE VODOVOD IN KANALIZACIJA
- POGREBNO POKOPALIŠKA DEJAVNOST
- REKLAMACIJE GLEDE OBRAČUNA ZA INDIVIDUALNE HIŠE, BLOKOVNO GRADNJO IN INDUSTRIJO

080 80 34
BREZPLAČNA ŠTEVILKA

nascas
neg pri enem mestu p. informacije in ostla
www.nascas.si je po prav tako tudi na m

moj... ja itak...
radio
102.6 MHz CELJE
107.0 VELENJE

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

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

ZAHVALA

Ob boleči izgubi ljube mame, babice in prababice

JULIJANE PODBEVŠEK
13. 4. 1931 - 4. 9. 2011

Težko se človek od mladosti, težko se loči od naděj, težko se loči od prostosti - od tebe jaz sem se težej.
S. Gregorčič

se iskreno zahvaljujemo sorodnikom, osebju Doma za varstvo odraslih Velenje, dežurnemu zdravstvenemu osebju ZD Velenje, pevcem, govorniku, g. župniku za lepo opravljen obred in vsem prijateljem in znancem, ki ste nam v težkih trenutkih stali ob strani in jo spremljali na njeni zadnji poti.

Žalujoci: sin Franci, hčerki Angela in Marta z družinami

www.nascas.com

V SPOMIN

Boleč je spomin na 13. 9. 2009, ko se je od nas za vedno poslovil naš dragi mož, oče in dedi

JOŽE BOROVIK
5. 1. 1936 - 13. 9. 2009

Kogar imaš rad nikoli ne umre, le daleč je.

Hvala vsem, ki postojite ob njegovem grobu.

Vsi tvoji, ki te močno pogrešamo.

ZAHVALA

Za vedno nas je zapustil dragi mož, oče in dedek

SREČKO GODEC
15. 12. 1924 - 9. 9. 2011

Ob boleči izgubi se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam v teh težkih trenutkih stali ob strani. Posebna zahvala Premogovniku Velenje, govorniku g. Kolarju, godbenikom in pevcem, Pogrebni službi Komunalnega podjetja Velenje, osebju Centra starejših Zimzelen v Topolšici ter osebju Bolnišnice Topolšica.

Hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Žalujoci: žena Ana Nada, sinova Bojan in Srečko z družinama

ZAHVALA

Za vedno nas je zapustila draga mama, stara mama in prababica

IVANKA STROPNIK
9. 8. 1934 - 4. 9. 2011

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

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za darovane sveče, izrečeno sožalje ter vso pomoč, ki so nam jo nudili ob tem težkem dogodku in za številno spremstvo na njeni zadnji poti. Zahvala gre tudi g. župniku, obema pevskega zboroma, izvajalcu »Tišine« in govorniku.

Žalujoci: sinova Marjan s Faniko, Janko z Marino, vnuki Mitja, Mateja, Uroš, Janko in Maša s partnerji ter pravnuka Ajda in Nik

Najboljši so zgled

Župan Bojan Kontič in minister za šolstvo dr. Igor Lukšič čestitala 12 zlatim maturantom - Med najboljšimi prvič dijaki prav vseh šol Šolskega centra Velenje

Velenje, 9. septembra - »V Velenju so vse šole dobre in na to smo ponosni. Kot smo ponosni tudi na vas, zlate maturante.« je v petek popoldne v dvorani Vile Biance nagovoril prisotne na prav posebnem slavnostnem dogodku velenjski župan Bojan Kontič. »Vesel sem, da je danes z nami tudi minister dr. Igor

Lukšič, ki je v tem času pristojen za oba resorja, tistega, ki ga zapuščate, in tistega, v katerega vstopate.« je še poudaril, saj je to dogodku zagotovo dalo posebno težo. Tudi zato, ker sta darila MO Velenje - foto monografijo Velenja, zgoščenko »Velenje - mesto rocka« in sončnico, ki je postala »velenjski cvet«.

Zlati maturantje, ravnatelji vseh šol ŠCV, župan Bojan Kontič in minister dr. Igor Lukšič. Fotografija, ki bo vedno lep spomin na srednješolske dni.

Naziv »zlati maturant« si je z odlično opravljeno splošno in poklicno maturo v šolskem letu 2010/2011 prisluzilo dvanajst dijakov Šolskega centra Velenje (ŠCV): Lejla Bizjak (gimnazija), Aljaž Gorčan (strojna šola), Borut Lampret (gimnazija), Rok Pantner (rudarska šola), Urša Pečecnik (šola za storitvene dejavnosti), Gregor Rus (gimnazija), Blaž Sobočan (gimnazija), Matej Srebre (elektro in računalniška šola), Petra Šterbenk (gimnazija), Eva Zlodej (gimnazija), Maja Zupančič (gimnazija) in Tomaž Žižek (strojna šola). Prvič v zgodovini ŠCV se je zgodilo, da imajo prav vse šole »svoje« zlate maturante, na kar so še posebej ponosni.

najuspešnejšim maturantom ob čestitkah podelila oba.

V nadaljevanju je župan poudaril: »V Velenju se trudimo, da bi poskrbeli za kvalitetno izobraževanje od otroštva do diplome. Ponosni smo lahko, da ne zavrnemo nikogar, ki ga starši vpišejo v vrtec, ponosni

smo lahko na naše osnovne šole. Če ne bi bile dobre, tudi v srednjih šolah ne bi bilo tako dobrih rezultatov.« Minister dr. Igor Lukšič pa je med drugim povedal: »Prav je, da izkažemo pozornost tistim, ki so najboljši. Dosežki posameznikov so pomembni za celo skupnost.

Pot, po kateri stopate, ne bo lahka. Najboljši so zgled. Prepričan sem, da boste uspešno nadaljevali izobraževanje, da ste si izbrali prave študije in da boste našli prave kolege, da boste razvijali svoje ambicije in cilje ...« Za uspeh je minister čestital tudi

ravnateljem vseh šol na Šolskem centru Velenje in direktorju mag. Ivču Kotniku, pa tudi staršem za »dober genetski material«.

■ bš

MALA ANKETA

Bliža se 52. rojstni dan ...

September je v Mestni občini Velenje mesec praznovanj. Občinski praznik naše mesto praznuje 20. septembra, na dan, ko je bilo pred 52 leti slovesno odprto novo mestno središče Velenja. Kaj pa o mestu pravijo občani in tisti, ki ga tu in tam z veseljem obišejo?

Bernarda Vipavc: »Sama nisem iz Velenja, sem pa veliko tukaj, sploh zaradi trgovin in šolanja svojih otrok. Vsekakor je to eno zelo zanimivo mesto. In tudi poznano. Če že drugega ne, vsaj približno vedo, kje je. Tudi moji prijatelji od drugo so že bili tu in jim je mesto všeč. Od vsega največkrat izpostavijo Muzej Premogovništva in dejstvo, da je Velenje zelo zeleno mesto.«

Katarina Ramšak: »V Velenju živim že desetletja, pravzaprav že od nastanka njegovega mestnega središča. Spomnim se začetkov, skupaj smo veliko udarniško delali ... Tudi osnovno šolo Mihe Pintarja Toleda sem pomagala graditi. Bilo je lepo. To je mesto, ki je v teh letih zelo napredovalo. Lepo mesto je in ne bi želela nikjer drugje.«

Lidija Šisarica: »Več kot 20 let že živim v Velenju. Na splošno so mi všeč šole, jezero ... Če bi

imela kakšne turiste, bi jim gotovo najprej pokazala prav jezero, Velenjski grad in grad Šalek, Rdečo dvorano ... Zaenkrat se imam tu res lepo in pravzaprav ničesar ne pogrešam, morda edino to, da mesto premalo promoviramo. Lahko bi ga bolje poznali tudi ljudje zunaj meja Slovenije.«

Rok Nemeček: »Življenje v Velenju se mi zdi sprejemljivo, sploh Šaleški študentski klub mi je všeč, ker res dobro skrbi za študente,

pogrešam pa več študentskih subvencij. Več možnosti prehranjevanja in morda kakšno dostavo hrane na dom. Za športno področje je dobro poskrbljeno, mogoče so premalo zastopani alternativni športi. Festival EPK se tudi bliža in je dobra možnost za promocijo mesta. Da bi k nam prišlo še več turistov, pri čemer je ena od neizkoriščenih možnosti tudi jezero, kjer bi se lahko zgradili še kakšen objekt več.«

Sanja Javornik: »Meni se zdi prijazno in urejeno mesto. Sploh v zadnjem času so ga zelo spremenili. Rada ga obiskujem, veliko smo tu na sladoledu, na otroškem igrišču, v trgovinah, na jezeru ... Res je veliko ponudbe. Morda bi se moralo narediti še kaj za njegovo prepoznavnost, pripraviti bolj odmevne prireditve ...«

■ vg

Župan sprejel novorojence

Velenje, 6. september - Velenjski župan Bojan Kontič je v dvorani Mladinskega hotela Velenje sprejel najmlajše Velenjčanke in Velenjčane. Na sprejem za novorojence in njihove najbližje, ki ga župan pripravi vsako leto v septembru, mesecu občinskega praznika, so povabili 300 otrok, za katere so starši na MO Velenje oddali vlogo za uveljavitev enkratne denarne pomoči za novorojenca od začetka septembra 2010 do sredine avgusta 2011. Otroci, ki so se udeležili sprejema, so prejeli spominsko darilo - majico z napisom »Ni živl'e'ja brez Vel'e'ja«. Velenjska občina ob rojstvu otroka že pet let daje tudi enkratno denarno pomoč, ki od začetka leta 2009 znaša 100 evrov. V lanskem letu so med starše novorojencev razdelili 33.300 evrov, v letošnjem letu pa že 22.500 evrov pomoči. V lanskem letu se je rodilo 380 otrok, letos (do sredine avgusta) pa so na MO Velenje prejeli vloge že za 243 novorojencev. ■

S parkirišča v Pako

Velenje, 12. septembra - V ponedeljek malo pred 10. uro je s parkirišča na Stantetovi voznica osebnega avtomobila s sopotnico iz neznanih razlogov zapeljala preko pločnika, podrla ograjo in zapeljala v reko Pako. Avto so iz reke »rešili« gasilci, voznica in sopotnica pa sta jo odnesli brez prask. (foto: arhiv PGD Velenje) ■

Fotokronika

Dve nesreči nekaj sto metrov narazen

V eni je bil udeležen voznik policijskega motornega kolesa

Velenje, 10. septembra - V soboto, nekaj minut ena za drugo sta se par sto metrov narazen v Velenju zgodili dve prometni nesreči.

Najprej je na povezovalni cesti med Kidričevo in Kardeljevim trgom voznik kolesa z motorjem trčil v osebni avto. Mopedist je v nesreči utrpel hude telesne poškodbe, z reševalnim vozilom so ga prepeljali na zdravljenje v celjsko bolnišnico.

Kmalu za to nesrečo je do nesreče prišlo na Kidričevi cesti, v njej sta bila udeležena policist motorist in voznik osebnega avtomobila. Nesreča se je zgodila, ko je 42-letni voznik policijskega motornega kolesa, bil naj bi na nujni vožnji, vozil po Kidričevi in v križišču Kidričeve in Prešernove zapeljal naravnost v tistem, ko je iz smeri Tomšičeve v križišče pripeljal 18-letni voznik osebnega avtomobila, začel zavijati levo pri tem pa spregledal policijski motor in mu zaprl pot. Motorist se je skušal izogniti trčenju s tem, da je poskušal vozilom obvoziti po desni strani, vendar neuspešno. Trčil je v prednji del avtomobila. Pri trčenju je motorista najprej vrglo na pokrov avtomobila, nato pa na vozišče, kjer je obležal s hudimi poškodbami. V nesreči se je poškodoval tudi voznik osebnega avtomobila. ■

Foto: vos

Foto: vos