

ISSN 0350-5561

9 770350 556014

za konec tedna

naš čas

58 let

RADIO VELENJE

Zjasnilo se bo.

številka 42

četrtek, 20. oktobra 2011

1,50 EVR

Za bolj varno življenje

Ko zagon, ko privedeno naravne ujme, ko počti na cesti... vsi pričakujemo, da bo pomoč hitra in učinkovita. Ponavadi je, v je zato, ker tisti, ki jo nudijo, ko gre zares, usposabljanju posvečajo veliko prostega časa, energije in znanja. Zato so taktične vaje, kot je bila petkova na objektu Vile Bianca, še kako pomembne.

Boj za

Bojana Špegel

17. septembra se je začelo v New Yorku. Protestniki, ki so zahtevali mrk finančnega kapitalizma, bolj pravično družbo, v kateri ne bi bilo razmerje med dohodki 1 : 400, kar se dogaja. Med njimi je bilo zelo veliko mladih, šolanih, brez službe, brez prihodnosti. Ko so začeli s protesti in se utaborili v parku ob Wall Streetu, je bilo še zelo toplo. A tudi, ko se je ohladilo, niso odšli. Vztrajajo. In vedno več jih je. Zato je bilo pričakovati, da bo val mirnih protestov zajel tudi Evropo. In jo je. V soboto, 15. oktobra.

V treh večjih mestih, najprej Kopru, potem še v Mariboru in Ljubljani, so s transparenti sporočali podobno, kot tisti čez lužo. Da ne želijo več biti med 99% tistih, ki se vsak dan bolj bojijo za preživetje, ki so prisiljeni živeti od danes na jutri, ker o prihodnosti sploh ne upajo razmišljati. In ja, dobro je, da ljudje še niso čisto apatični, dobro je, da mirno, kulturno sporočajo, da je čas za spremembe. In to tistim, ki imajo moč, da tudi kaj ukrepano. Ali pa jo bodo dobili. Po 4. decembru.

V Ljubljani se protestniki niso razšli. Utaborili so se pred borzo. Ploščad je postala kamp, simbolna točka, ki kljub hudo mrzlim nočem ne sameva. Tam so vse generacije, sploh čez dan, ponoči pa večinoma mladi. Tisti, ki se zavedajo, da so, dokler so še študenti, še v varnem socialnem okolju, pa čeprav nekateri težko zmorejo vse stroške. Ko bodo v rokah imeli diplomu, bo težje. Če ne nemože.

Mnogi jih sprašujejo, kaj sploh hočejo. Boljšo, bolj pravično družbo, predvsem pa prihodnost! Sedanjost namreč pravi, da je v Sloveniji lani pod pragom tveganja ravnšine živelo 12,7% ali 254.000 ljudi. V najslabšem položaju so bile družine, kjer so starši brezposelni, njihovi otroci pa še vzdrževani. So torej v vrtcih, šolah, na fakultetah. In vse več je takih, kjer odrasli otroci živijo na račun staršev, tudi njihovih pokojnin. Ne zaradi lenobe. Želijo delati, a dela ne dobijo. Vse več je družin, kjer delajo, pa s tistim, kar zaslužijo, ne morejo več preživeti. Na drugi strani so tisti, ki živijo bolje, kot so kdajkoli. Imajo več. In želijo še več. Tistih, ki mirno opozarjajo, da je čas za spremembe, morda tudi konec kapitalizma, ne vidijo. Nočejo jih ne videti in ne slišati. Kar je lahko nevarno. Zaenkrat so protesti še mirni. In ne bodo čez noč končani. Lahko pa so tudi drugačni, veliko bolj uničujoči.

Ja, zima prihaja. V Sloveniji je vse več družin, ki si letos ne bodo mogle privoščiti gretja. Tudi v Velenju so ga podražili, zato za mnoge zima ne bo topla. In morda bo prav mrzla tisti, ki bo še okrepil prepričanje ljudi, da se da spremeniti ta svet, to družbo, v bolj pravično in socialno za več ljudi, ne le za peščico. A le, če stopijo skupaj!

Tako mislim

Globljenje jaška bo potekalo vsaj dve leti

Velenje - Premogovnik že gradi vertikalni izvozni jašek, tako imenovani NOP II, ki bo močno skrajšal transportne poti premoga iz jame na površino, bo pa tudi bliže Termoelektrarni Šoštanj. Umeščen je na sredino deponijskega prostora premoga.

Jašek bo globok 505 metrov, v Premogovniku pa napovedujejo, da bodo dela pri globljenju jaška potekala vsaj dve leti.

■ mkp

Najmlajši veseli iskrivega darila

Velenjski vrtec prejel prvo od stotih Skrinj odkritij, ki jih bo fundacija Siemens Stitung razdelila vrtcem v savinjski in koroški regiji

Velenje, 18. oktobra - »Otroci so radovedni in inovativni. Če jim znamo približati znanost že v zgodnjem otroštvu, se bodo morda kasneje bolj pogosto odločali za tehnične poklice,« je ob predaji Skrinje odkritij Vrtcu Velenje poudaril minister za šolstvo in šport dr. Igor Lukšič.

Kaj se skriva v leseni skrinji? Svet znanosti in eksperimentov. Kako delujejo, sta v torek otrokom pomagala spoznavati minister dr. Igor Lukšič in donator Werner Busch..

Malčki v Vrtcu Vrtljak, ki so prvi pokukali vanjo, so skupaj z njim takoj začeli izvajati eksperimente. In vidno uživali. Darilo je v Vrtcu Velenje predal tudi predstavnik fundacije Siemens Werner Busch, ki je poudaril, da omogoča 22 različnih eksperimentov, ki pomagajo otrokom spoznavati področja energije

in elektrike, okolja in zdravja. Ravnateljica Vrtca Velenje Metka Čas je bila ponosna, da je prav enota Vrtljak, ki se ponaša z nizkoenergetskim prizidkom, prva dobila lepo darilo. Sploh, ker bo fundacija organizirala tudi izobraževanje za strokovne delavke, ki bodo otrokom predstavljale svet znanosti in teh-

nologije. V oktobru in novembru bodo Skrinje odkritij dobili tudi drugi vrtci v savinjski in koroški regiji, v Siemensu pa računajo, da bodo fenomene sodobnega sveta spoznali otroci v kar 170 enotah vrtcev. In ker iz malega vedno zraste veliko, bodo med uporabniki morda tudi novi znanstveniki. ■ bš

Cankarjev dom zasedli rudarski strokovnjaki

Ljubljana, 18. oktobra - V torek se je v Cankarjevem domu začel tridnevni mednarodni kongres rudarstva, IV. BALKANMINE. V treh dneh bodo rudarski strokovnjaki pregledali najnovejše dosežke znanosti in industrije. »Rudarstvo namreč v vseh oblikah in sferah ostaja pomembna gospodarska dejavnost tudi v prihodnjih desetletjih,« je ob začetku kongresa poudaril dr. Milan Medved, direktor Premogovnika Velenje in predsednik organizacijskega odbora.

Priprave na kongres so potekale vse leto. Da so potekale dobro, se vidi iz števila udeležencev, števila držav, ki na kongresu sodelujejo in števila referatov, ki bodo na njem predstavljeni. Zaradi aktivnosti Premogovnika, ki so usmerjene v svet in ne več samo v jugovzhodno regijo, o kateri teče beseda, je ta kongres tudi odlična priložnost, da širši strokovni javnosti predstavijo svoje dosežke. Ti pa so v vrhu v evropskem kot svetovnem merilu.

Veliko pozornosti kongres namenja tudi varnosti. Še vedno je delo rudarja, delo v posebnih delovnih pogojih. V času kongresa je v Cankarjevem domu odprta tudi razstava na temo rudarstva s poudarkom na varnosti in zaščiti delovnih procesov.

Več na 3. strani

■ mkp

Ne spreglejte bogate priloge na straneh 15-19

lokalne novice

Uvodni študijski dnevi

Velenje - Novo študijsko leto so na Visoki šoli za varstvo okolja Velenje začeli z uvodnimi študijskimi dnevi. Namenijo jih vsebinam, ki študentom pomagajo in jih pripravijo za čimbolj uspešen študij. Predstavijo jim metode uspešnega učenja, pravilno pripravo pisnih izdelkov in prezentacij, zahteve šole za uporabo in navedbo virov in literature, dostope do podatkovnih baz, seznanijo jih z uporabo elektronske učilnice, organizacijo praktičnega usposabljanja in s podjetniškimi pobudami za razmislek o bodočem poklicu. Vedno nanje povabijo tudi predavatelja iz tujine. Tokrat so gostili **Jakea Hunterja**, ameriškega strokovnjaka, zaposlenega na univerzi Malmo na Švedskem. Udeležencem je spregovoril o načinih trajnostnega vodenja organizacij. V študijskem letu 2011/12 so na šoli zapolnili vsa razpisana prosta mesta (50) za redni študij. Prejeli so celo več prijav za vpis v 1. letnik. Zaradi krize je nekoliko skromnejši vpis za izredni študij, vendar je vpisanih študentov dovolj za izvajanje študija. Tako imajo danes na šoli skupaj 241 študentov. Precej absolventov bo v kratkem diplomiralo, zato nekateri težko čakajo na odločitev o akreditaciji podiplomskega študijskega programa. Odločitve pričakujejo do konca tega meseca. Delo na šoli je v polnem zamahu. Kot še pravijo, se med drugim pripravljajo tudi na selitve šole v nove prostore stavbe Gaudeamus, kar bo predstavljalo nov mejnik v razvoju šole.

■ tp

Moj kraj

Škale - Prejšnji petek je že izšla knjiga Moj kraj KS Škale - Hrastovec - Podlubela, šesta iz zbirke Moj kraj, ki jih izdaja velenjska založba Pozoj. Vsak kraj zaznamuje ljudje, dogodki ali stavbe in društva, ki kraju dajejo in puščajo pečat, posebnost, značilnost. V določenem kraju živimo, a pogosto niti ne vemo, kje in s kom živimo. Knjiga je nastajala med letošnjim majem in septembrom in je ne bi bilo, če ne bi bilo pripravljeno krležanov, njihovega občutka, da gre za njihov kraj, na katerega so ponosni in tako s svojo zgodbo tudi soustvarjajo zgodovino kraja. Zgodbe, objavljene v tej knjigi, bodo ostale sedanjim krajanom in tudi potomcem kot dragocen dokument časa in nepozaben spomin.

Rudarju nagrada za naslovnico

Podčetrtak, Velenje, 14. oktobra - Slovensko društvo za donose z javnostjo je v okviru 15. Slovenske konference o odnosih z javnostjo v Podčetrtku podelilo nagrade najboljšim internim glasilom - Ppirus. Nagrado v kategoriji najboljša naslovnica je prejel Rudar, interno glasilo Premogovnika Velenje. Avtor fotografije na naslovnici je Ivo Hans Avberšek, oblikovalec Rudarja in Studia HTZ. Na naslovnici je napis ODKRIVAMO, ki ga je Kulturno društvo prostoRož septembra lani postavilo na deponijo premoga ob prometni industrijski cesti na relaciji Velenje-Šoštanj.

Večja darila bodo last občine

Velenje, 14. oktobra - Na Mestni občini Velenje so v juniju letos sprejeli načrt integritete, v sklopu tega pa so obravnavali tudi tvegane, povezano z nedovoljenim sprejemanjem daril. Mestne svetnike in svetnice so na oktobrski seji obvestili, katera darila so prepovedana, katera pa omejena, kar morajo kot funkcionarji upoštevati. Protokolarna in priložnostna darila, ki presegajo vrednost 75 evrov, postanejo last lokalne skupnosti in jih funkcionarji ne smejo več zadržati. Funkcionarji ne smejo sprejemati denarja, vrednostnih papirjev ali dragocenih kovin, prav tako ne daril, ki bi lahko vplivala na objektivno in nepristransko opravljanje njegove funkcije. Funkcionarji bodo poslej morali za vsako darilo nad 25 evrov izpolniti obrazec za vpis darila v seznam daril, tega pa oddati tajništvo župana.

■ bš

Ogrevanje Lokovice

Šoštanj, Lokovica, 17. oktobra - V spodnjem delu Lokovice, kjer so že zgradili toplovodni sistem, se ima možnost na ogrevanje priključiti 35 stanovanjskih hiš. V ponedeljek je imelo poravnane vse obveznosti 22 gospodinjstev, za ogrevanje pa je bilo pripravljenih 6 hiš.

»Tlačni preizkus je bil opravljen v ponedeljek, na upravno enoto pa smo tudi že posredovali vlogo za začasno obratovanje,« je povedal podžupan Občine Šoštanj Viki Drev. Do konca oktobra se bodo lahko vsi, ki imajo pripravljene hišne instalacije (vgrajeno toplotno podpostajo) ter s Komunalnim podjetjem Velenje podpisano pogodbo o obratovanju, lahko ogrevali. Enotna vloga za izdajo soglasja za obratovanje pa je bila z Občine Šoštanj že prej posredovana Komunalnemu podjetju. Konec prihodnjega tedna bodo začeli poskusno obratovati.

■ mkp

»Bi prižgali letos svečo manj?«

Slovenci na pokopališčih ob 1. novembru prižgemo kar 4.500 ton sveč - Elektronske sveče manj onesnažujejo

Velenje, 14. oktobra - Mestna občina Velenje se je na pobudo ministrstva za okolje in prostor pridružila akciji »Bi prižgali letos svečo manj?«. Akcija se bo pričela v teh dneh, saj se 1. november, ko Slovenci množično obiskujemo grobove in v spomin prižigamo svečke, hitro bliža. Slovenci na pokopališčih vsako leto prižgemo 4.500 ton sveč, kar nas uvršča na prvo mesto v Evropi. Pri tem niti ne pomislimo, da s tem povzročamo goro odpadkov, ki jih je težko predelati. Po sežigu preostanka sveč se v zrak namreč sprošča strupen plin klor. Ob zaključku akcije bo izvajalec javnih gospodarskih služb v MO Velenje podjetje PUP-Saubermacher primerjal količino zbranih odpadnih sveč v lanskem in letošnjem letu. Tako bodo lahko ocenili, če so z akcijo kaj vplivali na zmanjšanje količine odpadnih sveč. Če boste v teh dneh prižgali svečo manj, boste prispevali k čistejšemu zraku in zmanjšanju količine odpadkov. Preko povezave na spletni strani Mestne občine Velenje (www.velenje.si; v središču) pa bo mogoče prižgati tudi elektronsko svečo.

Mladi poučno o okolju

Prvi del letošnjega okoljskega projekta Varujmo in ohranimo Šaleško dolino je končan

Velenje, 17. oktober - V ponedeljek se je začel letošnji okoljski projekt Varujmo in ohranimo Šaleško dolino, ki ga že od leta 1994 pripravlja Medobčinska zveza prijateljev mladine (MZPM) Velenje in Inštitut za raziskave ERICo. Letos je vanj vključenih 367 osmošolcev iz devetih osnovnih šol v Šaleški dolini, ki so včeraj zaključili prvi del projekta. Prisluhnilo so predavanju, sledili so terenski ogledi. Sedaj bodo izdelovali še plakate, ki jih bodo predstavili na dan zemlje, 22.

Spominske slovesnosti

V spomin na žrtve fašizma v drugi svetovni vojni na območju Mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki bodo potekale komemoracije pri naslednjih spominskih obeležjih:

- Četrtek, 27. 10., ob 17.00 pri spominski sobi v zdraviliškem parku v Topolšici;
- četrtek, 27. 10., ob 16.00 pri spomeniku na pokopališču v Šmartnem;
- petek, 28. 10., ob 16.30 pri spomeniku pri osnovni šoli v Škalah;
- petek, 28. 10., ob 11.00 pri centralnem spomeniku v Vinski Gori;
- petek, 28. 10., ob 11.00 pri spomeniku pri Domu krajanov v Šentilju;
- petek, 28. 10., ob 16.00 pri spomeniku padlih partizanov v Šembricu;
- petek, 28. 10., ob 17.00 pri spomeniku na pokopališču v Plešivcu;
- petek, 28. 10., ob 15.00 pri spomeniku padlega partizana Blagotinška v Paki;
- petek, 28. 10., ob 16.00 pri spomeniku pri gasilskem domu v Šaleku;
- petek, 28. 10., ob 16.00 pred spomenikom padlih borcev na Trgu svobode v Šoštanju;
- sobota, 29. 10., ob 16.00 pri spomeniku padlih v Pesju pri Domu krajanov;

aprila, ko bo projekt uradno končan. Tiste, ki bodo izdelali najboljši plakat, bodo popejali na izlet.

Tinca Kovač iz MZPM Velenje nam je povedala: »Projekt skupaj z Ericom izvajamo že vse od leta 1994, tako da ima že lepo preteklost. Z veseljem gledam nazaj, saj je v preteklosti tudi zaveza za prihodnost. Otrokom in njihovim družinam dajemo tako aktualne in prave informacije o tem, kaj se dogaja z našim okoljem, ki je bilo v preteklosti res močno ekološko obremenjeno. V projektu pa udeleženci spoznajo, da jih ni več treba skrbeti, v kakšnem okolju živijo. Dobijo pa novo znanje, ki ga zago-

tovo prenašajo tudi v svoje družine, saj so mladi zelo dojemljivi za akcije, povezane z varovanjem okolja.« vsako leto v projektu sodeluje okoli 400 mladih, številka je do danes res zavidljiva. »Tudi zaradi tega projekta vemo, da mladim ni vseeno, kakšna je in kakšna bo Šaleška dolina v prihodnje.«

Prvi, najboljše del projekta je torej že končan. Plakate na okoljevarstveno temo bodo izdelovali do sredine decembra. Organizatorji se jih vsako leto znova veselijo tudi zato, ker so ne le likovno, ampak tudi idejno zelo izvirni.

■ bš

savinjsko šaleška naveza

Le kako priti do idealnega sveta

Ali je Ljubljano strah - In strah pred Ljubljano - So Celjani res bolj težki zaradi kadmija - Kdo bi »sneguljčico« spet spravil v spanec - Bombice v Celju in Šentjurju

Da je z našim svetom nekaj zelo narobe, mnogi vedo že dolgo. In vse več je takih, ki jih ne zadovoljujejo stare »strahobožje« razlage, da tako mora biti. Da so bogati in so reveži. Taki, ki vladajo, in taki, ki so podložni. In takih, ki so imeli veliko, je bilo vedno malo, prevladovali so reveži. Prevladovali so številčno, vladali so jim premožni, ki so živeli od njihovih muk. Pri nas smo mislili, da so s samoupravljanjem stvari v roke res vzeli delavci, a je bila to le kratka utvara. Pa čeprav nas zdaj celo nekateri tuji poznavalci razmer spominjajo, kaj smo »imeli v roki«, a izpustili. Ko bi bilo ta sistem vendarle mogoče z nekaterimi popravki spremeniti v sprejemljivega. Od zunaj je vedno lažje ocenjevati, predvsem pa take očne dati v času krize, kakršne ni nihče pričakoval. In se v tej krizi, tudi zaradi krize morale, po mnogih državah dogaja ljudstvo. Tudi pri nas. V Mariboru, Kopru, predvsem v Ljubljani. Tu smo videli tudi predstavnike nevidnih delavcev, ki se jih spominjamo tudi iz Velenja. Seveda je prav, da opozarjajo na težave, saj tako, kot je zdaj, ne gre več. A le s takimi oblikami, brez povezovanja, bo tudi dobre ideje težko spraviti v življenje. Pa gre prav za to. In tudi na volitve bo treba iti, in to res z glavo, da bomo na vrhu dobili ljudi, ki bodo prisluhnil, in to, kar bodo slišali, upoštevali.

A vsaj za zdaj je Ljubljano bolj kot to, da se jim je zgodilo pretežno mlado ljudstvo, strah, ker se jim je zgodila dežela. Štajerska je vstala! In še sosednji del Slovenije. Strah jih je Ljubljane, predvsem če pride na oblast ljubljanski župan. Pa so se začeli ozirati proti Avstriji. Ne zato, da bi se ocepili od Slovenije in se priključili naši sosedji, ampak zato, da bi tudi pri nas uredili podobno razdelitev države. Da bi dobili dežele z večjimi pristojnostmi. Nekaterim se zdi to, podobno kot zahteve protestnikov pred bančnimi ustanovami, utopija, županom na tej strani Trojan potreba.

Drugi imajo drugačne težave. V Celju so na okrogli mizi, ki jo je pripravil dnevnik Večer, znova spregovorili o onesnaženosti. Tokrat so

pozornost namenili predvsem kadmiju. Pri tem so pred razpravo in tudi po njej tudi mnogi udeleženci odšli na »en kadmij« - to je postala nova priljubljena »mera« za eno cigareto. Tudi s kajenjem namreč dobimo precej kadmija. A na razpravi so seveda opozarjali na večje gorje, tisto, ki ga »proizvaja« industrija. In naložili inšpektorjem, da ugotovijo, kdo ljudi s tem zastruplja. In tisti naj tudi plača sanacijo. Program sanacije, ne da bi preprečili onesnaževanje, namreč nima pomena. Biomonitoring pa naj bi res pokazal, koliko je zares kadmija v krvi Celjanov.

V hude težave so zašli tudi v Rimskih Toplicah. Rimske terme so ostale brez direktorice in tudi brez denarja. Dokapitalizacija ni uspela, NLB pa je Marjano Novak poslala za direktorico Primorja. No, na srečo so ji vseeno naložili, da term ne more kar takoj zapustiti, kakor hitro je sedla v primorski stolček, ampak mora počakati na novo vodstvo. In bo nekaj časa sedela na dveh stolčkih. Ob tem se prebivalci Rimskih Toplic križajo, ker težav, ki so spremljale oživljanje teh term, še ni konca. Najprej so dolga leta čakali, da se je sploh kdo lotil obnove, sledile so težave s projekti, pa vodenjem, potem so težave spremljale gradnjo, saj je sredi delo »zbolel« Vegrad. Ko so začeli po otvoritvi prihajati gostje, so domačini mislili, da je zdaj vse OK, a se je zataknilo z dokapitalizacijo in nad modernimi termami so se začeli zbirati novi temni oblaki, ki so grozili celo s stečajem.

Isti gradbinec, ki je povzročil zaplete v Rimskih Toplicah, jih je tudi v Zalcu. Tu pri gradnji kanalizacije. In tudi tu je nastala velika zamuda, ko so iskali novega izvajalca. Zdjaj vendarle upajo, da bodo do konca leta kanalizacijo le imeli.

Povsem drugačne težave pa so zadnje dni imeli v Celju in Šentjurju. Bombastične! Tako v Celju kot v Šentjurju so zaradi groženj s podstavljenim eksplozivom morali izprazniti prostore občine in upravne enote. V Celju so dobili nekaj dni kasneje še eno sporočilo, tokrat, da je bomba v Narodnem domu, ki je tudi v občinskem poslopiju, v njem so bili tedaj mladi. Policisti so imeli tako zadnje dni res veliko dela. Na srečo so bila vsa obvestila lažna.

Nekateri se očitno radi igračkajo.

■ k

Slovenija gosti mednarodni kongres rudarstva

Poteka pod naslovom BALKANMINE, udeležujejo se ga udeleženci iz 16 držav

Milena Krstič Planinc

Ljubljana, Velenje, 18. oktobra – Danes se v Ljubljani, v Cankarjevem domu, zaključuje četrti mednarodni kongres rudarstva z naslovom BALKANMINE, ki združuje rudarsko stroko jugo-

vzhodne Evrope. Začel se je v torek, 18. oktobra.

Mednarodni strokovni odbor je med velikim številom prispelih referatov izbral 100 najkakovostnejših del. Predstavljeni so bili referati iz Albanije, Bosne in Hercegovine, Bolgarije, Makedonije,

Romunije, Srbije, Turčije, Hrvaške, Češke, Nemčije, Kosova, Poljske, Rusije, Slovaške, Slovenije in ZDA. V času kongresa je v Cankarjevem domu na površini 1.000 kvadratnih metrov odprta tudi razstava na temo rudarstva s poudarkom na varnosti in zaščiti

Letošnji rekordni dnevni odkop

Velenje, 12. oktobra – V sredo so na odkopih in deloviščih Priprav Premogovnika Velenje dosegli največji letošnji dnevni odkop premoga. Nakopali so ga 27.426 ton. Poprečni letošnji dnevni odkop znaša 16.952 ton, v oktobru pa kar 24.418 ton. Osnovni cilj velenjskih rudarjev je doseči načrtovano letno proizvodnjo, ki znaša 4.058.857 ton oziroma 42.618 TJ energije. Za zdaj so tudi s poprečno kurilno vrednostjo letošnje proizvodnje okoli 10 odstotkov nad planom. ■

delovnih procesov.

BALKANMINE je osredotočen na sodelovanje med državami balkanske regije na različnih področjih, kot so znanost in tehnika, ekonomija, varstvo okolja, tržišča, investicije, informatika in socialni odnosi, s ciljem zagotoviti stabilen in učinkovit razvoj rudarske proizvodnje. Glavne aktivnosti so usmerjene v znanstvene raziskave in načrtovanje, znanost, izobraževanje in usposobljenost, rudarsko proizvodnjo, proizvodnjo v rudnikih, opremo in nabavo ter v rudarsko zakonodajo. ■

Gorenje tudi v Zaječarju

Gorenje ima v Srbiji že 3 tovarne, prodajno podjetje in 12 lastnih prodajno razstavnih salonov - Skupaj zaposlujejo 1200 delavcev

Mira Zakošek

Velenje, Zaječar, 10. oktobra – V začetku letošnjega leta je Gorenje podpisalo pogodbo z Ministrstvom za gospodarstvo Srbije in mestom Zaječar, zdaj pa že začelo proizvodnjo umivalnikov iz umetnih mas ter montažnico pralnih strojev v Zaječarju. To je že tretja Gorenjeva tovarna v Srbiji, imajo namreč že tovarno hladilno-zamrzovalnih aparatov v Valjevu ter tovarno grelnikov vode v Stari Pazovi. Poleg tega pa imajo v Srbiji še prodajno podjetje v Beogradu in 12 lastnih razstavnoprodnih salonov. Skupaj zaposlujejo v tej državi že 1200 delavcev.

Zaenkrat so v tovarni v Zaječarju zaposlili 39 delavcev, do konca leta pa jih bo delalo že 88. Računajo, da bodo letos proizvedli 7000

umivalnikov in zmontirali 7000 pralnih strojev. Ti bodo namenjeni predvsem prodaji v Rusiji, Ukrajini, Srbiji in na drugih vzhodnoevropskih trgih. Z naložbo v Zaječarju Gorenje krepi konkurenčnost svojih aparatov v nižjih cenovnih razredih.

Komponente vseh pralnih strojev, sestavljenih v Zaječarju, proizvajajo v Velenju. Montaža aparatov v Srbiji pa Gorenju omogoča izkoriščanje prednosti carinskega sporazuma, ki ga je Srbija sklenila z Rusijo in nekaterimi drugimi državami Vzhodne Evrope, kjer Gorenje dosega višjo donosnost prodaje. Tako bo naložba v tovarno v Zaječarju imela pozitiven učinek na prodajo na omenjenih trgih ter hkrati na obseg proizvodnje v Velenju. ■

Iz občine Šmartno ob Paki

Častna občanka Marija Bole?

Člani komisije za priznanja in nagrade občine so na nedavni seji pregledali 9 predlogov, prispelih na letošnji razpis za dobitnike občinskih priznanj in nagrad. Med tremi predlogi za naziv častni občan (občanka) občine je na seji komisije dobil največ glasov predlog za upokojeno učiteljico Marijo Bole iz Šmartnega ob Paki. Za dobitnika grba občine so med 4 predlogi izbrali Marijo Lesnjak iz Velikega Vrha. Za plaketo občine sta prispeli dve pobudi, in sicer za Florjana Strmška iz Paške vasi in mešani pevski zbor Šmartno ob Paki. Obe pobudi so tudi sprejeli. Predloge komisije bodo sedaj obravnavali in potrjevali še šmarški svetniki.

Spremembe občinskega prostorskega akta

Občane v zadnjem času vznemirjajo spremembe obstoječih občinskih prostorskih aktov, ki potekajo že 6 let in za katere so skupaj z lokalno skupnostjo prispevali 88 predlogov. Prav tako so plačali stroške za njihovo strokovno »obdelavo« izbranemu izvajalcu.

Na občinskem upravnem povedali, da si prizadevajo, da bi čim prej izpeljali potrebne postopke in da s predlogi občanov in lokalne skupnosti ne kaže najbolje. Nova zakonodaja je predvsem pri ravnanju s kmetijsko zemljo namreč precej restriktivna tudi do takih predlogov, ki so pomembni pri načrtovanem razvoju okolja. Predstavniki občine vlagajo velike napore pri utemeljevanju upravičenosti predlogov. Tako so v preteklem tednu skupaj z urbanisti na ministrstvu za kmetijstvo znova poskušali pridobiti čim več pozitivnih mnenj. Dogovorili so se, da si bodo pristojni organi ministrstva vzeli dober mesec časa in dali odgovor na pobude in argumente občine. Med tem časom pa bodo obiskali še ministrstvo za okolje in prostor ter tudi tam ponovno utemeljevali svoje pobude. ■ tp

Zdravstvena oskrba

Zaradi poškodbe in s tem tudi daljše odsotnosti lokalnega zdravnika dr. Stuparja občane v tukajšnjem okolju zelo zanima, kakšna bo zdravstvena oskrba v prihodnje. Pri tem kažejo s prstom tudi na občinsko vodstvo, ki za to naj ne bi naredilo dovolj. Na občinski upravi so zatrdili, da se zelo zavzeto vključujejo v reševanje nastalega položaja, vendar imajo zvezane roke, kajti v javnem zavodu Zdravstveni dom Velenje, kamor sodi šmarška zdravstvena postaja, se srečujejo s precejšnjimi kadrovskimi težavami. Kljub temu obstajajo velike možnosti, da bi že pred novim letom zagotovili stalnega splošnega zdravnika v zdravstveni postaji Šmartno ob Paki. Po nekaterih informacijah naj bi v kratkem odločno rešili tudi vprašanje otroškega zdravnika – pediatra.

Znova gledališki abonma

Kulturno društvo Šmartno ob Paki je tudi za sezono 2011/2012 pripravilo gledališki abonma. Na seznamu je 6 predstav nepoklicnih gledaliških skupin, med njimi tudi skupine iz Štandreža v Italiji. Prva abonmajska predstava bo na sporedu v soboto, 29. oktobra, ob 19.30.

Lani so vpisali 75 abonentov, od tega jih je bilo vsaj 20 iz občin Šoštanj in Velenje, zelo malo so abonmajske predstave zanimive za Šmarčane. Ob koncu minule sezone so šmarški kulturniki izvedli anketo, s katero so obiskovalce spraševali, kakšen abonmajskega program si želijo, kdaj naj bi bile predstave in podobno. Večina anketirancev je menila, da so organizatorji z izborom predstav zadeli glavico na žebljico, prav tako je bil najpogosteje omenjeni dan sobota, žanr pa komedije.

Prisluhnili so tudi tistim, ki so predlagali obisk opere. Tako bodo najbrž 2. decembra organizirali ogled opere Hamlet v Zagrebu. ■ tp

Ali še in če, kdaj?

Namesto akademije za glasbo v Velenju akademija za umetnost – Nekateri predvideni profesorji so že umrli – Zanimanje za študij tudi v tujini

Tatjana Podgoršek

Akademija za glasbo v Velenju postaja, po mnenju mnogih, vse bolj utopija kot resničnost. 15 let že namreč tečejo dogovori, pogovori, obiski, tudi že nekaj podpisanih pisem o namerah, »luči na koncu tunela« pa še zlepa ni videti. Je Akademija za glasbo v Velenju sploh še aktualna?

»Seveda. Zadeva je zelo aktualna. Žal pa aktivnosti potekajo zelo zelo počasi,« se je odzval na zastavljeno vprašanje dr. Franc Žerdin,

ki sodeluje pri snovanju akademije od vsega začetka, in nadaljeval: »Ko sva nazadnje govorila o tej temi, sva javnost seznanila, da so pristojni akreditirali zavod, kar pomeni, da bi lahko Univerza v Mariboru, pod okriljem katere bi zavod deloval, vpisala prve študente v študijskem letu 2011/2012 pod dvema pogojema: če bi v državnem zboru uspela doseči spremembo svojega statuta in če bi lahko zavod vpisala v sodni register. Tega pa ni naredila. Ne bom razpravjal, zakaj ne. Za nameček so se vmes

Dr. Franc Žerdin: »Postopki za ustanovitev akademije tečejo tako dolgo, da so nekateri predvideni profesorji že umrli. Zanje je potrebno poiskati nadomestilo.«

zgodile na mariborski univerzi še rektorske volitve. Novi rektor gleda na akademijo za glasbo druga-

če kot prejšnji. Vse to podaljšuje postopke.« Zadnji postopki so – po njegovih navedbah – povezani s preimenovanjem akademije za glasbo v akademijo za umetnost, ki naj bi poleg glasbene združevala še likovno umetnost, gledališče, opero, balet in podobno.

Žerdin je prepričan, da tudi v študijskem letu 2012/2013 ne bo vpisa prvih študentov na omenjeno akademijo. Sedaj je namreč potrebno najprej speljati spremembo »skozi vse šolske ustanove« na ravni države, temu sledi obravnava v državnem zboru. »Upam in želim si, da bi vpisali prve študente vsaj v študijskem letu 2013/2014.« Kot je še zatrdil, so prostori za instrumentalni del študija glasbe v Velenju pripravljeni, pogoji za delo študentov zagotovljeni. »Res pa je, da so v času čakanja na to možnost nekateri predvideni profesorji umrli in je potrebno zanje poiskati nadomestilo. Upam, da bodo postopki do konca prihodnjega leta končani in da bomo prve študente res vpisali čez dve leti. Roke v ogenj za to pa ne upam dati.«

Bo poleg glasbe možen v Velenju še študij likovne, gledališke ... umetnosti? Po zagotovili Franca Žerdina ne, kajti študij na umetnostnem področju je zelo drag in v tukajšnjem okolju za njegovo organizacijo ne bi mogli zagotoviti ustreznih materialnih pogojev. Ostajajo pri glasbi v kombinaciji s Pedagoško fakulteto iz Maribora, da bi s tem zagotovili cenejše izobraževanje.

Zanimanje za izobraževanje na področju instrumentalne pedagogije po tolikih letih še obstaja? »Z veseljem povem, da obstaja zanj veliko zanimanje ne samo v bližnji okolici, ampak tudi v tujini. In kako odgovarjajo tistim, ki sprašujejo o vpisu?« Odgovori na taka vprašanja niso prijetni. Sem pa še vedno optimist, da kmalu ne bo potrebno odgovarjati 'žal, še ne',« je sklenil pogovor dr. Franc Žerdin. ■

TEŠ TERMoeLEKTRARNA ŠOŠTANJ

Prijazno vabljeni na

dan odprtih vrat
Termoelektrarne Šoštanj,
ki bo v torek, 25. oktobra, ob 16. uri.

Na dnevu odprtih vrat vam bomo predstavili TEŠ in potek del na projektu Nadomestni blok 6 ter odgovorili na vaša morebitna vprašanja.

Po predstavitvi bo sledil še ogled elektrarne in gradbišča bloka 6.

Volilna pravila

V tedniku Naš čas in na Radiu Velenje 107,8 MHz in 88,9 MHz bomo volitve, ki so razpisane za 4. decembra 2011, spremljali v skladu s svojo neodvisno usmeritvijo in profesionalnimi novinarskimi načeli.

Volilno dejavnost vseh strank in kandidatov bomo spremljali skladno z uredniško politiko, ki ne daje prednosti nobeni stranki ali kandidatu/ki. Spoštovali bomo načelo resničnosti, nepristranskosti in celovitosti informacij, človekovo osebnost in dostojanstvo ter politično uravnoteženost. Pri tem bosta uredništvi o vsebini, dolžini in načinu njihovega predstavljanja odločali samostojno. Na radiu bomo v osrednjih dnevno-informativnih oddajah o volilni dejavnosti poročali samo novinarji. Tudi v časopisu bomo ločili novinarske prispevke od drugih strankarskih objav.

Na Radiu Velenje v okviru SNOpa - nočni program - volitev ne bomo prenašali.

Med volilno kampanjo ne bomo objavljali pism bralcev z očitno predvolilno vsebino.

Podjetniško izobraževanje za dijake in študente

Evropski projekt Edu-preneur naj bi motiviral mlade za razmišljanje o podjetništvu kot možni poklicni poti - V pilotni projekt vključena iz Slovenije Velenje in Maribor, iz Hrvaške pa Zagreb in Varaždin

Z novinarske konference o podjetniškem usposabljanju mladih inovatorjev

Velenje, 10. oktobra - Na Medpodjetniškem izobraževalnem centru Šolskega centra Velenje so minuli torek na novinarski konferenci predstavili evropski projekt Edu-preneur. Gre za projekt, ki naj bi v zgodnji fazi motiviral mlade

inovatorje (dijake in študente) k razmišljanju o podjetništvu kot možni poklicni poti. Projekt podjetniškega izobraževanja zanje je stekel maja letos, končali pa naj bi ga oktobra prihodnje leto. Vreden je več kot 270 tisoč evrov, od tega

bo EU zanj primaknila 85 odstotkov potrebnega denarja. V pilotni projekt iz programa IPA Slovenija-Hrvaška 2007-2013 sta iz Slovenije vključena Maribor in Velenje, iz Hrvaške pa Zagreb in Varaždin.

Poleg teorije tudi praksa

Vodja projekta Edu-preneur v Sloveniji in predavatelj podjetništva na Ekonomsko-poslovni fakulteti Univerze v Mariboru mag. **Matej Rus** je povedal, da so ciljna skupina projekta dijaki in študentje z inovativno podjetniško idejo, ki bi jo lahko spremenili v posel v okviru lastnega podjetja ali pa posredovali znanje, ki bi ga lahko ponudili trgu. Zanje bodo organizirali brezplačno podjetniško usposabljanje, izvajali pa ga bodo IRP - podjetniški inkubator Univerze v Mariboru Tovarna podjetij, Šolski center Velenje in Saša inkubator Velenje. Potekalo bo v sedmih modulih. Na motivacijskih podjetniških delavnicah, ki so stekle 20. septembra na članicah Univerze v Mariboru in mariborskih srednjih šolah ter na Šolskem centru Velenje, bodo nagovorili več kot 500 dijakov in študentov. Pričakujejo, da bodo na podjetniških delavnicah izbrali 20 kandidatov, ki bodo svoje znanje nadgradili s poglobljenim podjetniškim usposabljanjem. Vzporedno se ta program odvija tudi na izobraževalnih ustanovah v Varaždinu in Zagrebu na Hrvaškem. Udeleženci usposabljanja obeh držav se bodo nato srečevali na dnevih inovacij in kooperacijskih sestankih, ki bodo v Mariboru in Velenju ter v Zagrebu in Varaždinu. »Podjetniško usposabljanje ne bo obravnavalo le teoretičnih konceptov, ampak ga bomo nadgradili s praktičnimi delavnicami, na katere bomo pova-

bili tudi strokovnjake iz prakse. To bodo mladi in izkušeni podjetniki iz vrst podjetniških zvezd Tovarne podjetij, ki so že uresničili svoje podjetniške zgodbe.« Rus je izrazil upanje, da bo ta pomemben projekt za mlade postal trajni del slovenskega izobraževalnega sistema.

Po mnenju **Mirana Papeža**, koordinatorja projekta na Šolskem centru Velenje, z njim odpirajo novo področje - podjetništvo in poklicna kariera dijakov in študentov. »To usposabljanje je hkrati izvrstna priložnost za širitev mreže poznanstev. Udeleženci bodo lahko namreč navezali neposredne stiske z inovatorji, podjetniki, poslovnimi, formalnimi in neformalnimi investitorji. Tako bodo lahko spoznali bodoče poslovne partnerje oziroma sodelavce.«

Novinarske konference se je udeležil tudi študent **Tine Puštovan** iz podjetniške skupine 2ndSight iz Maribora in eden od zainteresiranih udeležencev v projektu. Povedal je, da so s svojim produktom - pametnim telefonom, ki so ga prilagodili slepim in slabovidnim - sodelovali na svetovnem tekmovanju ImagineCup v Ameriki in osvojili 7. mesto. Zato želijo sedaj produkt še komercializirati. »Znanje, ki ga bomo prejeli udeleženci podjetniškega usposabljanja, bo za študente tehničnih ved še kako pomembno za lažje premagovanje ovir na začrtani poti.« je menil Puštovan.

■ **Tatjana Podgoršek**

Namesto septembra naj bi selili decembra

V Splošni bolnišnici Slovenj Gradec dela zaradi težav podizvajalca zamujajo tri mesece - Letošnji poslovni rezultat ne bo ugoden - Magnetna resonanca prihodnje leto?

Tatjana Podgoršek

Slovenj Gradec - Po napovedih starega, novega direktorja Splošne bolnišnice Slovenj Gradec **Janeza Lavreta** naj bi septembra letos selili del dejavnosti v nov prizidek bolnišnice, a se to ni zgodilo.

»Do zamude prihaja zaradi težav s podizvajalcem gradbenih del - Konstruktorjem, ki je sedaj v prisilni poravnavi. Zato smo imeli tri mesece prostega teka, ki smo jih izkoristili za intenzivno dogovarjanje, kako naprej. Menim, da smo našli ustrezne rešitve, tako da dela sedaj že potekajo nemoteno naprej z nekaterimi novimi podizvajalci. Glavni izvajalec - GH Holding, ki je dela pridobil na razpisu, je zagotovil, da bo zadevo izpeljal tako, kot to predvideva pogodba. Opremo v prizidek objekta C1 smo začeli montirati. Za zdaj kaže, da bomo selitev lahko opravili decembra letos. To bi lahko preprečil le res kakšen izreden dogodek,« je pojasnil Lavre.

V prizidku objekta C1 bo patalogija, v pritličju dnevna bolnišnica in ambulantna dejavnost za urologijo ter ginekologijo, v prvem nadstropju bo ginekološki oddelek, v drugem centralni porodni blok s centrom intenzivne terapije, v tretjem nadstropju urološki oddelek, povsem na vrhu pa pristajališče za helikopterje (heliport). Po selitvi v omenjeni prizidek se bodo lotili adaptacije otroško-urološkega

oddelka. Po zadnjem usklajevanju naj bi gradnjo v objektu C končali novembra prihodnje leto, temu pa naj bi sledila še izgradnja urgentnega centra s kirurškim traktom.

Po ocenah projektantov naj bi največja nalozba v zdravstvu v zadnjih

Janez Lavre: »Ponosen sem, da imamo kaj pokazati. Če imas dobro ekipo, rezultate, potem zadeve lažje tečejo.«

50 letih na Koroškem stala 47 milijonov evrov. Lavre je prepričan, da te vrednosti ne bodo dosegli, ampak naj bi projekcije kazale, da bo zadoščalo 40 milijonov evrov s potrebno opremo vred oziroma vsaj tisto, ki je bila načrtovana.

Če je bila lani slovenjegraška bolnišnica ena redkih, ki je poslovno leto sklenila pozitivno, letos ne bo

tako. Po podpisu pogodbe oziroma aneksa za leto 2011 z zdravstveno zavarovalnico kaže, da bo znašala izguba blizu 700 tisoč evrov. Sicer pa so napovedi, meni Lavre, še prezgodnje. Ko bodo znani rezultati poslovanja v letošnjih devetih

V bolnišnici so upali, da bodo letos nakupili nekaj opreme, med njimi magnetno resonanco. A tudi pri tem je kriza pokazala zobe. Po zagotovilih Lavreta pripravljajo vse potrebno za razpis za ureditev prostora za magnetno resonanco,

mesecih, bodo stvari že bolj jasne. »Prihodke ustvarjamo lahko le z zdravstveno dejavnostjo, tu pa je zdravstvena zavarovalnica vzela preveč.«

bolnišnico pa naj bi z njo opremili spomladi prihodnje leto. So pa kupili ultrazvočni aparat za interno medicino.

Pomanjkanje pediatrov

Zdravstveni dom ima na specializaciji iz pediatrije štiri kandidate, o zaposlitvi se dogovarjajo z dvema

Milena Krstič - Planinc

Velenje - Pediatrija v Zdravstvenem domu Velenje je odraz splošnih razmer v Sloveniji, prvi direktor **Jože Zupančič**, dr. med. Slovenija je država, ki ima na število

Jože Zupančič, dr. med.: »Nostrifikacija specializacije lahko traja leto ali več.«

lo prebivalcev najmanj zdravnikov v Evropi, in to tako na primarni kot sekundarni (bolnišnični) ravni.

»To se odraža v zasedbi po specialnostih, torej tudi v pediatriji. Slovenija bi v tem trenutku potrebovala blizu 70 pedi-

atrov, da bi pokrila vse potrebe.«

V velenjskem Zdravstvenem domu je to področje relativno dobro zasedeno, čeprav se mogoče komu ne kaže tako. Daleč najboljši v bližnji in daljni okolici, z izjemo Celja. »Celotna Koroška, Zgornja Savinjska dolina, se na tam področju srečujeta z veliko težavami. Starši otrok s tega območja vozijo otroke tudi v naš dispanzer, kjer smo zadržali pediatrije, ki so izpolnjevale pogoje za upokojeve. V tem trenutku imamo na specializaciji štiri kandidate, z dvema pediatrinjama pa se dogovarjamo o zaposlitvi pri nas. Ena je iz Beograda, druga izhaja tudi s tega območja, že dvajset let pa dela kot pediatrinja v zahodni Evropi. Bojimo pa se, da bodo postopki nostrifikacije (priznanja) specializacije dolgotrajni, saj so administrativne ovire pri nas hude. Nostrifikacija lahko traja leto ali več. Pediatre pa potrebujejo tudi druge države, ne samo Slovenija. Dobiti dve pediatrinji je velika stvar.«

Razpisujejo tudi mesta za specializacije s pediatrije. Upajo, da bodo v prihodnosti to področje lahko ustrezno pokrili.

■

Cilj prenove učinkovita, prijazna občinska uprava

Prenova občinske uprave še ni končana – Želijo razviti visoko organizacijsko kulturo, poenostaviti preveč zapletene postopke in se hitro odzivati na izzive sedanjosti

Velenje, 17. oktobra – Mineva leto dni, odkar je vodenje velenjske občine prevzel župan **Bojan Kontič**. Takoj ob nastopu mandata je napovedal, da se bodo takoj lotili prenove občinske uprave. Sprememb ni malo, zato so jih izvajali skoraj celo leto. Pri prenovi uprave je močno sodelovala direktorica uprave MO Velenje **Andreja Katič**, ki smo jo povabili na pogovor tudi zato, ker nas je zanimalo, ali je prenova končana in kako bomo novosti občutili občani in občanke.

Že v uvodu je Andreja Katič poudarila, da je velenjska občina v zadnjem obdobju na posameznih področjih dosegla dobre rezultate. Dokaz so tudi nagrade in priznanja. V letu 2010 so prejeli naziv »najbolj zelena mestna občina«, bili so najbolj urejeno in najbolj gostoljubno večje mesto, tudi v letošnjem letu so prejeli priznanje za energetsko najučinkovitejšo mestno občino ... Kljub temu pa so od občank in občanov, ki so tudi uporabniki občinskih storitev, prejeli kritike, kako vodijo postopke na določenih področjih. In tudi to je vodilo k spremembam v organizaciji občinske uprave.

Zakaj konkretno ste se lotili prenove občinske uprave?

»Zato, ker smo vedeli, da so spremembe nujne. Občinska uprava naj bi postala bolj podjetna in manj birokratska, biti bi morala manj hierarhična, se bolj odzivati na zahteve uporabnikov. Načela birokracije - hierarhija, specializacija in napisana pravila v veliki meri niso izpolnila splošnih ciljev učinkovitosti, nevtralnosti in predvsem odgovornosti. Občanke in občani, uporabniki storitev lokalnih skupnosti zahtevajo občinsko upravo, ki je učinkovita in uspešna, fleksibilna, inovativna ter podjetniška. Slediti moramo cilju, da dosežemo odličnost poslovanja - kar pomeni, da presežemo pričakovane rezultate. Prejšnja hierarhična organizacija, ki leta ni spreminjala svojega delovnega področja, ni prenesla prilagajanja projektnemu načinu dela. Vsak urad je videl pretežno le svoje naloge. Delo občinske uprave je celovito. Reševanje posameznega vprašanja, projekta ali naloge zahteva obrav-

navanje z različnih vidikov, sodelavci po posameznih uradih pa so le redkokdaj preseglji meje svojega delovnega področja in sodelovali kot projektni tim. Tudi pri oblikovanih projektnih timih so v ospredje stopile težave, saj vodja projektnega tima ni nujno vodja urada. Lahko je, recimo, le član projektne skupine. Določeni projektni vodje niso mogli ali niso bili sposobni voditi dela projektno, saj jih člani niso sprejeli kot vodje. Prav tako so bili posamezni sodelavci nadpovprečno obremenjeni, medtem ko se od nekaterih ni pričakovalo doseganje zadanih rezultatov. Uradi niso vedno sledili skupnemu cilju, saj cilj ni bil v vseh uradih enako opredeljen, prav tako ne prioritete ter vrednote.«

Kako ste se lotili prenove, kateri so bili poglaviti ukrepi?

»Želeli smo povezati področja, na katerih se je v preteklosti pokazalo, da naši zaposleni med seboj premalo sodelujejo. Želeli smo tudi poenostaviti postopke, ki so tekli predolgo. Posledično so bili rezultati slabši, kot bi lahko bili. Naš cilj je namreč učinkovita, uporabnikom prijazna občinska uprava. Zmanjšali smo število notranjih organizacijskih enot. MO Velenje sedaj sestavlja pet uradov - urad za javne finance in splošne zadeve, ki ga vodi Amra Kadrić, urad za urejanje prostora vodi Maksimiljan Arlič, urad za razvoj in investicije Alenka Rednjak, urad za komunalne dejavnosti Anton Brodnik ter urad za družbene dejavnosti Drago Martinšek. Določene naloge se izvajajo v skupni občinski upravi, skupaj z drugimi občinami. Tako smo prihranili tudi finančna sredstva ter si zagotovili sofinanciranje države.«

Kaj ste pridobili s tem, lahko konkretno navedete, kakšni so ukrepi za večjo učinkovitost znotraj novih uradov?

»Pri urejanju prostora smo povezali najpomembnejši področja - pripravo prostorskih aktov ter programov opremljanja zemljišč za gradnjo, tako da bo zagotovljena ustrezna predvidljivost cene opremljanja zemljišč za gradnjo. V uradu za razvoj in investicije pripravljamo osnove in podlage za pripravo in izvajanje strategije

razvoja občine ter programske usmeritve razvoja posameznih dejavnosti. Vodimo tudi aktivnosti za pridobitev sredstev iz skladov Evropske unije ter investicije. Za vsak obsežnejši projekt oblikujemo projektni tim, ki vodi vse aktivnosti. Sestavljajo ga sodelavke in sodelavci z različnih področij dela, pri tem so merilo njihovo strokovno znanje.«

Občinska uprava pa ni le tisto, kar se dogaja v občinski stavbi. Občina je tudi ustanovitelj številnih javnih zavodov in institucij, kajne?

»Res je. Ko govorimo o občinski upravi, velikokrat pozabimo na »širšo« upravo. Mestna občina Velenje je ustanoviteljica ali soustanoviteljica institucij na različ-

Andreja Katič: »Občinska uprava mora navzven delovati kot en subjekt.«

nih področjih, od zdravstvenega doma do športnih in kulturnih zavodov, vrtcev, šol, Komunalnega podjetja ... V podjetništvu, recimo, zagotavlja pogoje za delo ter sofinancira delo Medpodjetniškega inkubatorja, ki je zelo pomemben za prihodnost. Ob tem se zavedamo, da moramo posvetiti posebno pozornost usklajenemu sodelovanju vseh institucij lokalne samouprave. Občina in občinska uprava morata biti gonilo razvoja na posameznem področju, v sodelovanju z vsemi institucijami

na povezanih področjih. Delitev dela v občinski upravi, ki je sposobna zadovoljiti današnje zahteve, ni več le horizontalna - izvrševanje odločitev nadrejenega. Sodelavke in sodelavci sestavljajo inovativno delovno okolje, kar pomeni, da tvorno in odgovorno sodelujejo pri sprejemanju odločitev.«

Kako so reorganizacijo uprave sprejeli zaposleni, kako se je odzval sindikat?

»Zaradi reorganizacije ni nihče dobil manjše ali večje plače. Spremenila se je vsebina in način dela. Odločitev, kako je organizirana občinska uprava, na predlog župana sprejme občinski svet. Na osnovi Odloka o organizaciji in delovnem področju občinske uprave se sprejemajo notranji organizacijski akti, pri pripravi katerih so s svojimi predlogi sodelovale sodelavke ter sodelavci in sindikat. Pri nekaterih spremembah niso dobrodošle, nekateri pa so sodelovali tvorno. Od marca letošnjega leta je delo pričelo teči skladno z novo organizacijo. Vseh sprememb ni mogoče uvesti čez noč, zato prilagoditve še potekajo. Želim si, da bi bili sodelavci še bolj aktivni, da bi predlagali spremembe, ki bi prispevale k boljšemu delu. V vsaki organizaciji so posamezniki, ki odstopajo od povprečja. Odličnost poslovanja pomeni presežati pričakovane rezultate. Sodelavke in sodelavci ne bi smeli tolerirati tistih, ki se niti ne trudijo, da bi dosegli pričakovano.«

Potem še ne moremo reči, da je reorganizacija uprave končana?

»Ne, to je proces. Soustvarjati moramo spremembe, se odzivati na izzive, ki jih prinaša vsakdanjik. Nismo še uresničili vseh postavljenih ciljev. Poenostaviti moramo še nekaj postopkov, izboljšati sodelovanje in strokovnost. Spreminjajo se tudi predpisi, čemur moramo slediti. Družba se nenehno razvija. Sodobna občinska uprava mora biti fleksibilna, da lahko hitro reagira na potrebe skupnosti. Na vsakem zaokroženem področju posameznega urada bo potrebno za prihodnje obdobje pripraviti programe dela. Šele potem bomo lahko predvideli dinamiko izvajanja, začrtali potrebno organizacijsko strukturo in

sredstva. Cilji in kazalniki morajo biti merljivi. Zagotoviti moramo učinkovit nadzor nad izvajanjem projektov, ki zajema tako časovni, tehnološki kot finančni nadzor. Razviti želimo visoko organizacijsko kulturo, ki se bo odražala tudi v neformalnem načinu delovanja uprave, kar se mora odražati pri uspešnosti. To velja za hitrejši sprejem odločitev, doseganje zastavljenih rokov, kakovost izvedbe projektov, stil odločanja, motivacijo, nagrade in kazni, formalno in neformalno organiziranje ... Vendar je prvi pogoj za razvoj primerne organizacijske kulture zavedanje vseh posameznikov o pomembnosti posameznih ciljev in vrednot.«

Kako lahko doseganje spremembe v organizaciji uprave že občutijo uporabniki?

»Občinska uprava nastopa navzven kot en poslovni subjekt. Za stranke, bodisi posameznike ali pravne osebe, mora biti ne glede na notranjo delitev enovita uprava - ena vloga in en izhodni dokument. Vse vloge so na voljo v glavni pisarni, kjer sodelavke nudijo tudi osnovno pomoč, po potrebi pa reševanje zadev takoj prevzame strokovni sodelavec. Vse vloge se lahko posredujejo v elektronski obliki. Poleg glavne pisarne je mestna blagajna, kjer se lahko položnice plačajo brez provizije. Občanke in občani lahko dobijo brezplačno pravno svetovanje. Pri umeščanju posameznih projektov in objektov v prostor, ne glede na investitorja, bomo določili odgovorno osebo, ki bo koordinirala delo celotne občinske uprave tako, da bo nudena zadostna in predvsem učinkovita podpora ...«

Ob koncu pogovora je naša sogovornica poudarila, da MO Velenje v slovenskem prostoru velikokrat izpostavi kot primer dobre prakse na različnih področjih. Tudi to so temelji za to, da v občinski upravi še naprej pomagajo mestu ohranjati in graditi dobro ime, tradicijo in kvalitetno bivalno okolje s široko ponudbo na vseh področjih.

■ BŠ

Cesta, ki so jo čakali dve desetletji

V Zgornji Črnovi so v petek predali namenu 2,8 kilometra dolg odsek obnovljene lokalne ceste - Za krajane je bil dogodek pravi praznik

Vinska Gora, 14. oktobra - »Leto leto je za ceste v Vinski Gori prelomno. Že junija smo odprli eno od obnovljenih lokalnih cest, danes v Zgornji Črnovi odpiramo drugo. V načrtu pa imamo še eno, od Prelske do Potočka,« nam je v petek popoldne povedal predsednik sveta krajevne skupnosti Vinska Gora Jože Ograjenšek, ko smo skupaj s številnimi krajani tega lepega zaselka stali pred prvimi metri nove asfaltne ceste.

Koncesionar, podjetje PUP Velenje, je namreč v preteklih tednih na tem področju obnovil dva dela ceste; tisti, ki je bil prej makadamski, je na asfalt čalal kar 20 let. Dolg je 1,5 kilometra. V nadaljevanju so na drugi strani hriba, ki se spušča na cesto Arja vas-Velenje, obnovili in

preplastili cesto vse do kmetije Brecl. Ta odsek je dolg 1,3 kilometra. Investicija je bila vredna 250 tisoč evrov. Koncesija za vzdrževanje in obnovo cest v Vinski Gori v zadnjih dveh letih res pušča vidne sledove, a Ograjenšek še vedno poudarja, da je največja težava v kraju pitna voda, ki je še nimajo v vseh zaselkih. »Vsi si prizadevamo, da bi se izgradnja vodovoda nadaljevala v letu 2012. Poleg tega imamo še nekaj cest, ki jih bo treba obnoviti. Ena od njih je cesta Prelska-Meje, pa cesta Obirc-Jovan v Črnovi ter odsek ceste v Pirešici. Ob tem smo veseli, da lahko sodelujemo pri teh obnovah, še bolj veseli pa smo otvoritev obnovljenih cest,« je še dodal naš sogovornik. Potem sta prisotne v mrzlem petkovem popoldnevu z

Krajani so veseli, ker bodo njihove poti po obnovljeni cesti bolj varne in bistveno bolj prijazne.

igranjem na harmoniko razveselila mlada glasbenika iz kraja, nagovoril pa jih je tudi velenjski župan Bojan Kontič. Poudaril je, da kljub recesiji skrbijo, da se pogoji za življenje izboljšujejo v vseh koncih občine. Sploh npr. cestah se recesija ne pozna ravno zato, ker so se pravočasno lotili podelitve koncesije, ki daje konkretne rezultate. Krajanom je zaželel varno vožnjo, kar je z blagoslovom ceste podkrepil župnik Tone Krašovec. Po sprehodu po novih metrih asfaltne preobleke so krajani poskrbeli še za pogostitev, saj nove ceste res ne dobijo vsak dan.

■ BŠ

Novo cesto, ki povezuje Črnovo s cesto Velenje-Arja vas, je ob pomoči mladih krajanek odprl župan Bojan Kontič.

Sreda, 12. oktobra

Poslanci so s 40 glasovi za in 24 proti potrdili sklepe komisije o brezplačnih, da se je z brezplačnikom pretek diskvalifikacij političnih tekmecev želelo koristiti stranki SDS.

V nastajajoči občini Ankaran so opozorili na sumljivo spremembo namembnosti predvidenega pokopališča, kjer naj bi zraslo apartmajsko naselje.

V zaporu na Dobu so rešili težave s prezasedenostjo in odprli dva bivalna doma. Minister Zalar je ob tem dejal, da je naložba primerljiva z najbolj urejenimi evropskimi zapori.

Izvedli smo, da je podjetje Rotis, katerega direktor je osumljen kaznivih dejanj v aferi Patria, finančna sredstva doniralo tudi strankama SD in Zares. Slednji sta se odzvali, da so to manjši zneski.

Civilna iniciativa za hrvaško brez totalitarnosti simbolike, Krog za trg, je skupščini mesta Zagreb poslala zahtevo za spremembo imena Trga maršala Tita v Trg Republike Hrvaške.

Protestniki so nezadovoljni nad socialnim in gospodarskim stanjem v ZDA.

Gibanje »Okupiraj Wall Street« je pripravilo pohod na domovanja milijonarjev, s čimer so se odločili za bolj neposredno obliko izražanja nezadovoljstva nad gospodarskim in socialnim položajem v ZDA.

Četrtek, 13. oktobra

Mediji so spet poročali o Juretu Jankoviću. Sin ljubljanskega župana naj bi fiktivno kupil zemljišče od visokega pravosodnega uradnika.

V vročo predvolilno dogajanje

Bali je stresel močan potres.

je posegel tudi nekdanji gospodarski minister Matej Lahovnik, ki je dejal, da bi Zoran Janković lahko izbrisal LDS, in dodal, da nima možnosti za mandatarija.

Vlada je sklenila, da Branki Zobec Hrstar z 21. oktobrom preneha funkcija višje državne tožilke na Vrhovnem državnem tožilstvu RS.

Poslanci SDS so zahtevali sklic izredne seje DZ, na kateri bi drugi obravnavali novelo zakona o pravilih v cestnem prometu, ki je uspešno prestala prvo obravnavo.

Odvetnik Janeza Janše je potrdil, da sta obravnava v sojenju v zadevi Patria, ki bi se moralo nadaljevati 17. in 24. oktobra, preklicani. Matoz je obenem pojasnil, da se Janša ni pritožil zoper sklep sodišča, s katerim je to zavrnilo zahtevo za izločitev večjega dela dokazov.

Indonezijski otok Bali je stresel potres z močjo 6. stopnje po Richterjevi lestvici. Poškodovanih je bilo najmanj 50 ljudi.

Petek, 14. oktobra

Ustavno sodišče je ugodilo prošnji predsednika DZ Ljuba Germiča za podaljšanje roka, v katerem mora DZ pripraviti odgovor na navedbe pobudnikov referendumu o družinskem zakoniku.

Po zaslišanju parlamentarne komisije, ki se ukvarja z afero Patria, je predsednica te komisije Eva Igrl povedala, da se je Plausteiner med zaslišanjem spopadal včasih z delno izgubo spomina, največkrat pa ga je izgubil kar v celoti.

Pred napovedanimi protesti proti nasilju finančnega kapitalizma je v Ljubljani že potekalo manjše zborovanje, v okviru katerega so posamezniki v prostorih banke NLB prebirali osebna pričevanja o nasilju finančnih institucij.

Vladajoča ruska stranka Enotna Rusija je v volilnem programu na svoji spletni strani zapisala, da Putina predlaga za svojega predsedniškega kandidata na volitvah.

V središču libijske prestolnice Tripolis so izbruhnili srditi spopadi med privrženci nekdanjega voditelja Moamerja Gadafija in silami libijskega nara-

Italijanski premier je preстал še eno zaupnico.

Bali je stresel močan potres.

dnega prehodnega sveta.

Italijanski poslanci se niso izneverili svojemu slovesu in so na javnem glasovanju s 316 glasovi za in 301 proti podprli vlado Silvia Berlusconija.

Sobota, 15. oktobra

V Ljubljani je okoli 50 protestnikov proti finančnemu kapitalu prespalo v desetih šotorih, ki so jih postavili pred borzo. Protesti so sicer potekali tudi v Mariboru in Kopru, povsod pod misljo »Smo tisti, ki proizvajajo družbeno bogastvo, in smo se odločeni upreti nenehnemu razlaščenju in potiskanju v kot.« Po pričakovanjih se je protestov v Ljubljani udeležilo tudi nekaj politikov, med njimi tudi

Zoran Janković, Matjaž Hanžek in sindikalist Branimir Štrukelj.

Potekala je konvencija Zaresa, na kateri je brez glasu proti glasovanje o zaupnici preстал predsednik Gregor Golobčič. Dejal je, da se je model »izčrpal, potrebujemo spremembo sistema.«

Protestniki so se na boju proti finančnemu kapitalu zbrali tudi v Ljubljani.

Na dan, ko so pravzaprav po vsem svetu potekali protesti proti lakomnosti kapitalizma, so bili ponekod protestniki veliko nasilnejši od domačih. Povzročali so tudi škodo.

Nedelja, 16. oktobra

Gregor Virant, ki se namerava vključiti v letošnjo volilno tekmo, je sporočil, da je njegovo listo podprl podjetnik Ivo Boscarol.

Izrael je objavil imena 477 Palestincev, ki bodo v torko izpuščeni iz zaporov.

Virant pravi, da ga podpira tudi uspešen podjetnik Boscarol.

Srbski notranji minister in namestnik premierja Ivica Dačić se je v pogovoru za časopis Politika izrekel za »določitev novih razmejitevnih črt« med Srbijo in Kosovom.

Avstrijski častnik je razkril, da so bili v dunajskem javnem rejniškem domu Schloss Wilheminenberg, ki je danes sicer že zaprt, v sedemdesetih letih posiljeni številni otroci.

Francoška socialistična stranka je za svojega kandidata, ki se bo z Nicolasom Sarkozyjem pomeril na predsedniških volitvah prihodnje leto, izbrala Françoisia Hollanda.

Ponedeljek, 17. oktobra

Pred ljubljansko borzo je skupina protestnikov tretji dan zapored nadaljevala t. i. direktno akcijo proti pohlepu finančnega kapitala. Čakali so borznike, a so se ti sre-

Cena 95-oktanskega bencina dosega nov rekord.

čanju izognili in v stavbo vstopili skozi zadnja vrata.

Sindikarjevi novinarjevi Slovenije je opozoril na »sporno in tvegano

omejevanje honorarjev« novinarjev Dnevnika. Uprava časopisne hiše je zavrnila, da so honorarji na nadpovprečni ravni.

Izvedli smo, da se bodo opolnoči spet podražili naftni derivati. Zanje bo treba odšteti 0,7 oziroma 0,6 centa več.

Zagreško sodišče je zavrnilo možnost, da bi Iva Sanderja izpustili proti plačilu več kot milijon in pol evrov varščine, in mu za 60 dni podaljšalo pripor, v katerem je že tri mesece.

Torek, 18. oktobra

Spor med Nemčijo in Francijo o višini izgube zasebnih upnikov pri pomoči Grčiji bi lahko ogrozil ključni dogovor o pomoči močno zadolženi članici evrskega območja. Po informacijah, ki so v javnost prišle v torko, bi lahko spor med evropskima velesilama voditeljem članic evrskega območja preprečil, da bi v nedeljo dosegli ključni dogovor o drugem svežnju pomoči za Grčijo.

V Grčiji pa je v istem času potekala dvodnevne splošna stavka, s katero želijo izraziti nasprotovanje novim vladnim varčevalnim ukrepom. Stavka je ohromila življenje v državi, saj so se ji pridružili tako delavci v javnem kot zasebnem sektorju.

Iztekel se je nov rok za oddajo ponudb za nakup najboljšega sosedu. Po mnenju bančnikov država ne bo preprečila prodaje Mercatorja. S prodajo se strinjajo tudi banke, ki pa jih skrbi le finančno stanje morebitnega kupca Agrokorja. Medtem ko Pivovarna Laška potrebuje prodajo, saj zaradi počasnosti, po pisanju časnika Finance, vsak

mesec izgubi okoli 650 tisoč evrov, bi se pod pogojem, da ima kupec dobro boniteto, s prodajo strinjale tudi banke.

Apple je v le treh dneh od prodal že več kot štiri milijone pametnih telefonov iPhone 4S

Apple je v samo treh dneh od začetka prodaje prodal že več kot štiri milijone pametnih telefonov iPhone 4S. Različica se prodaja dvakrat hitreje kot njegov lanski predhodnik iPhone 4.

Zdravniška zbornica Slovenije ni opravila obravnave o morebitnem odvzemu licence zdravnici umrlega Bora Nekrepa Zlatki Kanič, ker ta ni želela pričati brez navzočnosti svojega odvetnika Boštjana Penka, ki se obravnave ni mogel udeležiti.

Spanje

Se vama je že pripetilo, spoštovana bralca, da sta zaspala pozno ponoči, se prebudila naslednjega dne pozno popoldan, čez par ur ponovno zaspala, se naslednjega dne prebudila za kosilo, takoj za tem zaspala v dnevni sobi, se zvečer prebudila ob zvokih televizijskega dnevnika, z enim očesom poškilila in z drugim ušesom prisluhnila socialno-politično-kulturnim aktualnostim, zopet potonila v spanec, se ob štirih zjutraj zaradi rahlega zbadanja v spodnjem delu hrbta, kjer bi morali imeti rep, prestavila v posteljo in se, brez pretiravanja, prebudila tretji dan ob desetih zjutraj? Zgodilo se mi je, ko je polejte preskočilo v zimo.

Bilo je sončnih trideset stopinj v Bukarešti in čez par ur sneženih osem stopinj v Ljubljani. Luknja v času. Kot bi se telo odzvalo po živalsko; po medvedje ali pošlje, kot bi zahiberniralo, se prestavilo v dolgo trajno spanju podobno stanje z zmanjšanim presnavljanjem. Telo, šibek člen, od premikanja med časovnimi pasovi, interakcij človeka s človekom, človeka z množicami ljudi, z njihovimi telesi, njihovimi bolj ali manj napornimi energijami utrujeno, položeno vodoravno. Zavest, ki si mora od realnega, zemeljskega, zunanjega, resničnega (?) odpočiti. Kot bi se zavest podzavestno odločila, da mora izstopiti iz lupine in pustiti, da jo podzavest obnovi. Podzavest pa potuje, potujem jaz, ker je podzavest ravno toliko del mene kot zavest ... medtem ko se v treh dneh prelijejo neizmerne količine vode, se rodi nebroj otrok in se po nebu spusti nešteto zvezdnih utrinkov, potujem med galaksijami, v svetu, kjer smo vsi, arhetipsko, združeni. Sanjam, bi rekli racionalnejši. Čas in prostor sta v sanjah nedoločljiva in izmuzljiva, Velenje je hkrati Lizbona in prijateljica iz osnovnošolskih dni je naenkrat nekdo drug ... v čudnih hišah, polnih starega pohištva, odkrivam nove prostore, čeprav tam že dolgo prebivam ... izgubljam se v ogromnih hotelih, pozabljam številko svoje sobe, to sploh ni hotel, je glasbena šola, leva in desna, zgoraj in spodaj, nič ni stabilno in samo na sebi določeno, dvigalo pelje nekam v višave, kjer ni ničesar več, samo še luknja, bom padla? To je vendar Rusija! Poskušam vtikati pravilno zaporedje števil v telefon, pa ne morem, poskušam ugasniti televizijo, pa ne gre, skočim v zrak in vem, da lahko letim, če se gibljem, kot bi plavalna prsna, po gozdu gigant-skih smrek letim in sprovajniki me lovijo, padem v globoko zeleno morje in dihavam, s pljuči, spet sem v gimnaziji in ne znam rešiti matematičnega testa, ker se številke menjujejo in izginjajo, hočem teči in ne morem prestaviti nog, moram na letališče, zamudila bom letalo, pa ne morem določiti časa, še prej je bilo prepozno, zdaj pa je že prezgodaj, čakam nekoga, ni ga, sem na vlaku, peljem se v napačno smer, nekje v Nemčiji, odprem vrata v babičino spalnico in na postelji leži dedek, "Dedi, kaj pa ti tukaj?" "Malo sem prišel pogledat. Ampak vidim, da se ne splača." ... in še, in še, in še ... Ko se po treh dneh (tukajšnjega, telesnega) štetja zbudim nazaj v svoje telo in ga počasi začnem premikati, sem omotična. Potrebujem čas, da se privadim na "res". Potrebujem čas sama s seboj, da sistematično uredim "danes" in "tukaj", papir, da si izrišem miselne vzorce, da izpišem urnike, dnevne obveznosti, da ponovno vzpostavim stik z ljudmi, se povežem v mrežo, družbeno, virtualno. Na trenutek me zaskrbi, da sem staknila nekakšno eksotično spalno bolezen. Polna luna je, v kopalnico na tla iz belih ploščic z rdečimi fugami riše svetlobni trapez. In jaz ne morem spati. Hvala bogu! Si mislim. Nič ni narobe z mano. Vstanem pred sedmo zjutraj, prenovljena, malodane hiperaktivna, sesam, pospravljam, na banko, na pošto, v trgovino, na splet po letalsko karto (ne bom zamudila letala!), pišem, rišem, pomislim, napravim, naložim, odpeljem, prestavim! Živim, tečem, letim, ko bedim, ko spim, venomer, intenzivno! Delujmo, dragi moji, znotraj sebe in zunaj sebe, zase in za druge, najprej pometimo pred svojim pragom (pa ne pod predpražnik!), spimo in sanjamo, da se še močnejši prebudimo, ker vsi smo eno!

p.s.: iz slovarja slovenskega knjižnega jezika: ekspr. čas je, da se zbudite iz spanja! da nehate biti nedejavni, nedelavni ...

■ Kaja Avberšek

Oglašujte na VIDEO STRANEH TV KANALA 8

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

radio alfa

103,2 & 107,8 Mhz

info@radio-alfa.si

T: 02 88 24 750

20. oktobra 2011

NAŠ ČAS

NAŠI KRAJI IN LJUDJE

7

Več znanja, boljši pridelki

Kmečka tržnica v Šmartnem ob Paki v letu delovanja dobro sprejeta – Tehnica in račun je, ne pa še ostalo

Tatjana Podgoršek

Šmartno ob Paki - Pred letom dni so v občini Šmartno ob Paki uredili kmečko tržnico in s tem omogočili občanom pestrejšo ponudbo zdrave in doma pridelane hrane, lokalnim pridelovalcem pa prodajo tržnih viškov. 1. obletnico delovanja tržnice so zaznamovali minulo soboto s prireditvijo ob tamkajšnji Hiši mladih. Ob tej priložnosti so predstavile svoje delo tudi članice zeliščarske sekcije pri Turističnem društvu Šmartno ob Paki, ki prav tako deluje eno leto.

Janez Dvornik, direktor javnega zavoda Mladinski center Šmartno ob Paki in organizator kmečke tržnice, je povedal, da se zadeva razvija tako, kot so jo začrtali. Lokalni proizvajalci so začutili, da lahko prodajo svoje proizvode z dodano vrednostjo, kar s pridom tudi izkoriščajo. Dokaj dobro pa so ponudbo na njihovih stojnicah sprejeli tudi občani, čeprav imajo sicer doma kar precej sezonske zelenjave. V poletnih mesecih se je zgodilo tudi to, da je bila ponudba kljub skromnejšemu povpraševanju zaradi počitnic po določenih

izdelkih premajhna. »Tehtnico in račun ponudniki na naši kmečki tržnici že imajo, ne pa še vsega potrebnega. Upamo, da se bodo v jesensko-zimskem času udeležili predavanj in drugih izobraževalnih oblik, ki jih za pridelovalce organizirajo pooblaščenice ustanove, in izpolnili vse pogoje za opravljanje dopolnilne dejavnosti na kmetiji.«

Šmarški župan Alojz Podgoršek se je zahvalil lokalnim ponudnikom in predelovalcem hrane, saj – kot je dejal – ni enostavno priti do kakovostne domače hrane. »Je pa

Kmečka tržnica se je v letu delovanja dobro prijela.

pomembno izobraževanje. Več bo znanja, boljši bo pridelek.« Dogodek, ki so ga popestrili člani

mladega domačega ansambla Vrtljak ter šmarške folklorne skupine Oljka, je pokazal, da je kmečka

tržnica poleg mesta za sklepanje kupčij tudi priložnost za druženje.

Moj in tvoj kraj

Osnovna šola Nazarje v mednarodnem projektu za ohranjanje slovenskega jezika – Izmenjava, dokler bo zanimanje

Tatjana Podgoršek

Nazarje - Minuli teden se je na Osnovni šoli Nazarje mudilo 18 učencev iz Švice. Lihtenštajna in Predarlškega (Avstrija). Bili so iz šol, ki sodelujejo v mednarodnem projektu Moj in tvoj kraj ob 20-letnici samostojne Slovenije.

Po besedah ravnateljice nazarske šole Jožeta Kavtčičnika gre za projekt, katerega osnovni namen je ohranjanje slovenskega jezika za Slovence, ki živijo v tujini. »Konkretno v našem primeru za drugo, tretjo generacijo Slovencev, ki živijo v omenjenih državah. Projekt je nastal po naključju. Ko

se je mladinski pevski zbor naše šole vračal z gostovanja v evropskem parlamentu v Strasbourgu, smo se ustavili v Zurichu, kjer v švicarski šoli v popoldanskem času pri dopolnilnem pouku uči slovenski jezik Anja Dobrovc, naša bivša učiteljica. Pouk obiskujejo Slovenci različnih starosti, ki se želijo naučiti ali obnoviti slovenski jezik. Zanje smo pripravili koncert, na katerem smo s pesmijo in plešom predstavili Slovenijo v malem. Navdušili smo občinstvo in se po prireditvi dogovorili, da bomo omogočili šoloobveznim otrokom obisk v Sloveniji, in obljubo smo tudi izpolnili.«

Na zaključni prireditvi so zapeli skupaj slovensko pesem

18 učencev, od 1. do 9. razreda, je ves teden obiskovalo reden pouk v slovenskem jeziku, ki so ga nazarski gostitelji popestrili z nekaterimi dejavnostmi (da je potekal bolj sproščeno), živeli pa so pri svojih vrstnikih. Ob tej priložnosti so si ogledali tudi nekatere zanimivosti in znamenitosti industrijskega središča Zgornje Savinjske doline ter se naučili slovensko pesem, ki so jo nato skupaj zapeli na zaključni prireditvi v domu kulture v Nazarjah pred tednom dni. Obisk v Nazar-

jah so gostje sklenili minuli petek s piknikom, na katerem so pozdravili tudi starši 10 učencev, ki so jih nato odpeljali domov, preostalih 8 pa se je vrnilo k staršem tako, kot so prišli - z vlakom. »Menim, da je bila to za vse nova prijetna izkušnja, ki jo bodo, upam, prenašali na druge. Učitelji so sodelovali med sabo še bolj poglobljeno kot sicer, učenci in učitelji so se morali prilagajati novim razmeram in tako postali bolj fleksibilni. Primeri

dobre prakse, ki so jih izmenjali naši učitelji z dvema učiteljicama, ki poučujeta dopolnilni pouk v Švici, bodo koristili vsem.«

Denar za izvedbo projekta sta dobili Osnovna šola Nazarje in švicarska šola na razpisu ministrstva za Slovence po svetu. Švicarji so iz tega plačali stroške prevozov, nazarska šola pa stroške za organizacijo in izvedbo srečanja, »pa še za naše programe nam ga je nekaj ostalo.«

Po zagotovilih Jožeta Kavtčičnika bodo mednarodni projekt nadaljevali vse dotlej, dokler bo zanimanje za sodelovanje. Letos so ga poimenovali Moj in tvoj kraj, prihodnje leto bo tema srečanja kaj drugega. »Prepričan sem, da bomo našli zanimivo temo in da bodo prihodnje leto naši učenci gostje švicarskih vrstnikov,« je še povedal Jože Kavtčičnik.

www.ssk-klub.si

Ta vikend Klubski Maraton!

Za nami je super petkov koncert nemško-kanadske trojice Aun Kodiak in N, ki je obnoren zbrane v eMČe placu. V soboto pa smo v svoje vrste sprejeli majhne in krotke fazančke.

Jutri, v petek, bomo – tako kot vsako leto – v eMČe placu v sodelovanju z Radijem Študent organizirali Klubski Maraton, ki omogoča perspektivnim alternativnim glasbenim skupinam nastopanje po klubski odrih po Sloveniji. Gostili bomo Joko Ono iz Ljubljane in The Hoax Program iz Ajdovščine. Za člane ŠŠK-ja brez

vstopnine!

Dan kasneje (v soboto) prirejamo v eMČe placu klubski večer z najboljšimi komadi Elvisa Presleyja. Pridite, zanimivo bo.

Naj vas spomnimo, da si rezervirajte prihodnji vikend za našo družbo! V petek se vidimo v eMČe placu na koncertu skupi-

ne Facial Receivers Unplugged, ki jo sestavljajo sami domačini, vsi ŠŠK-jevci (oziroma bivši ŠŠK-jevci). V nedeljo pa nas čaka koncert The Eyes of A Traitor (UK), Heart in Hand (UK), Tomorrow We Hunt (Cro).

Vedno z vami! ŠŠK!

■ Nastja S. Naveršnik

»Dodajmo življenje letom ...«

Velenje, 12. oktobra - Svet Krajevne skupnosti Gorica je minuli konec tedna organiziral že tradicionalno vsakoletno srečanje starejših

jim pridružila tudi Goriška dekleta.

Udeležence sta pozdravila podžupan Srečko Meh, ki je v svojem nagovoru poudaril, da se Mestna

1936. Tako se je število krajanov Gorice, ki so že dopolnili 75 let, povečalo na 188. Starejših od 70 let pa je v KS Gorica že 360. »Kako

Najstarejša krajana Gorice Karolina Plaznik in Ivan Zakšek sta zarezala v torto, s katero so pogostili povabljenca.

krajanov in krajanek KS Gorica. Navabilo so zapisali: »Dodajmo življenje letom, ne leta življenju!« Srečanje so pripravili v avli Osnovne šole Gorica, kjer so učenci in učitelji te šole znova pripravili zanimiv kulturno-zabavni program. Na odru so se

občina Velenje trudi, da bi ustvarila pogoje za čim lepše življenje starostnikov. Pozval jih je, naj se ne zapirajo v stanovanja, naj se družijo in tudi s tem oplemenitijo jesen življenja. Letos so vstopili v »klub starejših krajanov« rojeni leta

hitro se staramo, pove podatek, da je bilo v tedaj še skupni krajevni skupnosti Šalek-Gorica leta 1984 samo 91 krajanek in krajanov, starejših od 65 let,« je razkril predsednik KS Gorica Jože Kandolf.

■ bš

NAŠ ČAS
RADIO VELENJE
Pravi naslov za uspešno reklamo! 898 17 50

8 Čarobni trikotnik OŠ Gorica

27. oktobra bodo v kulturnem domu z glasbeno pravljico praznovali tridesetletnico obstoja šole, ki je odprla vrata pod imenom OŠ bratov Mravljakov – Obljubljajo nekaj posebnega

Milena Krstič - Planinc

Velenje – 1. septembra leta 1981 je vrata kot osnovna šola bratov Mravljakov odprla osnovna šola Gorica. Ime po kraju je povzela leta 1994. Ena tistih, ki so šoli zvesti že vsa leta, je učiteljica **Zdenka Kodrič**: »Trideset let je minilo izjemno hitro. To kaže tudi na to, da je delo učitelja zelo intenzivno, ni enostavno in ni dolgočasno, hkrati pa je zelo lepo,« pravi danes.

V tridesetih letih se je marsikaj spremenilo. »Ko sem prihajala na svoje prvo delovno mesto, sem prihajala v celodnevno šolo. V programu je imela rekreativni odmor za učence, prosti čas, samostojno učenje, kosilo, ki so ga imeli vsi učenci. Danes je drugače. Veliko bolj intenzivno, veliko manj časa

imajo učenci za prosti čas med šolskim delom, rekreativnega odmora nimajo več, samostojnega učenja v šoli ne morejo več opravljati, tudi kosil v šoli nimajo več vsi. V teh letih se je marsikaj spremenilo, niso pa se spreminjali otroci. Otroška duša se ne spreminja, je vedno radovedna, ustvarjalna, odrasli pa smo tisti, ki smo tej otroški duši dali danes več nalog, pri tem pa pozabljamo, naj otrok ostane otrok. Veliko bolj so obremenjeni, kot so bili nekdaj. Več aktivnosti imajo zunaj šole, ustvarjalnosti pod nadzorom odraslih, odrasli pa smo pozabili, da se morajo otroci predvsem igrati v družbi sovrstnikov.«

Prva leta so bili učenci v šoli vse tja do 16. ure. Ravnatelj **Ivo Planinc** pravi: »Učenci so vse opravili v šoli. Ko pa se je število otrok v

našem okolišu, hitro rastoči Gorici, začelo močno povečevati, take oblike nismo mogli več obdržati, uvajati smo morali začeti celo dvoizmenski pouk. Z njim smo začeli leta 1987. Takrat nas je bilo na šoli za dve šoli, malo manj kot tisoč! Tako je delo potekalo štiri leta. Leta 1989 se je število otrok začelo manjšati, postopoma smo se začeli vračati na enoizmenski pouk in tak je tudi danes. Letos šolo obiskuje 378 učencev.« Pod okriljem te šole je tudi podružnica Vinska Gora s 65 učenci.

Viktorija Razdevšek je učenka 5. razreda in aktivna udeleženka priprave in izvedbe prireditve, ki se bo 27. oktobra ob 18. uri začela v kulturnem domu v Velenju. »Ko je bil pred tremi leti **Ivan Sivec** gost naše bralne značke, je slišal otroški

Viktorija Razdevšek: »Ful fajn smo se pripravili.«

Zdenka Kodrič: »Meni je 30 let na šoli minilo zelo hitro.«

Ivo Planinc: »Z dvema izmenoma sta bili na šoli dve šoli.«

pevski zbor šole. Bil je navdušen in zaželel si je, da bi tudi sam za pevski zbor napisal nekaj pesmic. Zdaj pa je napisal celo slikanico! Njen naslov je Čarobni trikotnik. **Tadeja Vulc** je slikanico uglasbila in to slikanico bomo na naši prireditvi zapeli,« je pripovedovala simpatična učenka. »Slikanica govori o šoli, starih in učencih. To je čarobni trikotnik. Če se ena stranica podre, potem se vse skupaj podre.« Dodala je, da so se na

prireditve »ful fajn« pripravili, da se četrtka že močno veselijo.

Šola ima naziv kulturna šola

Vsa leta izvrstno sodelujejo s krajem, s krajevno skupnostjo Gorica. »Takega sodelovanja, kot je tukaj, ni povsod. Trudimo se, da je sodelovanje trdno in v kraju to znajo ceniti,« še dodaja ravnatelj.

Prvega septembra 1981 je v to šolo stopilo 620 učencev, vmes jih je bilo na šoli skoraj 1.000, danes jih je 378.

Prireditve, pravijo, bo res nekaj posebnega, nekaj drugačnega. Nanjo ste povabljeni tudi vi.

Vredno je početi in širiti nekaj, kar je dobro

Na osnovni šoli Rečica ob Savinji pripravili mednarodno konferenco o šolski in vrstniški mediaciji – Knjiga Mediacija za otroke domačega učitelja Janija Prgiča novost tudi v Evropi

Tatjana Podgoršek

Rečica ob Savinji, 12. oktobra – Na Osnovni šoli Rečica ob Savinji so minulo sredi pripravili prvo strokovno mednarodno konferenco Šolska in vrstniška mediacija v Sloveniji. Na njej je sodelovalo več kot 300 učiteljev in učencev iz več kot 70 slovenskih šol, njen osrednji gost pa je bil **Richard Cohen**, eden od prvih pobudnikov uvajanja šolske mediacije v ZDA.

Konferenca je bila namenjena izmenjavi izkušenj, teoretičnim in praktičnim usmeritvam za kakovostno uvajanje mediacije na osnovnih in tudi srednjih šolah. Potekala je v dveh delih, ločeno za učence in učitelje, v obliki delavnic po razredih in skupnih plenarnih predavanjih.

Udeležence je med drugim nagovoril v. d. ministra za pravosodje **Aleš Zalar**. Po njegovem mnenju mediacija v slovenskih šolah še nima daljše tradicije, se pa vse

pogosteje omenja oziroma v nekaterih šolah tudi izvaja. Pri tem je opozoril na pomen izobraževanja vseh vključenih (učitelji, učenci, strokovni delavci, starši).

Šola na Rečici ob Savinji je ena

od pilotnih šol, na katerih si prizadevajo mirno reševati spore že dalj časa. Ravnatelj **Peter Podgoršek** je dejal, da je šola zapustilo že kar nekaj učencev z izjemno veliko pozitivnega znanja in dobrimi

Ravnatelj šole Peter Podgoršek: »Pomen mediacije postaja vse večji na vseh področjih sodobnega življenja in dela.«

Utrinek z delavnice v razredu

temelji za mediacijo, ki jo lahko širijo v vse sfere življenja. »Vsi, ki smo danes tukaj, se zavedamo, da je vredno početi in širiti nekaj, kar je dobro. Mediacija kot sredstvo poslušanja večkrat pomeni tudi prisluhniti tistim, katerih pravice so večkrat kršene ali nanje družba preprosto pozabi.«

Konferenco, za katero so organizatorji prejeli kar nekaj pohval, so sklenili s koncertom sedanjih in nekdanjih učencev rečiške šole. Eno največjih srečanj s področja

šolske in vrstniške mediacije v Sloveniji pa je obogatila tudi knjiga z naslovom Mediacija za otroke, ki je novost ne samo v Sloveniji, ampak tudi v Evropi. Njen avtor je učitelj

na rečiški šoli in eden najbolj uveljavljenih slovenskih mediatorjev **Jani Prgič**.

V Sloveniji letos zaznamujemo 10-letnico mediacije, ki postaja vse bolj zanimiv in uporabljen način reševanja sporov za posameznike in tudi podjetja. Glede sodišču pridružene mediacije je Slovenija danes v evropskem okviru ena od vodilnih držav. Razvoju mediacije na sodiščih sledi tudi zunajsodna mediacija. V zadnjem času se pogosto omenja zlasti mediacija v zdravstvu, veseli pa predvsem dejstvo, da se razvijata šolska in vrstniška mediacija, ki nista več neznanki, kar je potrdila tudi mednarodna konferenca.

Varno je, moteče pa tudi

Gradbišče tik pred šolo – Gradnjo prenašajo strpno

Velenje – Na Gorici se radi pohvalijo in tudi pošalijo, da imajo drugo največje gradbišče v Šaleški dolini, takoj za blokom 6 Termoelektrarne Šoštanj. Neposredno ob šoli gradijo garažno hišo, stanovanjski blok s 130 stanovanji ter poslovnimi prostori. Zaradi gradbišča tik pred nosom pa imajo na šoli nekaj težav. Predvsem zaradi dostopa. Jama je globoka že skoraj 20 metrov. Tedensko dobivajo na šoli pripombe staršev zaradi dostopa. A poudarjajo, da se v Mestni občini Velenje vsi, ki so odgovorni za promet, takoj odzovejo in rešujejo zaplete in zadrege. Težave povzročijo že dež, ki takoj onemogoči dostop, kar se je zgodilo pred slabimi štirinajstimi dnevi. Trudijo pa se, da sta dve poti do šole pripravljene tako, da sta varni. Ker pa v tem letu v šoli gostijo tudi dva oddelka vrta, imajo dodatne težave. Otroke vozijo v vrtec izključno starši in to jim je treba omogočiti.

■ **mkp**

Jama je globoka že skoraj 20 metrov.

POVEČAJTE SI DOBIČEK
z oglaševanjem v naših medijih!
časopis/videostrani/radio

03 898 17 50

Število gasilskih intervencij spet poraslo

Že do konca oktobra je število intervencij preseglo število lanskih - Zahtevajo vse bolj usposobljene gasilce in gasilke - Letošnja tema »Požarna varnost doma«

Bojana Špegel

Velenje, 15. oktober - Oktober je mesec požarne varnosti, ki letos posveča pozornost požarni varnosti doma. Sliši se zelo splošno, a dejstvo je, da mnogi niti ne razmišljajo, da lahko doživijo požar v svojem domu. Ko se zgodi, pa je ključno, da nas ne zajame panika in da znamo ukrepati. Pa tudi, da čim hitreje pokličemo na pomoč. Ob tem je dejstvo, da gasilci ugotavljajo, da je vse manj intervencij zaradi požarov in drugih nesreč v naših domovih, vse več je zahtevnejših tehničnih intervencij. V naslednjih dneh pa bodo gasilci iz Šaleške doline pripravili tudi več preventivnih akcij in taktičnih vaj, ob katerih bomo lahko njihovo delo in opremo spoznali tudi mi. Ob tem poudarjajo, da se trudijo, da podobne preventivne akcije pripravljajo vse leto in ne le oktobra.

Vila Bianca v plamenih

Kljub temu, kot vsako leto v oktobru, številna prostovoljna in

Letos že 250 intervencij

V gasilski zvezi Šaleške doline so do začetka oktobra opravili 250 intervencij, kar je 50 več kot lani v celem letu. Največji porast beležijo na tehničnem področju, kamor sodijo tudi prometne nesreče. Letos po dolgih letih ni bilo naravnih nesreč, gasilci pa upajo, da bo tako tudi ostalo.

Vaja ob objektu vile Bianca in v njem je potekala hitro, prikaz reševanja pa je bil atraktiven tudi zato, ker je bilo videti, kot da gre čisto zares.

industrijska gasilska društva predstavljajo svoje delo in opremo, pripravljajo pa tudi večje in manjše gasilske vaje. Ena večjih se je zgodila minuli petek popoldne na objektu vile Bianca in ob njem. Videti je bilo, kot da gre zares. Za vse, ki so bili vključeni v intervencijo, je tudi šlo, saj so ne le preizkušali svoje sposobnosti, ampak tudi merili čas od začetka intervencije do konca akcije. Vajo je pripravilo največje prostovoljno gasilsko društvo v Gasilski zvezi Šaleške doline, ki ima tudi poklicno jedro - Prostovoljno gasilsko društvo Velenje. Poveljnik društva Bojan Brcar nam je povedal: »Izbrali smo vilo Bianco, saj gre za obnovljen objekt, ki je dobil nove vsebine. Umeščen je ob veliko krožišče, zato je intervencija tam zahtevna tudi zaradi dostopnosti do

objekta.« Ko so se zaslišale sirene iz velenjskega gasilskega doma v neposredni bližini, so začeli voziti avtomobili s posadko in opremo in so morali vsi do cilja skozi krožišče. Promet so jim pomagali usmerjati velenjski policisti, lahko pa rečemo, da so vozniki upoštevali njihovo prednost. »Po predpostavki je zagorelo v vili, in to na dveh mestih. Vključili smo tudi avtoleste, da smo prikazali reševanje iz zgornjih nadstropij.« Gasilci so do mesta požara dostopali tudi skozi objekt, v opremi, ki jih ščiti pred ognjem in strupenimi plini. V neposredni bližini vile, ob postajališču Lokalca, se je zgodila še prometna nesreča. Vozilo so morali razrezati, da so reševalci prišli do dveh ponesrečencev v vozilu. Ja, bilo je, kot da je vse zares. In tisti, ki so gasilce in

reševalce opazovali pri delu, so lahko ugotavljali le, da vedo, kaj delajo. In da je njihovo delo res humano.

Zahtevnejše intervencije zahtevajo izobraževanje

Jože Drobež, poveljnik Gasilske zveze Šaleške doline, poudarja, da

Ko zagori doma

Kaj moramo vedeti, če zagori v našem domu ali če opazimo požar v naravi, na objektu? Uprava RS za zaščito in reševanje je izdala zloženko, ki jo lahko dobite tudi preko spleta, v njej pa so koristne informacije o najpomembnejših ukrepih. Pomembna je tudi številka 112; ob klicu morate povedati, kaj se je zgodilo, kje, kdaj, koliko je ponesrečencev, kakšne so okoliščine nesreče in kakšno pomoč potrebujejo na mestu nesreče po mnenju tistega, ki obvešča o nesreči.

Jože Drobež: »Še naprej bomo izobraževanju posvečali veliko pozornosti.«

Bojan Brcar: »Na vajah preizkušamo našo usposobljenost in opremo.«

se gasilske intervencije v zadnjih letih najbolj povečujejo na tehničnem področju. »To od gasilcev zahteva nova znanja in vse boljše opremo. Naše analize kažejo, da požari v domovih, skednjih, v naravi, upada. Ko pa pogledamo skupno število letnih intervencij, pa je število letos že poraslo za 50 v primerjavi z letom 2010.« Po izkušnjah iz prejšnjih let pa je v novembru in decembru vsako leto še precej intervencij, predvsem na cestah.

Bojan Brcar k temu doda, da v intervencijah dobro sodelujejo poklicni gasilci in prostovoljni gasilci operativci. »Zadnja leta je vsaj polovica tehničnih intervencij, kamor sodi tudi pomoč v tehničnih intervencijah. Naše poklicno jedro ima stalno dežurstvo, zato je vedno v pripravljenosti, dejstvo pa je, da brez pomoči prostovoljcev ne bi šlo.« Zato so lani na ravni zveze

izvedli tri izobraževalne tečaje - za strojnika, vodjo skupine in operaterja radijskih zvez. Usposabljanja za specialnosti se udeležujejo tudi na Igu, kjer izvajajo zahtevnejše izobraževalne tečaje. Izobraževanje pa bodo nadaljevali tudi v naslednjih mesecih, tudi zaradi varnosti gasilcev, ki sodelujejo v intervencijah.

Prikaz opreme in usposobljenosti

Velenjski Titov trg bo to soboto prizorišče prikaza gasilske in reševalske opreme, pa tudi usposobljenosti vseh, ki jo upravljajo. Sodelovala bodo vsa društva, ki so vključena v poveljstvo MO Velenje, in sistem Civilne zaščite. Sodelovali bodo jamarji, taborniki, reševalci ...

V Šoštanju pripravljajo dve večji vaji, 26. in 27. oktobra. Ena bo na objektu Bolnišnice Topolšica, druga v Gaberkah. V Šmartnem ob Paki pa bodo v sodelovanju z Gasilsko zvezo Mozirje in PGD Letuš pripravili skupno vajo konec tega meseca.

Tudi dobro organizirana industrijska gasilska četa

Taktična vaja v Premogovniku Velenje ob mesecu požarne varnosti je potekala na območju Novih Prelog, kjer gradijo vertikalni jašek NOP II

Milena Krstič - Planinc

Velenje, 12. oktobra - Ob mesecu požarne varnosti so taktično vajo pripravili tudi v Premogovniku Velenje. V vaji so sodelovali gasilci Prostovoljnega industrijskega gasilskega društva Premogovnika in Prostovoljnega gasilskega društva Velenje s poklicnim jedrom. Predpostavka vaje je bil požar zaradi vžiga odpadnega olja v skladišču z odpadnim oljem in gradbenim

Robert Rotovnik: »Podrobna analiza še sledi.«

materialom na objektu novega jaška NOP II na območju Novih Prelog, namen vaje pa preveriti delovanje gasilskih enot ob nastanku požara, usposobiti vodjo intervencije za poveljevanje in vodenje v interven-

je potekala v sredo, začela se je malo pred 15. uro, ko je na območju Novih Prelog običajno povečan promet. Tako so z njo preverili še sodelovanje voznikov ob nastanku izrednih razmer. Vajo so si ogledali

prostorih, tudi dobro organizirano industrijsko gasilsko četo, kar je za varnost nujno potrebno.« Član industrijskega gasilskega društva in vodja intervencije Robert Rotovnik pa je povedal, da bodo potek

Vaja je potekala na območju Novih Prelog.

cijah pri gašenju požara, spoznavanje opreme obeh gasilskih društev in objektov na območju jaška NOP II z okolico, preizkus hidrantnega omrežja v okolici objekta ter preverjanje ukrepanja varnostnikov HTZ Velenje v izrednih razmerah. Vaja

tudi vodilni premogovnika. Direktor dr. Milan Medved je ob koncu dejal: »Vajo ocenjujem kot uspešno. Premogovnik ima poleg dobro izurjene jamske reševalne čete, ki šteje blizu sto aktivnih reševalcev in ki posredujejo v naših podzemnih

celotne vaje še temeljito analizirali, tudi sam pa v prvi oceni takoj po zaključku dejal, da je vaja uspela. Industrijsko gasilsko društvo šteje 45 članov, svojo usposobljenost redno preverjajo, ta vaja pa je bila del letnega načrta društva.«

Na ogledu zbirnega centra

Krajani Stare vasi so bili prijetno presenečeni

Velenje, 14. oktobra - Zbirni center Velenje je vzorno urejen center, čemur pritrjujejo številni, ki so si ga ogledali ali pa so vanj pripeljali kakšno odsluženo reč. PUP Saubermacherja ga je letos posodobil, občanom omogočil boljši dostop in preglednost.

V petek popoldne so si zbirni center organizirano ogledali kraja-

ni Stare vasi. Na ogled jih je povabil predsednik sveta KS Matjaž Zupanc, delovanje zbirnega centra, ločeno zbiranje in sortiranje odpadkov oziroma še uporabnih snovi in prekladalno postajo pa jim je razkazal direktor PUP Saubermacherja Janez Herodež z ekipo. Udeleženci so bili, ko so ob koncu obiska strnili vtise, prijetno presenečeni in zadovoljni z razvojem centra. Zanimalo pa jih je tudi marsikaj v zvezi z ločenim zbiranjem odpadkov, obracunom, velikostjo zabojnikov. Odgovore so dobili tudi na ta vprašanja.

Večina likovnih kritikov in umetnikov, ki sodelujejo na razstavi, je v četrtek prišla na odprtje razstave, ki je obiskovalce vidno navdušila.

Drugračne pokrajine

Inovativni, angažirani pristopi k predstavljanju pokrajine, zbrani na razstavi v Galeriji Velenje – Sodeluje 44 slovenskih umetnikov, izbralo jih je 16 likovnih kritikov

Velenje, 13. oktobra – Razstava »Pokrajina v sodobni slovenski umetnosti«, ki so jo v Galeriji Velenje odprli v četrtek zvečer, je že šesta razstava, ki so jo pripravili skupaj s slovenskim Društvom likovnih kritikov. Kot vse dosedanje tudi ta preseneča, pa ne le zaradi številnih priznanih umetnikov, ki na njej sodelujejo s svojimi deli, ampak tudi z različnimi likovnimi pristopi k tematiki, ki se zdi zelo »domača«. V galeriji so lahko veseli in ponosni tudi na več kot odličnih obiskovalci pa so bila zelo znana imena iz sveta umetnosti in politike.

»Projekt je nastal med klepetom s predsednikom društva **Borisom Gorupičem**, ki je prišel v našo galerijo na ogled razstave, ob tem pa sva kritično ugotavljala, da v slovenskem prostoru vlada apatija, da pogrešamo pregledne, predvsem tematske razstave. Ponudila sem prostor velenjske galerije, on pa se je potrudil, da smo preko društva projekt spravili v življenje. Prvo razstavo smo pripravili leta 2006. To je bila razstava Figura na začetku stoletja. Sledil je projekt »politično« v letu 2007, v Trubarjevem letu 2008 smo pripravili razstavo »Prelubi Slovenci«, naslednje leto

pa smo tematsko obdelali tehnologije v likovni umetnosti. Lani smo pripravili projekt »Portet v novejši slovenski umetnosti«, letos pa smo se lotili še pokrajine,« nam je kronološko uspešno sodelovanje slovenskih likovnih kritikov, umetnikov in velenjske galerije predstavila kustosinja mag. **Milena Koren Božiček**. Kot vse prejšnje je pomagala postaviti tudi letošnjo razstavo, sodelovala pa je tudi kot selektorica. »Letos je sodelovalo 16 likovnih kritikov, izbrali smo 44 umetnikov. Mislim, da smo poskušali zaobjeti vse generacije in ne le velenjskim, ampak slovenskim obi-

skovalcem predstaviti bogat spekter umetnikov, tehnik in stilov.« Kopt selektorica je ostala zvesta načelu lokalnosti. Izbrala je dva mlada velenjska akademska slikarja, ki sta s svojimi deli zagotovo upravičila njen izbor. Tako **Stojan Knežević** kot **Alja Krolf** sta pokrajino predstavila z opaznimi, vsečnimi likovnimi upodobitvami. Na njeno povabilo pa je večji format slike pokrajine predstavila tudi **Apolonija Simon**, ki je pred nedavnim razstavljala v Galeriji Velenje.

Zanimivo je, da je na razstavi poleg slik našla prostor tudi keramika, velike forme, ki s talno postavitvijo lepo dopolnijo prostor. V nadstropju galerije so na ogled številne zanimive fotografije. Razstava, ki bo gotovo povod ljubiteljem umetnosti, da obiščejo Velenje in razstavo, bo na ogled do 11. novembra. Potem se bo na kulturni praznik, torej 8. februarja, selila na Jesenice. ■ **bs**

Festival Velenje podaljšal vpis abonmajev

Vpis abonmentov za posamezni sklop je podaljšan do prve predstave v novi sezoni - Ta se je začela v torek - Letošnja novost je abonma A la carte

Velenje, 14. oktober – Festival Velenje je na osnovi dobrega odziva tako starih kot novih abonmentov za prihajajočo sezono podaljšal vpisno obdobje. Za posamezen abonma ga bodo končali na dan prve predstave v sklopu sezone 2011/2012.

Festival Velenje je tudi letos pripravil bogato in kakovostno ponudbo predstav in dogodkov, ki bodo mnogim polepsali čas do meseca maja 2012, ko se bo sezona iztekla. Razpisali so 3 gledališke, 4 glasbene, 2 filmska ter plesni abonma. Novost v letošnji ponudbi je abonma A la carte, pri katerem si abonment sam izbere zelene predstave iz različnih sklopov in si tako oblikuje svoj abonma šestih predstav po svojem okusu.

Ker je nekaj mest še prostih, se je

organizator odločil podaljšati vpisni rok. Letošnja sezono so že začeli s klasičnim glasbenim koncertom slovenskega pihalnega orkestra Slowind. V glasbeni šoli Frana Koruna Koželjskega Velenje je ta nastopil minul torek. V soboto 22. oktobra, sledi prva otroška predstava v sklopu Pikinega abonmaja v izvedbi Damjane Golavšek z naslovom »Mojca Pokraculja - eno piko drugače« in koncert dobro znane Bilbi, ki bo navdušila vse ljubitelje klubskega vzdušja. Konec meseca bosta na sporedu še predstavi Belega in Zelenega gledališkega abonmaja, in sicer v torek, 25. oktobra, igra Slovenskega ljudskega gledališča Knapi slikarji, ter v petek, 28. oktobra, komedija Marka Bratuša z naslovom Krpan vs.

Brdavs. Filmski abonma pa lahko vpišete celo leto in tako izkoristite ugoden količinski popust.

Vpis abonmajev poteka v spre-

jemni pisarni doma kulture vsak dan od 8. do 17. ure, ob petkih pa do 15. ure.

Pikin abonma začne z glasbeno pravljico

To soboto ob 10.30 pripravljajo v domu kulture Velenje prvo predstavo za letošnji Pikin abonma, ki bo tudi letos prinesel zansko različne, otrokom zanimive dogodke. Začenjajo ga z glasbeno pravljico Društva Muzikalček »Mojca Pokraculja eno piko drugače«. V novi predstavi se bo predstavila priljubljena otroška izvajalka Damjana Golavšek, ki je tudi »eno piko drugače« priredila znano koroško ljudsko pravljico. V nadaljevanju sezone si bodo otroci in njihovi starši lahko ogledali še zabavno predstavo o matematiki – Cifromanija, predstavo Lutkovnega gledališča iz Ljubljane Šuško, pravo otroško opero Bastien in Bastiena, prikupno uprizoritev slovenskih ljudskih »Pojte, pojte, drobne ptice«, sezono pa bodo zaključili z gostovanjem Lutkovnega gledališča iz Maribora, ki se bo predstavilo s pravo lutkovno akcijsko komedijo Deževnikarji – Napad hroščev.

Svet pa se vrti dalje

Šoštanj, 14. oktober – Prva samostojna fotografska razstava Dejana Tonklija, Šoštanjčana in popotnika, katere odprtje je bilo v petek 14. oktobra v Mestni galeriji Šoštanj, je sodila v sklop prireditev ob praznovanju 100-letnice mestnih pravic Šoštanja. Razstava z naslovom Svet pa se vrti dalje, je zgoščen vpogled v Tonklijevo 15-letno ustvarjalno delo, povezano z fotografiranjem in popotništvom. Ne glede na to, da so bile predstavljene fotografije z motivi ljudi, pokrajin pa tudi aktov, se iz razstavljenega izraža

predvsem ustvarjalčev pogled na svet. Ta ga razkriva kot občutljivega in dojemljivega človeka, ki živi življenje s polno mero optimizma. Dežele, ki jih obiskuje, ga privlačijo bolj zaradi različnih kultur in načina življenja kot pa pokrajine same, a kljub temu jih njegovo fotografsko oko odlično ujame v minimalnih posebnostih.

Dejan Tonkli je tudi lokalni fotografski kronist ter redni sodelavec revije List in tednika Naš čas.

Kot je k razstavi v imenu organizatorja Zavoda za kulturo Šoštanj

zapisala Milojka B. Komprij, je Dejan Tonkli fotograf, ki se je vedno pripravljen še nekaj naučiti, še nekaj spoznati in tudi še nekaj dati. Tisto, kar daje, ga je naredilo prepoznavnega in zapisanega v čas in prostor.

Odprtje, na katerem se je zbralo veliko Dejanovih prijateljev, je glasbeno popestril Matjaž Ograjenšek, pevec skupine Chateau, župan občine Šoštanj in državnozbornski poslanec Darko Menih pa je avtorju namenil nekaj vzpodbudnih besed.

Razstava bo na ogled do 5. novembra.

■ **M.B.K.**

Dejan Tonkli

PET KOLONA

Jeza

Stephane Hessel nas v svojem eseu Dvignite se!, ki ga od pomladi beremo tudi v slovenščini, nagovarja z mislijo: »Vsem in vsakomur med vami želim, da bi imeli vzrok za jezo. To je nekaj dragocenega. Kadar človeka nekaj razjezi, tako kot je mene razjezil nacizem, postane bojevit in močan ter ukrepa.« Manifest, kot so esej označili mediji, je med tistimi, za katere velja, da so aktualni prožilci današnjih protestov. Bolj kot njegovi vzroki za jezo danes, se mi je vtisnil opis razlogov in okoliščin, ki jih je avtor doživljal pred, med in po okupaciji sredi polovice prejšnjega stoletja in takratni odziv. Bilo je potrebno dvigniti glas, poseči po orožju, ob doseženi zmagi pa poskrbeti za sprejem načel, ki so postala okvir znotraj katerega se razvija demokracija, socialna država in v katerem veljajo človekove pravice in ima človek veljavo. Z zornega kota avtorja je razumeti njegovo razočaranje nad dejstvom, da ima današnji svet s temi načeli le še bore malo stika.

Zdaj, ko ima tudi slovenski svet na dlaneh opciji bodisi biti jezen in to javno demonstrirati bodisi jezo kompenzirati z udeležbo na volitvah, je dilema, kako odvesti jezo, vsaj navidezno manjša, statistično pa celo veliko manjša. A kaj, ko se je izkazalo, da je mati vseh dilem zdaj kam usmeriti ves ta srd, kje udariti, kje stanuje, od kod gre in kam gre. Kje postaviti sotre in razpeti protestna sporočila?

V torkovih pismih bralcev New York Timesa so se na izjave bankirjev, ki so protest 15. oktobra zanikali kot upor srednjega razreda, odzvali bralci, ki se opredelijo za zgornji srednji razred, in bankirjem sporočili: »Želimo, da naši izvoljeni funkcionarji odgovarjajo nam in ne svojim bogatim donatorjem. Želimo, da ekonomsko in zakonodajno politiko opredeljuje potreba po napredku države in ne potreba tistih, ki lahko porabijo najbolj obscene količine denarja za podreitev politikov in medijev.« V jezi jim dodajajo, da udeležence polno podpirajo ter bi se protestov rade volje udeležili in korakali po pločnikih, če bi le imeli to možnost.

Vsi, Hessel, udeleženci protestov in avtorji prispevkov v Pismih bralcev so soglasni v tezi, da je država ugrabljena. Več kot očitno je tudi, da gre pri tokratnem kopicenju jeze za globalni pojav. Gre torej tudi za lokalni? Zadnji očitek gre na račun velenjskega župana, kjer je Komisija za preprečevanje korupcije začela postopek preverbe morebitnega nezakonitega lobiranja ali nespoštovanja zakonodaje v primeru sprejemanja zakona o državnem poročstvu za gradnjo TEŠ 6. Komisija za preprečevanje korupcije je v zadnjem letu skorajda že tedensko poročala o ravnanjih, ki jih utemeljeno preučuje.

Brbotanje pred vhodom na ljubljansko borzo je ravno zato mogoče lažje razumeti. Kolikor sem si vzel časa za obisk, sem bil deležen spodbučnih vtisov. Najprej so s strpnostjo razorožili svoje varuhe, ki v parih nemo opazujejo vse skupaj, nato pa z vztrajanjem pričeli, menim, svoj dolgi pohod na institucije. V njem celo ne bo važno, kdo je kdaj in kaj zavozil, Wall Street ali kdo drug, prihajajoči časi so kot nalašč za prekinitev s polpreteklo prakso in to je edino, kar zares šteje.

■ **Aleš Ojsteršek**

RADIJSKI IN ČASOPISNI MOZAIK

Morje in radio – oba sta mi ljuba

Po petih mesecih odsotnosti je pred mikrofonom v studiju Radia Velenje na Starem trgu v Velenju minuli teden sedla moderatorka Karolina Destovnik. »Minulih pet mesecev je zaznamovalo morje, kjer nisem bila kot turistka, ampak sem bila »na začasnem delu v tujini«. Najbolj mi bo ostal v spominu otok Brač, kjer sem preživljala poletje kot šefica Relaxovega poletnega kluba, kot turistična predstavnik, vodička in tudi kot animatorka, kadar so gostje potožili zaradi okrnjenih različic večerne animacije, »je »poročala« Karolina.

Morje ji je ljubo, radio pa prav tako. Izkušnje, ki si jih je pridobila pred mikrofonom, so ji pri

Karolina Destovnik: »Morske dogodivščine so bile prijetne, ponovna družba z radijskim mikrofonom pa tudi.

novem izzivu prišlo še kako prav pri izvedbi večernih animacij, pri informiranju gostov, vodenju

izletov po otoku. Je pogrešala radio? Seveda, je zadržala. Pogrešala je stik s poslušalci, »neumnosti, ki sem jih kdaj pa kdaj ušpicila tudi v živo, radijsko ekipo, ampak morje je pa le morje.«

Na morje se znova odpravlja, vendar le za krompirjeve počitnice. Znova bo namreč za teden dni odprl svoja vrata Relaxov klub na Braču. Novi gostje, nove dogodivščine. Teh se do konca leta Karolina nadeja še nekaj. Prav tako nekaj novih izzivov na službenem področju. A, radio, poslušalci ... ostajajo moji sopotniki, dokler se bo dalo,« je še povedala Karolina Destovnik.

■ T p

Glasbene novičke

Dom kulture je bil na nogah!

Dva koncerta ob peti obletnici – Prodanih skoraj 1000 vstopnic – Upravičili svoje ime Fešta band

Vesna Glinšek

»Začetki so bili za nas kot za mnoge druge glasbenike – težki. Spominim se prve vaje ... Od skladatelja iz Beograda sem prinesel note za Mesečino in Djurdjev dan, ki jih je priredil samo za nas ... In ja ... Vsi so bili skeptični in govorili, da to ne bo šlo. Vseeno sem jih prepričal, naj vsaj malo vztrajamo. In smo res. Po prvih nastopih se je izkazalo, da se nisem motil – Ljudje so enostavno pograbili našo glasbo in bili so navdušeni. Tako se je začelo ...« se dogajanj izpred petih let spominja

menadžer Mitja Kamenik. Sprva jih je bilo v bendu štirinajst, nato pa so številko zmanjšali na idealnih dvanajst. Zakaj idealnih? »V vsaki pesmi najdemo kakšno posebnost. V vsaki ima nekdo od nas solo, ostale instrumente pa povežemo v celoto, ki nam trenutno daje uspeh na naši glasbeni poti.« A uspeh ni le eden, jih je več. Poleg tega, da se njihovi nastopi kar vrstijo, se lahko pohvalijo tudi s tremi zaporednimi naslovi zlate trobente Slovenije, ki so jim prinesli vstopnice za nastop na najbolj znamenitem mednarodnem trubaškem festivalu v Guči. »V srbskem kraju z 2.000 prebivalci se vsako leto zbere ogromno bendov, ki nas povezuje balkanski melos, in igrati na glavnem odru pred 40-tisoč glavno množico, je res neverjeten občutek. Dobil sem kurjo kožo in verjamem, da je tak nastop velika nagrada za naš trud,« pripoveduje Mičo, ki pa so mu kocike gotovo stale pokonci tudi

v soboto. Fešta band je namreč upihnil peto svečko. In ob tej priložnosti so v velenjskem domu kulture pripravili kar dva koncerta z after partyjem v Max klubu. Prodali so skoraj tisoč vstopnic, kar je izjemen uspeh. Še večji uspeh pa je sam koncert. V kulturnem domu se najbrž še ni tako norelo. Publika je bila na nogah in prepevala skupaj z velenjskimi trubači, ki so v goste povabili tudi prijatelje iz Srbije, trubače Elvise Bajramovića, zasedbo Balkan boys in Rebeko Dremelj, svojemu Mičotu pa pripravili majhno presenečenje – podarili so mu posebno plaketo v zahvalo za ves trud in čas, ki ga je vložil v bend. In prav ta zahvala mu pomeni največ – ker jo je dobil od svojih najbližjih. In vsi skupaj so naredili pravi žur, s katerim so Velenjski trubači vsekakor upravičili svoje ime – Fešta band. Bila je res prava 'fešta'. Noreli so vsi: mladi in mladi po srcu. Potrdili so tudi svoj slogan: 'Naredili vam bomo žur, ki ga boste pomnili!' Drži ... Še dolgo ...

Fešta band je v domu kulture pripravil pravi žur. Foto: Katja Pohar in Matic Strozak

zelo ... na kratko ...

PLAVI ORKESTAR

V soboto, 22. oktobra, bo legendarna sarajevska skupina Plavi Orkestar nastopila na velikem koncertu v velenjski Rdeči dvorani. Predstavili bodo številne uspešnice iz njihove bogate kariere, kot so Suada, Kaja, Bolje biti pijan nego star, Goodbye teens, Amerika, Revolucija ... in številne druge. Za ogrevanje bo poskrbela skupina I.C.E.

ANJA BAŠ

Nekoč pevka benda Angee, ki je nekaj časa kar uspešno deloval, se zdaj predstavlja kot samostojna izvajalka. Skladbo z naslovom S tabo je ustvarila sama, pri kitarih ji je pomagal Matic Kotnik, pri miksu, masteringu in deloma aranžmaju pa Franci Zabukovec.

BOHEM

Skupina Bohem v času predstavljanja novega singla Na drugem bregu s prihajajoče tretje plošče predstavljajo tudi novega člana. Mamljivo mesto kitarista je zasedel mlad in perspektiven kitarist Simon Šubic.

JURE IVANUŠIČ

Jure Ivanušič in skupina NOR-Dunk s skladbo z naslovom Naslednji (Au suivand) napovedujejo izid albuma Srce v kovčku, ki bo izšel novembra pri založbi Celinka. Na zgoščenki bo 16 pesmi Jacquesa Brela, ki jih je Jure prevedel v slovenščino.

WHITESNAKE

Legendarna hard rock zasedba, ki je pred več kot petimi leti napolnila ljubljanske Križanke, bo 30. novembra ponovno obiskala Slovenijo in v okviru turneje ob izidu nove plošče Forevermore, ki je izšla marca letos, nastopila v veliki dvorani Tivoli. Kot predskupina bo nastopila zasedba Answer iz Severne Irske.

PESEM TEDNA NA RADIU VELENJE

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

1. ENRIQUE IGLESIAS ft. PITBULL & THE WAVES - Like How It Feels
2. BLACK EYED PEAS - Whenever
3. AVRIL LAVIGNE - Wish You Were Here

I Like How It Feels je prvi singel z Enriquejevega prihajajočega albuma Euphoria Reloaded. Popularni latino zvezdnik je lani z albumom Euphoria doživel velik uspeh, zato se je odločil za njegov vnovičen izid. Nadgrajena različica, ki bo izšla 15. novembra, bo poleg starih pesmi vsebovala tudi nekaj novih. Singel I Like How It Feels, ki je nastal v sodelovanju s Pitbullom, pa je že uspešnica.

LESTVICA DOMAČE GLASBE

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

1. Prva postava - Življenje
2. Pogladič - Po vsej Sloveniji harmonika zveni
3. Ansambel Stil - Pohorca je vzela
4. Ansambel Miro Klinc - Brez gnari
5. Cvet - Ko me rabiš
6. Toti Štajerci - Kamnito srce
7. Trio Špica - Le dotik
8. Nemir - Vse zvezde sem preštel
9. Harmonikarski orkester Pustotnik - Na Golici
10. Vrh - Še enkrat

www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. MILOW - LITTLE IN THE MIDDLE

2. VLADO PILJA - KAO GALEBI NA MORU

3. NINA PUŠLAR - POZDRAV Z LJUBEZNJO

4. MAROON 5 feat. C. AGUILERA - MOVES LIKE JAGGER

5. SARA KOBOLD - SAMO TI

6. SUPER HEAVY - MIRACLE WORKER

7. KINGSTON - ALALALI

8. FLIRRT ft. TINKARA KOVAČ - KLOVN

9. ADI SMOLAR & TANJA ŽAGAR - BAVBAV

10. RENOIR - ANY LOVE

11. JELEN BAND - POČASI... JE LEPO

12. BRUNO MARS - MARRY YOU

13. GAL GJURIN - KO OBRNEŠ NOVO STRAN

... več na: www.radio-alfa.si

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

radio@alfa slovenski gradec

Flirrt in Tinkara

Zasedba Flirrt te dni predstavlja novi single Klovn. Pesem je sicer mogoče najti na njihovem aktualnem albumu Horizont, vendar jo je na radijskih valovih tokrat mogoče slišati v povsem drugačni različici, v duetu s Tinkaro Kovač. Do sodelovanja je prišlo spontano, saj se člani skupine in primorska glasbenica poznajo že dolgo. Tinkara je sicer tik pred izdajo albuma, na katerem bodo nekoliko predručajene skladbe iz slovenske in jugoslovanske glasbene preteklosti, ki jih je predelal znani producent Iztok Turk.

Tabu uspešno na iTunes

Slovenci smo že nekaj tednov del največje digitalne trgovine na

svetu iTunes. Pogled na njihovo trenutno lestvico prodaje razkriva, da smo jo, tako kot drugod po svetu, že vzeli za svojo, saj je vsak dan več slovenskih glasbenikov, ki so uvrščeni med najbolj prodajane. Trenutno najuspešnejša je skupina Tabu, ki ima med posameznimi največkrat pretočenimi

pesmimi kar tri. S pesmimi Poljubljena, Dobra vila in 42 so osvojili tudi digitalni svet, s tem pa se je ponovno dvignila tudi »fizična« prodaja njihovega zadnjega aktualnega albuma 42.

Predin in Dedić

Zoran Predin in hrvaški pianist Matija Dedić sta posnela videospot za pesem Te noči kad umrem, ki je pospremila izid njegovega prvega skupnega albuma Tragovi u sjeti. Na albumu, ki je

izšel 3. oktobra, je dvanajst Predinovih priljubljenih pesmi, ki so jih v originalu izvajali oziroma jih izvajajo Arsen Dedić, Oliver Dragojević,

Parni valjak, Bijelo dugme, Josipa Lisac, Zdravko Čolić in druga velika imena popularne glasbe z območja bivše skupne države. Prva skladba z albuma, za katero sta posnela videospot, je Bregovičeva balada Te noči kad umirem. Produkcijo spota je prevzela mlada ekipa ustvarjalcev pod imenom EXE produkcija, pod režijo pa se je podpisal Andro Racić.

Pink v filmu

Ameriška pevka Pink je dobila svojo prvo veliko filmsko vlogo. S številnimi znanimi imeni bo zaigrala v komediji z naslovom Thanks for Sharing. Film bo režijski prvenec Stuartha Blumberga in govori o skupini seksualnih odvisnikov, ki se odločijo za terapijo, da bi spet lahko vzpostavili normalne odnose. 32-letna Pink, ki je junija letos rodila svojo prvo hčer, bo nastopila v vlogi ženske z imenom Dede, na platnu pa se bo pojavila skupaj z Gwyneth Paltrow, Markom Ruffalom, Timom Robbinsom in Joshem Gadom.

Odkritje informacijskih tabel na travniku

Skupina tridesetih planincev in ljubiteljev narave se je v soboto, 8. oktobra, kljub več kot pol metra debeli snežni odeji podala proti Tur-

nesebično in zanesljivo opravilo tudi transport in pritrđitev tabel ter pripravilo pristrčno slovesnost. Vsi, ki smo sodelovali, smo prepričani,

oktobrskih mednarodnih dnevoj varstva narave, to so svetovni dan habitata, evropski dan opazovanja ptic in svetovni dan varstva živali.

Našo slovesnost pa je žal za kratek čas prekinil glasen hrup motorjev. Sveže zapadli sneg sta za vožnjo po brezpotju v posebej zavarovanem območju Nature 2000 izkoristila tudi dva voznika motornih sani. Eden od njiju je naletel na oviro in tako sta le nekaj metrov pod vrhom obstala ter se nato obrnila ... Do sredine septembra je v Sloveniji potekala javna razprava o osnutku novega zakona o voznjah v naravi, v katero se je aktivno vključila tudi Naravovarstvena zveza Smrekovec.

novki, vrhu Travnika nad Ljubnim ob Savinji. Tam je potekalo odkritje informacijskih tabel, ki obiskovalcem Smrekovskega pogorja primer- no posredujejo osnovne informacije o naravnih vrednotah Komna in Travnika.

Pobudnik in organizator namestitve tabel je bila Naravovarstvena zveza Smrekovec, strokovni del, vključno s pripravo vsebine in oblikovanjem, pa so opravili na Zavodu za varstvo narave RS, OE Celje. Prostor za namestitve v razglednem stolpu na Turnovki in na Koči na Travniku je odstopilo Planinsko društvo Ljubno ob Savinji, ki je

da bomo s tem korakom mnoge obiskovalce vzpodbudili k prizanesljivejšemu odnosu do redkih rastlinskih in živalskih vrst ter drugih oblik dragocene naravne dediščine na tem območju. Hkrati pa smo se ta dan spomnili tudi kar treh

Radi bi verjeli, da je bila vožnja z motornimi sanmi po Turnovki (na sliki) ob tej priložnosti zgolj naključje in ne namerna provokacija ...

■ Irena Brložnik

Prijetno druženje ob kostanju

V soboto smo člani društva prijateljev mladine Skorno-Florjan organizirali družinski kostanjev piknik pred domom krajanov Skorno-Florjan. Ob pečenem in kuhanem kosta-

nju so si otroci izdelovali različne izdelke iz jesenski plodov, risali na asfalt s kredami ter igrali nogomet in košarko na igrišču. Okrepčali smo se s toplim čajem, gospa Anica

in Mojca pa sta nas malo razvajali in sta spekli sveže pecivo. Minila je lepa, vendar malo mrzla sobota ob skupnem druženju otrok, mladine in starejših.

■ Petra Javornik

60 srečnih skupnih let Vide in Dolfeta Lipnik

V soboto, 15. oktobra, sta po 60 letih ponovno stopila pred matičar- ki in obnovila zakonsko zvezo Vida in Dolfeta Lipnik iz Skal. Njuni srca sta začeli utripati v istem taktu, ko sta davnega leta 1949 pripravljala igro »Glavni dobitek«, Dolfeta kot režiser, Vida pa kot glavna igral- ka. Danes veselo zatrjujeta, da sta takrat dobila vsak svoj glavni dobitek.

Še enkrat pa sta ga dobila v petek, 14. oktobra, točno na obletnico njune poroke, ko sta bila kot posebna gosta povabljeni na uprizoritev te iste igre v Trnovlje pri Celju, kjer sta živela 30 let. Naključje je hotelo, da se je celo priimek glavne igralke iz KUD Pirmiče ujema z Vidinim deklinškim priimkom (Polak).

Življenje Vidi in Dolfetu sicer ni prizanašalo s težkimi preizkušnja-

mi, a sta jim bila s skupnimi močmi vsem po vrsti kos. Zнала sta uživati življenje in deliti svojo srečo tudi z drugimi, predvsem s svojima otrokoma in vnuki. Ves čas pa sta tudi ostala zvesta gledališču in kulturnemu ustvarjanju.

In njun recept za srečen zakon? Ljubezen, spoštovanje, včasih pa tudi potrpljenje – enostavno, a deluje!

■ Vera Pogčar

Dolfeta in Vida Lipnik s sinom Adijem in hčerko Tanjo

Po mejah 130 pohodnikov

Vaška skupnost Mali Vrh v občini Šmartno ob Paki je minulo nedeljo organizirala že deveti pohod po mejah vaške skupnosti. Organizirala ga v počastitev občinskega praznika.

Letošnjega se je udeležilo 130 ljubiteljev narave. Ustavili so se na treh točkah, in sicer v Hudem potoku, v Bezgovcu in pri Zagajškovi

zidanci. Predsednik vaške skupnosti Matija Molnar je povedal, da so z odzivom zadovoljni. Na pot so se podali ob 9. uri, na cilj pa prispeli po dobrih treh urah hoje. Tokrat so pohodnike pogostili na novem prireditvenem prostoru z bogračem - »darilom« lokalne skupnosti, in vinom, ki so ga prispevali šmarški vinogradniki. Pri izvedbi prireditve

so jim pomagali še nekateri drugi sponzorji.

Prihodnje leto bo jubilejni, 10. pohod po mejah vaške skupnosti, zato Matija Molnar pričakuje, da bo udeležba še večja in da jim bo pri izvedbi pomagalo še več donatorjev.

■ Tp

Na cilju je porcija bograča zelo teknila.

Obiskali sejem gozdarske opreme in mehanizacije

Društvo lastnikov gozdov Šaleška dolina je uspešno izvedlo veliko prvo akcijo v svojem delovanju – v torek prejšnji teden so člani obiskali sejem gozdarske opreme in mehanizacije v Reinu pri Gradcu, sejmu Austrofoma. Društvu so se na ekskurziji pridružili tudi gozdarji z Zavoda za gozdove Slovenije, krajevna enota Šoštanj. Avstrijci so se kot prireditelji sejma izkazali s prak-

tičnimi prikazi strojev in opreme; na sejmu je večina strojev delovala neposredno v gozdu, da smo si obiskovalci lahko neposredno ogledali učinkite razstavljenih naprav. Sejem je potekal na precejšnjih površinah gozda, zato je bil ogled dolgotrajen, za marsikatero obiskovalca tudi utrujajoč. Društvo je posrbelo, da smo se člani po ogledu dobro okrepčali in se z dobrimi občutki

vrnili domov.

Marsikateri član je na sejmju pridobil kakšno novo idejo o izboljšanju svojega dela v gozdu, nekaj se jih je celo zanimalo za nakup nove opreme. Društvo je s tovrstno akcijo želelo svojim članom prikazati moderen, ekonomičen in predvsem varen pristop pri svojem delu v gozdu.

■ Aleš Ocvirk

Spoznavamo Bele Vode

Ob prazniku Občine Šoštanj sta Krajevna skupnost Bele Vode in Kulturno-športno društvo Vulkan letos ponovno organizirala pohod po tretjini Belih Vod. V soboto se je 28 pohodnikov zbralo pri šoli v Belih Vodah in odpravili smo se

po drugi tretjini obrobja Belih Vod. Prehodili smo pot šola-Savinek-Honec-Černivšek-Zajetje-Zaloka-Leskovšek-Enclj-Senovršnik-Lovska koča-Belovoški vrh-šola. Pri kmetiji Leskovšek so nas pričakali z okrepčilom in za nekaj časa smo se lahko odpočili in si nabrali novih moči. Nato smo se odpravili naprej po načrtovani poti in po šestih urah naporene hoje smo končno prispeli do cilja. Tam nas

je pričakal golaž, ki ga je pripravila krajevna skupnost Bele Vode. Lepo, sončno in toplo vreme je bilo samo še pika na i našemu druženju in dobre volje smo se razšli. Zadnji, tretji pohod po tretjini Beli Vod, pa bo organiziran naslednje leto, odšli bomo do Belovoškega vrha, lovske kočice, Slemenca, mimo Žlebnika, kjer je padel Karel Destovnik Kajuh, do Grebenška in nazaj proti šoli.

■ Stanko Podvratnik

Finančni kotiček

Oktober je mesec varčevanja, ki se na zadnji dan 31. oktobra konča s svetovnim dnevom varčevanja. V Sloveniji se v zadnjih letih vse več ljudi odloča za različne oblike varčevanja. To je v sedanjih časih še bolj pomembno. Ljudje namreč dokaj previdno zrejo v prihodnost, ki je precej nepredvidljiva, in manj zapravljajo. Zato pa več varčujejo. Statistika kaže, da varčuje okoli 70 odstotkov Slovencev. Večina daje svoje prihranke na stran za starost, hude čase in otroke. Toda, kako zagotoviti kar najbolj donosno ali vsaj dovolj varno naložbo, to je vprašanje, ki si ga v teh časih verjetno pogosto postavlja. Mi vam točnega odgovora ne bomo dali, skušamo pa vam z oktobrsko rubriko Finančni kotiček olajšati vašo odločitev. V tej številki vam predstavljamo nekaj možnosti.

Varčevanje je ključ do uspeha

Ne glede na to, ali so vaši prihodki večji ali manjši, ni razlike. Varčevanje omogoča vsakomur, da postane in ostane uspešen, da doseže lastne finančne cilje. Ne glede na starost je pomembno le, koliko denarnih sredstev namenjate varčevanju, saj sami prihodki ne zagotavljajo rasti premoženja, ampak le prihodki tistih, ki varčujejo. Več kot posameznik varčuje, hitreje napreduje. Če pa hkrati z denarjem, namenjenim varčevanju, sestavite še ustrezen finančni načrt, varčevanje postane ključ do uspeha. Več kot boste privarčevali, več boste lahko investirali. Več kot boste investirali, več možnosti imate za dodatne prihodke in več možnosti za uspeh. Da bi postali bolj uspešni na bolj varen način, je najboljša pot načrtovano varčevanje. Če se težko odločate, kakšno obliko varčevanja izbrati, je gotovo zanimiva možnost, da vsaj del prihrankov naložite v plemenite kovine. Naložbe v zlato in druge plemenite kovine so namenjene vaši prihodnosti.

Kupujete in varčujete lahko v zlatu ali srebru, tudi če nimate denarja za večji enkratni nakup.

Redno kupujete zlato ali srebro v manjših zneskih in kopičite svojo zbirko zlatih ali srebrnih palic. Čez nekaj let si boste hvaležni, da ste se danes odločili varčevati v fizičnem zlatu ali srebru.

Vrednost zlata neprenehoma raste že 11 let. Letos je vrednost zlata zrastle za 20 %. Pred nakupom razmislite, koliko sredstev ste pripravljeno nameniti za naložbo in za kakšno časovno obdobje.

Zlato je najpopularnejša investicija med vsemi plemenitimi kovinami. Za nakup zlata se večinoma odločajo tisti, ki se želijo zaščititi pred padanjem vrednosti denarja. Z naložbo v zlato poskrbite za uravnoteženost vašega portfelja, zagotovite si likvidnost, saj ga vedno lahko prodate po trenutni ceni na svetovni borzi.

V Sloveniji je nakup in prodaja naložbenega zlata neobdavčena.

Naložbeni kovanec ima zakonsko urejeno trgovanje:

- izdajateljica je državna centralna banka,
- je uradno in veljavno plačilno sredstvo, katerega izplačilo jamči država,
- kuje se na osnovi ponudbe in povpraševanja,
- vrednost se določa glede na trenutno borzno ceno,
- naložbeniku zagotavlja hitro likvidnost.

Za pokojninsko varčevanje je najboljša izbira nakup zlata.

Trgovanje z zlatom je v Sloveniji neobdavčeno (oproščeno plačila DDV) za fizične osebe.

www.skb.si / SKB TEL (01) 471 55 55

V SKB varno in donosno oplemenitite svoj denar.

Ugodni vezani depoziti ob 10. obletnici

Banka SKB je že 10 let del francoske skupine Société Générale, kar ji omogoča krepitev varnosti poslovanja in večjo kapitalsko moč. Če želite svoj denar varno oplemeniti, so vezani depoziti prava priložnost za vas.

Preverite posebno ponudbo atraktivnih obrestnih mer v poslovalnicah SKB:

Velenje, Cankarjeva 2 a, (03) 898 60 71, (03) 898 60 77

Mozirje, Šmihelska 2, (03) 839 12 50, (03) 839 12 55

SKB
SOCIÉTÉ GÉNÉRALE GROUP

10
let

Lepo vas je videti.

Nagradni kupon

Izkoristite do 0,25 odstotne točke višjo obrestno mero za vezani depozit ter varno in donosno oplemenitite svoj denar.

Ugodnost velja do 30. 11. 2011, ob predložitvi kupona v poslovalnicah SKB v Velenju in Mozirju.

NLB Pokojninski nasvet

Ena odločitev je dovolj...

... ko gre za vašo pokojnino.

Za ohranitev doseženega življenjskega sloga tudi v pokoju lahko poskrbite sami. Čas je pomemben, saj prej ko boste pričeli varčevati,

večjo pokojninsko rezervo boste ustvarili. Za pokojninski nasvet obiščite NLB Svetovalca za osebne finance v svoji NLB Poslovalnici.

NLB 70

www.financi-nasvet.nlb.si/pokojnina

Kontaktni center: 01 477 20 00

NLB Pokojninski nasvet

Ena odločitev je dovolj ko gre za vašo pokojnino.

Vsi si želimo tudi v pokoju živeti vsaj tako udobno kot v aktivnem obdobju. Zato je že sedaj modro premisliti, kako ohraniti dosežen življenjski slog po upokojitvi. V zadnjem času, še posebno ob napovedih pokojninske reforme, se je veliko govorilo in pisalo o postopnem višanju starosti upokojitve in zniževanju pokojninske osnove. Da bomo morali za dodatno pokojnino, ki pomeni ohranitev življenjskega standarda v starosti, poskrbeti sami, nam je v tem trenutku popolnoma jasno. Kaj vse te spremembe pomenijo za posameznika, pa nam je večini v tem trenutku neznanka.

Kolikšen delež mesečnega pri-

hodka je smiselno nameniti za pokojninsko varčevanje? Kolikšna je ustrezna pokojninska rezerva? Katera vrsta varčevanja je primerna za posameznika?

Odločitev o varčevanju za starost je pomemben korak v življenju, ki ga ne smemo prepustiti naključju.

Pomembno je da smo v trenutku odločitve dobro informirani. Za nasvet se lahko obrnemo na strokovnjake, ki poznajo najprimernejše načine ustvarjanja ustrezne pokojninske rezerve. NLB Svetovalci za osebne finance vam s svojo strokovno usposobljenostjo lahko pomagajo odgovoriti na zgoraj zastavljena vprašanja. Izra-

čunali vam bodo ustrezno **pokojninsko rezervo** in potreben znesek **pokojninskega varčevanja**, ki vas bo pripeljal do zelenih ciljev. Iz širokega nabora ponudbe NLB Skupine, pa vam bodo pomagali izbrati pravo kombinacijo varčevanja in naložb, najustreznejšo glede na vaš naložbeni profil in obdobje varčevanja.

Zato ne odlašajte! Pokličite svetovalca v vaši izbrani NLB Poslovalnici in se naročite na Pokojninski nasvet ali preklikajte www.financi-nasvet.nlb.si/pokojnina in se prek posebnega spletnega obrazca prijavite na individualno svetovanje v NLB Poslovalnici po vaši želji.

100% DOBRA NALOŽBA
POSTANITE NAROČNIK
in prejmite do 8 številik zastoj!

Izkoristite naročniške ugodnosti:
dostava na dom, nižja cena, do osem številik zastoj,
ugodnejše tudi cene malih oglasov in zahrvali

In kje se naročite? Po telefonu 03 898 17 50 ali e-mailu press@nascas.si

Zoran Jankovič, župan Ljubljane, dr. Milanu Medvedu, direktorju Premogovnika Velenje na kongresu rudarstva: »Moje sporočilo vašemu kongresu bo jasno, povezano z blokom 6. Ta se mora nadaljevati in končati. O rudarstvu pa ne bom govoril, ker se nanj ne spoznam. To prepuščam stroki.«

Kako se počuti profesor, ko razstavlja skupaj s svojim učencem? Profesor na ljubljanski likovni akademiji Herman Gvardjančič je tega vedno vesel. To je povedal tudi svojemu nekdanjemu študentu, slikarju Stojanu Kneževiču, ki ustvarja v Lomu nad Topolšico. Njegov atelje obdaja lepa pokrajina, kar je vidno tudi na upodobitvi na platnu. Pokrajine so namreč tema, ki so tokrat v Velenju združile slovenske umetnike vseh generacij.

Dva fotografa - Edo Povše, zagnan šmarški turistični delavec in Andreja Urnaut, programska vodja javnega zavoda Mladinski center Šmartno ob Paki. Oba zvesto beležita dogodke vsak na svojem področju. Očitno pa sta našla tudi skupno točko, ki jo je bilo vredno »fotografsko« obdelati. Kako sta se jo lotila, je zabeležil čvek. Zakaj tako, pa lahko samo ugiba. Oba imata menda zahtevna šefa.

frkanje

levo & desno

Nevarnost

Nekateri se še vedno igračkajo z blokom 6. Da se ne bo opekla cela Slovenija.

Novo na staro

Listi z dreves počasi odpadajo. Kmalu jih bodo na mnogih nadomestili listki. S kandidati, ki naj bi nas že jeseni ali pozimi popeljali v novo pomlad.

Drobtinica

Spet smo imeli drobtinice. A doberdelna akcija Drobtinica je veliko več kot navadna drobtinica. Ta Drobtinica je dobra in velika kot kruh.

Dišanje in smrad

Mnogim hmelj diši. In diši jim pivo. A ostanke hmelja mnogim po Savinjski dolini močno smrdijo.

Zasebno sodišče

Nekateri pravijo, da bo Šoštanj posebnost. Imelo naj bi zasebno sodišče. A ni ravno tako. Le znani Šaleški zasebnik želi kupiti poslopje nekdanjega šoštanjskega sodišča. A v njem pravice ne bi delili. Kot včasih na nekaterih drugih sodiščih – bi kdo pripomnil zlobno.

Napredovanje

Pri nas res napredujemo. Nimamo več le dneva varčevanja, tudi ne le meseca varčevanja. Varčevanje se je razpotegnilo na vse leto. In na mnoga leta.

Dvomljivci

Mar je res že tudi v Šoštanju več ljudi, ki dvomijo, da bodo pri njih res zgradili blok 6 oziroma novo termoelektrarno, kot nekateri ta blok imenujejo. Tako menijo zato, ker bodo tu postavili kar dve novi drugačni elektrarni. Sončni!

Kadilo se bo

V Velenju zdaj poleg vsega drugega merijo še prašne delce. Menda ne zaradi bližajočih se volitev, ko nekateri pričakujejo, da se bo tudi tu dvigoval prah.

Manj sveč

Velenje se bi pridružilo pobudi, da bi prižgali svečo manj. Mnogi bi se jim takoj pridružili, če jim ne bi bilo potrebno prižgati tudi sveč za »mrtve« firme.

ZANIMIVO

Butan ima novo kraljico

Butanci te dni slavijo. Njihov priljubljeni 31-letni kralj se je poročil z 10 let mlajšo študentko - hčerjo pilota, ki je tako postala kraljica te majhne azijske države. Njihov kralj Jigme Khesar Namgyel Wangchuck se je po kratkem očiščevalnem

obredu na začetku z roko v roki s svojo zaročenko odpravil v notranje svetišče samostana. Tam je okoli uro dolg obred, poln blagoslovov in molitev, dosegel vrhunec, ko je nova butanska kraljica sprejela krono. Kraljeva izbranka je 700 tisoč prebivalcev Butana sicer očarala s svojo lepoto, je pa tudi študirala v Londonu, navduševala pa naj bi se nad košarko, slikanjem in lepimi umetnostmi.

Med Butanci zelo priljubljen kralj si je želel preproste in tradicionalne poročne slovesnosti, zato med drugim na dogodek ni bil povabljen nihče od tujih dostojanstvenikov ali članov kraljevih družin. Vsekakor pa so celotno dogajanje spremljali strogi varnostni ukrepi (med drugim

so blokirali telefonska omrežja, policija je izvajala strog nadzor nad vozili na širšem območju okoli samostana).

Visoka kazen za nagce

Priprave na poletne olimpijske igre v Londonu so očitno v polnem teku, organizatorji pa pri tem ne pozabljajo na različne slabe izkušnje iz minulih OI. Na prihajajočih igrah v Londonu se bo tako slabo

pisalo vsem, ki bodo goli pritekli na igrišče. Za nagci, ki s svojim »golim vdorom« na igrišče najbolj zabavajo gledalce, jezijo pa varnostnike, namreč prireditelji v sodelovanju z britanskimi oblastmi pripravljajo strog pravilnik in visoke denarne kazni. Britanski parlament bo tako obravnaval predlog ministrstva za šport, medije in kulturo, v katerem je tudi člen, ki določa kazni za »razkazovanje človeškega telesa«, te pa znašajo tudi do 20 tisoč funtov oziroma točneje: 22.800 evrov. Predlog so že obravnavali v spodnjem domu parlamenta.

Uradno so se sicer za takšne ukre-

pe odločili zaradi zaščite pravic oglaševalcev. Sodeč po izkušnjah imajo namreč številni goli gledalci oziroma »streakers« na koži napisana sporočila, nemalokrat tudi reklamne narave. Na velikih športnih prireditvah, kakršne so olimpijske igre, pa je t. i. prikrito oglaševanje strogo prepovedano.

Luksuzna čokolada

V zahodni Afriki si bodo morali ljubitelji čokolade kmalu pripraviti zalogo, saj bodo sladko pregreho zaradi vse višjih temperatur verjetno kmalu začeli uvrščati med luksuzne izdelke. Gre za to, da proizvajalci čokolade polovico vsega kakava kupujejo od kmetov v drža-

vah zahodne Afrike. Mednarodni center za tropsko kmetijstvo pa je nedolgo tega ugotovil, da bo temperatura na teh območjih v naslednjih desetletjih zrasla za 2,3 °C, zato takšna klima več ne bo primerna za vzgajanje kakavovcev. Gre za velik udarec, ki bo močno prizadel tamkajšnje kmete, nič dobrega pa se ne piše niti industriji čokolade, ki bo morala svojo proizvodnjo kar prepoloviti. Opravljena raziskava predvideva, da se bo prva škoda pri proizvodnji čokolade zaradi spre-

menjenih klimatskih sprememb pojavila že leta 2030. Raziskovalci so tako kmete že pozvali, naj kakavovce pravočasno zaščitijo pred soncem in naj vzgojijo seme kakavovca, ki bo odporen na visoke temperature.

Del maratona kar z avtobusom

Britanec Rob Sloan je na lokalnem maratonu na severu Anglije dosegel tretje mesto, a se je moral od uvrstitve posloviti, saj so orga-

nizatorji ugotovili, da dela proge ni pretekel, ampak se je peljal kar z avtobusom. 31-letnik je obtožbe sprva odpravil kot smešne, pozneje pa je moral priznati. Organizatorji so namreč ugotovili, da je po 20 kilometrih zapustil progo in se peljal z avtobusom, nato pa se tik pred koncem proge pojavil iz gozda in priteklo do cilja. Uvrstil se je na tretje mesto z rezultatom dveh ur in 51 minut, kar je bilo 21 minut hitreje, kot je bil njegov zadnji najboljši rezultat. Eden izmed organizatorjev je dejal, da je tovrstno ravnanje zanj

enako slabo, kot je jemanje poživil.

Tekla, pojedla sendvič, nato pa rodila

27-letna Amber Miller je bila v 39. tednu nosečnosti, ko je začela teči na čikaškem maratonu. Če že zavijate z očmi: zdravnik ji je dovolil udeležbo, a pod pogojem, da polovico 42 kilometrov preteče, polovico pa prehodi. Pa je šla. A Amber je takoj, ko je končala svoj 6 ur in 25 minut dolg tek, začutila popadke. Pa se ni odpravila naravnost v bolnišnico, temveč je prej

pojedla še sendvič. V zdravstveni oskrbi je nato maratonka rojevala še sedem ur in dobila deklco June, ki je tehtala 3,5 kilograma. Millerjeva je dejala, da je srečna, a da je bil ta dan »najdaljši dan mojega življenja«.

Sicer je Amber maratone tekla tudi že v preteklosti, tudi ko je bila noseča s prvim otrokom. A tokrat je bilo prvič, da je tekla tako visoko noseča.

PRILOGA DOM

Za gradnjo objekta na kmetijskem zemljišču bo spet potrebno plačati odškodnino

Letos junija (18. 6. 2011) je na presenečenje mnogih začel veljati **Zakon o spremembah in dopolnitvah Zakona o kmetijskih zemljiščih (ZKZ-C)**, objavljen v Uradnem listu RS, št. 43, ki bodočim graditeljem objektov na kmetijskih zemljiščih pred izdajo gradbenega dovoljenja nalaga še plačilo odškodnine.

Odškodnina, ki jo po uradni dolžnosti odmeri krajevno pristojna upravna enota, se obračuna, če se bo gradilo na kmetijskem zemljišču, tj. zemljišču, ki je glede na evidenco dejanske rabe, ki jo vodi Ministrstvo za kmetijstvo, gozdarstvo in prehrano (MKGP), uvrščeno med njive, vrtove, travniške površine, trajne nasade in druge kmetijske površine (www.rkg.gov.si/GERK/viewer.jsp). Ob tem velja opozoriti, da omenjena evidenca MKGP ni usklajena z namensko rabo zemljišč, ki jo je s svojimi prostorskimi akti določila občina, kar pomeni, da bo v posameznih primerih potrebno plačati odškodnino tudi za zemljišča, ki so sicer namenjena za gradnjo (»nezazidana stavbna zemljišča«).

Če je kdo ob napisanem malce zmeden, je to povsem normalno. Predpis namreč neprimerno uporablja pojem »sprememba namembnosti zemljišča«, saj vemo, da namembnost zemljišča določa lokalna skupnost – občina s svojimi prostorskimi akti. Odškodnino pa je potrebno plačati predvsem zaradi dejanske rabe zemljišča, ki pa nima nič s prostorskimi akti. Pa tudi pojem »odškodnina« napotuje na sklep, da gre za škodo, ki jo povzročimo z gradnjo objekta, dejansko pa gre za denarno nadomestilo, ker bo, vsaj za čas obstoja zgrajene stavbe oz. na stavbišču lete, onemogočena kmetijska dejavnost oz. proizvodnja hrane.

Za bodoče graditelje, ki bodo gradili na kmetijskem zemljišču, je torej pomembno, da med investicijske stroške vključijo tudi odškodnino. Dobro

pa je vedeti, da lahko na višino odškodnine vpliva tudi samo zasnovo objekta oz. njegove lege. Višina odmerjene odškodnine je namreč odvisna predvsem od velikosti zemljiške parcele in bonitete zemljišča, ki je razvidna iz uradne evidence zemljiškega katastra (www.prostor3.gov.si/javni/login.jsp), pa tudi od namembnosti predvidenega objekta. Velikost parcele lahko v skladu z geodetskimi predpisi spreminjamo z novo parcelacijo. Seveda bo pri odmeri nove parcele potrebno upoštevati tudi pogoje o velikosti zemljišča, ki bo služilo bodočemu objektu (včasih smo mu rekli funkcionalno zemljišče ali gradbena parcela), do-

loča pa jih lokalno pristojna občina s prostorskimi akti. Tudi boniteto zemljišča, ki pomeni proizvodno sposobnost zemljišč, izraženo v obliki bonitetnih točk (od 0 do 100), se lahko spreminja. Več o postopku spremembe boste našli na spletni strani e-uprave RS (http://e-uprava.gov.si/e-uprava/-portal/drzavljanjivziviljenjski_dogodki_za_prebivalce_okolje_in_prostor_nepremicnine).

Plačilo odškodnine je torej še eden od vseh ostalih pogojev, ki jih je potrebno izpolniti pred izdajo gradbenega dovoljenja, še najbolj podobno pa je plačilu komunalnega prispevka. Za lažjo predstavlo poskusimo izračunati višino odškodnine, če želimo na travniku, ki se nahaja na 1000 m² veliki zemljiški parceli, zgraditi stanovanjsko

hišo. Iz podatkov zemljiškega katastra ugotovimo, da je kvaliteta kmetijskega zemljišča ovrednotena na primer s 50 bonitetnimi točkami, kar pomeni, da bo izračun odškodnine videti takole: **0,2 (faktor) x 50 (boniteta) x 1000 (površina v m²) = 10.000 € odškodnine (ali 10 €/m²)**.

Če za uporabo stanovanjske hiše ne potrebujete vseh 1000 m² zemljišča, lahko velikost zemljiške parcele zmanjšate in s tem, upoštevaje stroške geodetske izmere, vplivate na zmanjšanje odškodnine.

Predpis pozna tudi izjeme, za katere odškodnine ni potrebno plačati. Če boste že obstoječi objekt le rekonstruirali ali odstranili (porušili), vam odškodnine ni potrebno plačati. Izjema velja tudi za gradnjo nezahtevnih objektov. Za gradnjo objektov, ki so namenjeni kmetijski proizvodnji, se plača le 10 % izračunane odškodnine. Tudi za gradnjo objektov, načrtovanih z državnimi prostorskimi načrti, in objektov s področja športa, zdravstva, šolstva, socialnega varstva, znanosti, kulture, prometne, energetske, infrastrukture varstva okolja in vodne infrastrukture, katerih investitor je v celoti država ali lokalna skupnost, se plača le delež izračunane odškodnine (od 30 do 70 %).

Mogoče se bo kdo še vprašal, kdo bo dobil odškodnino, ki jo bo odmerila pristojna upravna enota? Zakon pravi, da je odškodnina namenski prihodek državnega proračuna Republike Slovenije, zbrana sredstva iz postavke odškodnin pa bi se po zakonu morala nameniti za financiranje priprave in izvedbe ukrepov kmetijske zemljiške politike (ukrepi proti zaraščanju, agrarne operacije ipd.) in za financiranje izdelave strokovnih podlag.

■ Edi Vučina

Kotli na drva • Kotli na pelete • Toplotne črpalke • Solarni sistemi
Uredimo vam dokumentacijo za pridobitev subvencije Eko Sklad-a.

ASC d.o.o.
2000

Praprotnikova 35, Mozirje
Tel.: 03/ 839 26 60
Fax: 03/ 839 03 61
info@asc2000.si
www.asc2000.si

Delovni čas: vsak delovnik od 7h - 17h, sobota od 7h - 12h

TRGOVINA - VODOVOD - OGREVANJE

POKRIVATE STREHO? STREŠNIKI POLAK E

SO NAJ IZBIRA!

NOVO Proizvodnja certificiranih transportnih betonov
Prevozi z mikserji ali s črpalko
Promocijski popusti na betone

POLAK ŠTEFKA s.p., Šmartno ob Paki • T: 03 588 50 65 • M: 051 607 337
E: betonski.izdelki.polak@siol.net • I: www.stresniki-polak.si

Kvalitetni strešniki POLAK E (ekstra)

Družinsko podjetje Polak Cementinarstvo že od leta 1951 izdeluje strešne kritine. Letos praznujejo 60. obletnico podjetja. Že 40 let izdelujejo vse vrste betonskih in opažnih zidakov (za škarpe, gnojšča ...), okrasne škarpnike, vogalnike, dimnike, cevi in razne vrste betonov. Od meseca julija lahko stranke dobijo vse vrste certificiranih transportnih betonov s prevozi z mikserjem in črpanjem s pumpo.

Pri izdelavi strešnikov POLAK E so združili najsodobnejšo švedsko tehnologijo, najkvalitetnejše surovine in 60-letne lastne izkušnje ter znanje. Dobili so vrhunski slovenski strešnik, ki prinaša trdnost, trajnost in estetsko dovršenost na slovenske strehe. Vse procese izdelave strešnikov POLAK E je avtomatiziran, računalniško voden in skrbno kontroliran. Najnovejša oprema zagotavlja konstantne lastnosti strešnikov, ki se lahko po videzu in kvaliteti primerjajo z vsemi podobnimi proizvodi v Sloveniji in svetu.

V podjetju Polak Cementinarstvo vam je na voljo ves dodatni material za streho (paropropustna folija POLAK ekstra, snegobrani POLAK ...). Strešnike in dodatne elemente izdelujejo v 15 različnih barvah. Ugodno vam omogočajo lasten prevoz z razkladanjem ali dvig strešnikov na streho.

Na novo vam nudijo tudi izdelavo strehe NA KLJUČ. To pomeni strešniki POLAK E + ves dodatni material + vsa krovna in kleparska dela + prevoz z razkladanjem ali dvigom na streho.

Strešniki POLAK E (ekstra) - ker vam privoščimo najboljše.

DONIT TESNIT

VODILNI V TESNENJU - ZA VAS!

- plinski in parni sistemi
- toplotne postaje in centralne napeljave
- vodovodni sistemi
- avtomobilska industrija
- petrokemična industrija
- kemija in farmacija

DONIT TESNIT
DONIT TESNIT d.o.o.
Cesta komandanta Staneta 38
1215 MEDVODE, Slovenija
tel.: +386 (0)1 582 33 00
fax: +386 (0)1 582 32 08
PE Trebnje
Paradiž 4, 8210 Trebnje
tel.: +386 (0)7 304 49 20
fax: +386 (0)7 304 49 21
E-mail: info@donittesnit.si
http://www.donittesnit.si

lesnina

PE LEVEC, Levec 18, Petrovča **XXXL**

Regal Sale **79,90 €**

Soba Lina **249,90 €**

Največji izbor - najnižje cene
- Lesnina Levec, hiša s tradicijo!

Cene veljajo za gotovinsko plačilo.

Izolacija fasade

Montaža gradbenega odra

Pri montiranju in demontiranju konstrukcije odra moramo biti še posebej previdni, hierarhija pomembnosti dela pa mora bit naslednja:

- varnost,
- kakovost,
- hitrost.

Nevarnost na gradbišču ne priti samo na izvajalce, temveč tudi na naročnika, saj je oder na dvorišču oz. objektu 24 ur na dan v času dela. Ko se delo izvaja na višini, je prepovedano hoditi pod odrom in po gradbišču, saj moramo paziti na kakovost dela in prav tako našo varnost.

Priprava in zaščita

Na začetku dela veliko časa porabimo za zaščito objekta, ki je zelo pomembna glede na to, da je pri

zunanjih materialih in barvah, ki so močno obstojne na vse vplive, čiščenje zelo težko. Pravilna zaščita tudi vpliva na podobo (pri nepravilnemu lepljenju zaščitnega traku lahko nastanejo luknje, nepravilne linije ipd.)

Lepljenje plošč

Način lepljenja je odvisen od navodil proizvajalca, ki jih moramo upoštevati zaradi preprečevanja izgube garancije za material; to ne gre le za lepljenje izolacijskih plošč. Stike med ploščami, ki imajo večji zazor, zapolnimo z izolativnim materialom, kot je termoputz, ali s PUR peno - odvisno od potrebe, nikakor pa ne z lepilom. Pri vgradnji stiroporja manjših debelin (3,5 in 6 cm) je potrebno paziti na vlago zaradi tega, ker se po dežju in sušenju stiropor hitro deformira oz. zvije. Stike in površino plošč po potrebi zbru-

simo. Stiropor pri slabši podlagi ali pri višini nad 8 metrov zasidrmo. Tip in dolžina sider sta odvisna od debeline plošč in podlage. Balkone, stebre in razne betonske ali druge površine, ki imajo stik z izolacijo in bivalnim prostorom, je dobro zaradi toplotnih mostov in preprečevanja možnosti pojava plesni ter vlage zapreti s stiropurjem.

Vgradnja vogalnikov z mrežico

Sledi vgradnja vogalnikov, ki jih je dobro vgraditi pred armiranjem z mrežo in pred vnosom lepila.

Armiranje z mrežo

Pri armiranju stene z mrežo je nad mrežo in pod njo obvezno nanesti lepilo. Da kasneje ne bi prišlo do raspek na novi fasadi, je mrežo potrebno prekopiti vsaj 5 cm čez drugo vrsto mreže in obvezno čez notranje vogale. Mreža mora bit kvalitetna ter ustrezne debeline (gramáže). Proizvajalci pogosto pogojujejo uporabo njihovih mrež (in celotnega materiala do zaključnega ometa)

ravno zato, ker cenene mreže ne bi imele svoje funkcije in bi vplivale na kvaliteto celotnega sistema.

Drugi sloj lepila

Po 24 urah naneseemo drugi sloj lepila. Marsikateremu mojstru se zdi to nepotrebno.

Impregnacija sten z emulzijo

Pred impregnacijo še zadnjič preverimo zaščite in zadnja popravila, naneseemo podlago in fasada je pripravljena za zaključni omet. Vrsta impregnacije je odvisna od vrste zaključnega ometa (akril emulzija ali druge). Obstajajo barve in podlage, ki tudi vsebujejo armirna vlakna; s tem se dodatno pridobi kvaliteta, uporabljamo pa jih pri saniranju in obnovi fasad. V emulzijo dodamo primes barve v podobnem ali istem tonu fasade (da se ne opazi nanos emulzije)

Špaleta

Po želji stranke se pred ometom naredijo razne dekoracije ali špaleta

okoli oken, ki so lahko v drugačni barvi, različne granulacije ipd.

Zaključni omet

Pri modernih fasadah je priporočljiva zunanja temperatura za izdelavo fasade od +5 do +35 stopinj celzija. Vse navedeno delno vpliva na končni izgled ter kakovost fasade (seveda tudi cena močno vpliva na kakovost tako materiala kot dela). Vsaka napaka pri določeni fazi izdelave fasade zmanjša kakovost in pogosto kasneje zvišuje stroške in vpliva na videz objekta.

Vir: <http://www.ids-slo.com/fasaderstvo/izolacija/14>

Pripravil: Jure Beričnik

ŠTUKLEK

- žaluzije
- pliseji
- roloji
- komarniki
- rolete
- markize
- lamelne zavese

Karol ŠTUKLEK s.p. - roletarstvo
Šmarjeta 8/b, 3211 Škofja vas
tel.: +386 (0)3 491 58 50
fax: +386 (0)3 541 20 88
www.stuklek.si info@stuklek.si

S tem oglasom 5% popust pri naročilu kateregakoli izdelka iz naše ponudbe.

RAJMAX

EcoPasiv TROCAL 88+
Okno za najvišje zahteve

www.raimax.si

AKCIJA VRAT

STAVBNO POHIŠTVO

ALU in PVC okna
vrata
garažna vrata
senčila
zimski vrtovi
panoramske stene

RAJMAX d.o.o.
Kozje 63/a
3260 Kozje
Tel.: 03 80 90 495
Fax: 03 800 14 91
Gsm: 041 608 495
E: info@raimax.si
www.raimax.si

GREENLAND SYSTEMS.com

najučinkovitejši vakuumski Heat Pipe

SONČNI KOLEKTORJI

Izkoristite subvencijo EkoSkлада

BIO PLANET
Leskoškova c. 9e, Ljubljana
01 5240 320, www.bioplanet.si

- delujejo vse leto
- primerni kot pomoč pri ogrevanju
- za individualne in večje industrijske instalacije

Svet talnih oblog

AKCIJA do 15. 11. 2011
LAMINAT Quick Step Classic Plus
GOTOVI PARKET WIP 450, jesen
select PS, hrast exquisit PS

Simfonija bivanja

Ustvarite svojo simfonijo iz izdelkov svetovno znanih proizvajalcev talnih oblog:

- vinil
- linolej
- guma
- tekstil
- gotovi parketi
- laminati
- pluta
- orientalske preproge
- tekači in predpražniki, letve, profili
- materiali Thomsit za vgradnjo talnih oblog

Po želji naročite naš orkester, ki vam ponuja:

- strokovno svetovanje
- vgradnjo vseh vrst talnih oblog

KEMO PLAST

Razstavno-prodajni salon Ljubljana
BTC, Hala 10, Šmartinska 152, 1000 Ljubljana
t. 01 541 90 01, ljubljana@kemoplast.si

Razstavno prodajni salon Šentjur
Drofenikova 7, 3230 Šentjur
t. 03 746 42 00, info@kemoplast.si

Razstavno prodajni salon Šenčur
Šenčur pri Kranju
t. 04 595 11 80, sencur@kemoplast.si

Razstavno prodajni salon Novo mesto
Center Rialto Bršlin
t. 07 393-36-30, novomesto@kemoplast.si

Talne obloge

PARKET se že stoletja izkazuje kot odlična talna obloga na najrazličnejših področjih uporabe, tako v stanovanjskih prostorih kakor tudi v drugih objektih. Edinstvena lepota, njegova toplota in estetski videz navdušujeta vse več ljudi. S starostjo pa še pridobiva svojo lepoto in atraktivnost.

Gotovi parketi so postali trend, saj so rešili težave in prispevajo h krajši izvedbi ter zagotavljajo vrhunsko kakovost površinske obdelave in možnost polaganja na klik (utor se zaskoči v pero brez lepljenja). Proizvodni programi podjetij Weitzer iz Avstrije ter Tarkett iz Srbije in Švedske obsegajo masivne, dvo- in troslojne gotove parkete, športna tla ter letvice, ki zaključijo neko bivanjsko enoto. V programu Weitzer pa najdete tudi kompleksne rešitve lesenih stopnišč.

LAMINATI veljajo za največjo konkurenco parketu, saj so odpornejši na obrabo, mogoče jih je preprosteje položiti in na koncu so tudi cenejši. Prednost laminata je, da ga lahko položimo na obstoječo talno oblogo in pod njega damo debelo penasto folijo (2 do 3 mm), ki deluje kot dober zvočni in toplotni izolator. Bodimo pozorni na klasifikacije (na primer: razred 31 - primeren za vse stanovanjske površine in manjše obremenitve v javnih prostorih), termično prevodnost, antistatičnost, nevsebovanost formaldehidov, slabšo gorljivost Cfl-S1.

Za proizvode Quick Step vam vodilni proizvajalec laminatov Unilin Flooring iz Belgije nudi 20-25-letno

garancijo. Na voljo imate tudi laminat Lagune, ki je primeren za mokre prostore (razred 32) in ima robne posebej zaščitene proti vlagi.

VINILNE TALNE OBLOGE so v Sloveniji še vedno v samem vrhu prodaje. Poznamo jih več vrst in se razlikujejo po različni obdelanosti materialov. Groba delitev je na he-

terogene (poznane kot topli podi) in homogene vinilne talne obloge. Inovativnost proizvajalca Tarkett (vodilnega svetovnega proizvajalca talnih oblog) se izraža v novi kolekciji homogenih vinilnih podov IQ Gemstone. Inovativni iQ PUR za celotno površino v celotni življenjski dobi ne potrebuje voskanja niti poliranja in kljub temu ohrani odpornost proti madežem in nečistoč. Pri njih pride v poštev dejstvo, da

vgradnja predstavlja le 8 odstotkov vseh stroškov, vse ostalo so skupni stroški čiščenja in vzdrževanja. Tako Tarkettova usmerjenost v konstrukcijo površinske zaščite talne obloge zagotavlja 30 odstotkov nižje stroške čiščenja in vzdrževanja.

TEKSTILNE TALNE OBLOGE in PREPROGE (itisoni in tapisoni - razlika je v obdelavi), ki so narejene iz kvalitetnih sintetičnih vlaken: poliamidnih (nylon 6.6), poliakrilnih, poliesternih in akrilnih ter seveda naravnih vlaken - živalska (volna in svila) in rastlinska (bombaž, lan, sisal, kokos, juta, papir, morska trava ...). Za objekte moramo paziti, da talna obloga vsebuje določene kvalitete. Test GuT nam pove, da talna obloga ne vsebuje okolju in zdravju škodljivih snovi. Tu je še oznaka TFI, ki pove, da je tekstilna talna obloga trpežna in kvalitetna. Kupec lahko po številki atesta na inštitutu v Aachnu preveri verodostojnost podatkov. Važno je vedeti, da je talna obloga antistatična, težko

gorljiva, impregnirana s Scotchgard ali Teflon zaščito.

V našem programu boste našli proizvode visokokvalitetnih itisonov, tapisonov in preprog podjetja Norddeutsche Teppichfabrik iz Nemčije, Lano Carpets iz Belgije, Dura Tufting iz Nemčije, Maltzahn Carpets iz Nemčije in Daljnega vzhoda ter Mc Three Carpets iz Belgije.

Prezračevanje

V zaprtih prostorih se zrak sčasoma slabša, zato je potrebno dovajati v prostore svež zrak. V tradicionalnih sistemih prisilnega prezračevanja je potrebno zunanji zrak ogrevati ali hladiti, da ne bi prišlo do spremembe hidro-termičnega udobja v prostoru, kar posledično zahteva visoko porabo energije.

Napake pri delu

Okna so bila pred začetkom energetske krize vse večja. To pa ni povzročilo težav samo pri ogrevanju in toplotni izolaciji, ampak so takšna okna zaradi čezmernih površin neprimerna tudi s psihološkega vidika. Seveda so taka in podobna razmišljanja lahko sporna, zato se mora vsak sam odločiti, ali se bo pri velikih oknih dobro počutil ali pa jih bo vgradil samo zaradi arhitektonskega oblikovanja.

Mnogo bolj so problematična okna z gumenimi tesnili v pripirah. Da bi zmanjšali stroške ogrevanja, žrtvujejo dober zrak v prostoru, ki je zelo pomemben za naše zdravje. Pri tem

vedno mislimo, da je olje za ogrevanje dražje kot pa zdrav svež zrak. Vir: <http://www.instalater.si/clanek/59/Prezracevanje> Pripravil: Jure Beričnik

TEHNOHLAD

d.o.o.
toplotne črpalke, hlajenje, klimatizacija

Tehnohlad, d.o.o.
Rečica ob Paki 2
3327 Šmartno ob Paki
Tel.: 03/ 896 53 50
Fax: 03/ 896 53 56
www.tehnohlad.si
tehnohlad@amis.net

TERMOTOP

TERMOTOP je sistem, ki zagotavlja optimalno izvedbo poševne strehe nad bivalnimi prostori pri novogradnjah in sanacijah. Osnovni element sistema so TERMOTOP plošče z visoko gostoto kamene volne (cca. 155kg/m³), ki se vgrajujejo direktno na obstoječe špirovce. Izvedba strehe po sistemu TERMOTOP je enostavna, ekonomična in zagotavlja s svojo toplotno stabilnostjo odlične bivalne pogoje.

TERMOTOP plošče so vsestransko uporabne. Zaradi velike tlačne trdnosti lahko nadomestijo običajen opaž, saj predstavljajo odlično podlago za varovalno folijo in vse vrste kritin, vključno z njihovimi podkonstrukcijami. Ker so izdelane iz vlaken kamene volne, izpolnjujejo zahtevane karakteristike požarne varnosti.

Sistem TERMOTOP je učinkovit zlasti pri sanaciji starih streh, saj lahko enostavno povečamo sloj toplotne izolacije, ne da bi pri montaži posegali v notranjost prostorov.

TERMOTOP plošče so velikosti 200/100 cm in debeline 6, 8 ali 10 cm. Za večjo debelino se jih polaga v dveh ali več slojih.

Življenjska doba

Življenjska doba kamene volne, tako tudi plošč TERMOTOP, je odvisna od kakovosti vgradnje. Pri kakovostni vgradnji je življenjska doba plošč iz kamene volne praktično neomejena.

Način vgradnje

Plošče TERMOTOP predstavljajo prvi sloj toplotne izolacije v klasično toplotno izoliranih strehah. Položi se jih na zgornjo stran nad špirovce in pritrdi po patentiranem sistemu TERMOTOP. Drugi sloj predstavlja toplotna kamena ali steklena izolacija med špirovci, ki se vgrajuje običajno take debeline, da jo dopušča višina špirovcev. Toplotna izolacija v razsutem stanju ima v poševnih strehah omejeno uporabnost, zato je ne priporočamo.

Ali je TERMOTOP primeren za vse strehe, ne glede na konstrukcijo in kritino?

Izolacijske plošče TERMOTOP so primerne za vse vrste streh, predvsem za lesene strešne konstrukcije, kakor tudi pri armiranobetonskih strehah majhnega naklona. Sama kritina na izbiro sistema TERMOTOP nima vpliva.

Prihranek energije

Za izvedbo strehe z izolacijo TERMOTOP se pri novogradnjah največ odločajo stranke, ki želijo imeti najmanjše možne toplotne izgube skozi streho v zimskem času, v poletnem času pa želijo imeti primerne bivalne pogoje v podstrešnih prostorih tudi brez klimatske naprave.

Toplotna izolacija je edini gradbeni material, ki s svojimi lastnostmi vrača investicijo.

Primerjava z drugimi izolacijami

Dokler je sistem TERMOTOP edinstven in ne obstaja podoben sistem za dodatno toplotno izolacijo nad špirovci, je vsaka primerjava s cenami drugih izolacij brez pomena.

Izolacijo TERMOTOP prodaja
Lesnina inženiring, d. d.,
Parmova 53, Ljubljana
☎ 01 436 13 60

Vrhunska trisistemska zaščita za les

do 31. oktobra

-15%

znižanje cen

lazurnih premazov za les

Nezaščiten les propade 7x hitreje!

Visoko zmogljiva transparentna lak lazura Sigmalife VS-X za zaščito in dekoracijo lesenih površin, za notranjo in zunanjo uporabo. Poudari in oplemeniti lesena vlakna ter hkrati zaščiti les pred vremenskimi razmerami in UV žarki. Posebej primerna za vrata in okna, ograje, opaže.

Korak do željenega odtenka z našimi mešalnicami barv

ARA d.o.o.
TRGOVINA - BARVE - LAKI
Tel.: 03/ 5471 718
GSM: 051 612 240
E-pošta: ara@ara-barve.si
<http://www.ara-barve.si>

OPA

PREMOŽENJSKO ZAVAROVANJE
Z OSEBNO IN PRAVNO ASISTENCO
NA NOVO VREDNOST

Odločite se za OPA!, edino premoženjsko zavarovanje z dodano osebno in pravno asistenco ter asistenco doma. Ob izbiri zavarovanja na novo vrednost si namreč zagotovite zamenjavo poškodovane ali uničene stvari z novo in dva nasveta letno pri odvetniku – na katero koli temo!

Z OPA! imate torej poleg varnosti svojega doma poravnane tudi stroške odvetnikov, zagotovljeno medicinsko oskrbo in prevoz v bolnišnico ter pomoč pri osebnih nezgodah in strokovno pomoč pri nujnih hišnih popravilih, varovanje premoženja v hiši ali stanovanju in asistenco še v mnogih drugih škodnih primerih. Doma, na poti ali v tujini.

ZAVARUJTE
SVOJE PREMOŽENJE
NA NOVO VREDNOST!

ZM
ZAVAROVALNICA MARIBOR
080 19 20 • www.ZavarovalnicaMaribor.si

Plošče TERMOTOP - vsestranska funkcionalnost:

- ▶ prenašajo kritine in njene podkonstrukcije
- ▶ so podlaga za varovalno kritino (običajni opaž ni potreben)
- ▶ zagotavljajo del toplotne izolacije za preprečevanje toplotnih izgub pri ogrevanju prostorov, prispevajo pa tudi bistven delež pri doseganju toplotne stabilnosti strešne konstrukcije poleti
- ▶ omogočajo prekinitev linijskih toplotnih mostov, ki jih povzročajo leseni špirovci, pri tem pa so ti v stropu mansarde lahko vidni ali delno vidni

Plošče TERMOTOP so izdelane iz vlaken kamene volne TERVOL®, ki ima naslednje lastnosti:

- ▶ negorljivost, tališče materiala pa je nad 1000°C
- ▶ toplotna izolativnost: skupina prevodnosti je 040
- ▶ zvočna izolativnost
- ▶ paroprepustnost
- ▶ vodoodbojnost
- ▶ zdravstvena in ekološka neoporečnost
- ▶ trajna dimenzijska obstojnost
- ▶ odpornost na mikroorganizme in kemijska nevtralnost
- ▶ manjša raba energije.

SISTEM TERMOTOP:

- ▶ preprečevanje pregrevanja prostorov poleti
- ▶ velik prihranek pri stroških za ogrevanje pozimi

lesnina

Lesnina inženiring d.d.
Parmova 53, 1000 Ljubljana, tel.: +386 1 436 13 60
fax: +386 1 436 34 47, www.lesnina-i.si

TERMOTOP®

18 Z uporabo deževnice lahko prihranite do 50 % pitne vode

Pitna voda postaja zelo draga zadeva. V zadnjih 20 letih se je procentualno podražila več kot vsa goriva. Z okoli 130 litrov porabe vode na dan po osebi je to kar precejšen strošek in velika obremenitev za okolje. Vedeti moramo, da v današnjih časih pitna voda do naših pip ne priteče sama od sebe. Za zmanjšanje porabe pitne vode in s tem zmanjšanje mesečnih stroškov ter zmanjšanje obremenjevanja okolja lahko tudi mi nekaj storimo. Z uporabo deževnice za splakovanje WC školjk, pranje perila, pranje avtomobila in zalivanje vrta prihranimo do polovice dragocene pitne vode, ne da bi pri tem trpelo naše udobje. Priključitev dveh največjih porabnikov pitne vode, WC kotlička in pralnega stroja na sistem za izrabo deževnice priporočamo vsem novograditeljem in vsem, ki se lotevajo večjih gradbenih posegov v hiši (prenova kopalnic ipd.). Za tiste, ki želijo uporabljati vodo samo za za-

livanje, pranje avtomobila in čiščenje okrog hiše, pa poleg namestitve rezervoarja z vgrajenim filtrom in črpalščem ponujamo tudi elemente za enostaven in udoben odjem vode kjerkoli na vrtu.

Visoko kakovostne biološke čistilne naprave

Ekološka osveščenost vodi v iskanje čistejših, energijsko manj potratnih in za naravo manj obremenjujočih rešitev. Biološke čistilne naprave so nadomestilo za klasične greznice, ki so ekološko nesprejemljive. Iz biološke čistilne naprave priteče prečiščena voda in zato ne obremenjuje okolja kot ga klasična greznica. Prednost je tudi v tem, da je z biološko čistilno napravo manj stroškov, medtem, ko je treba klasično greznico mesečno čistiti, kar narekuje tudi mesečni odvoz in s tem povezane visoke stroške. Investicija v biološko čistilno napravo je

skoraj enaka investiciji v primerno veliko greznico z zaprtim sistemom, ki je sicer še dovoljena, je pa manj primerna zaradi višjih stroškov mesečnega odvoza oz. čiščenja. Čeprav se zdi odstranjevanje odpadnih vod iz gospodinjstev zaradi številnih uredb, zakonov in predpisov, ki se

jih mora upoštevati, na prvi pogled zapleteno, je zadeva dokaj enostavna. Pri nakupu bodite previdni, saj je ponudba čistilnih naprav na slovenskem trgu velika. Pred nakupom se prepričajte, ali naprava ustreza vsem predpisom, ki se ta trenutek zahtevajo ob vgradnji čistilne na-

prave (potrdilo o skladnosti, certifikat o moči čiščenja, certifikat o vodotesnosti rezervoarjev, certifikat o nosilnosti rezervoarja). Izberite čistilno napravo, ki je sestavljena iz čim manj pokvarljivih komponent, saj to pomeni nizke stroške vzdrževanja v bodočnosti.

S pravim partnerjem in pravilno izbranim sistemom boste trajno pridobili, saj ne bo drage kanalščine kot tudi ne visokih stroškov čiščenja odpadnih voda iz klasičnih greznic.

Pokličite naše strokovnjake in skupaj bomo našli primerno rešitev za vas.

Biološke čistilne naprave
Sistemi za uporabo deževnice

Novo - Novo

Biološka čistilna naprava, ki deluje brez elektrike in dodajanja kemikalij

ARMEX

- rezervoarji za deževnico
- čistilne naprave
- greznice
- filtri za deževnico
- črpalšča
- pomikalni sistemi
- dodatna oprema

Naročite brezplačen katalog
Bodite pametni in prihranite do 50 % pitne vode.

ARMEX ARMATURE d.o.o.
Ivančna Gorica, Ljubljanska c. 2A
tel. 01/78 69 270 ali 051 / 652 - 192
e-mail: info@armex-armature.si
www.cistilnenaprave-dezevnica.si

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

Okolju, uporabnikom in zaposlenim prijazno podjetje.

PE ENERGETIKA Tel.: 03 896 12 56
PE VODOVOD - KANALIZACIJA Tel.: 03 889 14 20
POGREBNO POKOPALIŠKA DEJAVNOST Tel.: 03 896 64 490
24 ur na dan na razpolago dežurna služba
031 041 390 138, 031 375 041

080 80 34
BREZPLAČNA ŠTEVILKA

JELOVICA

HIŠE | OKNA | VRATA

Popust do 15%

Energijsko varčna okna do 40% ceneje!

JELOVICA PSC Celje, Mariborska 91, 3000 Celje • Trgovina JELOVER
Tel.: 03 5413 050, gsm: 041 209 549 • trgovina.celje@jelovica.si

Kaminske peči in kaminski vložki z visokim učinkom izgorevanja

Prihaja čas nizkih temperatur in z njimi čas ogrevanja stanovanj. Pri izbiri kaminskih peči ali kaminskih vložkov bodite pozorni na njihovo učinkovitost in posledično stroške ogrevanja. Kaminske peči in kaminski vložki Nordica so tehnološko najnaprednejši in certificirani skladno z najstrožjimi standardi uglednih evropskih organizacij in institutov. Njihov izkoristek je do 80%, poraba

drva pa do 2 kg na uro. Široka paleta izdelkov daje kupcu veliko možnosti pri izbiri in nakupu kaminske peči ali kaminskega vložka. Poseben čar daje pečem keramika, ki je na voljo v različnih izvedbah in barvah. Naša želja je, da kupcu nudimo dolgotrajno zadovoljstvo, zato smo mu pripravljene ponuditi celotno storitev od svetovanja do strokovne montaže. Pričarajte v svojem domu sprostitev, toplino in udobje z nakupom kaminske peči ali kaminskega vložka. Oglejte si našo spletno stran www.lingston.si, si in se prepričate o naši zanimivi ponudbi.

Lingston®

Trgovina - Svetovanje - Inženiring

Otemna 9c, SI-3201 Šmartno v Rožni dolini
info@lingston.si
gsm 031 657 269, 041 275 520 **www.lingston.si**

kaminske peči • kaminski vložki
štedilniki • peči za ogrevanje na pelete

nizke gradnje, urejanje okolja, projektiranje

Področje našega dela zajema splošna gradbena dela, projektivo, urejanje in vzdrževanje cest ter sanacijska dela na ugrezninskih področjih.

Pri opravljanju dejavnosti sledimo potrebam naročnikov ter jih korektno in kvalitetno izpolnjujemo. Zaposleni v podjetju so kvalitetno usposobljeni in kvalificirani.

Andrej d.o.o.
nizke gradnje, urejanje okolja
Topoliška 199/b, 3325 Šoštanj

SPLOŠNO STEKLARSTVO
FRANC MAJORANC, s.p.
www.majoranc.si

ALU STAVBNO POHIŠTVO • PVC STAVBNO POHIŠTVO
STEKLA (LASTNA PROIZVODNJA) • ALU-LES STAVBNO
POHIŠTVO • OKENSKE POLICE • ROLETE, ŽALUZIJE
IN KOMARNIKI • ZIMSKI VRTOVI • GARAŽNA VRATA

FRANC MAJORANC, s.p. • Cesta Leona Dobrotinška 21 • 3230 Šentjur
E: franc.majoranc@siol.net • T: 03 746 12 90 • F: 03 746 12 95 • M: 041 629 572

Stavbno pohištvo

Vsak dom, počitniška hiša ali kakšen drug objekt potrebuje stavbno pohištvo. To pomeni, da so okna in vrata najpomembnejši elementi stavbnega pohištva. Stavbno pohištvo oz. ponudba le-tega je vidna v časopisih, revijah, na sejmihih in seveda na spletu. Stavbno pohištvo ima veliko vlogo zaradi svojega pogostega uporabljanja in ravno zato morajo biti ti materiali kakovostni. Kakovostno stavbno pohištvo dobro tesni, je odličan izolator in zdrži vse vremenske vplive.

Morda se sprašujete, kaj vse spada v stavbno pohištvo in zakaj ga sploh potrebujemo. Garažna vrata in tudi vhodna vrata spadajo v stavbno pohištvo. Enako velja za okna in senčila, za razne dodatke na fasadi in v končni fazi tudi sama izolacija. Skratka, med stavbno pohištvo štejemo vse, kar na zunaj naredi našo hišo lepšo in seveda naniho tudi učinkovito vpliva (npr. fasada omogoča boljšo izolacijo hiše).

Vhodna in garažna vrata zavzemajo dober del same fasade hiše

in oblikujejo celotno sliko. Vrata tako poleg ostalih sestavnih delov močno vplivajo na sam videz stavbe. Velika garažna vrata lahko precej skazijo celotno sliko hiše, zato je nujno, da jih izberemo resno in preudarno. Kakšna vrata izbrati, pa nikakor ni odvisno samo od videza. Tukaj je še vrsta drugih dejavnikov,

ki jih vsekakor moramo upoštevati. Recimo varnost, da so vrata dovolj močna, da zadržimo vlomilce zunanaj. Ali izolativnost; s tem zadržijo zunaj mraz, vročino ipd. Vrata so torej pomembna v več pogledih. Vir: <http://www.stavbno-pohistvo.info> Pripravil: Jure Beričnik

Senčila, d.o.o., Šlandrov trg 42, Žalec
Tel. 03 710 13 40, 041 686 150
sencila@amis.net, <http://sencila-zalec.si>

SENČILA d.o.o.

**PLISE SENČILA
NOTRANJI ROLOJI
NOTRANJE ALU ŽALUZIJE
LAMELNE ZAVESE
SCREEN SENČILA
KOMARNIKI**

**NOVOI
ŠIROKE DEKORATIVNE LAMELNE ZAVESE
SVETOVANJE NA DOMU**

S tem oglasom do 10. 11. 2011 - 10% popusti!

Bodoni Zavese za vaš dom

- ZAVESE
- KARNISE
- ŽALUZIJE
- DEKORACIJE
- LAMELE
- PLISEJI

Stari trg 26, Velenje
Tel.: 03 897 49 80 GSM: 041 728 017

sam

SAM NAZARJE

Lesarska cesta 2
3331 Nazarje
tel.: 03/83 92 760
fax: 03/83 92 765

- gradbeni material
- vodovod, ogrevanje
- barve, laki
- vijaki, okovje
- vrtni program
- keramika in kopalniška oprema
- elektro

Ponudba velja do 9.11.2011.

3,60 EUR
Dekorativni pesek 25kg,
4-7 mm ali 7-10 mm, bel

7,90 EUR
Paket sveč Piramida
4 x, Solza 5 x

www.sam.si

Elektro oddelek

velika izbira svetil

37,00 EUR

Četvoren E-14, 4x9W

Stenski reflektor Eco

Električno orodje

Makita, Bosch, Metabo, Hitachi

Vse za urejen grob

ikebana, sveča piramida, dekorativni pesek za grobove

Keramične ploščice v vaši kopalnici

Keramične ploščice so prevladujoč material večine kopalnic. So ti isti sestavni del kopalnice, ki daje prostoru posebno energijo in vzdušje ter pomembno vplivajo na naše vsakodnevno počutje že v zgodnjem jutru. Keramika je najbolj opazen element vsake kopalnice. Zato je izbira keramičnih ploščic ena izmed težjih in pomembnejših odločitev pri gradnji ali obnovi kopalnice.

Ker kopalnico običajno opremljamo za dalj časa, je izboru kopalniških ploščic potrebno nameniti nekaj več časa. Tudi keramika namreč sledi trendom posameznega obdobja. Kopalniške keramične ploščice so lahko različnih barv, oblik, velikosti. To nam v kombinaciji z dekorativnimi elementi ponudi veliko različnih možnosti oblikovanja po

naših željah. V trendu so keramične ploščice večjih formatov in v živih barvah. V kolikor je naša želja urediti kopalnico, ki bo moderna v vsakem obdobju, je dobro izbira

ti keramiko v naravnih, toplih in nevtralnih barvah. Seveda pa je vse odvisno od potreb, želja in navsezadnje tudi od finančnih zmožnosti.

V našem razstavno - prodajnem salonu vam nudimo široko paleto keramičnih ploščic uveljavljenih proizvajalcev. Pri čemer vam svetujemo in vam vašo kopalnico uredimo v 3 D tehniki.

■ Ibus d.o.o.

IZRIS KOPALNIC 3D TEHNIKI

> SALON KOPALNIC IN KERAMIKE
keramične ploščice, armature, radiatorji, kopalniško pohištvo, ...

> vse za SUHO GRADNJO

> velika izbira BARV, LAKOV ter VSEGA, kar POTREBUJETE za BARVANJE in OBNOVO VAŠE HIŠE ali STANOVANJA ...

IBUS

Industrijska cona Pameče 177 • Slovenj Gradec
t: 02 621 18 92 • ibus@siol.net

PV INVEST d.o.o.

Nepremičnine, naložbe, urejanje okolja in geodetske storitve

Za nove naložbene ritme

NAŠI PROGRAMI

- naložbe
- nepremičnine
- jamomerstvo in geodezija
- urejanje okolja in gradbeni inženiring
- gradbeno in komunalno vzdrževanje

Koroška cesta 62b, 3320 Velenje,
tel.: 03/899 66 40, fax: 03/899 66 35,
e-mail: info@pvinvest.si; www.pvinvest.si

20

Ob zmago v zadnjih zdihljajih

Nogometaši Rudarja že osem krogov neporaženi - V prejšnjem krogu točko izgubili, gostje dobili

Nogometaši Rudarja nadaljujejo imeniten niz uspehov. V 14. prvenstvenem krogu so gostili do tega kroga drugo Olimpijo in še osmič zapored ostali neporaženi. Kljub temu niso bili zadovoljni, saj se Ljubljancem niso oddolžili za poraz v 5. krogu v Stožicah z 1 : 3, po katerem je trenerja **Milana Djuričiča** vse do sobote - kot je dejal - bolela glava. Predvsem pa so bili nezadovoljni, ker se jim je tokratna zmaga izmuznula v zadnjih sekundah tekme. Čeprav so dvakrat vodili, se je tekma končala z neodločenim izidom 2 : 2. Prvo vodstvo je dosegel **Luka Majcen**, ki je po nesebični podaji **Elvisa Bratanoviča** z močnim udarcem poslal žogo v spodnjo stran prečke, od katere se je odbila v mrežo. Po petih minutah v nadaljevanju je najboljši gostujoči igralec **Dare Vrščič** izenačil. Gostje so nato prevzeli pobudo, a so domači vseeno še drugič povedli. Po sijajnem preigravanju **Damjana Trifkovića**, ki so ga novinarji izbrali za igralca tekme, in njegovi natančni podaji je **Amel Mujaković** z zadetkom z glavo še drugič razveselil domače

gledalce. Domače vodstvo je trajalo globoko v dveminutni sodnikov podaljšek. Iztekale so se že zadnje pol minute, zadnje sekunde tekme, in tedaj najbrž nihče od domačinih nogometnih navdušencev ni verjel in pričakoval, da se lahko še kaj zgodi. To so bili seveda prepričani igralci s trenerji in verjeli, da bodo po devetih sezonah končno premagali Ljubljancem tudi ob jezeru. Toda tekma tudi v nogometu traja vse do zadnjega sodnikovega piska in tako je bilo tudi v soboto. **Nenada Novakovića** je žoga udarila v roko in koprski sodnik **Damjan Skomina** je piskal prekršek kakšnih 25 metrov od domačega vratarja **Bobana Savića**. Vrščič je natančno podal žogo

na drugo vratnico, kjer je bil **Sreten Sretenović** višji od domačega kapetana **Rusmina Dedića**. Z glavo je poslal žogo na prvo vratnico, kjer je čakal nepokriti **Milan Andjelković** in jo z dveh, treh metrov poslal v mrežo. Goste je zajelo veliko veselje, rudarje pa žalost in tudi jeza, saj je sodnik spregledal očiten prekršek Sretenovića. Ta se je pri skoku za žogo z obema rokama naslonil na domačega kapetana **Rusmina Dedića**, ki je sodniku to želel tudi dopovedati, a se Skomina ni zmenil za njegovo resnico. Nasprotno, kot se po navadi v takšnih primerih zgodi, ga je 'nagradil' z rumenim kartonom. Prepričani smo, da gostujoči igralec ne bi dovolj visoko skočil

brez pomoči Dedićevih ramen in žoga bi zletela v prazno.

Milan Djuričič, Rudarjev trener, je po tekmi med drugim dejal: »Seveda sem žalosten, ker smo v zadnjih sekundah ostali brez zmage. Lepo se sliši, ker smo že tako dolgo neporaženi. Kljub temu nisem zadovoljen. Trener to ne more biti nikoli. Vsekakor pa je spodbudno, da je naša igra obetavna.«

Zato 'rudarejem' tudi niso bile povsem v uteho besede Olimpijinega trenerja **Dušana Kosiča**: »Prišli smo po zmago, toda domači so bili zelo motivirani. Igrali so sicer trdo, a lepo, in ob takšni njihovi igri smo bili preslabi, da bi dosegli kaj več.«

■ vos

Spet v zadnjih sekundah

V torkovi uvodni četrtfinalni tekmi za slovenski pokal so nogometaši Rudarja z 2:1 premagali HIT Gorico. Včeraj sta bili še tekmi v Ljubljani (Bravo 1 Interblock - CM Celje in v Šenčurju (Garmin - Luka Koper), v sredo 26. oktobra pa se bosta v prvi tekmi pomerila še Zavrč in Maribor.

Velenjčanom se je obetala gladka zmaga, toda podobno kot v soboto z Olimpijo so dobili zadetek v zadnjih sekundah v terek 3-minutnega sodnikovega podaljška. Rudarjev trener Djuričič je tekmo začel v zelo spremenjeni postavi v primerjavi s tisto, ki je stekla na igrišču na začetku proti Ljubljancem. Odpočil je Jeseničnika, Dedića, Žinka, Tolimirja, Majcna, Trifkovića, Bratanovića in vratarja Savića, s tem da so bili Jeseničnik, Tolimir, Majcen, Bratanović in Savić na klopi za rezervne igralce, v nadaljevanju pa je Bratanović tudi zaigral. 'Rezervisti' su upravičili trenerjevo zaupanje.

Povedli so že po nekaj minutah igre. Ihbeisheh je z leve strani poslal žogo v gnečo pred vratarjem, odbila se je do Klinarja, ki je jo z dobrim udarcem posla v mrežo. Po dobre pol ure pa je Rotman mojstrsko zadel z razdalje za 2:0 in takšen izid je bil vse do nekaj sekund pred koncem tekme. Tedaj pa je gostujoči igralec **Matija Širok** z desne strani nevarno streljal. Domači vratar Fink je na svojo smolo žogo odbil le do nepokritega Martinovića (trener Srebrnič ga je poslal na igrišče le nekaj minut pred koncem rednega dela tekme), ki je z natančnim udarcem prinesel gostom boljše izhodišče za povratno tekmo; ta bo prav tako v terek.

■ vos

Na prvih treh mestih brez sprememb

Derbi v Velenju brez zmagovalk - Aktualnim prvakinjam le točka pri zadnji Dornavi

Najbolj zanimiva prvenstvena tekma v prvi ženski nogometni ligi v nedeljskem 7. krogu ni bila le v napovedanem derbiju v Velenju, kjer je ekipa Rudarja Škal gostila vodilne Slovenjgradčanke, ampak v Dornavi. Tam so gostovale aktualne prvakinje, nogometašice Krke.

Novomeščanke so očitne odšle v ta kraj na Ptujskem polju zgolj na izlet in najbrž prepričane, da bodo zlahka zmagale. Podcenjujoč odnos pa se jim je maščeval, saj so nadvse motivirane domače nogometašice prekobile same sebi in zaslužno osvojile sploh prvo točko v tem prvenstvu (1 : 1).

Nov visok poraz nogometašev Šmartna

V lokalnem derbiju proti Šampionu povedli, a nato prejeli kar pet golov -Domači obilno izkoristili darove sodniške trojke ter njihov dvojni kriterij

Srečanje sosedov na lestvici in v regiji je obetalo zanimiv spopad. Precej zdesetkani Šmarčani so v začetku delovali dokaj odločno. Razpoloženi Akamba je vnašal zmedo in negotovost v domače vrste, žal pa ga sodnik ni znal zaščititi. Pri sotna borbenost in želja pokazati se v dobri luči je kazala na ugoden razplet. Apetitni so še dodatno zrasi v 15. minuti, ko je po desni strani lepo prodrl **Luka Prašnikar** ter precej iz mrtvega kota sprožil močan udarec. Domači vratar je žogo zgolj

odbil do Akambe, ta pa je hladnokrvno zadel za 1 : 0.

Negotov sodnik je nato praktično vsak dotik gostov kaznoval z dosojanjem prekrška ali rumenim kartonom. To je prineslo padec zbranosti in igre, kar so iz prekinitve in slabega posredovanja izkoristili Celjani ter izenačili na 1 : 1; to je bil hkrati tudi prvi neposredni strel na Jožičeva vrata. Žal pa je že naslednjih nekaj minut kasneje spet končal za njegovim hrbtom in domači so s precejšnjim deležen sreče

povedli 2 : 1. Potem je prišla zadnja minuta v prvem delu, ko sta se ob vzdolžni črti 16 m prostora borila domači napadalec ter igralec Šmartnega. Na presenečenje vseh prisotnih, je sodnik padec domačina na črti ali izven ocenil kot prekršek, in to za najstrožjo kazen. Seveda protesti gostov niso zalegli in sledilo je povečanje vodstva na 3 : 1.

V 48. minuti je **Tadej Ramšak** dobil prestrogo kazen - rdeč karton. Številčno oslavljeni gostje sicer niso popuščali, vendar se je poznal

igralski manjko in domači so postali nevarnejši. Domači pa so obilno izkoristili darove sodniške trojke ter njihov dvojni kriterij in še dvakrat zadeli za 5 : 1.

V nedeljo bo v Šmartnem gostovala zadnjevrščena Dravinja. Upamo, da se bodo domači nogometaši le uspeli primerno pripraviti na pomembno srečanje.

■ A. P.

Odbojkarji prvenstvo začeli z zmago

Prvenstvo so v soboto pričeli tudi odbojkarji v 2. državni odbojarski ligi. Igralci Šoštanjja Topolšice so pod vodstvom novega trenerja **Zorana Kedačiča** in v nekoliko spremenjeni postavi dobro pričeli sezono.

Gostovali so v Slovenski Bistrici pri ekipi Murexin in prepričljivo zmagali s 3 : 1. Dobro so pričeli srečanje in prva dva niza dobili s 25 : 19. Šoštanjčani so v uvodu v tekmo povsem nadzorovali igro. V nadaljevanju so nekoliko popustili in predvsem zaradi lastnih napak dovolili gostom, da osvojijo tretji niz, bilo je 25 : 23, v četrtem nizu pa so ponovno prevzeli vajeti igre v svoje roke in ga gladko dobili s 25 : 18.

V soboto se bodo šoštanjski odbojkarji predstavili še domačemu občinstvu, ko bodo ob 17. uri v svoji dvorani gostili ekipo National Žirovnice, ki je v prvem krogu gladko ugnala Braslovče.

Trener **Zoran Kedačič** je bil po tekmi zelo zadovoljen: »Zelo smo zadovoljni z uvodno zmago. Po dolgih pripravah smo komaj čakali na začetek prvenstva. Sproščeno lahko nadaljujemo prvenstvo in tudi na prvi domači tekmi pričakujemo zmago. Fantje na treningih zelo dobro delajo, napredek je opazen. Želim, da tisto, kar delamo na treningih, pokažemo tudi na tekmah.«

■ tr

Foto: Tadej Živko

Z dobrimi obrambami, kot na tej pred Polono Govek, se je nekajkrat zelo izkazala tudi gostujoča vratarka Sonja Čevnik. (Foto: S. Vovk).

Enak izid je bil tudi v Velenju na Rudarjevem pomožnem igrišču z umetno travo. S to točko so gostje prav zaradi spodrseljaja igralci Krke obdržale vodilno mesto. Velenjsko-škalska dekleta pa so ostala na tretjem s točko več od četrtih Pomurk, ki so si priigrale najvišjo zmago v tem krogu. Predzadnjo ekipo Velesova so premagale kar s 14 : 3.

Na Rudarjevem igrišču z umetno travo so domače igralke začele zelo podjetno, z zbrano in umirjeno igro od nog do nog, kar se je obrestovala že v 14. minuti. **Anja Levacič** je izvajala kot in poslala odlično predložek na drugo vratnico. Tam se je najbolje znašla **Urša Žganec** in z glavo zadela za 1 : 0. V 42. minuti so gostje izenačile, kar je bil tudi končni izid tekme, saj nobeni ekipi v nadaljevanju kljub priložnostim ni uspelo doseči zmagovitega zadetka.

Zaradi sodelovanja ženske A reprezentance na kvalifikacijah za evropsko prvenstvo (velenjske barve pa bosta zastopali **Urša Žganec** in **Anja Levacič**) bodo tekme 8. kroga igrali šele 30. oktobra. V Velenju bodo gostovale nogometašice Pomurja.

■

Za Celjem in Gorenjem še Koper

Po 7. krogu v prvi slovenski moški rokometni ligi ni več neporaženega moštva – Velika senzacija v Izoli, majhna v Škofji Loki

Preroške besede trenerja Gorenja **Branka Tamšeta** po njihovem porazu v 5. krogu v Škofji Loki so se hitro uresničile. Dejal je, da je prepričan, da bo tudi drugima kandidatom za najvišji naslov, Celju in Koprju, prav tako spodletelo na kakšni tekmi proti nasprotnikom, ki nimajo takšnih ambicij. Najprej je spodsnilo v 6. krogu v Mariboru Celjanom, v 7. pa so svoj prvi poraz v novi prvenstveni sezoni doživeli aktualni prvaki, rokometiški Koprja, saj jih je v primorskem derbiju premagal v Izoli tamkajšnji novinec v ligi in jih potisnil s prvega mesta na tretje. Na njem so jih zamenjali Celjani, ki so bili z 31:27 boljši od Ormoža. Za mesto so zaradi boljše razlike v golih napredovali tudi rokometiški Gorenja, ki so v nedeljski tekmi v Ribnici proti zanje vselej neugodnemu nasprotniku zaigrali zelo odgovorno, zavedajoč se, da si proti kakovostno slabšim ekipam ne smejo dovoliti novega spodsrljaja. Po točkah so se izenačili s Koprčani, vendar so zaradi boljše razlike v danih in prijetih golih drugi. Poleg Koprčanov so v tem krogu v negativnem pomenu besede presenetili tudi rokometiški Loke, saj so v svoji dvorani ostali brez točk proti Mariboru. Njihov poraz pa vsekakor še zdaleč ni bil tako boleč kot koprski, kajti

moštvo Maribora je v novi sezoni veliko močnejše, kot je bilo v prejšnji. V 8. krogu bodo velenjski rokometiški jutri (v petek) ob 19. uri gostili presenečenje prejšnjega kroga, Izolo, v sredo (26. oktobra) pa bodo v prvi tekmi osmine slovenskega pokala gostovali v Koprju.

Gorenje z Valladolidom

Na torkovem žrebu na sedežu Evropske rokometne zveze na Dunaju je žreb velenjskim rokometiškim določil za nasprotnika v tretjem krogu pokala te zveze španski Valladolid. Prva tekma bo v Rdeči dvorani

26. ali 27. novembra, povratna pa 3. ali 4. decembra. **Trener Branko Tamše:** »Žreb nam res ni bil naklonjen. Valladolid je predstavljal najmočnejšo ekipo iz drugega bobna, prav tako pa spadajo med boljše španske ekipe. Čaka nas zanimiv začetek v evropskem tekmovanju.«

Ptujčanke boljše od Velenjčank

V prvi ženski rokometni ligi so rokometiške velenjske Veplas v tekmi 5. kroga gostovale na Ptujju. Igralke Mercator Tenzorja so bile zanje premočne in zmagale s 33 : 28.

Tekmo so dobile predvsem na krilih izkušene **Stele Matše** in **Martine Strmšek**, velik delež k zmagi pa je

prispevala tudi njihova mlada organizatorka igre **Patricija Korotaj**, izkazala pa se je tudi njihova vratarka **Maruša Krizanec**.

Vodile so od prve do zadnje minute, pa čeprav so jim gostje večkrat dihale za ovrtnik z minimalnim zaostankom. S to zmago so se Ptujčanke povzpelle na tretje mesto, Velenjčanke pa so trenutno z eno zmago na predpredzadnjem mestu. Prav tako dve točki imajo še Olimpija, Mlinotest in Burja, zadnje Naklo-Tržič pa je doslej vseh petkrat izgubilo.

Odličen začetek Elektre

Košarkarji Elektre so letošnje prvenstvo začeli s prepričljivo zmago. Ekipa je glede na lanski sestav precej spremenjena, saj so članskemu moštvu priključili kar pet mladincev, ki bodo na krilih izkušenih **Nuhanoviča, Leliča, Lekiča in Horvata** ter z novimi okrepitvami **Zagorcem, Julevičem in Bajramličem** skušali ostati stabilen prvotilgaš.

Ekipa Rogaške Crystala se je ob 50. obletnici kluba po letu 1996 ponovno uvrstila med prvotilgaše in ima osnovni cilj ostati v družini najboljših.

Košarkarji Rogaške Slatine so se na svojem uvodnem nastopu v Šoštanjju predstavili s srčno in na trenutke dobro igro. Prav takšno igro pa so na drugi strani prikazali tudi košarkarji Elektre, tako da so gostje uspeli držati korak z odličnimi gostitelji le v prvem polčasu, ki ga je Elektra dobila za 4. Oba trenerja sta s številnimi menjavami skušala narekovati visok ritem igre, šoštanjski trener **Gasper Potočnik** pa je imel na voljo več razpoložljivih igralcev. Najbolj razigran pri Šoštanjnjanih je bil novi organizator igre **Žiga Zagorc**, ki je s petnajstimi koši, šestimi podajami in šestimi skoki povzročal gostom največ težav. V drugem delu so se razigrali še **Lelič, Julevič, s skoki Nuhanovič, s tremi trojkami pa Horvat**, tako da je bilo odpora košarkarjev Rogaške hitro konec. Zadnje četrtino je Elektra dobila kar s 16:4, kar je bilo dovolj za gladko zmago z 69:46.

Potočnik je že na prvi prvenstveni tekmi dal kar nekaj minut za mla-

Foto: Sini

dim igralcem, najbolje pa je svojo priložnost izkoristil mladinec **Jan Rizman** s trojko, dvema podajama in pridobljeno žogo. Trener je bil z igro mladih košarkarjev zadovoljen: »Večina teh mladih igralcev pridno trenira. Če bodo nadaljevali s takim pristopom, bodo priložnosti dobili tudi v prihodnje. Nič jim ni bilo

podarjenega in nič jim tudi ne bo. Na njih samih je, da ponujeno priložnost izkoristijo,« je dejal Potočnik, ki seveda ni skrival zadovoljstva po visoki zmagi: »Lahko smo zelo zadovoljni z uvodom v sezono. Ob tej priložnosti bi pohvalil igralce za prikazano na tej tekmi, predvsem obramba je bila na trenutke na ze-

lo solidni ravni. V igri se še vedno pojavljajo tudi napake, verjamem, da jih bomo v prihodnje s trdim delom uspeli odpraviti. Zahvalil bi se tudi navijačem za dokaj številčno podporo in jih vabim tudi na naslednje tekme.«

V soboto v Šoštanjju Hopsi

Naslednja tekma bo že v soboto, ko bo Elektra ponovno igrala v svoji dvorani. Obeta se zanimiv lokalni obračun, saj v Šoštanjju prihajajo sosedi s Polzele – Hopsi. Potočnik je tudi pred tem srečanjem v napovedih previden, a kljub temu optimističen: »Obeta se pravi lokalni derbi, čaka nas zelo težka tekma. Hopsi so dobra ekipa, kar so dokazali že na prvi tekmi, ko so premagali, po mojem mnenju, favorizirano ekipo Maribora. Mi pa razmišljamo predvsem o sebi. Če bomo igrali, kot znamo, predvsem z dobro obrambo, smo lahko uspešni.«

V Šoštanjju imajo tudi nekaj težav z boleznimi in poškodbami, vendar se na to ne izgovarjajo: »Kogar ni, se mora brez njega,« pravijo in že težko pričakujejo srečanje s Hopsi, ki bo v soboto ob 20. uri v športni dvorani Šoštanj.

Zadovoljni z žrebom pokala Spar

Potem ko so Šoštanjčani v 3. krogu pokala Spar premagali ekipo Branika – zmagali so tako v Šoštanjju kot v Mariboru – so imeli precej sreče pri žrebu, saj bodo njihov nasprotnik v četrtem krogu Vrani z Vranskega.

■ **Tjaša Rehar**

Tako so igrali

14. krog Prve nogometne lige

Rudar – Olimpija 2:2 (1:0)
Strelci: 1:0 Majcen (33), 1:1 Vrščič (50), 2:1 Mujaković (70), 2:2 Andjelković (92)

Rudar: Savič, Jeseničnik, Berko, Novaković, Dedič, Tolimir, Žrnko, Trifković, Bratanović (od 74. Klinar), Mujaković (do 89. Podlogar), Majcen (od 65. Črnčič).
Trener: Milan Djuričič.

Drugi izidi: Domžale – Maribor 1:4, Hit Gorica – Luka Koper 4:1, Triglav – Mura 1:2, Nafta – CM Celje 0:2.
Vrstni red: 1. Maribor (tekma manj) 27 (29:15), 2. Gorica 24 (23:12), 3. Olimpija 23 (24:19), 4. Rudar 20 (20:16), 5. Mura 20 (13:17), 6. Celje 18 (20:18), 7. Domžale 18 (18:21), 8. Nafta 14 (15:17), 9. Koper 12 (13:22), 10. Triglav 11 (6:24).

Hervis pokal Slovenije – četrtfinale, 1. tekma

Rudar – Hit Gorica 2:1 (2:0)
Strelci: 1:0 Denis Klinar (4), 2:0 Rajko Rotman (32), 2:1 Martinović (90+)

Rudar: Fink, Rotman, Berko, Novaković, Ibbesheh, Mujaković, Klinar (od 80. Bizjak), Rošar, Črnčič (od 85. Bratanović), Podlogar, Djokić (od 71. Purišič).
Trener: Milan Djuričič.

2. SNL, 9. krog

Šampion Celje – Šmartno 1928 5:1 (2:1)

V Šmartno 1928: Jožič, Kolsi, Jahič, Jelen, Ramšak, Babič, Obu (od 78. Strgar), Bizjak (od 78. Podbrežnik), Akamba, Prašnikar Čirić (od 73. Matic).
Trener: Ervin Polovšak.
Strelci: 0:1 Akamba (33), 1:1 Muharemović (20), 2:1 Horvat (34), 3:1 Djuranović (45, 11 m), 4:1 Kožar (68), 5:1 Dolinar (86).
Drugi izidi: Bravo – Aluminij 1:3 (1:1), Dob – Krško 1:0 (0:0), Šenčur – Dravinja 3:0 (1:0), Bela krajina – Radomlje 4:1 (1:1).

Vrstni red: 1. Aluminij 25 (26:4), 2. Šenčur 16 (17:11), 3. Rohtek Dob 16 (11:10), 4. Krško 15 (7:4), 5. Šampion Celje 13 (19:12), 6. Bravo 1 Interblock 12 (11:10).

Štajerska nogometna liga, 9. krog

Podvinci Betonarna Kuhar – Šoštanj 3:0 (0:0)

Šoštanj: Mušič, Rebernik (od 80' Glavina), Bulajič, Mahmutović, Lubej (od 64' Gegič), Mijatović (od 64' Gajič), Kraljevič, Vukančič (od 64' Pavič), Ibrahimović (od 89' Ramič), Vasič, Muratović.
Strelci: 1:0 Lah (58'), 2:0 Vindiš (60'), Belšak (88').
Vrstni red: 1. Tehnotim Pesnica 23, 2. Šmarjer pri Jelšah 21, 3. Drava Ptuj 20, 4. Podvinci Betonarna Kuhar 18, 5. Pohorje 15, 6. Peca 13, 7. Šoštanj, 8. Koroške gradnje, 9. Marles Hiše, 10. MU Šentjur vsi po 12...

1. SŽNL, 7. krog

Rudar Škale – Slovenj Gradec 1:1 (1:1)

Strelci: 1:0 Žganec Urša (14), 1:1 Zupanc Barbara (42);
Rudar Škale: Strassnig Sonja, Bric Maja, Nagy Barbara Krisztina, Marolt Tina, Gomboc Zala (od 51. Založnik), Sadičaj Rahime, Žganec Urša, Govek Polona (od 63. Dervič), Levačič Anja,

Sevšek Maruša (od 89. Tič), Murič Moira.

Drugi izidi: Dornava – Krka 1:1 (1:1), Maribor – ŽNK Jevnica 1:6 (0:4), Telegomurje – Veleosovo Kamen Jerič 14:3 (7:0).

Vrstni red: 1. Slovenj Gradec golralika 32:9 – točke 16, 2. Krka 20:4 – 15, 3. Rudar Škale 28:7 – 14, 4. Pomurje 34:17 – 13, 5. Jevnica 27:14 – 11, 6. Maribor 13:24 – 6, 7. Veleosovo 12:58 – 3, 8. Dornava 6:39 – 1.

1. NLB Leasing liuga, 7. krog

Ribnica Riko Hiše – Gorenje Velenje 25:38 (12:19)

Gorenje: Gajič (10 obramb), Taletovič (5 obramb), Melič 8, Manojlovič 6, Dolencec 5, Dujmovič 5, Musa 4, Bežjak 3, Cehte 2, Medved 2, Šimič 1, Bajram 1, Gams 1, Miklavčič, Svetelšek, Golčar.

Izključitve: Ribnica 4 minute, Gorenje 14 minut; sedemmetrovke: Ribnica 5 (4), Gorenje 1 (1).

Drugi izidi: Loka Maribor Branik 29:32 (13:17), Celje Pivovarna Laško – Jeruzalem Ormož 31:27 (19:13), Trimo Trebnje – Krka 35:27 (16:13), Istrabenz Izola – Cimos Koper 28:27 (10:13).

Vrstni red: Celje PL 12, Gorenje 11, 3. Koper 11, 4. Maribor 9, 5. Trimo 8, 6. Loka 6, 7. Izola 6, 8. J. Ormož 5, 9. Šmartno 5, 10. Ribnica 5, 11. Krško 3 (-1), 12. Krka 2.

1. A državna liga, ženske, 5. krog

Mercator Tenzor Ptuj – Veplas Velenje 33:28 (15:12)

Veplas Velenje: Zec (12 obramb), Vajdl 6, Naglič 2, Nakič -, Hrnčič 3, Fatkić 10 (6), Sivka 6, Hallilović -, Lakič -, Hofinger 1, Čater -, Perše -, Oblak -, Sešel, Simič. Trenerka: Snežana Rodič.
Sedemmetrovke: Ptuj 5 (6), Velenje 6 (6).
Izključitve: Ptuj 4 minute, Velenje 6 minut.

Liga Telemach, 1. krog

Elektra – Rogaška Crystal 69:46 (53:42, 31:27, 16:15)

Elektra: Rizman 3, Hasič, Zagorc 15 (2-3), Julevič 12 (4-6), Lelič 9, Lekič 6, Nuhanovič 6, Guna, Bajramlić 7, Bukovič, Pajević 2, Horvat 9

Vrstni red: 1. Elektra, 2. Šentjur, 3. Hopsi, 4. Slovan vsi po 2, 5. LTH cast Mercator, 6. Maribor Messer, 7. Parklji, 8. Rogaška Crystal vsi po 2, 9. Helios in Zlatorog svoje tekme še nista odigrala

2. DOL moški

Murexin – Šoštanj Topolišica 1:3 (-19, -19, 23, -18)

Šoštanj Topolišica: Bevc, Globačnik, Žnider, Lipovac, Krajnc, Golob, Nastič, Boženk, Akrap, Pavič, Menih, Koželnik, Kugonič

Vrstni red: 1. Nacional Žirovnica, 2. Fužinar Metal Ravne, 3. Šoštanj Topolišica, 4. Črnuče ACH I vsi po 3, 5. Endal-Vuzenica 2, 6. Hoče 1, 7. KEKOprema Žužemberk, 8. Murexin, 9. Santana Logatec in 10. Braslovce vsi po 0

Kegljanje, 2 liga vzhod- 5. Krog

Šoštanj – Fužinar 6:2 (3162:3063)

Šoštanj: Sečki-521 (0), Fidej-529 (0), Novak-518 (1), Arnuš-559 (1), Mandelc-524 (1), Hasičič-511 (1)

ŠPORT IN REKREACIJA

Poraz Šoštanja v Podvincih

Nogometaši Šoštanja so v nedeljo gostovali pri četrti ekipi Štajerske nogometne lige – ekipi Betonarne Kuhar v Podvincih. Šoštanjanci so se gostiteljem v prvem delu dobro upirali. Do odmora nobena ekipa ni uspela zadeti. V nadaljevanju pa so domačini prevzeli pobudo. V 58. minuti je za vodstvo zadel Lah, že dve minuti kasneje je na 2 : 0 povišal Vindiš. Sledilo je kar nekaj menjav šoštanjskega trenerja Kostajnska, vendar niti nove moči na igrišču niso uspeli preobrniti izida. Gostje so dve minuti pred

koncem postavili končni rezultat, ko je Belšak zadel za 3 : 0. V soboto ob 15. uri nogometaši Šoštanja ponovno gostujejo, tokrat pri ekipi Carrera Optyl v Ormožu, ki je z eno zmago in enim neodločenim izidom ter sedmimi porazi na predzadnjem mestu.

■ tr

Šoštanjčanom zmaga v lokalnem derbiju

Šaleško-koroški derbi je pripadal domačim kegljačem. Po vodstvu gostov v igri prvega para je kazalo na njihov polom, saj so zaostajali z 0 : 2 in 67 kegljev. Preobrat je sledil

v igri drugega para, ki je po odlični igri rezultat izenačil na 2 : 2 in si prigrabil 21 kegljev prednosti. O zmagovalcu je tako odločala igra tretjega para, v katerem sta prevladovala domača igralca, saj sta po drugem nizu imela že 137 kegljev prednosti. Gostje so v zadnjih lučajih nekoliko ublažili poraz. Šoštanjanci so ostali na šestem mestu, to mesto pa lahko že v soboto izboljšajo. Ponovno bodo nastopili na domačih stezah. V goste pa prihaja ekipa Litije, ki je na lestvici pred njimi z enakim številom osvojenih točk. Srečanje na kegljišču trgovskega centra Pilon-TUŠ se bo začelo ob 16.30.

Šoštanj ima casting center

Svetovni pokal je potekal na najlepšem poligonu na svetu

Šoštanj - Ribiški družini Paka je bila po odlično izvedenih mednarodnih tekmovanjih in organizaciji mladinskega svetovnega prvenstva v castingu za mladince in mladinke lani letos zaupana organizacija in izvedba finala svetovnega pokala za člane in članice.

Ker dosedanj poligon ni ustrezal vsem kriterijem tekmovalnih pred-

pisov, so se lotili ureditve Casting centra s tekmovalnim poligonom. Podaljšali in razširili so travnati poligon in tako izpolnili vse zahteve glede dolžine in širine tekmovalnih prog, predpisanih za izvedbo svetovnega pokala v vseh petih disciplinah (D1 Muha cilj, D2 Muha daljava, D3 Obtežilnik natančnost, D4 Obtežilnik cilj, D5 Obtežilnik daljava). Dodatno so uredili okolično doma ribičev, razširili parkirni prostor, na novo položili električno napeljavno in uredili odvodnjavanje. Okolica je prava zelena oaza – razgledna točka, poligon pa obdan z novo kamnito tekmovalno traso,

na kateri lahko ribiči in ribiči turistov uživajo ob ribiškimi dogodivščinah.

Z vsemi opravljenimi deli, ki jih ni bilo malo, je dom ribičev prerasel v prelep Casting center s travnatim poligonom, ki je ob sami kolesarski stezi Velenje-Šoštanj in je že postala zelo priljubljena točka za obiskovalce in kolesarje.

Tudi tekmovalci in spremljevalci svetovnega pokala se niso mogli načuditi, kaj so v Šoštanju postorili od lanskega do letošnjega leta. Generalni sekretar svetovne castinske organizacije dr. Josef Doležal je rekel, da je v Šoštanju zgrajen najlepše urejen casting center na svetu.

Izjemno okolje, izjemni poškoji

Mercator Center Velenje

Serija vlomov

Velenje – V zadnjem tednu se je na območju Policijske postaje Velenje odvila cela serija vlomov.

V torek, 11. oktobra, je bilo vlomljeno v osebni avto, parkiran pred restavracijo Jezero. Vlomilec je odnesel avtoradio. V sredo, 12. oktobra, je bilo vlomljeno v ograjeno območje podjetja v stečaju v Paki pri Velenju. Vlomilec je odnesel električne kable v vrednosti 1.000 evrov. V četrtek, 13. oktobra, je neznan

vlomilec skušal priti v Osnovno šolo Šoštanj, a mu to ni uspelo. Pri vlamu je poškodoval dve ključavnici. V Škalskih Cirkovcah je bilo istega dne vlomljeno v leseno lopo. Vlomilec je odnesel motorno žago, agregat, ročno koso in lopato. Na Gubčevi cesti v Velenju pa je bilo vlomljeno v osebni avto. Iz avtomobila je izginila ženska torbica. V petek, 14. oktobra, je bilo vlomljeno v garažo pri stanovanjski hiši na Cesti talcev v Velenju. Vlomilec je odnesel kosilnico na nitko, škarje – nava-

dne in akumulatorske - za živo mejo in kolo z motorjem, skuter znamke peugeot speedfight, z registrsko tablico CE C2-213. V ponedeljek, 17. oktobra, je bilo vlomljeno v skladišče zasebnega podjetja na Selu. Iz prostorov je bilo odnešenih več kosov hidroizolacije. Podjetje je oškodovano za več kot 1.000 evrov. Vlomilec v Di Mato na Kersnikovi cesti v Velenju je odnesel projektor, komponento in monitor. Iz gospodarskega poslojpa na Lopatniku je vlomilec odnesel motorno koso.

Tat se je zaklenil v WC

Velenje, 11. oktobra – V torek zjutraj so policisti obravnavali tatvino iz odklenjenega kombiniranega vozila, s katerim je voznik v pekarno Presta pripeljal pekovske izdelke. Šlo je za istega moškega, ki so ga prejšnji dan obravnavali zaradi tatvine v dežurni ambulanti Zdravstvenega doma. Tokrat je vzel dva zavojčka cigaret in šop ključev, potem pa pobegnil v pivnico Zoro, kjer se je zaklenil v sanitarije.

Nič jim ni sveto

Šoštanj, 12. oktobra – V sredo popoldan so policisti obravnavali vlom v cerkev sv. Vida v Šentvidu nad Zvodnjami. Storilec je z zvonika vzel 14 metrov napeljave za strelstvo.

Roparska tatvina

Velenje, 13. oktobra – V četrtek popoldan je prišlo do roparske tatvine v trgovini Mueller v Centru Super Nova. 19-letnik je vzel dve toaletni vodi v vrednosti 112 evrov, ju skril v oblačila in odšel proti izhodu. Pri tem ga je zalotil varnostnik. Storilec mu je zagrozil z nožem, nato pa zbežal. Dva varnostnika sta ga prijela in izročila policistom.

Prespal, potem pa vzel sekiro

Velenje, 15. oktobra – V soboto zjutraj je lastnik lesene ute na Cesti Simona Blatnika v notranjosti zalotil mlajšega moškega, ki je potem zbežal proti trgovini Jager. Policisti so ga prijeli, ugotovili pa, da gre za 19-letnega moškega, ki je prenočil v leseni uti, potem pa si prilastil sekiro.

So prijeli pravega »posodarja«?

Velenje, 17. oktobra – V ponedeljek sta v Velenju na Šaleški cesti državljana Romunije prodajala posodo. To sta počela na vsiljiv način. Z njima se je najprej srečala inšpektorica za delo. Ugotovljeno je bilo, da eden od njiju ustreza opisu storilca drznih tatvin na območju celjske regije. Zoper oba so odredili pridržanje do 48 ur. Podobno se je zgodilo še dvema tujcem, tudi državljanoma Romunije, ki sta isto dopoldne posodo prodajala pred trgovino Jager. Zoper vse štiri zbirajo obvestila v

zvezi s sumom storitve več kaznivih dejanj drzne tatvine.

Za povzročiteljem poizvedujejo

Velenje, 17. oktobra – V ponedeljek zjutraj je prišlo na glavni cesti proti Arji vasi, med odcepom za Dobrno in odcepom za Vodostec, do prometne nesreče s pobežom. Neznani voznik kombiniranega vozila znamke KIA, bele barve, je z levo stranjo oplazil nasproti vozečega voznika osebnega avtomobila. Po trčenju je odpeljal naprej proti Velenju. Za njim poizvedujejo.

Iz policistove beležke

Grozil bivši prijateljci

V torek, 11. oktobra popoldan, je pred stanovanjsko hišo v Škalah 37-letni moški, povratnik, grozil bivši prijateljci. Pred prihodom policistov je sicer odšel, a kazenska ovadba mu ne uide.

Sosed ga je udaril pred pošto

V sredo, 12. oktobra zjutraj, je pred glavno pošto v Velenju 63-letni sosed udaril 66-letnega soseda. Prizadejal mu je lažjo telesno poškodbo.

Mladoletnik s kokainom

V četrtek, 13. oktobra, so se popoldan policisti na Vodnikovi cesti srečali z mladoletnikom in mu zasegli PVC zavitek s prepovedano drogo, domnevno kokainom. O postopku z mladoletnim kršiteljem so seznanili mamo.

Kršil javni red

V četrtek, 13. oktobra, popoldan je pred zavetiščem za brezdomce na Cesti Simona Blatnika v Velenju mlajši moški, povratnik, kršil javni red in mir. Policisti so mu napisali plačilni nalog.

»Napad« neznanec

V petek, 14. oktobra, je v dežurni ambulanti Zdravstvenega doma Velenje iskal zdravniško pomoč 40-letni moški. V baru Štala sta

njega in prijatelja napadla neznanca. Eden od napadalec je pri tem uporabil nevaren predmet. Za storilcema policisti vneto poizvedujejo. Isto noč je neznanec na parkirnem prostoru pred lokalom Ippon v Šoštanju napadel 32- in 16-letnega oškodovanca in ju telesno poškodoval. Poškodoval je tudi njun avto. Tudi za tem storilec kaznivnega dejanja vneto poizvedujejo.

»Napadalec«, 51-letni moški, ki je v soboto, 15. oktobra, pred lokalom Caffè Inn na Koroški cesti v Velenju napadel 35-letnega moškega, pa je znan. Pred prihodom policije je sicer odšel, a policisti vedo, zoper koga bodo vložili kazensko ovadbo.

Najprej se je kregal, potem pa napihal

V nedeljo, 16. oktobra, je pred stanovanjsko hišo v Topolšici lastnika verbalno napadel znanec. Z njim so se policisti srečali v lokalu v Topolšici, da so mu izročili plačilni nalog. Kmalu za tem so ga kontrolirali pri vožnji z osebnim avtomobilom. Ker je »napihal« več kot 0,52 mg alkohola v litru izdihanega zraka, so ga pridržali do iztreznitve.

Nesramen do žene

V nedeljo, 16. oktobra zvečer, je bil v stanovanju na Prešernovi v Velenju do žene nesramen mož. O dogodku bodo policisti seznanili center za socialno delo, saj je bil temu priča otrok.

Podnajemnika sta se sprla

V soboto, 15. oktobra, sta se v stanovanjski hiši v Podkrajju sprla podnajemnika. Obema so policisti napisali plačilni nalog. Vsakemu svojega seveda.

Trije pijani pridržani

V zadnjem tednu so bili na območju Policijske postaje Velenje pridržani trije vinjeni vozniki, eden v petek, eden v soboto in eden v nedeljo.

Zasežena dva avtomobila

Policisti so v zadnjem tednu zasegli dva osebna avtomobila, enega v nedeljo, enega v ponedeljek.

Praznujemo 1. rojstni dan!

Sobota, 22. 10. ob 10. uri

Vabljeni na zabavo s Feštabandom, triom Adijo, Lumpiji, na promocije in pokušine dobaviteljev ter torto velikanko!

Dvojne pike!

Mercator

Horoskop

Oven od 21. marca do 20. aprila

Dogodki, ki so vas spravili čisto ob živce, bodo začeli dobivati nove obraze. Čeprav se boste ustrašili, boste trdno vztrajali pri novih odločitvah. In začeli resno pospravljati grehe iz preteklosti. Ne bo lahko, kje pa. A ko boste enkrat res padli noter, boste začeli uživati kot že dolgo ne. Prav nihče ne bo imel moči, da vam zamaje vero v to, kar si boste zapčili v glavo. Partner bo veliko bolj pozoren in razumevajoč kot ste računali. Zato vam bo še lažje. In pot do cilja, ki ga ne boste dosegli prej kot v dobre letu dni, se bo kar sama odprla. Pazite se mraza in prepiha, da ne staknete prehlada.

Bik od 21. aprila do 21. maja

Že nekaj časa vam ni več vseeno, kaj se dogaja na delovnem mestu. Čeprav niste močno vpleteni, vam bo prekipelo ob tem, kar se bo dogajalo sodelavcem. Čeprav veste, da časi niso rožnati, bo tudi vam začelo pojenjati potrpljenje, ki ste ga dolgo imeli. Ali pa ste skrivali, kaj vam ne paše. V začetku prihodnjega tedna boste na glas povedali, kaj si mislite o zadevi. Prizadeli boste kar nekaj ljudi, vam pa bo odleglo. In nekdo vam bo zato, kar boste storili, neskončno hvaležen. Pokazal vam bo, kaj mu to pomeni, vi pa se boste povsem raznežili. Tudi zato, ker bodo na plan privedla čustva, ki ste jih dolgo zatirali. Jih boste še naprej, ali boste končno zbrali pogum in izdali, kaj vam pomeni? Bil bi že čas.

Dvojčka od 22. maja do 21. junija

V vašem življenju ze nekaj časa ni miru. V naslednjih dneh pa bo še huje, celo divje. Vsak dan vas bo presenetil vsaj en dogodek, o katerem niste niti razmišljali. Po nekaj dneh boste ugotovili, da je to zelo naporno, zato boste začeli umirjati in ustavljati konje. Pa ne bo šlo tako zlahka. Enostavno je v vaše življenje prišel čas sprememb. Ali na bolje ali na slabše, je še nemogoče reči. Vsekakor bo tako, da bodo dobre strani imele tudi slabe in obratno. Želeli pa si boste, da bi spet bilo tako kot nekoč. In to vsak dan bolj. Želja se vam ne bo uresničila, vsaj v naslednjih dneh ne. Sorodnik vam bo želel pomagati, povzročil pa bo pravo zmedo. Ne zamerite mu.

Rak od 22. junija do 22. julija

Precej nemiri boste, za kar pa ne bo kriv le položaj planetov, ki res ne bo najbolj ugoden. Nekaj krivde boste morali vzeti tudi na svoja pleča. Če bi se projekta lotili prej, bi bilo težav veliko manj, kajne? Zaradi nestrpnosti, ki jo čutite ob urejanju nekaterih uradnih zadev, boste raztreseni in tečni. Da prav nič ne gre čez noč, predvsem pa ne točno takrat, ko vi tako želite, se bo treba enostavno sprijazniti. Ko se boste končno umirili in pustili stvari toku, bo veliko lažje. In spet boste začutili notranji mir. Preprijnost vas bo minila šele sredi prihodnjega tedna. Pazite pa, komu boste razlagali svoje osebne težave. Prehude so, da bi bile za vsaka ušesa. V tem ne bo rešitve.

Lev od 23. julija do 23. avgusta

Umirite se. Zadnji dnevi so bili divji, kar že čutite na svojem počutju. Začutili boste tudi, da se morate ustaviti, premisliti in šele potem ukrepati. Nikar ne mislite, da boste rešitev našli v enem samem dnevu, saj so se težave nabirale kar nekaj let. Vsekakor vam bodo zvezde naklonjene na materialnem področju, kjer lahko pričakujete velike spremembe na bolje. Na poslovnem ne bo tako rožnato, a ker boste zaplet pričakovali, se ga boste lotili pravočasno in iz prave smeri. Kar se čustev tiče, pa boste srečni in pomirjeni. Imate kar imajo le redki. Pozornega in ljubečega partnerja, ki je pripravljen za vas narediti več.

Devica od 24. avgusta do 22. septembra

Tisti, ki vas dobro poznajo, bodo opazili, da se močno spreminjate. Veliko več časa kot sicer preživite izven doma. Kot da nimate obstanka doma. K sreči vam v naslednjih dneh tega ne bo nihče ne očital in ne zameril. Celo privoščili vam bodo. Boste pa zato že kmalu začutili, da tudi takšno življenje ni tisto, ki si ga želite. Bolje bo šele, ko si boste na celi črti priznali, kaj si sploh želite. Pa četudi boste to morali skrivati pred javnostjo. Vseeno si to, da boste bolj družabni, dobro vplivalo na odnose s sodelavci in dolgoletnimi prijatelji. A to bo le prvi korak do večje sreče, ki si jo tako želite in tudi zaslužite. Naslednji bodo veliko težji.

Tehtnica od 23. septembra do 23. oktobra

Življenje se bo spet umirilo in s seboj povleklo kar nekaj težav, pred katerimi ste si v preteklih dneh in tednih zatiskali oči. Sedaj boste vsak dan bolj prepričani, da ne bo več mogoče obuditi čustev, ki so dolgo umirala. Veliko vprašanje je, če si to res želite, saj že dolgo niste srečni v vaši partnerski zvezi. A ker ste izjemno prilagodljiv človek, vedno vsaj rahlo popustite. V nekaj dneh se bo izkazalo, kam pest tace moli. Če boste pozorni, boste pravi čas opazili spremembe, ki bodo znak za alarm. Če boste ukrepali, bodite pazljivi. Ne zapirajte vseh vrat, da vam ne bo krepko žal. Zdravje bo občutljivo, delno pa boste krivi sami. Zadnje čase se spet nimate dovolj radi.

Škorpion od 24. oktobra do 22. novembra

Spremembe v življenju včasih pridejo pričakovano in načrtovano, včasih pa krepko presenetijo. Vam se bo začelo dogajati slednje. Ker bodo pozitivne, boste srečni. Vsak dan bolj se boste počutili, ko bodo začele za vaše delo deževati tudi pohvale, pa sploh. Četudi tega ne boste pokazali navzven, bo v vas vse kipel od razburjenja in navdušenja. Pozabili boste na vse napore in začeli krepko misliti na prihodnost, v kateri imate ogromno načrtov. Če boste znali prav organizirati čas, so prav vsi izvedljivi. V življenju si velikokrat stvari razlagate povsem po svoje in poenostavljeno. Dejstvo pa je, da toliko kot dajete, tudi dobite nazaj. Zavedajte se tega!

Strelec od 23. novembra do 22. decembra

Čeprav je bilo v zadnjih mesecih med vama s partnerjem veliko napetosti, se bo ta začela umirjati. A ne po vaši zaslugi. Partner se bo odločil, da bo igral vašo igro in da se bo obnašal, kot da je čisto sam na svetu. Ko se bo začel upirati ustaljenim smernicam, pa vam ne bo več vseeno. Igračkanje z ognjem bo iz iskre preraslo v pravi plamen, ko boste ugotovili, da se lahko zgodi, da boste izgubili več kot ste si kdajkoli mislili. Predvsem pa se ne boste več mogli zgovarjati in sprevedati, saj vam bo sedaj jasno, da ste bili spregledani. Še je čas, da rešite zvezo. A se boste morali veliko bolj potruditi kot če bi to storili, preden ste spoznali, da gre tokrat na nož.

Kozorog od 23. novembra do 22. decembra

Pred vami je teden vzponov in padcev. Četudi vam zvezde v naslednjih dneh ne bodo najbolj naklonjene, boste prav ob vsem, kar se vam bo dogajalo, znali povedati, da bi lahko bilo še huje in da je tako tudi že bilo. Zato, ker boste težave reševali sprotno in optimistično, lahko računate na to, da bodo že kmalu začele kogneti. Obrnjeni v prihodnost se boste začeli odločati za zelo pomembno naložbo, ki bo življenje spremenila vam in celi družini. Dela boste imeli veliko, zato vam bodo misli vse pogosteje bežale k počitku. Tisti, ki si boste privoščili krompirjeve počitnice, boste zadeli in naredili še kako prav. Res jih potrebujete.

Vodnar od 21. januarja do 18. februarja

Oktobrski dnevi za vas ne bodo najboljši. Vse vam bo šlo na živce. Od prijateljev, sodelavcev, do domačin. Pa ne bodo oni krivi za to, da se vam nekaj ni izšlo tako kot ste si želeli. Še huje bo to, da ste bili čisto prepričani, da vam bo uspelo. Pa vam ne bo, tudi zato, ker ste se nekomu s svojim obnašanjem tako zamerili, da ne bo mogel preko tega. Žal pa je to človek, ki je bil v projektu, ki propada, zelo pomemben. Vam se seveda ni zdel, ker ste bili prepričani, da veste čisto vse. Izkazalo se bo, da se je umazana igra odigrala povsem v tajnosti in na njo res niste mogli vplivati. Čim prej pozabite in pojdite naprej. Z dvignjeno glavo. Le tako boste mirni.

Ribi od 19. februarja do 20. marca

Že nekaj časa se je v vas nabiralo, sedaj boste imeli vsega dovolj. In končno bo počilo. Še sami boste začudeni, ko boste ugotovili, da ste zmorni biti zelo pokončni in da se ne pustite več voditi. Čeprav boste sprva imeli slab občutek, se bo izteklo odlično. Bolje se sploh ne bi moglo. Doma tudi ne bo najbolje. Če hočete ali nočete se vam partner močno odtujiti. Predvsem zaradi vas. Vse težje ga boste prenašali, kar mu boste tudi očtno pokazali. Reagiraj bo čisto drugače, kot ste pričakovali. Ni tako potrpežljiv, kot ste mislili. Nikar si v besednem dvoboju ne privoščite preveč, da vam ne bo že kmalu žal.

VEDEŽ

Podjetniki, pokličite nas in se nam pridružite. Postanite del vaše in naše rubrike VEDEŽ. Seznanite naše bralce s svojimi uslugami. Info: 03 898 17 50

Gostišče Grad Vrbovec Nazarje
Mitja Felicjan, 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

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

ŽIVIC
Vulkanizerstvo In Avtopralnica
Škale 97 b, Velenje
031 340 850
www.gume-zivic.com
info@gume-zivic.com

SUPER akcija ZIMSKIH PNEVMATIK
Ob nakupu **DARILO!**
Avtopralnica Selo, Selo 14, Velenje

scArbo
Scarbo d.o.o.,
Enota Celje, Mariborska 44, Tel.: 03/ 428 74 70
scarbo.celje@siol.net, www.scarbo.si

Poezija italijanskega designa ...
Salon KERAMIKE in KOPALNIŠKE opreme

SALON KERAMIKE V CELJU
TAPRO Grosist
www.tapro-grosist.si

- Kopalniška oprema
- Keramične ploščice (notranje in zunanje)
- Armature
- Sanitarna keramika

Kidričeva cesta 6, Celje
Tel.: 03 491 22 11, 041 659 547

Avto KORELC
Avtokleparstvo Avtoličarstvo Polnjenje klima naprav
Vgradnja vetrobranskih stekel Cenitev poškodovanih vozil za zavarovalnice Vleka vozil doma in v tujini

Korelc Marko, s.p., Podkraj pri Velenju 10 R, Velenje
T: 03 586 25 77, 041 738 125, E: avto.korelc@telemach.net

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

Ugodno in kvalitetno polaganje parketa in laminata

STAVBNO montazerstvo TISA
Ivan Turk, s.p.
031 677 018

HIŠE - novogradnje Vojnik - Arclin

041 751 782
041 797 206
www.ls-projekt.si
info@ls-projekt.si

Zgodilo se je ...

od 21. do 27. oktobra

- 21. oktobra 1911 je na Visolah pri Slovenski Bistrici umrl nih šol;
- 22. oktobra 1993 so se Delavska stranka Velenje, SDU Velenje in SDP Velenje na programsko-volilni konferenci v dvorani velenjske občinske skupščine združile v novo stranko z imenom Združena lista socialnih demokratov Velenje; predsednik stranke, ki se danes imenuje Socialni demokrati, je postal nekdanji velenjski župan Srečko Meh;
- 22. oktobra 1995 je na državnem prvenstvu v malem maratonu v okolici Ptuja zmagala Velenčanka Slavica Poznič;
- 23. oktobra 1997 je na festivalu neodvisnega filma Slovenije v konkurenci dokumentarnih filmov zmagal film velenjskih avtorjev z naslovom Basist in

DR. JOSIP VOŠNJAK
Beicharabhs - Abgeordneter (Steiermark.)

Dr. Josip Vošnjak (arhiv Muzeja Velenje)

- 26. oktobra 1970 so dogradili 150 metrov visok dimnik za novo termoelektrarno Šoštanj III;
- 26. oktobra 2001 so člani moto-kluba Potepuh podarili velenjskemu Varstveno-delovnemu centru Ježek športne rekvizite;
- 26. oktobra 2001 je velenjska Univerza za III. življenjsko obdobje praznovala 15. obletnico uspešnega delovanja;
- 27. vinotoka 1995 so predstavniki Premogovnika Velenje s predstavniki Turistične zveze Slovenije podpisali dogovor o sodelovanju v turizmu in urejanju okolja, hkrati pa so predstavili tudi projekt Turistično-rekreacijskega centra Jezero.

■ **Pripravlja: Damijan Kljajič**

TV SPORED

20. oktobra 2011

24

Četrtek, 20. oktobra

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.
10.25	Male sive celice, kviz
11.15	Ogledalo, igrani film
11.30	Slavna peterica, 15/26
12.00	Poročila
12.05	Slovenski vodni krog: Ledava
12.35	Ugriznimo znanost: Genetske raziskave živali
13.00	Poročila, šport, vreme
13.30	Okdnto
14.30	Salma, dok. feljton
15.00	Poročila
15.10	Mostovi
15.45	Turbulenca, izob. odd.
16.15	Prava ideja, poslov. odd.
17.00	Novice, šport, vreme
17.30	Babilon.tv: Svoboda
17.50	Minute za jezik
18.00	Vrtičkarji: Mafija, 9/10
18.35	Kari, ris.
18.40	Mala kraljična, ris.
18.55	Vreme
19.00	Dnevnik, šport, vreme
20.00	Pogledi Slovenije
21.30	Na lepše
22.00	Odmevi, šport, vreme
22.05	Osmi dan
23.30	Intimne izpovedi, dok. film
00.20	Dnevnik, ponov.
01.00	Dnevnik Slovencev v Italiji
01.20	Infokanal

TV SLO 2

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni infokanal
10.20	Dobro jutro
13.00	Videozid
13.50	Misija Evrovizija
15.35	31. tekmovalje slov. godb v prvi težav. stopnji, 4/6
16.00	Mostovi
16.30	Doktor Martin (IV.), 5/8
17.20	Evropski magazin
17.50	Univerza
18.20	Zrebanje detelje
18.30	Nogomet, evrop. liga, Maribor - Bragga, prenos
21.00	Odbojka, liga prvakov, Tours VB - ACH Volley Ljubljana, vključ. vrnos
22.20	Vse kar ljubim, poljski film
23.50	Nogomet, evrop. liga, povzetki
00.20	Videozid
01.15	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	Oprah show
14.50	Nebrušeni dragulji, nad.
15.45	Tereza, nad.
16.45	Larina izbira, nad.
17.00	24ur popoldne
17.10	Larina izbira, nad.
17.55	Ko se zaljubim, nad.
18.50	Podjetni
18.55	24ur vreme
19.00	24ur
20.00	Kmetija išče lastnika
21.00	Minuta do zmage
22.00	Zdravnikova vest, nan.
22.40	24ur zvečer
22.50	Punca ali pes?, am. film
00.15	Harperjev otok, nan.
01.10	24ur, pon.
02.10	Nočna panorama

VTV

09.00	Dobro jutro, informativna oddaja: Regionalne novice 1, na današnji dan, jutranje novice, prometno poročilo, videospot dneva, jutranji gosti
10.30	Vabimo k ogledu
10.35	Aktualno: Kadmi v krvi Celjanov - strah ali realnost, posnetek okroglo mize
11.35	Pop corn, glasbena oddaja - Stereotipi
12.35	Vabimo k ogledu
13.40	Hrana in vino, svetovalna oddaja
13.05	Videostrani, obvestila
13.10	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Miš maš, otroška oddaja - projekt Unesco na I. OS Slovenj Gradec
18.40	Nanovo, mladinska oddaja - grupiranje v srednjih šolah
18.40	Regionalne novice 2
18.45	Hrana in vino, svetovalna oddaja
19.10	Vabimo k ogledu
19.15	Videostrani, obvestila
19.55	Vabimo k ogledu
19.55	Vabimo k ogledu
20.00	Naj viža, oddaja z narodnozabavno glasbo - Alfi Nipič in njegovi muzikanti
21.05	Regionalne novice 3
21.10	Vabimo k ogledu
21.15	Glasbena oddaja: Patti Smith, posnetek koncerta
21.20	Vabimo k ogledu
21.25	Na obisku ... pri Jožefu Krambergerju
22.20	Vabimo k ogledu
22.25	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.55	Vabimo k ogledu
00.00	Videostrani, obvestila

Petek, 21. oktobra

TV SLO 1

06.10	Kultura
06.15	Odmevi
06.10	Kultura
06.15	Odmevi
07.00	Dobro jutro
10.10	Prihaja Nodi, ris.
10.20	Kravica Katka, ris.
10.25	Pačček Smuk, ris.
10.35	Bine: Casopis
10.50	Profesor Pustolovec, 6/10
11.10	Združena, igrani film
11.25	Pasja patrolja, 7/13
12.00	Poročila
12.05	Soa. Teža molka, dok. film
13.00	Poročila, šport, vreme
13.30	Pogledi Slovenije
15.00	Poročila
15.10	Mostovi
15.45	Črno beli časi
16.05	Slovenski utrinki
16.30	Babilon.tv: Svoboda
17.00	Novice, šport, vreme
17.25	Posebna ponudba, potroš. odd.
17.55	Vrtičkarji: Otroci, 10/10
18.35	Bali, ris.
18.45	Rjavi medvedek, ris.
19.00	Dnevnik, vreme, šport
20.00	Na zdravje!
22.00	Odmevi, šport, vreme
23.00	Polnočni klub
00.10	Gandža, 1/13
00.40	Gandža, 2/13
01.05	Posebna ponudba, potro. odd.
01.30	Dnevnik, ponov.
02.10	Dnevnik Slovencev v Italiji
02.35	Infokanal

TV SLO 2

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni infokanal
10.45	Dobro jutro
13.30	Videozid
14.20	Glasnik, tv Maribor
14.45	Evropski magazin
15.20	Osmi dan
15.50	Firma.tv
16.25	Mostovi
17.00	Migaj raje z namil, odd. za razg. živj.
17.30	Rad igram nogomet
18.00	Čircom regional
18.25	Črno beli časi
18.40	Knjiga mene briga
19.05	Videozid
20.00	Sveti ogenj, dok. odd.
20.55	Oglaševalci, 4/13
21.45	Katin, polj. film
23.40	Romantično nasilje, dok. odd.
00.55	Videozid
01.45	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	Oprah show
14.50	Nebrušeni dragulji, nad.
15.45	Tereza, nad.
16.45	Larina izbira, nad.
17.00	24ur popoldne
17.10	Larina izbira, nad.
17.55	Ko se zaljubim, nad.
18.55	24ur vreme
19.00	24ur
20.00	Kmetija išče lastnika
21.00	Minuta do zmage
22.00	24ur zvečer
22.30	Poslednji skavt, am. film
00.30	Harperjev otok, nan.
01.25	24ur, ponov.
02.25	Nočna panorama

VTV

09.00	Dobro jutro, informativna oddaja: Regionalne novice 1, na današnji dan, jutranje novice, prometno poročilo, videospot dneva, jutranji gosti
10.30	Vabimo k ogledu
10.35	Naj viža, oddaja z narodnozabavno glasbo - Alfi Nipič in njegovi muzikanti
11.50	Na obisku ... pri Jožefu Krambergerju
12.45	Hrana in vino, kuharski nasveti
13.10	Videostrani, obvestila
13.15	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Miš maš, otroška oddaja - projekt Unesco na I. OS Slovenj Gradec
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	Popotniške razglednice: Korzika
21.00	Regionalne novice 3
21.05	Vabimo k ogledu
21.10	Glasbena oddaja: Patti Smith, posnetek koncerta
21.55	Videostrani, obvestila
22.00	Videostrani, obvestila
23.30	Mura Raba TV, informativna oddaja
23.55	Vabimo k ogledu
00.00	Videostrani, obvestila

Sobota, 22. oktobra

TV SLO 1

06.05	Kultura
06.10	Odmevi
07.00	Zgodbe iz školjke, 7/10
07.15	Bine, lutk. nan.
07.35	Studio Kršič
08.20	Ribič Pepe, 4/12
08.40	Iz popotne torbe: Potep po Egiptu
09.00	Smrčki, ris. nan.
09.25	Male sive celice, kviz
10.10	V dotiku z vodo, 6/26
10.40	Polnočni klub: Sive celice
11.55	Tednik
13.00	Poročila, šport, vreme
13.25	Glasbeni spomini z Borisom Kopitarjem
14.25	Zvijazč, poljski film
16.05	O živalih in ljudeh, tv Maribor
16.20	Na vrtu, tv Maribor
17.00	Poročila, šport, vreme
17.15	Sobotno popoldne
17.25	Prenova doma
17.30	Kdo ima prav?
17.45	Jeremano oko
17.50	Trije na Damjana
18.30	Ozare
18.40	Fifi in Cvetlički, ris.
19.00	Dnevnik, vreme, šport
20.00	Komisar Rex: Zadnja tekma, film
21.30	Prašna dežela?, 2/2
22.00	Poročila, šport, vreme
22.40	Sinovi anarhije II., 8/13
23.25	Dnevnik, ponov.
23.50	Dnevnik Slovencev v Italiji
00.15	Infokanal

TV SLO 2

07.50	Skozi čas
08.00	Pogledi Slovenije
09.35	Alp. smuč., SP, VSL (Ž), 1. vožnja
11.00	Slovesnost ob oblet. odhoda zadnjega vojaka JA iz Slovenije, prenos iz Kopra
12.00	Posebna ponudba, potr. odd.
12.35	Alp. smuč., SP, VSL (Ž), 2. vožnja
13.45	Knjiga mene briga
14.10	Migaj raje z namil, odd. za razg. živj.
14.40	Športni magazin
15.10	Rokomet (Ž), kvalif. za EP, Švedska - Slovenija, posnetek
16.35	Komisar Laurent: Dolge sence smrti, nem. film
18.00	Alp. smuč., SP, VSL (Ž), posnet.
18.55	Londonski vrtjak
19.25	Športni utrip
20.00	Nogomet, prva liga, Gorica - Domžale, prenos
22.00	Na lepše
22.25	Videozid
23.10	33/45, sobotna glas. noč
00.40	Brane Rončel izza odra
01.55	Zabavni infokanal

POP

06.30	Tv prodaja
07.00	Nal in Lili, ris. ser.
07.05	Tobi in njegov lev, ris. ser.
07.10	Hobonavi, ris. ser.
07.25	Liza in Pavel, ris. ser.
07.40	Angelina Balerina, ris. ser.
07.45	Martinov svet, ris. ser.
08.00	Balonor Oskar, ris. ser.
08.15	Dežela konjičkov, ris. ser.
08.40	Forjan, gasliški avto, ris. ser.
08.55	Profesor Baltazar, ris. ser.
09.05	Nova generacija, ris. ser.
09.30	Bakugan, ris. ser.
09.55	Tv Čira Čara, zab. odd.
10.20	Radovedni George, ris. ser.
10.30	Beverly Hills 90210, nan.
11.25	Oprah show
12.25	Usodni sprožilec, am. film
14.10	Jamie - obroki v pol ure
14.15	Krivo življenje ameriške gospodinjice, res. ser.
15.45	Grda račka, nan.
16.35	Krznos: Svet Diane Arbus, am. film
18.55	24ur vreme
19.00	24ur
20.00	Kmetija išče lastnika
21.20	Ful gas 2, am. film
23.00	Boter 2, am. film
02.50	24 ur, ponov.
03.30	Nočna panorama

VTV

09.00	Miš maš, otroška oddaja - projekt Unesco na I. OS Slovenj Gradec
09.40	Vabimo k ogledu
10.05	Športni terek, športna informativna oddaja
10.15	1967. VTV magazin, regionalni - informativni program
10.35	Kultura, informativna oddaja
10.40	Zupan z vami, gost: mag. Tomaž Rožen, župan Občine Ravne na Koroškem
11.40	Vabimo k ogledu
11.45	Naj viža, oddaja z narodnozabavno glasbo, ponovitev
13.00	Hrana in vino, kuharski nasveti - tedenski izbor
14.00	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Mojca in medvedek Jaka, otroška oddaja - polžek leze čisto počasi
18.40	Vabimo k ogledu
18.45	Pravljica za lahko noč
18.55	Pop corn, glasbena oddaja - Stereotipi
19.55	Vabimo k ogledu
20.00	Lokalni utrip: Mislišinske doline, informativna oddaja
20.50	Vabimo k ogledu
20.55	Jutranji pogovori
22.25	Na obisku ... pri Jožefu Krambergerju
23.30	Vabimo k ogledu
23.45	Videostrani, obvestila

Nedelja, 23. oktobra

TV SLO 1

06.40	Kultura
07.00	Aleks v vodi, ris.
07.05	Mina Nana, ris.
07.10	Zelejčki, ris.
07.15	Ančine nogice, ris.
07.25	Pačček Smuk, ris.
07.30	Mojster Miha, ris.
07.40	Penelopa, ris.
07.45	Ponji z Zvezdinega griča, ris.
07.55	Timi gre, ris.
08.05	Pipi in Melkijad, ris.
08.10	Francček, ris.
08.20	Fifi in Cvetlički, ris.
08.35	Gregor in dinozavri, ris.
08.45	Mala kraljična, ris.
08.55	Luka, ris.
09.00	Smrčki, ris. nan.
09.25	Bali, ris.
09.45	Kuhanje?, ris.
09.55	Zametek, ris. nan.
10.20	Zogarija, 8/10
10.50	Prisluhnimo tišini
11.20	Obzoga duha
12.00	Ljudje in zemlja, tv Maribor
13.00	Poročila, šport, vreme
13.20	Na zdravje!
15.10	Prvi in drugi
15.30	Alpe, Donava, Jadran
16.00	Veliki tektonski jarek, 1/3
17.00	Poročila, šport, vreme
17.15	Beli planet, kanad. film
18.40	Gregor in dinozavri, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Misija Evrovizija
22.00	Družinske zgodbe: Pia in Barbara Zemljič
22.55	Poročila, šport, vreme
23.25	Ars 360
23.35	Kifelijc: Dovoljenje za izhod, 2/2
01.10	Alpe, Donava, Jadran
01.40	Dnevnik, ponov.
02.05	Dnevnik Slovencev v Italiji
02.30	Infokanal

TV SLO 2

08.15	Skozi čas
08.25	Globus
08.55	31. tekmovalje sloven. godb v prvi težav. stopnji, 5/6
09.35	Alp. smuč., VSL (M), 1. vožnja
10.45	Klara, šved. film
12.05	Univerza
12.35	Alp. smuč., VSL (M), 2. vožnja
13.30	Rad igram nogomet
13.50	Planet Sport
14.35	Turbulenca
15.20	Odbojka, liga prvakov, Tours VB - ACH Volley Ljubljana, posnet.
16.50	Rokomet (Ž), kvalif. za EP, Slovenija - Avstrija, prenos
18.30	Alp. smuč., VSL (M), posnet.
19.00	Zrebanje leta
20.00	Podletitev Boršnikovega prstana, prenos
21.35	Rokomet, liga prvakov, Cimos Koper - Hamburg, posn.
23.00	Zvljenje umetini, dok. feljton
23.30	Izdaja, dok. odd.
00.50	Nekakšen sindrom, tv drama
01.30	Zabavni infokanal

POP

06.30	Tv prodaja
07.	

Dr. Marko Pavliha o knjigi in sebi

Velenje, 14. oktobra - Knjižnica Velenje je pred dnevi gostila izjemnega gosta, profesorja na Fakulteti za pomorstvo in promet, pred kratkim izbranega za najplivnejšega pravnikarja v Sloveniji **dr. Marka Pavliha**. Konec lanskega leta je izdal že 22 knjigo, ki se tokrat dotika etičnih vprašanj in jo je naslovil Nismo rojeni le zase. Naslov izhaja iz Ciceronove misli, da »Nismo rojeni le zase, temveč mora del naše biti utripati tudi za domovino, družino in prijatelje.« Skozi iskren pogovor, ki ga je vodila Sonja Bercko, je avtor delil svoja razmišljanja o temeljnih vrednotah našega bivanja, o tistih preprostitih rečeh, ki jih v pehanju za materialnim bogastvom, ugledom in prestižem velikokrat ne znamo ali nečemo videti. Obiskovalci večera so lahko knjigo tudi kupili, saj je gosta spremljala Ingrid Celestina, predsednica Društva slovenskih knjigotržcev in vodja knjigarne Libris ter dobitnica nagrade naj knjigotržec 2011. Knjigo si lahko izposodite tudi v velenjski knjižnici.

■ **bzi**

Dr. Marko Pavliha je pred kratkim izdal že 22 knjigo, na večeru v knjižnici pa je spregovoril o vrednotah bivanja.

Knjižne novosti

Zoran Benčič: Psi brezčasa

Literarni prvenec Velenjčana Zorana Benčiča, pevca skupine Res Nullius, zagotovo presenetli, tako vsebinsko kot stilsko. Glavni lik in prvi pripovedovalec zgodbe je Rok Osterberg, ki se po štirih letih tujine vrne v domače kraje, tu najprej pokoplje mamo, potem pa se na lastno pest loti raziskovanja umora svojega brata Maksa. Ponovno sreča stare, skoraj pozabljene kolege, ki ga potegnejo v svet kriminala, drog in alkohola. Sem spada tudi drugi pripovedovalec zgodbe, Robert Polak, ki tudi začne raziskovati Osterbergov primer. Na videz gre torej za povsem klasično kriminalno, ki pa ji številne metafore in izpiljen stil dajejo tisto zlahkosti oziroma piko na i, ki jo marsikje pogrešamo. Zgodba je prikazana povsem subjektivno skozi oči glavnega junaka, ki v sebi zrcali vso grotesknost in bizarnost zunanjega sveta, vendar brez pretiranega čustvovanja do kogarkoli ali česar koli.

Marina Fiorato: Pihalec stekla z Murana

Pod izkušenimi rokami steklar-skih mojstrov na skrivnostnem otoku Murano v bližini Benetk že stoletja nastajajo dragoceni steklarski izdelki. Zapletena tehnologija in postopki izdelave veljajo za veliko skrivnost, ki jo ljubosumno varuje morilski svet Desetih, vsakršno iz-

dajo pa je treba plačati z življenjem. Pihalec stekla so na otoku jetniki, saj otoka ne smejo zapustiti, da ne bi izdali skrivnosti te umetnosti. Osnova knjige je mojstrski preplet dveh zgodb, ki se dogajata v popolnoma različnem časovnem obdobju, povezujejo pa ju svojevrstne umetnine znanega muranskega stekla. Avtorica, italijanska zgodovinarica in ilustratorica, ki živi in dela v Londonu, je spretno prepletla zgodovinska dejstva, ljubezen, umetnost in politiko. Ustvarila je očarljivo dvojno zgodbo o strasteh in prevarah, ki je več kot odlična za dolge jesenske večere.

Katja Reider: Najraje bi te kar pojedel

Krokodilček Karli ima resnično vse, kar potrebuje za svoje udobje sredi prostrane reke, vse, razen ene stvari. Nima namreč nobenega prijatelja. Vse živali se ga bojijo, on pa si najbolj na vsem svetu želi nekoga,

s katerim bi lahko plaval in se igral. Fredi, izkušen papagaj, mu pove, da prijatelja ne dobiš kar tako, temveč si ga moraš zaslužiti. Kako? Ja tako, da nekomu nekaj podariš, mu poveš kaj lepega, ga razveseliš s kakšno pesmico ali risbico. Karli stvar vzame v svoje roke in se nadvse trudi najti prijatelja. Za vsakega pripravi resnično nekaj lepega, a kaj, ko darilce vedno pospremi z besedami: »Tako te imam rad, da bi te kar pojedel.« Seveda vsakdo takoj zbeži, Karliju pa ni jasno, zakaj. Dokler nekega dne v reko ne priplava simpatična krokodilčica Klotilda. Bo Karliju končno uspelo najti pravo prijateljico?

■ **Metka Pivk Srdić**

Kdaj - kje - kaj

VELENJE

Četrtek, 20. oktobra

20.00 Kopaljška 3, Velenje
Predavanje: Oriše – energije narave

Petek, 21. oktobra

7.00 – 18.00 Središče Velenja (pri sodišču) Kramarski sejem

16.00 – 17.30 Knjižnica, pravljina soba Igralne urice

17.30 Vila Mojca:

Otroška kavarna »Buče, buče« Rdeča dvorana Velenje

19.00 Tekma 1. SRL – moški RK Gorenje : RK Izola

21.00 eMČe plac: Klubski maraton Koncert skupin: Joko Ono, The Hoax Program

Sobota, 22. oktobra

7.00 – 18.00 Središče Velenja (pri sodišču) Kramarski sejem

8.00 – 13.00 Mercator center Velenje Ekološka tržnica

10.00 Mercator center Velenje – 1. rojstni dan Mercator Centra Velenje. Zabava s Feštbandom, triom Adijo, promocije in pokušine, nagajevanje nakupov, številne ugodnosti in presenečenja v izbranih prodajalnih centra. Otroci se bodo z Lumpiji naučili Lumpi plesa, se zabavali v otroških delavnica, kjer bo dišalo po kokicah in drugih dobrotah.

8.00 – 13.00 Ploščad Centra Nova Kmečka tržnica

10.30 Dom kulture Velenje Piki abonma in izven Glasbena pravljica: Mojca Pokrajculja eno piko drugače

20.00 Dvorana Centra Nova Velenje Abonma Klub in izven: Koncert: Bilbi

20.00 Rdeča dvorana Velenje Koncert: Plavi orkestar

21.00 eMČe plac: Klubski večer

Nedelja, 23. oktobra

10.00 – 12.00 Mercator center Velenje LUMPARIJE, Rojstnodnevna zabava –ustvarjalna delavnica s čarodejem. Na zabavi bomo naredili slastno torto. Uma in Pia sta že pripravili vse potrebno, da bo torta najboljša, najlepša, največja. Luki in Miki bosta poskrbela za presenečenje. Tudi Iki komaj čaka torto posebnico.

Torek, 25. oktober

19.30 Dom kulture Velenje Beli abonma in izven Drama: Knapi slikarji

Sreda, 26. oktobra

17.00 Knjižnica Velenje, pravljina soba Ura pravljic
19.19 Knjižnica Velenje, študijska čitalnica Potopis: Od Ankare do Kapadokije

Za dodatne informacije o prireditvah in dogodkih lahko pokličete Festival Velenje (03/898 25 71) ali Turistično-informacijski in promocijski center Mestne občine Velenje (03/896 18 60).

ŠOŠTANJ

Četrtek, 20. oktobra

16.00 Mestna knjižnica Šoštanj Ura pravljic

Sobota, 22. oktobra

20.00 Športna dvorana Šoštanj Elektra Šoštanj : Hopsi Polzela (2. krog 1.SKL Lige Telemach)

Ponedeljek, 24. oktobra

16.00 Cesta pri rondoju v Metlečah Otvoritev ceste v Topolšici

ŠMARTNO OB PAKI

Četrtek, 20. oktobra

16.30 Dvorana Marof Plesno gibalna delavnica

(predšolska skupina)

Petek, 21. oktobra

16.30 Dvorana Marof Plesno gibalna delavnica (mlajša šolska skupina)
18.00 Dvorana Marof Plesno gibalna delavnica (starejša šolska skupina)

Sobota, 22. oktobra

10.30 Hiša mladih Otroška ustvarjalna delavnica

Ponedeljek, 24. oktobra

16.30 Hiša mladih Plesno gibalna delavnica (predšolska skupina)
18.30 Hiša mladih: Pilates

Torek, 25. oktobra

18.00 Hiša mladih: Joga

Sreda, 26. oktobra

16.30 Dvorana Marof Plesno gibalna delavnica (mlajša šolska skupina)
18.00 Dvorana Marof Plesno gibalna delavnica (starejša šolska skupina)

CITYCENTER Celje

Četrtek, 20. oktobra: **Biotrznica**
Do 31. oktobra: **LIKOVNA RAZSTAVA** portretov celjske umetnice Dolores Ponoš in slikarke Marice Trček: Igra svetlobe
Sobota, 22. oktobra
Tekmovanje BIG GAMER
Nedelja, 23. oktobra ob 11. uri
pravljine urice v Džungli
CITYCENTROV KARTING na vrhnjem parkirišču garažne hiše

Koledar imen

Oktober/vinotok

20. Četrtek: Irena, Marija, Terezija ob 5:30 zadnji krajec

21. Petek: Urš(ula)ka

22. Sobota: Marija, Vendelin

23. Nedelja: Severin, Janez

24. Ponedeljek: Rafael

25. Torek: Darja

26. Sreda: Lucijan

Lunine mene

26. ob 21:56, prazna luna - mlaj

Mavrica v solzi sočutne bližine

Pred dnevom spomina na mrtve bo Območni odbor Slovenskega društva Hospic Velenje v **ponedeljek, 24. oktobra**, pripravil v **Galeriji Velenje** predavanje z naslovom Mavrica v solzi sočutne bolečine. Predaval bo **dr. Karl Gržina**, začel pa ga bo ob **17. uri**.

Dr. Karel Gržina je redovnik bratov kapucinov, doktor znanosti s področja literarnih ved, pisec številnih knjig, vodja dekliske komune pri nas, pobudnik društva, ki povezuje bivše odvisnike in raziskovalec starodavne zapuščine prednikov.

Milanovi filmi na ogled

Velenje, 17. oktobra - Kulturno, izobraževalno in turistično društvo Jezernik Velenjč in Lirikofest Velenje pripravljata jutri, v petek, ob 19. uri v Ribiškem domu ob Škalskem jezeru prav poseben večer. Ob tej priložnosti so dom preimenovali v Jezernik Velenjč. Pripravljajo srečanje z dokumentarno-filmsko ustvarjalnostjo Milana Mariča. Predstavil bo izbor kratkih filmov ob 30-letnici njegovega filmskega ustvarjanja.

■ **bs**

20 let Kvarteta Svit z Marino in Mihaelo

Vabljeni na praznični koncert v petek, 28. oktobra ob 19. uri v večnamenski dom v Vinski gori. Praznovanje bodo popestrili s številnimi gosti, ki skupaj z njimi ohranjajo slovensko ljudsko pesem.

■

KINO VELENJE • SPORED

OSKRBNIK

(Zookeeper)
Družinska komedija, 102 minuti
Režija: Frank Coraci
Igrajo: Kevin James, Rosario Dawson, Nick Nolte, Sylvester Stallone, Adam Sandler, Judd Apatow, Cher, Jon Favreau, idr.
Petek, 14. 10., ob 18.00
Sobota, 15. 10., ob 20.15
Nedelja, 16. 10., ob 16.00 – otroška matineja

Nerodni in dobrosrčni oskrbnik živalskega vrta Griffin neke noči doživi neverjetno presenečenje, ko se skupina pretkanih živali odloči prekršiti zaobljubo molka. Kljub prvotnemu začudenju nad nenadno zmožnostjo komunikacije z živali, Griffin prisluhne njihovim nasvetom, kako osvoji dolgoletno ljubezen. Vendar ob čudaških in zelo raznolikih načinih živalskega dvorjenja Griffina v iskanju prave življenjske sreče čaka obilica zverinskih preizkušenj.

DREVO ŽIVLJENJA

(The Tree of Life)
Drama, 138 minut
Režija: Terrence Malick
Igrajo: Brad Pitt, Sean Penn, Jessica

Chastain, Fiona Shaw, Irene Bedard, Jessica Fuselier, Hunter McCracken, Laramie Eppler, Tye Sheridan, idr.
Petek, 14. 10., ob 20.00
Sobota, 15. 10., ob 20.00 - mala dvorana
Nedelja, 16. 10., ob 18.00

Impresionistična družinska saga, umeščena na ameriški srednji zahod 50-ih let. Od otroške nedolžnosti do razočaranja zrelih let spremljamo najstarejšega izmed treh sinov, Jacka, in njegov težaven odnos z očetom. Hvalnica življenja, ki skozi kalejdoskop intimnega in kozmičnega, od čustvovanja družine v teksaskem mestecu do neskončnih horizontov prostora in časa, od izgubljene nedolžnosti otroštva do čudenja moza pred obličjem transcendence, odkriva odgovore na najboljše in najbolj osebne skrivnosti človeštva. V Malickovem značilnem vizualnem univerzumu surova narava in duhovna milina skupaj krojita ne le naša posamična življenja, pač pa življenje samo. S podporo Ministrstva za kulturo!

NEKE DRUGE ZGODBE

(Neke druge priče)
Omnibus petih zgodb, 114 minut
Režija: Ivona Juka (CRO), Ana Maria Rossi (SRB), Ines Tanović (BIH), Mari-

ja Džidževa (MKD), Hanna Slak(SLO) Igrajo: Nera Stipičević, Goran Bogdan, Mirela Brekalo (CRO); Nataša Ninković, Sergej Trifunović, Jack Dimich, Svetlana Bojković (SRB); Nina Violčić, Fedja Stukan, Emir Hadžihafizbegović, Jasna Ornela Bery, Boris Ler (BIH); Iva Zandelska, Slaviša Kajevski, Jordan Simonov, Vladimir Endrovski (MKD); Lucija Šerbedžija, Marko Mandić, Petra Govc, Maruša Kink, Ludvik Bagari, Manca Dorrer (SLO), idr.
Petek, 14. 10., ob 19.00 - mala dvorana
Sobota, 15. 10., ob 18.00
Nedelja, 16. 10., ob 20.30

Pet držav, pet žensk, pet zgodb razkriva utrip družbenih dogajanj v državah na ozemlju nekdanje Jugoslavije. Vseh pet zgodb dramaturško povezuje izhodiščna tema – nosečnost, materinstvo in rojstvo novega življenja v vseh možnih pomenih tega eksistencialnega fenomena. Hrvatska zgodba: Ženska, ki je noseča z dvojčkom, se mora soočiti s strašno odločitvijo. Srbska zgodba: Nosečnica se zaradi čudnega spleta okoliščin znajde v bolnišnici, kjer si sobo deli s predstavnikom bosnjskega podzemlja. Bosansko-hercegovaška zgodba: Tujka, ki dela v Bosni in Hercegovini, svojemu bosnjskemu fantu prikriva, da je noseča, saj materinstvo ni del njenih življenjskih

načrtov. Makedonska zgodba: Mlado narkomanko po porodu obvestijo, da bo uprava porodišnice otroka dala v posvojitev. Slovenska zgodba: Redovnica zanosi. Gre za plodovito naročila prek interneta. A v samostanu kljub temu ne more ostati. Festivali: Sarajevo 2010. Montreal 2010. Varšava 2010. Pula 2010 Göteborg 2010, Festival slovenskega filma 2010 (nagrada za kostumografijo – Bjanka Ursulov). S podporo Ministrstva za kulturo!

Naslednji vikend

od 28. 10., do 30. 10. ter v počitniškem kinu od 31. 10. do 4. 11. 2011 napovedujemo: animirani otroški film MEDVEDEK PU, romantično komedijo TA NORA LJUBEZEN, romantično dramo EN DAN, romantično dramo DEVIŠKI PLES SMRTI ter v počitniškem kinu: animirani otroški film MEDVEDEK PU, grozljivko ŽAGA 3 (ob dnevu čarovnic), družinsko komedijo SMRKLICI, animirani film WINGS CLUB: ČAROBNA PUSTOLOVŠČINA.

Cene vstopnic:
Redne predstave 4 evre, otroška matineja 3 evre.

Nagradna križanka Jagros d.o.o.

				SLOVENS. PLAVALEC, MARATO-NEC-MARTIN	SLOVENS. OPERNA PEVKA-ONDINA OTTA	PLAČILO, PLAČA (STAR.)	RUSKI DRAMATIK-NIKOLAJ (1902-1970)	TEMNO SIVA KRAVA (NAR.)	MUSLI-MANSKO MOŠKO IME
SESTAVIL PEPS				KUHINJSKA POSODA	PRAVOKOTNA PROJEKCIJA NA RAVNINO	DONOS ČISTEGA PROIZVODA IZ SUROVINE	ZA POLTON ZNIŽANI	RANOCELNIK PADAR	OTOK V IRSKEM MORJU
Mesto d.o.o.				GOSTA, GLADKA SVILENA TKANINA	DELAVKA V APRETURI	POZITIVNA LASTNOST, KREPOST	SLOVENSKA PESNICA-MAJDA		OTOK V IRSKEM MESTO NA IRSKEM
PRISTOJBINA, JAVNA DAVŠČINA									PLANOTA NA VIPAVSKEM
Pač za zganje apna									EVROPSKA DRŽAVA
DELAVEC, KI DELA NA FREZALN. STROJU									POSLOVNA ENOTA
TOMAŽ ERTL									INDIJSKI HRAST
									STEKALISČE
									HRVAŠKI ROKOMETIŠ (NAČINOVICI)
									PRVA NEZNANKA V MATEMATIKI
									SLOVENSKI PISATELJ (KRISTAN)
									MAKEDONSKI PESNIK (RACIN)
									RDEČI KRIZ
									ŽOGA, VRŽENA IZVEN IGRISČA
									TERME PRI PADOVI V ITALIJI
									DUŠAN KVEDER
									OBCESTNI KAMEN, OZNAČUJE ROB CESTE
									BLAGOVNA KNJIGA V KNJIGOVODSTVU

Trgovski center Jager Velenje
Cesta Simona Blatnika 7
www.trgovinejager.com

Živila: 03 896 41 30
Tehnika: 03 896 41 31
Keramika: 03 896 41 33
Tekstil: 03 896 41 32

Del. čas:
Pon. - sob. 7.30 - 20.00
Ned., praz. 8.00 - 12.00

Vse za gospodinjstvo, družino, dom in okolico

IZJEMNO ugodna in bogata izbira:

- živila in pijače;
- vse za ozimnico;
- vse za kmetovalce in vrtičkarje (orodje, stroji, semena, sadike, gnojila ...);
- materiali za gradbeništvo (zidaki, strešne kritine, tlakovci, cevi ...);
- vse za ogrevanje (peči, kamini, drva, briketi, peleti ...);
- keramika in tuš kabine;
- bela tehnika in mali gospodinjski aparati;
- tehnično blago (TV, akustika, računalniki ...);
- tekstil za celo družino (Mustang Jeans, Mustang Shoes, Kenny's, Lisa, Broadway, Brugi, Glo-Story, Alpina, Tamaris);
- igrače.

Bodite pozorni na PLUS bon, ki ga imajo določeni artikli po izjemno ugodnih cenah!

Za kupce je na voljo 180 parkirnih mest (pred centrom Jager in v garaži hiši).

Izrezano rešeno geslo pošljite najkasneje do 28.10.2011 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje. Izžrebali bomo 3 nagrade (nakup v vrednosti 10 evr v trgovskem centru Jager v Velenju). Nagrajenci bodo prejeli potrdila priporočeno po pošti.

RADIO VELENJE

ČETRTEK, 20. oktobra 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, 21. oktobra 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, 22. oktobra 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, 23. oktobra 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 Poglejmo 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, 24. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 25. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Šolski radio Raček; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 26. oktobra 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.

Nagrajenci nagradne križanke Neuroth, slušni aparati, d.o.o. Šaleška cesta 19 a, Velenje, objavljene v tedniku Naš čas, 6. oktobra:

1. nagrada - praktično nagrado Neuroth prejme: **IVICA SRŠA**, Topolišča 37, Topolišča
2. nagrada - praktično nagrado Neuroth prejme: **MARIJA GRUBELNIK**, Šentanel 18, Prevalje;
3. nagrada - praktično nagrado Neuroth prejme: **MARICA OŠLOVNIK**, Metleče 39, Šoštanj.

Nagrajenci dvignejo nagrade z osebno izkaznico v poslovalnici Neuroth na Šaleški cesti 19 a v Velenju.

Na Ljudski univerzi Velenje danes praznujemo 52 let.

Uspešni smo zaradi vas, dragi udeleženci, predavatelji in poslovni partnerji.

Hvala za zaupanje. Kolektiv LUV

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

darilo zdravju in naravi

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

BCS Prodaja, servis, rezervni deli

BLIŽA SE 1. NOVEMBER

izdelamo vam žalne aranžmaje, ikebane, ponujamo veliko izbir, sveč, zemljo za grobove, nagrobni pesek, nagrobne vaze, mačeha...

TRADICIONALNA NAGRADNA IGRA KZ ŠALEŠKA DOLINA

1. nagrada 5 DNEVNI PAKET LETOVANJA V TERMAH OLIMIA ZA ŠTIRI OSEBE
2. nagrada VIKEND PAKET LETOVANJA V TERMAH OLIMIA ZA ŠTIRI OSEBE
- 3.-5. nagrada IZDELKI BLAGOVNE ZNAMKE EKODAR

Kupon se izpolni v poslovalnicah KZ Šaleška dolina (KT Šmartno ob Paki, TPC Šoštanj, KT Velenje in Sadjarstvo Turn). Žrebanje bo 6.1.2012 na Mojem Radiu.

Z vami in za vas!

Oglašujte na **VIDEO STRANH TV KANALA 8**

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

20% ceneje do 31. oktobra

ODPADNI LES ZA KURJAVO

☎ 03 899 65 77 • 031 316 746

KARBON, d. o. o.
Čiste tehnologije

Koroška cesta 40 a, 3320 VELENJE, SLOVENIJA
Telefon: 03 777 10 32, Fax: 03 777 10 35
E-pošta: info@karbon.si
Internet: <http://www.karbon.si>

ONESNAŽENOST ZRAKA

V tednu od 10. okt. 2011 do 16. okt. 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.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂ od 10. okt. 2011 do 16. okt. 2011 (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Legend: 10.okt, 11.okt, 12.okt, 13.okt, 14.okt, 15.okt, 16.okt

mali OGLASI

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

STIKI-POZNANSTVA

ŽENITNA posredovalnica »Zaupanje« za vse osamljene. Tel.: 03 57 26 319 Gsm: 031 836 378, 031 505 495, Leopold Orešnik s. p., Dolenja vas 85, Prebold
MLAJŠI očka, ki nima sreče v ljubezni, išče žensko do 45 let. Skupaj nam je lahko lepo. Gsm: 041 859 096, Leopold Orešnik s. p., Dolenja vas 85, Prebold
OMOGOČAMO brezplačna spoznavanja ženskam do 48. leta, ostale plačajo 14 evrov. Gsm: 031 505 495, Leopold Orešnik s. p., Dolenja vas 85, Prebold
PUNCE in gospe vseh starosti si želijo trajnih razmerij. Tel: 090 62 86 (1,99 evra/min.), Leopold Orešnik s. p., Dolenja vas 85, Prebold
PODJETNIKI, upokojenci, delavci, kmetje, študentje, intelektualci, vdovci vas želijo spoznati. Tel.: 03 57 26 319, Leopold Orešnik s. p., Dolenja vas 85, Prebold

NEPREMIČNINE

Več zazidljivih parcel v Vinski gori, na ravnini, prodamo. Velikost od 570 do 1440 m². Cena 33 € / m².

RE/MAX nepremičnine
041 643 431

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

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

PRODAMO/ODDAMO

2-sobno stanovanje na Tomšičevi, 5. nad., 44 m². Stanovanje obsega predprostor, dnevno sobo s kuhinjsko nišo, spalnico, kopalnico in klet. Cena 56.000 €.

3-sobno delno obnovljeno etažno stanovanje z odličnim razporedom na Stantetovi, 4. nad., 87 m². Obnovljene talne obloge, radiatorji in klima. Vredno ogleda. Cena 97.000 €.

Samostojno hišo v Škalah, 142 m², adaptirano 2008, v treh etažah, lahko tudi za dve družini. Cena 139.000 €.

1-sobno stanovanje v Velenju na Stantetovi, 45 m², 3. nad., l. 1982. Cena 55.000 €.

več na
www.habit.si

V LJUBLJANI - Bežigrad, blizu ekonomske fakultete oddamo opremljeno garsonjero za 2 osebi. Gsm: 040 482 878, 031 620 339, 041 214 412

RAZNO

PRALNI stroj Gorenje, v odličnem stanju, prodam. Možna dostava. Gsm: 041 945 589, 040 807 371

PRODAM sedežno, peč, 2 x plin in 2 x elektrika, pisarniško pohištvo, 4 x policične omare, boksersko vrečo 1.50 m, dvojne rokavice, avtomat za kavo

in čaj, 2 športna kolesa ter nekaj rekvizitov z utežmi. Gsm: 031 444 771
MLIN za sadje, nov, z motorjem ali brez, prodam. Gsm: 041 818 899, popoldan.

VOZILO

PASAT 1.8 turbo, l. 1997, ugodno prodam. Gsm: 041 863 141
GOLF 2, diesel, prodam. Tel.: 03 58 74 659

NUDIM

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

PRIDELKI

DVE kladri suhih bukovih drv prodam. Gsm: 031 504 191.
DRVA in vino prodam. Gsm: 051 457 712
ŠTIRI kladre (16 m) mešanih drv prodam. Cena po dogovoru. Tel: 02 88 55 534, gsm: 041 814 613
ULEŽAN hlevski gnoj, jabolčno vino, domači kis, medenovec, borovničevci in več vrst žganja prodam. Gsm: 041 344 883

ŽIVALI

MLADE psičke mešanice, stare 3 mesece, mama border collie, oče nemški ovčar, prodam za simbolično ceno. Tel.: 03 58 82 940, gsm: 031 459 611
TELICO sivko, težko 380 kg, prodam. Gsm: 031 504 191
TELIČKO, sivorjavo, staro 6 mesecev, prodam. Tel.: 02 58 88 648

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

22. in 23. 10. - GORDANA ČIŽMEK, dr. dent. med.
(v dež. zobni ambulanti, Vodnikova 1, Velenje, od 8. do 12.00.

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.

UNIFOREST

- GOZDARSKI VITLI od 30 do 85 kN
- CEPILNIKI DRV
- KLEŠČE ZA HLODOVINO
- POVEZOVALNIK DRV
- KROŽNE ŽAGE
- ostala gozdarska oprema

03 777 14 10

www.uniforest.si
biro@uniforest.si

GIBANJE PREBIVALSTVA

Upravna enota Velenje BISERNA POROKA

Vida in Adolf Lipnik, Škale 130 a, Velenje.

POROKE

Porok za objavo ni bilo.

SMRTI

Kristina Oštir, roj. 1922, Šalek 18, Velenje; Justina Šanta, roj. 1924,

Žebretova ulica 31, Ljubljana; Karel Esih, roj. 1946, Novo Tepanje 13, Slov. Konjice; Ivan Kristan, roj. 1936, Friderikova ulica 7, Celje; Avguštin Ravnjak, roj. 1924, Črešnjava 17, Zreče; Alojz Pivec, roj. 1937, Kraberk 3, Slov. Konjice; Alojzija Vovšek, roj. 1930, Ljubljanska cesta 9 b, Velenje.

CVETLIČARNA IRIS IN POGREBNA SLUŽBA TIŠINA

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

*Ali veš kam bežijo angeli
ko izgubijo svoja krila?
ko svetlo noč zapusti sijaj
in ko nova jutra solze so umila?*

24 ur dnevno!

NAŠ ČAS
RADIO VELENJE
Pravi naslov za uspešno reklamo!
898 17 50

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

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

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

ZAHVALA

Ob boleči izgubi dragega moža, očeta, dedka, brata, strica in botra

VLADIMIRJA LESJAKA
3. 7. 1948 - 7. 10. 2011

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem, bivšim sodelavcem Esotech, d. d., in znancem za nesebično pomoč, darovane sveče in izrečeno sožalje v teh težkih trenutkih. Hvala osebju Nefrološkega oddelka z dializnim centrom Splošne bolnišnice Celje, reševalni postaji ZD Velenje, Društvu upokojencev Vinska Gora, govorniku g. Kolarju, pevcem, Pogrebni službi Usar in g. župniku za tople poslovilne besede. Hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

*To ni slovo,
je le pozdrav.
Zakaj kar lepo je,
nikdar ne mine,
ker v srcu nam
pusti spomine.*

Vsi, ki smo ga imeli radi

V SPOMIN

MARKO VANOVŠEK
25. 12. 1980 - 18. 10. 2010

Hvala vsem, ki se ga spominjate.

V globoki žalosti

*Kogar imaš rad
nikoli ne umre,
le daleč, daleč je ...*

vsi njegovi

ZAHVALA

Za vedno nas je zapustila naša Tama

KRISTINA OŠTIR
2. 11. 1922 - 11. 10. 2011

Hvala vsem, ki ste nam v težkih trenutkih stali ob strani.
Hvala vsem, ki ste se prišli od nje posloviti.
Hvala vsem, ki ste darovali v dobrodelne namene.

*Več te ni.
In to boli.
Ljubezen tvoja
v nas živi!*

Vsi njeni

ZAHVALA

ob izgubi drage mame, stare mame, sestre in tete

MARIJE ŽLEBNIK
roj. Leskovšek, p. d. Radmanova Micka
4. 12. 1929 - 10. 10. 2011

Hvala vsem, ki ste jo imeli radi, jo obiskovali, ji lepšali dneve, ko je bila še med nami. Hvala osebju travmatološkega oddelka Splošne bolnišnice Slovenj Gradec za zdravstveno oskrbo v njenih zadnjih dnevih. Hedvika se posebej zahvaljuje tudi sodelavcem Bolnišnice Topolšica za njihovo pomoč in tople besede ob izgubi mame. Hvala gospodu župniku, ker je mamu obiskoval še za časa življenja, in za cerkveni pogreb, zahvala Marjani Kotnik za čustven poslovilni govor. Pogrebni službi Usar se zahvaljujemo za žarni pogreb. Zahvaljujemo se vsem za izrečeno sožalje.

Za njo žalujejo: vnukinja Vesna, hči Hedvika, sinova Edo in Ivan ter ostali člani družin in sorodstvo

Zbiramo predloge za naj osebnost

»Kandidiranje« se začne danes – Želimo si čimveč vaših predlogov – Gotovo je kdo, ki je v letošnjem letu na vas napravil vtis

Leto bo kmalu naokoli, pa naj si to želimo ali ne. Naš čas in Radio Velenje bosta tudi tokrat – z vašo pomočjo seveda – izbrala osebnost leta 2011 na območju, kjer berete naš časopis.

Začenjamo tako, da se obračamo na vas, spoštovane bralke, bralci, poslušalke, poslušalci s prošnjo, da nam pomagate. Želimo, da spominom (mogoče tudi s čustvi) sežete nazaj v letošnje leto in skušate izluščiti tisto ali tistega, ki je na vas naredil/a poseben, izjemen, dober vtis. Na kateremkoli področju. Ne bomo vas omejevali. Tokrat prvič objavljamo kupon, še enkrat pa ga bomo objavili v četrtek, 27. oktobra, z njim pa vas vabimo, da predlagate osebe, ki so na vas naredile poseben vtis. Želimo si veliko predlogov, ker je tudi imenitnih osebnosti v tem okolju gotovo veliko. Na osnovi vaših predlogov, »vloženih« kandidaturo bomo sestavili »kandidatno listo« tistih, o katerih boste lahko potem glasovali.

Prosimo vas, da svoje predloge vpišete v kupon, z nekaj besedami obrazložite, zakaj bi si prav ta oseba zaslužila naziv naj osebnosti leta 2011, in pripišete še svoj naslov, da boste lahko sodelovali pri zrebanju nagrad, ki bodo sledile. Kupon nalepite na dopisnico ali ga vložite v pismo in ga pošljete na naslov: **Uredništvo Našega časa, Kidričeva 2 a, 3320 Velenje**. Lahko pa ga tudi oddate v poštni predal pri vходу v uredništvo. To je za prvič vse. Vse podrobnosti sledijo.

Kupon za predlog naj osebnosti

Glasujem za _____

Obrazložitev _____

Moj naslov _____

Mladinski pevski zbor Glasbene šole Velenje med tekmovanjem za »grand prix«

Zlati v češkem Plznu

Plzen, 15. oktobra - Mladinski pevski zbor Glasbene šole Frana Koruna Koželjskega Velenje, ki ga vodi Matjaž Vehovec (klavir: Jelka Hrovat), je v soboto na mednarodnem pevskem festivalu Musi-

ca Sacra na gradu Kozel v češkem mestu Plzen v kategoriji do 16 let osvojil zlato priznanje in se tako uvrstil tudi na tekmovanje za najboljše zборе (grand prix) v posameznih kategorijah festivala, kjer je

nastopil zvečer istega dne.

Tekmovanja v sakralni glasbi, ki je potekala v dvorcu Kozel v predmestju Plzna, so se poleg našega mladinskega zbora udeležili še zbori iz Češke in Nemčije. Dan po tekmo-

vanju so mladi pevci po ogledu »zlate« Prage nastopili tudi v cerkvi sv. Nikolaja na znamenitem Staromestnem trgu in navdušili poslušalce iz številnih držav.

Srečanje Medvedovih iz Prelog

Nedelja se je prebudila v čudovito jutro in lep sončen dan, prav primeren za srečanje rodbine Medved. Zbrali smo se v Šentilju na športnem igrišču.

Medvedovi izhajamo iz vasi Preloge, ki je bila nekoč razpeta med Družmirjem, Škalami, Gaberkami, Velenjem in Šoštanjem. Danes Prelog ni več, vas se je umaknila go-

spodarskemu razvoju naše doline. Področje domačije Medvedovih je delno potopljeno, nahaja se med Velenjskim in Šoštanskim jezerom. Kljub selitvi pa so naši spomini in misli še vedno tam, od koder izhajamo, radi se spominjamo domačega kraja in vedno nam bo ostal v lepem spominu. Sedaj Medvedovi sicer živimo po vsej Sloveniji, a nas

to na naših življenjskih poteh ne ovira, naredi pa vsako naše snidenje najlepše.

To smo potrdili z udeležbo na srečanju. Od 128 članov naše družine, ki jo sestavljajo kar štiri generacije, smo se druženja udeležili skoraj vsi. Stiski rok in neskončno veselje ter obujanje spominov so potrjevali en sam velik praznik. Čas smo izkori-

stili še za ples in športne igre, krasile so nas majice z napisom: »Preloški Medvedi smo zakon!«

Ob mizah, polnih dobrot, kozarku rujne kapljice in spremljavi domače glasbe ter ubranem petju smo si obljubili, da druženje kmalu ponovimo.

■ Marija Dermol

Bolje kot lani

Svetovni dan hrane je Območno društvo RK Velenje tudi letos zaznamovalo z dobrodelno akcijo Drobtnica. Bila je minulo soboto, stojnice, na katerih so člani podmladka RK z osnovnih šol v občinah Velenje, Šoštanj in Šmartno ob Paki in zameno za dobrodelne prispevke ponujali kruh, pa so postavili v Velenju na Cankarjevi ulici, v Šoštanju pred centrom Pilon ter v Šmartnem ob Paki pred tamkajšnjo Mercatorjevo trgovino.

Hlebe kruha, ki jih je letos za akcijo podarilo šest pekarn, ki na območju Šaleške doline prodajajo kruh, in Mercator, so mladi člani RK ponujali po 2 evra in s

prodajo zbrali 560 evrov. Zelo veseli pa so bili tudi, ker so poleg tega občani v nameščene hranilnike prispevali še dodatne prispevke. Teh je bilo dobrih 1900 evrov, od tega je 1000 evrov prispeval Šaleški odbor za pomoč socialno ogroženim.

Skupaj so zbrali dobrih 2529 evrov (lani 1814), ki jih je območno združenje že nakazalo vsem osnovnim šolam v občinah Velenje, Šoštanj in Šmartno ob Paki ter Centru za vzgojo, izobraževanje in usposabljanje Velenje. Prispevek Drobtnice bo zadoščal za blizu 980 toplih obrokov kosil, lani pa so z zbranim denarjem subvencionirali 6047 malic.

■ tp

Kostanjev piknik SD

Po središču Velenja je v soboto prijetno dišalo po slastnem kostanju, ki so ga tako kot vsako jesen pekli člani območne organizacije SD Velenje. Skupaj s sladkim jabolčnikom so ga ponujali mimoidočim in tako razgibali in popestrili sodobno dopoldne.

■