

ISSN 0350-5561

za konec tedna

Sončno
in topleje bo.

MARŠČAS

58 let

številka 38

četrtek, 22. septembra 2011

1,50 EVR

Radoživost, veselje, ustvarjalnost ...

Vse to si lahko v teh dneh v veliki meri privoščimo zato, ker je glavna v mestu Pika Nogavička. Čisto zares, saj nosi tudi župansko lentjo. Vse od nedelje pripravlja nešteto zanimivih dogodivščin. Takoj po odlični obiskanem odprtju festivala je otrokom obljubila:

»Tisoč palačink, veliko sladkorne pene in vsaj 3044 izdelkov, ki jih bomo naredili v ustvarjalnih delavnicah!«

■ bš

Pikast teden

Bojana Špegel

Letošnji september bo očitno mesec rekordov. Ne le, da nas je vreme v njem krepko razvajalo in podiralo rekorde, rekordno prazne so v marsikateri družini tudi denarice. Počitnice, začetek šole in redni stroški za preživetje on evri kopnijo kot lanski sneg, občutek, da za njih dobimo vse manj, pa nas tudi ne vara. Ker je tako. In ker se evro že nekaj časa trese, ker se trese vsa Evropa, ker je od torika zvečer Slovenija brez vlade ..., ne računajte, da bo kmalu kaj boljše.

Velikokrat takrat, ko pridejo v življenju težki trenutki, ko ne gre, kot bi želeli, pomaga sanjarjenje. In pravljice. Te imajo vedno nauk zgodbe, ki ga v teh dneh lahko številni otroci iz Šaleške doline in dobesečno iz vse Slovenije in tudi tujine živijo v živo. Če obiščejo Pikino mesto, se fantazija spremeni v resničnost. Domačini verjetno tega niti ne opazimo več, a nedeljski številni obiskovalci Pikinega prvega dne letošnjega festivala, ki so se nanj pripeljali od drugod, so to opazili, verjemite. Zavidajo nam, ker lahko naši otroci ves teden obiskujejo Pikino mesto, ker lahko v njem skupaj s starši ustvarjajo, se zabavajo in počnejo vse tisto, kar bi morali vse dni v letu.

Prav zato je pred 22 leti bil organiziran prvi Pikin cicičan, takrat ob svetovnem dnevu otroka. Prerasel je v največji otroški festival v državi in širše. Še vedno je posvečen svetovnemu dnevu otroka, ki ga obeležujemo v začetku oktobra in tudi zato je umeščen v zadnji poln teden v septembru. Čeprav Pika ni slovenska junakinja, kar tiste, ki nenehno nergajo, zelo moti, je svetovljanka. Pozna jo ves svet, mi pa smo jo že zdavnaj posvojili. In mesto spremenili v mali, simpatični, ustvarjalni cirkus. Poln deklic z oranžnimi lasmi in hecnimi oblačili, malih gusarjev in drugih maskot.

Kar verjeti ne morem, ko ob vsem, kar v času Pikinega festivala pripravijo organizatorji, eni tega nočejo ne videti in ne slišati. Vidijo le lunapark, ki letos sploh ni del festivala - iznajdljivi lastnik je pač od ljubljanskih lastnikov zemlje najel prostor prav v času Pikinega festivala. In sedaj služi na njegov račun. Festival od tega ne bo imel nič. Kritiki pa kričijo, kako drag je lunapark. Ki je res pravi magnet za mnoge otroke, žal pa v njem ni nič zastonj. Vse je zelo zasoljeno. So pa zastonj vse delavnice, vsi nastopi na treh odrih, tudi lutkovne in plesne predstave. Zastonj je ogled več kot izvirnih razstav v mestu ... In ja, ker je festival tako velik in bo drugo leto v času EPK 2012 še večji, se mora tudi komercialno obnašati. Na njem pa delajo številni dijaki in študentje iz Velenja, ki s tem nabirajo neprecenljive življenjske izkušnje. Mnogi umetniki pa dobijo priložnost, da se predstavijo publiki.

Pika ima do sobote oblast v Velenju. Simbolično, seveda. V tednu, ko smo praznovali tudi 52-letnico mladega mesta, je padla vlada. Kaj, če bi vodenje države za nekaj časa zaupali Piki. V Velenju se njeno županovanje dobro obnese. Morda bi se, ob vseh političnih peripetijah zadnjih tednov in dni, od katerih smo že vsi utrujeni, nekaj časa vsaj iskreno smejali. Teško verjamem, da nam bo brez Pike šlo v bližnji prihodnosti na smeh. Če pa že, bo nasmeh bolj grenak.

■

Velenje praznuje

Mestna občina Velenje praznuje v spomin na 20. september leta 1959, ko smo slovesno odprli novo mestno središče svoj občinski praznik. Osrednjo slovesnost so v počastitev praznika pripravili v ponedeljek zvečer v dvorani glasbene šole Frana Koruna Koželjskega, ki letos praznuje 60-letnico delovanja. V odličnem

kulturnem programu so sodelovali sami domači ustvarjalci, gojenci in profesorji glasbene šole ter Rudarski oktet in Pihalni orkester Premogovnika Velenje, ki sta v živo zaigrala novo razglašeno himno Velenja. Več o slovesnosti na 3. strani.

■ mz

Šoštanj začel praznovati

Šoštanj - Že od sredine meseca potekajo v počastitev praznika številne prireditve, nekatere so povezane tudi z novimi pridobitvami v občini.

Danes, v četrtek, 22. septembra, bodo ob 10. uri slovesno predali namenu parkirišča in ograjo pri podružnični šoli v Topolšici, jutri, v petek, 23. septembra, ob 12. uri bodo v Muzeju usnjarstva na Slovenskem odprli razstavo sekcije predelovalcev kož, v soboto, 24. septembra, bo od 9. do 13. ure na Prešernovem trgu potekal tradicionalni Šmihelov sejem, ob 14. uri pa se bo v Topolšici začela prireditev Septembrsko ve-

selje s pohodom po lovski poti in predstavitev mlačve. Prvi teden praznovanja bodo zaokrožili v nedeljo, 25. septembra, s tradicionalno dobro obiskanim pohodom na Smrekovec. Pohodniki se bodo ob 8. uri zbrali pri Grebenšku v Belih Vodah.

Nov teden prireditev bodo v ponedeljek, 26. septembra, začeli s simpozijem Usnjarstvo v gospodarstvu trgov in mest na Slovenskem, ki bo ves dan potekal v šoštanjskem kulturnem domu, ob 17. uri pa bodo v Ravnah predali namenu obnovljeno cesto.

Občina praznuje 30. septembra

Do vključno četrta, 29. septembra, si sledijo: Dnevi evropske kulturne dediščine in prostovoljstvo v torek, 27. septembra, od 9. do 16. ure v Vili Mayer; v njenem vrtu bodo dan kasneje ob 12. uri ob stoletnici mesta Šoštanj posadili spominsko drevo. V četrtek, 29. septembra, se bodo ob 11. uri v vili predstavili študijski krožki, ob 16. uri bodo v Lokovici, plazovitem delu, odprli malo čistilno napravo, zvečer ob 19. uri pa prisluhnili predavanju Dejana Tonkličja o Dominikanski republiki.

■ mkp

lokalne novice

Pomoči potrebnim občanom ob prazniku

Šaleška dolina - Občine Velenje, Šoštanj in Šmartno ob Paki vsako leto ob občinskih praznikih v sodelovanju z Območnim združenjem RK Velenje obdarijo tudi pomoči potrebne občane. Tako so v torek delili pakete prehrane in pralnega praška v občinah Šmartno ob Paki in Šoštanj, včeraj pa v skladišču RK v mestni občini Velenje. Do konca tedna bodo pakete delili še po krajevnih organizacijah RK. Na Območnem združenju RK Velenje so povedali, da so povabili 600 družin.

■ tp

Justinek še naprej v. d. direktorja

Topolšica - Na nedavni seji so člani sveta zavoda Bolnišnica Topolšica med drugim obravnavali edino popolno vlogo, prispelo na drugi razpis za direktorja bolnišnice. Člani sveta ga niso potrdili.

Predsednica sveta zavoda Samira Ališič Kovač je povedala, da bodo razpis za direktorja ponovili. Po predvidevanjih pa naj bi do konca leta izvedli tudi spremembe statuta bolnišnice in z njimi odpravili določila, ki med pogoji za direktorja določa tudi opravljen specialistični izpit iz interne medicine.

Na seji sveta zavoda so vsi, razen enega člana, potrdili za vršilca dolžnosti dosedanjega direktorja Damjana Justineka. Justinek je v. d. direktorja od letošnjega julija, vršilec dolžnosti pa je lahko največ eno leto, do 12. julija 2012. Ališič - Kovačeva pričakuje, da bodo imenovali direktorja Bolnišnice Topolšice pred iztekom Justinekevega mandata.

■ tp

Lavre znova za direktorja

Slovenj Gradec - Na predlog ministra za zdravje Dorijana Marušiča je vlada na seji pred tednom dni razrešila tri svoje predstavnike v svetu zavoda Splošne bolnišnice Slovenj Gradec, ki so 14 dni pred tem glasovali proti edinemu kandidatu za mesto direktorja bolnišnice - Janezu Lavretu. Na njihovo mesto je imenovala tri nove. Poleg Barbare Evgenije Jamnik in Ljuba Ružeka iz Ljubljane tudi Petra Pustatičnika iz Velenja.

Čeprav je bil Lavre po seji sveta zavoda odločen, da ne bo več kandidiral za direktorja bolnišnice, si je po pogovoru z ministrom premislil. Minister ga je namreč imenoval za vršilca dolžnosti direktorja, člani sveta zavoda pa so ta predlog na izredni seji pred tremi dnevi potrdili. Janezu Lavretu je prav na ta dan tudi uradno potekel mandat vodje največje koroške zdravstvene ustanove.

Lavre je še povedal, da se bo prijavil tudi na razpis za direktorja, ta je že objavljen, v ničemer pa ne bo spreminjal predloženega programa, ker za to - po njegovem prepričanju - ni razlogov, ne potrebe. Usmeritve so jasne in usklajene z resornim ministrom. Očitek sindikatov, da ni izpolnil dane obljube glede plačila vseh opravljenih nadur, je zavrnil kot neutemeljeno.

■ tp

Več zapor zaradi del na cestah

Velenje, 16. septembra - V Velenju v teh dneh potekajo številna dela na cestah, ki bodo dobile sodobnejšo in lepšo podobo. Zato so na Mestni občini Velenje koncesijskemu podjetju PUP Velenje izdali dovoljenja za zapore na cestah, kjer bodo dela potekala do konca oktobra 2011. Gre za odseke: Spodnje Lipje-Šalek (odsek ceste Cesta na Vrtače); Staro Velenje-Podkraj (od Foitove mimo župnišča do Glavnika, po Podkraju do Roperč); Podkraj-Andraž (odsek pri kamnoseku na pokopališču Podkraj); Hojan-Lubela (makadamski odsek proti lovski koči na Lubeli); odsek Zabukovnik v Zgornjem Šaleku; Sotler-Jevšek (cesta iz Ložnice proti zgornjemu Podkraju). Zaradi del bo prihajalo do občasnih delnih in popolnih zapor cest. Povsod pa bodo urejeni obvozi.

■ bš

Dela na cesti v okolici cerkve sv. Martina

Velenje, 16. septembra - V okolici cerkve sv. Martina, in sicer na odseku ceste Kajuhova-Konovska pod starim pokopališčem, že nekaj časa potekajo intenzivna dela, s katerimi bodo uredili odvodnjavanje meteornih voda, saj je tam večje deževje stalno povzročalo težave okoljskim hišam. Cesta bo dobila tudi novo asfaltno prevleko, vrednost del pa je 27 tisoč evrov. Zaradi del se dnevno spreminjajo zapore cest v okolici, občasno pa prihaja tudi do popolne zapore ceste. Te so dobro označene, poskrbljeno je tudi zato, da domačini lahko pridejo do svojih domov.

■ bš

Odstranili zapore na Selu

Velenje, 15. septembra - Izgradnja novih kanalizacijskih kanalov za meteorne vode ob križišču na Selu je končana v taki meri, da so lahko odstranili zapore na cestah v okolici gradbišča. Čeprav je kazalo, da se bodo zavlekla, je izvajalec del uspel do predvidenega roka končati dela na območju pod cesto in ob njej. Zato so že lahko odstranili zapore ceste in namestili začasno križišče. Pravega bodo na tem območju zgradili v letu 2012 ali pa še leto kasneje, saj trenutno v velenjskem proračunu ni sredstev zanj.

■ bš

Odlični polletni rezultati

Celje, 19. septembra - »Rezultati poslovanja v letošnjih šestih mesecih so odlični,« je na novinarski konferenci dejal v. d. direktorja Splošne bolnišnice Celje mag. Marjan Ferjanc. Kot je povedal, so ustvarili 36 tisoč evrov presežka, presegli program bolnišničnega in ambulantnega programa in oklestili stroške. Skrbijo pa jih napovedi zdravstvene zavarovalnice o zmanjšanju sredstev, zmanjšanju obsega akutne obravnave, amortizacije in materialnih stroškov. To zanje pomeni namreč 2 milijona evrov na leto manj.

Ferjanc je še povedal, da se bo prijavil na razpis za direktorja, ki ga je svet zavoda bolnišnice objavil konec minulega tedna. Dosedanji vršilec dolžnosti strokovnega direktorja Dragan Kovačić pa prijave za to mesto ne bo oddal, saj je bil pred imenovanjem za vršilca dolžnosti imenovan za predstojnika kardiološkega oddelka in želi nadaljevati svojo poklicno pot bolj v stroki.

■ tp

Poslovali so zelo dobro in na nekaterih področjih skrajšali čakalne dobe, sta med drugim dejala na novinarski konferenci Dragan Kovačić (prvi z leve) in Marjan Ferjanc.

Dejan odličen na težkem gasilskem tekmovanju

Ljubljana - Velenje, 19. septembra - Od petka, 16., do nedelje, 18. septembra, je na parkirnem prostoru ob trgovskem centru Supernova Rudnik v Ljubljani potekalo zahtevno gasilsko tekmovanje Scott Firefighter combat challenge Slovenija, na njem pa se je med sabo pomerilo 192 posameznikov, 65 parov in 21 ekip. Gre za tekmovanje operativnih gasilcev, ki se spopadejo s posebnimi nalogami na poligonu v popolni, 30 kg težki zaščitni opremi in z dihalnim aparatom. Nekateri tekmovanje imenujejo tudi »najtežji dve minuti v športu«. Tekmovanje je letos v Sloveniji potekalo drugič, poleg naših gasilcev pa je prišlo tudi veliko tujih tekmovalcev, celo iz ZDA in Kanade.

Letos je na tekmovanju sodeloval tudi član PGD Vinska Gora Dejan Škoflek in tako kot prvi iz naše doline občutil, kako zahtevno tekmovanje je to. Njegov čas je bil odličen (2:13 minute, najboljši čas je bil 1:35) in dosegel 44. mesto, med slovenskimi udeleženci pa odlično 22. mesto. Kljub temu je bil malce razočaran, saj so mu sodniki prisodili 4 kazenske točke, za katere sam meni, da jih ni bilo. Vseeno je prepričan, da je naslednjič sposoben še bolje opraviti s progo, zato se bo začel pripravljati že letos. Upa, da mu bo sledilo še kaj gasilcev iz Šaleške doline.

Dejan Škoflek bo takoj začel priprave na naslednje tekmovanje.

Znani predlogi za občinske nagrajence

Šmartno ob Paki - Na razpis za dobitnike letošnjih občinskih priznanj in nagrad je prispelo 9 predlogov, kar je toliko kot lani. Za častnega občana so prispeli 3, za dobitnika grba 4 in za plaketo 2 predloga.

Člani občinske komisije za priznanja in nagrade so predloge že pregledali, za naslednjo sejo občinskega sveta, ki bo predvidoma sredi oktobra, pa bodo predlagali svetnikom 1 predlog za dobitnika naziva častni občan, 1 predlog za grb občine in 2 predloga za dobitnike plakete.

■ tp

savinjsko šaleška naveza

Po trgovinah manj, v politiki več strank

Razočarani šolarji - V volitve tudi nove stranke? - Slovenija gostilna ali Gostilna Slovenija - Prireditev v Sloveniji, a brez Slovencev

Pa so naši politiki le pokazali malo več složnosti. Očitno se že vsi zavedajo krize, v katero smo zašli, pa so zato poslanci v večini dvignili roke za rebalans našega državnega proračuna. Pokazali so dokajšnjo enotnost za varčevanje, pa vendar, pripominjajo nekateri, podprli »razsipništvo«. Tako nekateri imenujejo stalno rasti izdatkov za javne uslužbenke. Ne zanima jih, da imajo vse več dela, da vse več otrok, kamor smo jih spravili s sprejemom takih sklepov oblasti (»Ne sedanje!« slišimo pogosto), potrebuje tudi vse več vzgojiteljev. Plače potrebuje vse bolj razraščena birokracija in novi in novi organi, ki so »nujni« za normalno delovanje državnega sistema. Ob tem seveda slišimo tudi pripombe, da ta sistem sploh ne deluje normalno. Poslanci tako predloga o znižanju plač niso podprli, s tem pa močno razočarali mnoge šolarje, ki so upali na 'nove' počitnice zaradi napovedane stavke učiteljev. A to, da plače ne bodo nižje, še ne pomeni, da javnim delavcem ne bodo segli v žep. Ozirajo se po njihovih regresih, potnih stroških in odpravninah.

Od napovedane stavke tako - zaenkrat - ne bo nič. Se pa napovedujejo nove stranke. Trgovci zaskrbljeno opozarjajo, da število strank pri njih upada, pojavile pa naj bi se nove na našem političnem 'polju'. In te ne bodo kupovale, ampak prodajale. V pričakovanju novih, morda tudi predčasnih volitev bodo občanom »prodajale« svoje rešitve krize in pot za normalizacijo razmer v deželici na južni strani Alp. Nekateri skupine, ki so se pojavile, sicer pravijo, da bodo za začetek nastopale kot liste ali gibanja, druge že resno napovedujejo naskok na parlament. In nekateri ne napovedujejo le skrbi za Slovenijo; celo širše, kar skrb za ves ta naš zeleni planet.

In ko je naša država vse manj gostoljubna do svojih državljanov, naj bi bila Slovenija še bolj gostoljubna do tujcev. Ti so nas v dosegani letošnji turistični sezoni že kar lepo »preplavili«, privabili bi jih radi še več. In ko nekateri zaradi »kaosa«, ki vlada pri nas, že kar pravijo, kot da je vsa Slovenija ena sama gostilna, na sekciji gostincev pri Obrtno-podjetniški zbornici res napovedujejo Gostilno Slovenija. Predstavili so jo tudi na pravkar končanem obrtnem sejmu v Celju. Prava gostilna z izveskom Gostilna Slovenija bo prijazna, gostoljubna, ponujala bo domače jedi in pijače z geografskim poreklom. In ne le to, »vrtele« bo tudi pretežno slovensko glasbo.

Pravo domačnost naj bi pomijale tudi gorce oziroma zidanice, ki jih na našem območju ne manjka. Take akcije pa so se po zgledu z Dolenjske in Bele krajine lotili na vzhodnem koncu naše statistične regije, v Obso-telju in na Kozjanskem. Pogoje imajo, le korajže med lastniki takih objektov, od katerih mnogi res krasijo že sicer lepo pokrajino, polno vinogradov, morda še malo manjka. A z uresničitvijo zastavljenega projekta naj bi vendarle uspeli. Korak dalje h kakovosti in tudi domačnosti delajo tudi v Termah Zreče. Kmalu bodo končali prizidek, ki ga nekateri imenujejo kar nov hotel, v njem pa se obogatili svojo ponudbo. Seveda želijo s tem privabiti še več gostov, ki si želijo domačnosti in razvajanja.

Mnogi trdijo, da gostom veliko pomeni tudi urejeno okolje. Slovenija je po tem sicer znana, pa vendarle se sliši malo čudno, da v letošnjem evropskem tekmovanju za najbolj urejeno mesto in vas ni bilo nobenega slovenskega predstavnika. Še posebej je to čudno, ker je bila sklepna prireditev konec tedna v Sloveniji, v naši Rogaški Slatini. V Sloveniji, pa vendarle nismo mogli stiskati pesti za nobenega slovenskega udeleženca. Pa tako dobre uvrstitve so doslej dosegali slovenski predstavniki v tem tekmovanju! Ob takem dogodku nekateri govorijo že kar o sramoti. So se pa zato s sklepno prireditvijo dobro izkazali Slatinčani, tako da si bodo vsi udeleženci to zdraviliško mesto dobro zapomnili.

Slab priokus pa vseeno ostaja.

■ k

Velenje tudi v kriznih časih naravnano razvojno

Na letošnji osrednji slovesnosti ob 52. prazniku Mestne občine Velenje je slavnostni govornik župan Bojan Kontič nanizal uspehe, ki smo jih dosegli kljub krizi, ki nas ni obšla - S sprejetjem rebalansa proračuna zagotavljajo likvidnost, ohranjajo pa vse začete investicije

Mira Zakošek

Slavnostni govornik je bil župan Mestne občine Velenje in poslanec v državnem zboru **Bojan Kontič**, ki je na čelu občine od 21. oktobra lani. V tem času je bilo kljub težavam, ki jih povzročata predvsem kriza, narajeno marsikaj, veliko pa predvsem v reorganizaciji občinske uprave in ureditve javnih financ. Sprejeli so rebalans proračuna, pripravljajo pa ga tudi za prihodnje leto.

»Razmere, v katerih trenutno živimo – tudi tukaj v Velenju in tudi mi v javni upravi –, od nas terjajo, da tehtno preučimo prav vsak, tudi najmanjši izdatek, ki pomeni odliv iz občinskega proračuna. Zaradi preobrata, ko smo iz obdobja gospodarske rasti dobesedno padli v finančno in gospodarsko krizo, smo imeli nemalo težav. Kar nekaj obsežnih investicij smo začeli v obdobju konjunkturo; takrat smo razvojne programe lahko zastavili ambiciozno in optimistično. Ob tem smo računali tudi na prihodke, ki so se kasneje izkazali za nerealne.« je med drugim dejal in povedal, da so zaradi vsega tega imeli kar pet milijonov evrov primanjkljaja, da pa bodo s pomočjo sprejetih ukrepov kmalu poravnali vse zapadle obveznosti.

Pomembno je tudi, da ob tem niso ustavili nobene začete investicije in da dobro skrbijo za potrebna

Organizatorji osrednje občinske proslave so želeli slovesnost pripraviti pred občinskim poslopjem na znamenitih gričkih, a jim je vreme prekrizalo načrte. Razpoloženje v povsem napolnjeni dvorani glasbene šole, ki je poskrbela za odličan program, pa je bilo zato morda zato še bolj slovesno.

vzdrževanja in ohranjajo brezplačni mestni promet, mestno blagajno, počitniško delo, štipendije, enkratne denarne pomoči... Uspešno so pridobili nepovratna sredstva za nujna vlaganja v komunalno infrastrukturo, vrata pa odpirajo tudi investitorjem za proizvodno dejavnost. Ker želijo več delovnih mest z višjo dodano vrednostjo, so investirali v podjetniški inkubator in tehnološki park, ustanovili razvojni center Energija, ki bo prinesel 68 novih kvalitetnih delovnih mest ...

Kontič se je pohvalil tudi z uspehi v predšolskem varstvu, osnovnem in srednjem izobraževanju in s pravkar podpisanim pismom o sodelovanju pri oblikovanju in izvajanju študijskih programov v umetnosti. Dokument je dober obet za ustanovitev akademije za umetnost z oddelkom za glasbo v Velenju, in to že

v prihodnjem šolskem letu. Uspešni so tudi v stanovanjski izgradnji in razreševanju prometnih in komunalnih vprašanj. Zazrl se je še v prihajajoče leto 2012, ko bo Velenje del Evropske prestolnice kulture, od katere si veliko obetamo.

S ponosom je v slavnostnem govoru poudaril pomen pridobitve uradne

himne. Tudi zaradi nje smo posebni, je dejal in dodal: »Sicer se zdaj mnogi že ne spomnijo, kako je bilo, ko so v osrčju Šaleške doline še z volji orali. To je zdaj vsaj že predčerašnjim. A vseeno je v vseh nas, Velenjčanih, več kot živ duh graditeljev Velenja – tistih ljudi, ki so z delom svojih rok ustvarili mesto, ki je naš dom. Verjamem,

da še vedno lep, urejen in prijazen.

Preteklosti se lahko spominjamo s ponosom in hvaležnostjo. Pa tudi z obvezo, odgovornostjo. Danes smo graditelji Velenja in njegove prihodnosti mi. Zavedajmo se, da smo le mi tisti, ki lahko napišemo nov sprev bodočnosti.«

Zahvalil se je premogovniku kot graditelju Velenja, Gorenju in drugim gospodarskim družbam, ki so gonilo razvoja in primeri družbene odgovornosti.

Ob koncu je še dodal: »Niso več časi, ko bi se čudeži dogajali čez noč. In tega si pravzaprav tudi ne želimo. Ja, če bi lahko izbiral, bi zame najlepšemu mestu in njegovim ljudem vsekakor privoščil boljše čase. Predvsem bolj brezskrbne. Pa vendar moram vsaj malo pritrditi stari modrosti, ki pravi, da je vsaka slaba stvar tudi za nekaj dobra.

Morda bomo prav po zaslugi krize, ki nas je našla pravzaprav povsem nepripravljene, tako kot to počnemo v naši občinski upravi, vsi skupaj marsikaj postavili povsem na novo, bolje.

Verjamem, da bo po tej krizi tudi vrstni red na naši lestvici vrednot drugačen. V ospredje bodo spet stopile tiste, ki so bliže človeku in njegovim resničnim, ne pa umetno ustvarjenim potrebam,« je dejal in zrecital del nove velenjske himne, za katero je prepričan, da jo bomo s ponosom in iz srca pogosto peli ali recitali.

Ivan Atelšek, nov častni občan Velenja

Osrednji dogodek letošnjega praznovanja je bila podelitev najvišjih občinskih priznanj, med katerimi je bila letos tudi podelitev naziva častnega občana (ta naziv podeljujejo v vsakem mandatu samo enkrat). Letos so ga Ivanu Atelšku, ki je bil vidno ganjen in zelo vesel. Zbranim v dvorani, ki so podelitev spremljali stoje in z bučnim aplavzom, je med drugim dejal: »Ponosen sem, da sem sodeloval z ljudmi, ki so ustvarjali Velenje, z Žgankom, Fijavžem in mnogimi drugimi, nešteti rudarji in delavkami iz Gorenja... Moja želja je, da to mesto varujete pred vsemi, ki ga razjedajo od zunaj. Mi smo ponosni

Listino o razglasitvi za častnega občana sta Ivanu Atelšku predala župan Bojan Kontič in predsednik komisije za priznanja in nagrade Lukvik Hribar.

na to, da smo z lastnimi rokami ustvarili to, kar imamo, zato mladi, strokovnjaki in študentje, stopite skupaj, oblikujte to svojo domovino in pomagajte ustvarjati našo lepo Slovenijo.«

Ivan Atelšek je bil ustanovitelj in dolgoletni direktor Gorenja, vse od ustanovitve leta 1953 do leta 1979. Iz vaške delavnice je uspel ustvariti tovarno, ki je v najboljših časih zaposlovala preko 20 tisoč ljudi po vsej nekdanji Jugoslaviji. Imel je vizijo, pogum, odločnost in sposobnosti voditelja. Ob sebi je znal zbrati in motivirati sodelavce. Velenje pa je tako postalo že v šestdesetih letih prepoznavno tudi po Gorenju. Za svoj prispevek k razvoju Gorenja in slovenskega gospodarstva je Ivan Atelšek dobil številne domače in tuje nagrade za gospodarstvenike, med drugim nagradi Avnoj in Kraigherjevo nagrado. Ivan Atelšek je izredno zaslužen za razvoj občine Velenje in njeno uveljavitev v državnem in mednarodnem merilu.

Velenje ima svojo himno

Svetniki so se zbrali pred osrednjo občinsko slovesnostjo na izredni seji in razglasili za himno mestne občine Velenje del skladbe **Graditeljem Velenja**, imenovan **Trio**, avtorja **Ivana Marina** st. Izvirni notni zapis z besedilom avtorja z dne 23. 7. 1959 je sestavni del sprejetega odloka. Mag. Ivan Marin (na sliki drugi z leve v prvi vrsti) se je kot dedič odpovedal vsem materialnim pravicam.

Himno so na začetku uradne slovesnosti zaigrali člani Pihalnega orkestra Premogovnika Velenje ob spremljavi Rudarskega okteta.

Grb občine Skoku in Podkrajskim fantom

Anton Skok je bil uspešen likovni pedagog, še posebej, ker je njegovo strokovno znanje nadgrajeno z veliko sposobnostjo motiviranja in vodenja učencev skozi likovno izražanje. Bil je strokovni recenzent dveh učbenikov in prvih pripomočkov za likovni pouk v Sloveniji. Po vsej Sloveniji je več kot deset let predaval in vodil strokovne delavnice. Srednješolce je pripravil za sprejem na likovno akademijo. Sooblikoval, usmerjal in postavil je razstave »Likovni svet otrok« v Šoštanju, več kot deset let je bil tudi član žirije. Dolga leta je uspešno vodil Društvo prijateljev mladine, od leta 1986 pa je uspešen ravnatelj osnovne šole Miha Pintarja Toleda.

Ansambel Podkrajski fantje je na pobudo še sedanjega vodje Franca Vedenika nastal leta 1981. Danes ga sestavljajo Bojan Rožič, Franc Vedenik, Ivan Borovnik, Vili Krivec, Matej Krivec, Stane Čanžek in Brane Fijavž. Ponašajo se z nagradami s festivalov, najbolj pa so ponosni na 6 zlatih Orfejev s ptujskega festivala. Tako so poleg ansambla Rupar zbrali največ nagrad med vsemi ansambli, ki so nastopili na 41 ptujskih festivalih. Podkrajski fantje so izdali pet samostojnih kaset in zgoščenk, štiri izdelek je tik pred izdajo. Pogosto jih lahko vidimo na malih ekranih, njihove skladbe redno predvajajo na nacionalnem radiu in lokalnih radijskih postajah. Ansambel si je z leti pridobil velik krog zvestih poslušalcev. Člani ansambla so tudi gonilna sila pri ohranjanju ljudskih navad, na primer koledovanja in miklavževanja, v Podkrajju in tudi drugod.

Plakete so prejeli:

Alojz Leskovšek, ustanovitelj in predsednik Društva upokojencev Šentilj. Aktiven je na vseh področjih delovanja znotraj krajevne skupnosti in zelo priljubljen med krajanji. S svojo angažiranostjo povezuje aktivnosti in sodelovanje med drugimi društvi v kraju in regiji: **Danica Markus** dolgoletna prostovoljna delavka Rdečega križa. Leta 1972 je začela to delo opravljati v okviru združenja starostnikov. Kasneje je bila aktivna predvsem v območnem združenju Rdečega križa Slovenije, kjer kot predsednica krajevnega združenja deluje še danes; **Slavka Mijoč** že 20 let poklicno dela v različnih oblikah dela s starejšimi, prostovoljstvu pa se posveča že skoraj 30 let. Je tudi soustanoviteljica zelo uspešne Univerze za tretje življenjsko obdobje.

Model kakovosti za delavce in uporabnike

Center za socialno delo Velenje predstavil model upravljanja kakovosti – Poslanstvo centra je kakovost življenja – Ocenjevalno obdobje traja 3 leta

Tatjana Podgoršek

Velenje, 15. septembra – V sejni dvorani Mestne občine Velenje je Center za socialno delo Velenje pripravil priložnostno slovesnost in z njo zaznamoval začetek uvajanja modela kakovosti za socialnovarstvene ustanove E-Qalin. Njegov cilj je izboljšanje procesov in pristopov do uporabnikov pri uveljavljanju njihovih pravic oziroma reševanja njihovih težav, hkrati pa večja motiviranost in zadovoljstvo zaposlenih. Pilotski projekt je stekel v Sloveniji lani, vanj se je vključilo 7 centrov za socialno delo, letos pa je k njemu pristopilo prav tako 7 centrov, med njimi tudi velenjski.

Po besedah direktorice centra **mag. Zlatke Srdoč Majer** si že dalj časa prizadevajo zavreči slabe stare navade in uvesti nove, dobre prakse za

zaposlene in ljudi, ki iščejo njihovo pomoč. Pred 2 letoma so se lotili modela kakovosti, namenjenega za državno upravo, vendar so bile razlike prevelike. Februarja letos pa so se začeli pripravljati na izvajanje modela E-Qalin/D, ki je prilagojen centrom. »Spremembe so postale stalnica v naši družbi. Velenjski center pa je odprt za nove ideje, s katerimi se želimo tako približati ljudem, da bodo ti iz naše hiše odšli z dobrimi informacijami ter občutki, da pri reševanju svojih težav s področja sociale niso sami. Kakovostno delo, za kar si prizadevamo, torej pomeni hitro odzivanje na zunanje signale in opravljanje storitev ter nalog, s katerimi bodo

uporabniki zadovoljni. Naši procesi, storitve morajo biti do vseh pravični in pošteni ne glede na osebne okoliščine.« Po besedah Srdoč Majerjeve na centru pričakujejo, da bo model pripomogel k rojevanju novih, boljših idej, da bodo te uresničljive in

udejanjene. Naravnano je tako, da je organizacija ves čas učeča.

Doslej so v okviru modela izvedli izobraževanje procesnih vodij in moderatorjev samoocenjevalnih skupin, ki so predvidene v modelu. Maja so v obliki ankete spraševali zaposlene, uporabnike in poslovne partnerje o zadovoljstvu njihovih storitev in rezultate predstavili zaposlenim.

Za pridobitev certifikata bodo morali sedaj na centru v 3 letih s pomočjo 60 kriterijev in 22 kazalnikov analizirati, pregledati ter presoditi procese in rezultate.

Tako kot procesne vodje modela na centru je tudi **Franc Imperl**, di-

in notranje kulture, ki sta poleg znanja, izkušenj in materialnih pogojev odločilna za kakovost delovanja katere koli ustanove.«

Priložnostni kulturni program je pripravil pevski zbor Centra za vzgojo, izobraževanje in usposabljanje Velenje.

Model kakovosti tudi v domovih za varstvo starejših

Model kakovosti E-Qalin je vsevropski model upravljanja s kakovostjo v domovih za starejše ljudi, posebnih socialnih zavodih, zavodih

kovostjo, direktorji in drugi vodilni kadri iz domov za starejše, zastopniki poklicnih združenj, ustanovitelji zavodov, izobraževalne ustanove in uporabniki iz Avstrije, Slovenije, Italije, Nemčije, Nizozemske, Luksemburga in Češke. Na uvedbo modela se v Šaleški dolini pripravljajo tudi v PV Centru starejših Zimzelen v Topolšici. **Andreja Štefan Bukovič**

Andreja Štefan Bukovič

Violeta Potočnik Krajnc

vsakega zaposlenega, veliko bo prinesel svojcem, stanovalcem in lokalni skupnosti. Želimo si odlično opravljati storitve za stanovalce in svoje in dosegati najvišjo stopnjo zaupanja. Prepričana sem, da bomo s pomočjo sistema dosegli kakovostno delovanje.«

Po besedah direktorice Doma za varstvo odraslih Velenje **Violete Potočnik Krajnc** se zavedajo pomembnosti in potrebnosti doseganja poslovne odličnosti, zato se bodo vanj zanesljivo vključili, »vendar se terminsko o

S predstavitev modela kakovosti za socialnovarstvene ustanove E-Qalin uporabnikom, gostom, poslovnim partnerjem centra

rektor podjetja Firis Imperl&Co. – aktivni partner za E-Qalin v Sloveniji – menil, da je poslanstvo centra kakovost življenja. »Model poudarja sodelovanje na vseh ravneh, sodelovanje med zaposlenimi pa pomeni ustvarjanje kolektivnega duha

za usposabljanje in varstveno-delovnih centrih. Kot pilotni projekt ga je pod okriljem programa Vseživljenjskega učenja Leonardo da Vinci in s podporo EU leta 2007 razvila ekspertna skupina, v kateri so sodelovali strokovnjaki za upravljanje s ka-

Bukovič, direktorica Zimzelen, je ob tem povedala: »Prav je, da se je model kakovosti začel uveljavljati tudi v socialnem varstvu, na zelo pomembnem področju, kjer delamo s človeškimi viri. Zagotovo bo pozitivno prispeval k osebni rasti

tem še ne moremo opredeliti. Trenutno imamo še nekatere druge obveznosti strokovne narave. Ko jih bomo končali, bomo vse sile usmerili v merjenje aktivnosti s sistemom E-Qalin,« je še poudarila **Violeta Potočnik Krajnc**.

Odbor SNS tudi v Šoštanju

Kritični do sedanje in prejšnjih vlad, neuresničenih obljub o tretji razvojni osi ter bloku 6 TEŠ

Velenje, Šmartno ob Paki, 14. septembra – V stranki SNS so ocenili, da imajo veliko simpatizerjev tudi v Šmartnem ob Paki, zato so se odločili, da ustanovijo tudi tam odbor, ki bo tesno povezan z velenjskim. Predsednik stranke **Zmago Jelincič** je ustanovitev pozdravil s prepričanjem, da se bo to poznalo tudi na volitvah. »V Velenju, kjer **Mišo Letonje** dobro dela, se že pozna, če-

prav je tu gnezdo starih sil, ki skušajo držati vse skupaj. To se še zlasti vidi pri TEŠ 6, okoli katerega je ogromno grabežljivih rok, ki bi rade »pobasale« čim več v svoj žep, ljudje pa od tega ne bodo imeli veliko, ne bo novih zaposlitev, niti v rudniku niti nikjer drugje, verjetno pa bodo morali premostiti kakšne Indonezije,« je med drugim dejal **Jelincič**, ki je prepričan, da bi se mo-

rala Slovenija usmeriti v obnovljive vire energije. Dodal je, da državno poročilo za TEŠ ne pomeni razvoja Šaleške doline. Nezadovoljstvo je izrazil tudi zaradi slabe cestne povezave tega okolja in ob tem dejal, da se je o tem pogovarjal z vsemi dosedanjimi predsedniki in vsi so jo obljubili, a nihče ni držal besede.

Predsednik velenjskega odbora stranke SNS (usta-

novljena je bil leta 2002) **Mišo Letonje** pravi, da so prehodili trdo pot, še posebej, ker so jih v tem okolju na začetku zamenjevali z republikanci. Zdaj so prepoznani, njihovo dobro delo pa se je potrdilo tudi na lokalnih volitvah, kjer so odstotke podvojili. »Skratni čas je, da volilci spregledajo in nam dajo svoje glasove. Sam sem v prejšnjem obdobju, ko sem sodeloval v vladajoči koaliciji v dobrobit Velenja, doživel težke trenutke, spoznal pa sem veliko stvari in si ustvaril o marsičem tudi drugačno mnenje,« pravi **Letonja**. Kako pa komentira stališče svojega predsednika o bloku 6: »Stranka mora gledati celo Slovenijo in dejansko so bile stvari okoli tega bloka netransparentne, nepravilnosti bi bilo treba odpraviti.«

Odbor v Šmartnem ob Paki vodi **Danilo Pokleka**, ki pravi, da so bili v tem kraju že doslej aktivni. Zdaj, ko so se tudi uradno organizirali, pa želijo predvsem prisluhniti svojim sokrajanom in uresničiti njihove želje. »Slovenska nacionalna stranka je edina, ki se bori v dobrobit Slovenije in njenih državljanov. V tem je naša moč tudi v našem okolju.«

Skupaj z vami se veselimo prihodnjih desetletij razvoja in rasti.

Ob prazniku Mestne občine Velenje čestitamo vsem občankam in občanom.

AquaVallis
VEDNO ČISTA VODA

Skupina
Premogovnik Velenje

PV INVEST
Naložbe, urejanje okolja, geodetske storitve d.o.o.

PV Center starejših
Zimzelen

Nov vrtec v veselje vsem generacijam

V novih štirih igralnicah vrtea Vrtiljak I. so prve dni tekle solze, saj so vanje vključili najmlajše otroke – Starši in strokovni delavci zelo zadovoljni z novimi prostori

Velenje, 12. septembra - V okviru praznika Mestne občine Velenje so prejšnji tork popoldne uradno odprli nov nizkoenergetski vrtec Vrtiljak I., ki je vrata štirim skupinam najmlajših otrok odprl z novim šolskim letom. Le dan prej pa je občina pridobila uporabno dovoljenje zanj, zato je bila napetost precej

šnja. A izteklo se je tako, da so bili vsi zadovoljni. Slovesnost ob odprtju je bila preprosto prisrčna, saj so program pripravili dedki in babice iz godbe na pihala velenjske tretje univerze in malčki iz vrtea Vrtiljak ob pomoči svojih vzgojiteljic in strokovnih delavk.

Otvoritveni trak v res sodobne

Otvoritveni trak sta prerezala mali Vid in župan Bojan Kontič.

Malčki so novemu vrtcu v pozdrav zapeli kar nekaj pesmic, ena je nastala tudi med gradnjo vrtca. Res so bili prisrčni.

prostore vrtca, ki se ponaša tudi z lepo teraso in svetlim večnamenskim skupnim prostorom, sta prerezala velenjski župan **Bojan Kontič** in mali **Vid Chromy**, ki obiskuje Vrtiljak. Med gradnjo so otroci ves čas opazovali, kako raste nova stavba. Pomočnica ravnateljice Vrtca Velenje **Lea Šmid** se tega spominja z nasmehom na obrazu: »Vsi otroci so živeli s tem projektom. Gradili so iz majhnih zidakov, delali makete,

risali. V projektu »Mi pa vrtec zidamo« so spremljali gradnjo od izkopavanja do konca.« In vse to so prikazali tudi na razstavi, ki so si jo številni starši, ki so prišli na otvoritev, z veseljem ogledali.

Ravnateljica Vrtca Velenje **Metka Čas** nam je povedala, da se ob širitvi vrtca, ki ga letos obiskuje več kot 1350 malčkov, počuti odlično. »Vedno več imam sodelavk in sodelavcev, več otrok in staršev. A sem zado-

voljna, saj stvari tečejo dobro, v pravo smer. Usklajevanje tako velikega vrtca je zahtevno, vendar nam lepo uspeva. Tudi zato, ker nam MO Velenje kot ustanoviteljica močno stoji ob strani. Tam ima Vrtec Velenje sodelavce, ki ne samo poslušajo, ampak tudi slišijo naše potrebe. Veliko staršev verjetno ne ve, kako zelo je to pomembno, sploh, ker v mnogih občinah ni tako.«

Vlaganja v predšolsko vzgojo so premišljena

V letošnjem letu je Mestna občina Velenje s pomočjo partnerjev, tudi Evropske unije, v ureditev novih prostorov za Vrtec Velenje vložila več kot 1 milijon 300 tisoč evrov. Če jih ne bi, zagotovo ne bi mogli sprejeti vseh vpisanih otrok. Tako pa so v tem tednu predali namenu povsem nov prizidek k vrtcu Vrtiljak (investicija je bila vredna dobrih 900 tisoč evrov) in enoto Encibenci, ki so jo uredili v zapuščenih poslovnih prostorih na ploščadi Edvarda Kardelja. Statistične napovedi pa kažejo, da se bo že čez leto ali dve število novorojenih otrok v Velenju začelo zmanjševati, zato nas je zanimalo, kako bodo gospodarili s prostori vrtca, če se bo pokazalo, da je otrok vedno manj. Župan **Bojan Kontič**, ki je na otvoritvi vrtca poudaril, da je reševanje prostorske stiske za predšolske otroke »sladka skrb, saj več otrok pomeni mladost in prihodnost mladega mesta,« nam je povedal: »Če bo otrok manj, bodo prostori, ki jih imamo v Vrtcu Velenje, zagotavljali višji standard. Trenutno so oddelki zelo polni, na najvišji meji, ki jo dopuščajo standardi. Če bi bilo otrok v njih manj, bi bila kvaliteta storitev še boljše. Tudi zato trenutno prostore za vrtec umeščamo tudi v osnovne šole, nekaj enot je starih, prostorsko omejenih. Zato nas prihodnost ne skrbi.«

■ **Bojana Špegel**

Lučka »sveti« že tri desetletja

Ob letošnjem občinskem prazniku so v mestni četrti Levi breg-vzhod uradno odprli enoto vrtca Encibenci in zaznamovali 30-letnico vrtca Lučka

Velenje, 14. septembra - V nizu dogodkov ob letošnjem občinskem prazniku so prejšnjo sredo v mestni četrti Levi breg-vzhod, ki zajema področje Kardeljeve in Stantetove ploščadi, pripravili več dogodkov. Starejši so se družili ob športnih igrah, mlajši pa so pripravili kulturni program ob prazniku in z njim zaznamovali tudi 30-letnico vrtca

S petjem in plesom so otroci iz vrtca Lučka pozdravili praznik občine, mestne četrti in novega vrtca Encibenci.

Lučka ter odprli od maja delujočo novo enoto Encibenci.

Dogajanje so pripravili pred prostori mestne četrti, kjer so potekala tudi športna srečanja, v notranjosti pa je bila na ogled razstava ročnih del sekcije Vrtnice. Zbrane je pozdravil župan Bojan Kontič, ki je obljubil, da si bo občina še naprej prizadevala, da bodo vsi otroci dobili pravo mesto v vrtcu. Otroci, ki so težko čakali na svoj nastop, so peli in plesali, potem pa številne starše iz ozkega prireditvenega pro-

stora povabili v svetle in lepe prostore vrtca Encibenci, kjer od maja letos delujejo 3 skupine predšolske vzgoje. Tam so jim pripravili ustvarjalne delavnice, ki so zaposlile tako otroke kot njihove starše.

Marina Es, pomočnica ravnateljice vrtca Velenje, ki vodi enoto Lučka, katere del je tudi Encibenci, nam je po končani prireditvi, ko so otroke in starše povabili v ustvarjalne delavnice v igralnici vrtca Encibenci, povedala: »V vrtcu Lučka je letos 11 oddelkov, dva sta v osnovni šoli Livada, trije pa

v novem vrtcu Encibenci. Težko smo čakali, da je odprl vrata, 3. maja pa smo pridobili uporabno dovoljenje. Obiskuje ga 60 otrok, ki so razdeljeni v tri skupine. V enoti dela 6 strokovnih delavk, ki so znale vnesti svežino v delo vrtca, mnogi zato pravijo, da je Encibenci družinski vrtec. Otroci se v njem odlično počutijo. Pred kratkim smo dobili tudi električno dvigalo, ki v vrtec dostavlja hrano.« Sedaj si želijo urediti še atrij, ki potrebuje tudi streho.

■ **bš**

OBČINA ŠOŠTANJ

Dobro sodelovanje si želimo tudi v prihodnje. Skupaj smo močnejši.

Čestitamo za praznik Mestne občine Velenje.

Župan, svetniki in uprava Občine Šoštanj

Iz občine Šmartno ob Paki

Brezžična povezava

Kar nekaj območij v občini ima večje težave s slabim signalom internetne povezave. Na občinski upravi so povedali, da so v zvezi s tem opravili kar precej aktivnosti. Na nekaterih lokacijah so razmere že boljše, ne pa povsod.

Letos spomladi so stekli pogovori s ponudnikom brezžičnega omrežja POLANS, ki dobro deluje v kar nekaj lokalnih skupnostih. Na nedavnem sestanku so se predsedniki vaških skupnosti seznanili s sistemom ter se dogovorili, da bodo na »podhranje-

nih« območjih glede povezav izvedli akcijo pridobivanja naročnikov. Ponudniki namreč zagotavljajo, da je potrebnih za rentabilno poslovanje vsaj sto strank.

PUP prevzel posel

Po izteku razpisa je komisija izbrala izvajalca za vzdrževanje in popravilo občinskih cest in javnih poti za 3 leta. Od štirih ponudnikov je najugodnejše pogoje ponudilo podjetje PUP iz Velenja. Po informacijah je triletna pogodba za omenjeno dejavnost vredna nekaj čez 430 tisoč evrov.

Vključena je seveda tudi zimska služba, ki pa naj bi jo v veliki meri izvajali dosednji izvajalci.

Prejšnji teden je že bila opravljena priprava med dosedanjimi pogodbeniki ter novimi izvajalci. Ti so skupaj z nadzornikom ter občinskim uslužbencem, zadolženim za to področje, pregledali celotno cestno omrežje ter evidentirali najbolj potrebna dela. Na seji s predsedniki vaških odborov bodo tudi predstavili nov način dela pri vzdrževanju cest. Vodstvo lokalne skupnosti, predvsem pa občanke in občani, seveda upravičeno pričakujejo, da bodo

opravljena vzdrževalna dela na višji, kakovostnejši ravni kot sedaj.

Tako se težav ne rešuje

V zadnjem času je v tukajšnjem okolju povzročila kar nekaj hude krvi odločitev vodstva vaše skupnosti Gorenje o koriščenju dvorane v tamkajšnjem domu krajanov za ljubitelje namiznega tenisa. Kar nekaj let so si slednji enkrat na teden delili dvorano s člani tamkajšnjega kulturnega društva. Po zamenjavi vodstva vaše skupnosti pa so kljub podpisani pogodbi s prejšnjim vod-

stvom vaše skupnosti in občino ostali brez vadbenega prostora.

Čeprav je objekt občinski, so člani sveta vaše skupnosti zamenjali ključavnice na vratih doma in tako onemogočili vstop v dvorano. Na prvi podopustniški seji sveta so šmarski svetniki obsodili takšno ravnanje in dejali, da se morebitnih težav tako ne rešuje. Njihova glasna razmišljanja so zalegla, saj naj bi zadevo že reševali v obojestransko zadovoljstvo.

■ **tp**

Od srede do torka - svet in domovina

Sreda, 14. septembra

Le nekaj trenutkov za tem, ko je državni zbor razveselil z novico, da bodo v tamkajšnji menzi odsljed jedli tudi ekološko pridelano hrano, je odjeknila slaba volja. Pri kmetih, namreč - zdrava hrana bo uvožena.

V DZ bodo jedli zdravo. A tuje.

Spregovoril je Borut Pahor. Dejal je, da si za glasove ne bo posebej prizadeval ter da bodo poslanci odločali po svoji vesti. Dodal je še, da bo v primeru nezaupnice odgovornost za razmere v državi prevzel državni zbor.

Nadaljevalo se je sojenje v zadevi Patria, a je bila glavna obravnava preložena na 3. oktober. Obramba je namreč zahtevala izločitev dokazov, o čemer bo sodišče odločilo do omenjenega datuma.

Deset nevladnih organizacij je slovensko vlado pozvalo, naj prizna palestinsko državo.

V Kabulu so talibani napadli ameriško veleposlaništvo, sedež NATO-vih sil in policijska poslopja. Grozote so se končale šele, ko so varnostne sile ubile zadnjih šest napadalcev.

Gorelo je na Hrvaškem, točneje v nekdanji vojašnici blizu Knina. Po 17 urah eksplozija pa je gasilcem le uspelo ukrotiti požar.

Četrtek, 15. septembra

Spomnili so nas, da obeležujemo državni praznik vrnitve Primorske k matični domovini.

Na izredni seji DZ-ja so poslanci in poslanke obravnavali predlog rebalansa proračuna RS za leto 2011. Ob tem je premier dejal, da trendi v letu 2011 kažejo, »da se bo okrevanje nadaljevalo bistveno počasneje, kot smo si želeli.«

V Mehiki nasilju ni bilo videti konca. Uporabniki socialnih omrežij, ki obsojajo dejanja mamilarskih kartelov vzdolž mehiške meje, so prejeli opozorilo v obliki razkosanih trupel dveh mladih blogerjev.

Francoski in britanski premier sta obiskala Libijo.

Sarkozy in Cameron sta kot prva svetovna voditelja obiskala Libijo po padcu Gadafigevega režima in pri tem ponudila pomoč prehodnim oblastem, ki zaveznikom obljublajo prednosti pri sklepanju poslov.

Generalni sekretar zveze NATO Rasmussen je dejal, da je zaveznikstvo pripravljeno preprečiti nasilje, ki bi ga lahko povzročil načrtovani prevzem mejnih prehodov na severu Kosova, ki ga nameravajo izvesti oblasti v Prištini.

Petek, 16. septembra

Poslanci so zavrnili novelo zakona o intervencijskih ukrepih, ki med drugim omejuje zaposlovanje v javnem sektorju, nato pa sprejeli pre-

Poslanci so potrdili predlog rebalansa proračuna za leto 2011.

dlog rebalansa državnega proračuna za leto 2011.

Izvedeli smo, da je direktor podjetja Ram Invest Igor Pogačar ministrstvu za notranje zadeve lani dvakrat ponudil, da odkupi stavbo na Dimičevi v Ljubljani, kjer je NPU.

Vrhovno sodišče je razveljavilo sklep upravnega sodišča, ki je z začasno odredbo Mestni občini Koper prepovedalo prodajo nepremičnin na območju krajevne skupnosti Ankaran.

Strmoglavljeni libijski voditelj Moamer Gadafi je dobil še eno ponudbo za azil; iz izraelskega mesta Netanya.

Palestinski predsednik Mahmud Abas je v televizijskem nagovoru v Ramali dejal, da bo Varnostni svet ZN zaprosil za polnopravno članstvo palestinske države v Združenih narodih.

Sobota, 17. septembra

Vseslovenski zbor je pozval kristjane, naj prevzamejo odgovornost za boljše prihodnost Slovenije s tem, da se udeležijo prihodnjih parlamentarnih volitev.

80. obletnico društvenega delovanja so proslavljali gluhi in naglušni. Z njimi je bil tudi predsednik države; skupaj z njim pa so v društvu izrazili nezadovoljstvo nad spremembami zakona o Loteriji Slovenije.

V Stični se je na vsakoletnem srečanju mladih kristjanov zbralo 8 tisoč najstnikov. »Toliko mladih v Stični mi kot duhovniku in metropolitu pomeni velik izziv, klic in veliko odgovornost, da bi mladi v cerkvi našli tisto, kar jim lahko da samo Cerkev,« je dejal Anton Stres.

V Stični se je zbralo 8000 mladih.

Na letalskem tekmovanju v ameriški zvezi državi Nevada je med gledalce padlo letalo. Trije ljudje so umrli, več pa je bilo ranjenih.

Razmere na severu Kosova so bile sicer mirne, a napete. Srbija je namreč napovedala, da bo na prehodih s Kosovom zavračala tovornjake s kosovskimi oznakami in dokumenti.

Nedelja, 18. septembra

Predsednik ZDA je napovedal višjo minimalno davčno stopnjo za najbogatejše Američane; ta naj bi zagotovila, da bodo obdavčeni po isti stopnji kot manj bogati.

Medtem ko so se Liechtensteinci pripravljali na referendum o uza-konitvi splava, je tamkajšnji prestolonaslednik že napovedal, da bo dal na morebitno podprti referendum veto.

Poljski finančni minister je razburil z izjavo, da drvi EU v razpad, Evropa pa v vojno.

Odročni gorati severovzhod Indije je stresel močan potres z jakostjo 6,8, tresenje tal pa so čutili tudi v sosednjem Nepal. V obeh državah je umrlo 48 ljudi.

Indijo je prizadel močan potres.

Na volitvah v Berlinu so socialdemokrati župana Wowereita premagali krščanske demokrate kanclerke Merkel. Slavila je tudi piratska stranka, ki ji je uspel prvi preboj v deželni parlament.

Ponedeljek, 19. septembra

Poslanci so začeli redno sejo, na kateri so se Borut Pahor in ministri posvečali odgovorom na vprašanja poslancev.

Najverjetnejše so predčasne volitve.

Zanjo (in za podporo petim ministrom) je glasovalo 36 poslancev, proti 51. Borut Pahor je po glasovanju dejal, da ne čuti nobene grenkobe ter da ostaja poln vere. Predsednik republike, ki se je mudil v New Yorku je ob izidu napovedal predčasno vrnitev v domovino.

Izvedeli smo, da je Slovenija na lestvici ekonomske svobode zdrsnila za trinajst mest in je med 141 gospodarstvi na 74. mestu. Od članic EU je za našo državo le Grčija.

Izrael je Palestincem ponudil neposredna mirovna pogajanja, ki naj bi se začela v New Yorku ter nadaljevala v Jeruzalemu in Ramali.

V središču turške prestolnice Ankara je odjeknila eksplozija, ki je poškodovala okoliške avtomobile in stavbe ter zahtevala najmanj tri žrtve.

V samomirskem napadu v Kabulu je umrl nekdanji predsednik Afganistana in vodja mirovnih prizadevanj v od vojne uničeni državi, Burhanudin Rabani.

Priznal je moralno napako, napada ne.

Član preiskovalne komisije, ki preiskuje ozadje izhajanja brezplačnikov Slovenski tehnik in Eks-

pres, Dejan Levanič je na novinarski konferenci pojasnil, da je komisija kljub temu, da so bili njeni člani deležni različnih pritiskov, obtoževanj in groženj, končala svoje delo, pripravila končno poročilo in ga soglasno tudi sprejela.

Danilo Türk je dejal, da je o statu-

žabja
perspektiva**Izabela**

Kaja Avberšek

Izabela je zrela! Izabela je samorodna trta z zelo velikimi listi in srednje velikimi rdeče vijoličastimi grozdi, piše v SSKJ-ju. Pred dvema dnevoma mi je slastna babičina izabela izpred garaže obarvala jezik v intenzivno temno vijolično. In ta je bil, glede na to, da je hkrati še posebne, geografske sorte, naravnost pošasten. Včasih sem mislila, da je izabela pač bela. Zdaj vem, da je bela, modra, dišeča in aromatična. Iz modre izabele babi napravi sok, jaz pa štrudelj.*

Danes se je začela jesen. Naenkrat, ne da bi se sploh napovedala, da bi ji pripravili napolitanke in cedevito! (Danes je tri dni, preden držita tale časopis v roki, draga bralka in spoštovani bralec.) Prišla je z bliskom in strelo, ponoči, da me je prebudila iz intenzivnih sanj. Dolgo sem spala, potem pa je ves dan izgledalo, kot da je ura pol osmih zjutraj. Venomer ista svetloba, kot bi čas stal in govoril: "Nikamor se ne mudi, jaz tako in tako stojim." In dež, končno! Splakovanje vročinske navlake, lažje se diha. Hormoni pod nadzorom, pločniki te moje ljubljanske četrti polni od dežja zbitih divjih kostanjev in razčvetenih ježic. Sem vedela, da bi morala jesenske plašče nesti v čistilnico že poleti! Ko pa se takrat vedno zdi, da jeseni tako in tako sploh ne bo ... takrat nočem pomisliti na to, da me bo kdajkoli še zeblo. In izgleda, da me bo vedno manj ...

Sta že slišala zgodbo o Rdečem planetu? Takole gre: pravi vzrok za klimatske spremembe, vulkanske izbruhe, potrese, strašne orkane, udarne valove, orkane itd. je, da se planet 2003-UB-313, skozi zgodovino imenovan tudi Nibiru, Marduk, Nemesis, Hercolubus, Planet Bogov, Planet Križa ali Rdeči planet. S tem, ko se periodično, vsakih 3600 let bliža zemlji, povzroči številne klimatske spremembe - z globalnim segrevanjem vred, zaradi katerega se topijo ledeniki. Nikoli ne pride tako blizu Zemlji, da bi jo zadel. Vendar zaradi svoje velikosti (od Zemlje naj bi bil 600-krat večji) nanjo deluje z izjemno močnimi gravitacijskimi in elektromagnetnimi silami. Le-te pa povzročajo zgoraj našete naravne katastrofe. Poleg tega njegova gravitacijska polja povzročajo nagib zemeljske rotacijske osi. Bolj kot se planet bliža, bolj se os nagiba. To vodi v zamenjavo severnega in južnega pola z ekvatorjem. Klimatske in geološke spremembe bodo narasle s tem, ko se bo planet bližal Plutu, takrat bo tudi najbližje Zemlji; to naj bi bilo med leti 2012 in 2014. (Verjetno sta že slišala za konec Majevskega koledarja leta 2012, ko naj bi se pojavila ogromna žareča zvezda?) Zaradi njega se globalno segrevanje in izbruhi vulkanov dogajajo tudi na drugih planetih našega osončja. Leta 2003 so prvič uradno opazili nov planet, ki eliptično kroži po našem osončju. (Od leta 2009 se ga na nebu opazi kot rahlo rdečkast objekt.) Leta 2005 je v časopisih po svetu pisalo: "Nebesno telo je dobilo začasno ime 2003-UB-313." Znanstveniki, ki so imenovali planet, so se zelo dobro zavedali Sumerskih pisanj; "UB" je namreč pomenilo sedmero planetov (3 + 1 + 3 = 313 = 7) - Mars, Jupiter, Saturn, Uran, Neptun, Pluton in Nibiru. Drugo skupino tvori pet ostalih planetov (2 + 0 + 0 + 3 = 2003 = 5) - Sonce, Merkur, Venera, Zemlja in Luna. Sumerci so vedeli za 12 nebesnih teles ... Med drugim so pisali tudi o tem, da je satelit Rdečega planeta zadel drug planet, Tiamat, tako je nastalo "Nebo" (pas asteroidov med Marsom in Jupitrom) in tako se je rodila Zemlja na začetku našega osončja.

Zanimivo, da se o Rdečem planetu ne govori ... Seveda, naravne nesreče se zelo dobro tržijo! Pa tudi ekobiomanija ... krasna tržna niša! Zdi se kar smiselno, da se vesolje vsake kvatre samoočisti navlake ... Mi pa mislimo, da se uničujemo sami, uničujemo nas nekaj dosti večjega, v dimenzijah, ki so popolnoma zunaj našega zavedanja.

Na Norveškem so že leta 2008 uskladiščili milijone semen, če bi se zgodila nadkatastrofa. Tudi na Luni naj bi znanstveniki razvijali pravo Noetovo barko, ki naj bi vsebovala zarodke, podatke o DNK ... kar je pač bistvenega za obnovo življenja in civilizacije.

Od jesenske izabele, preko ogrevanja do katastrofičnega planeta.

Verjemita karkoli. Proti koncu sveta se lahko zavarujeta tudi z nakupom majevskega KU prstana. Po internetu ga lahko naročita le za 40 dolarjev!

Ali pa si naljita čašo izabele, kar vsekakor topleje priporočam ...

**Geografski jezik oz. eritema migrans je nenevarno stanje, ko ima jezik površino, podobno zemljevidu, zaradi neenakomernega luščenja vrhnjih plasti. Pri nas se pojavlja pri 2 % prebivalstva.*

O vplivih Rdečega planeta lahko bereta v knjigi Planet Eris and the Global Warming, Cristian Negurianu; ali posfata po internetu.

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

Novi prostori za razvoj

Kljub krizi v tovarni BSH Hišni aparati Nazarje načrtujejo nove naložbe – Z 8 milijoni evrov jih je podprla tudi država

Tatjana Podgoršek

Nazarje, 14. septembra – Tovarna BSH Hišni aparati Nazarje kljub krizi nadaljuje zgodbo o uspehu. Minulo sredo so svojemu namenu predali 1800 kvadratnih metrov velike poslovne prostore, ki so jih namenili predvsem razvojnemu oddelku ter podpornim službam. Pridobili so jih z nadgradnjo ene od obstoječih proizvodnih hal. Dela je izvajalo podjetje HTZ Velenje, po pogodbi so bila vredna več kot 1,2 milijona evrov. Nova naložba bo omogočila zaposlitev novih 50 delovnih mest predvsem za visoko izobražene delavce.

Boštjan Gorjup, direktor področja gospodarjenja v tovarni, je ob tej priložnosti povedal, da so s pridobitvijo začeli naložbeni cikel, ki ga bodo končali v prihodnjih letih. »Za naslednja 3 leta smo pripravili 26 milijonov evrov vreden naložbeni projekt. Zraven povemo, da bomo za razvoj namenili 20 milijonov ter približno 60 milijonov evrov, ki jih bodo prejeli slovenski dobavitelji. Skupaj bomo v Slovenijo tako pripeljali 100 milijonov evrov, pri tem nas je z 8 milijoni evrov podprla država. Denar bomo porabili za razvoj novih izdelkov predvsem iz družine kavnih aparatov ter izdelkov za pripravo hrane.« Naj spomnimo, da je nazarske Hišne aparate prevzela mednarodna skupina BSH leta 1993 in sem 2 leti kasneje prenesla razvoj vseh malih gospodinskih aparatov na motor in proizvodnjo kavnih aparatov. Danes je v Nazarjah glavni kompetenčni center skupine BSH.

Subvencija padla na ugodna tla

Kot je na otvoritvi novih prostorov povedal direktor področja tehnike v tovarni **Andreas Liebl**, poslovni rezultati, omenjena pridobitev in načrti kažejo, da želi BSH dolgoročno ostati v Zgornji Savinjski dolini in še več vlagati v razvoj. Za letos so si postavili podobno visoke cilje: »Ne toliko po količini proizvodnje, bolj vrednostno, saj

smo se osredotočili na aparate z višjo dodano vrednostjo.«

Po prepričanju **Marjana Hribarja** z ministrstva za gospodarstvo je državna subvencija 8 milijonov evrov, padla na ugodna tla. S to naložbo v razvoj, je poudaril, se lastniki oč

njake, kar je bilo možno. Tudi zato bomo prihodnji mesec odprli v Ljubljani razvojni oddelk, ki ga bomo uporabljali za predrazvoj ter za povezavo z inštituti in fakultetami. Seveda bomo še naprej v tukajšnjem okolju iskali nove kadre.«

Boštjan Gorjup, Rudolf Klötscher Adalbert, Andreas Liebl Wolfgang in Marjan Hribar v pogovoru

tno zavedajo, da je na tej lokaciji velik potenciali. »Pogosto se sliši, da razmere v Sloveniji niso najbolj naklonjene tujim investitorjem. Naložba v Nazarjah dokazuje, da to ne drži povsem.«

V 4 letih od 654 do 1205 zaposlenih

Kako pomembna je tovarna za lokalno skupnost in celotno dolino, dokazuje podatek, da je bilo v njej leta 2007 zaposlenih 654, danes jih je 1205, predvsem iz ožje in bližnje okolice. V zadnjem letu so, tako Boštjan Gorjup, zaposlili 100 delavcev, polovico v razvojno tehničnem sektorju. »V zadnjih letih smo zaposlili 80 inženirjev. Opažamo, da smo v širšem okolju »pobrali« vse strokov-

Težave s prostorom

Zaradi predvidenih naložb iščejo prostor za gradnjo dveh logističnih centrov nekeje v bližini, v krogu 30 kilometrov, in za 10 tisoč kvadratnih metrov velik skladišni prostor, ki ga bodo izvedli z logističnim partnerjem. »Pri tem smo naleteli na precejšnje ovire. Med drugim bi radi prestavili parkirišče na drugo stran ceste. Večina zemljišč je že v naši lasti, del zemljišč pa sodi med kmetijska. Vemo, da so postopki dolgotrajni, saj je potrebno poiskati kompromis med kmetijskim zemljiščem in potrebami podjetja, v katerem pa prostor nujno potrebujemo za nadaljnji razvoj. Naj poudarim, da parkirišč ne potrebujemo za zaposlene, saj smo uvedli avtobusne pre-

voze, prostor potrebujemo za nove naložbe. Pri tem upamo na podporo države,« je še dejal Gorjup.

Nazarska županja **Majda Podkrižnik** je pri tem poudarila, da želi lokalna skupnost slediti razvoju podjetja s spremembami prostorskih načrtov, vendar so pri tem naleteli na veliko oviro na ministrstvu za okolje in prostor ter na kmetijskem ministrstvu. Prostor bi radi zagotovili ne samo zaradi povezanosti družbe z občino, zaradi zaposlovanja, ampak tudi zaradi sodelovanja na mnogih drugih področjih.

Omejili rast cene tehnološke opreme

Direktor Termoelektrarne Šoštanj mag. Simon Tot je po dolgotrajnih usklajevanjih podpisal aneks k pogodbi z Alstomom

Mira Zakošek

Šoštanj, 16. septembra – Po dolgotrajnih usklajevanjih je po predhodnem soglasju nadzornega sveta direktor Termoelektrarne Šoštanj mag. Simon Tot podpisal aneks k pogodbi o dobavi glavne tehnološke opreme s francoskim Alstomom. Z njim so dokončno omejili tveganje rasti te cene.

Mag. Simon Tot, direktor Termoelektrarne Šoštanj: »Dosedanja pogodba je predstavljala neobvladljivo tveganje in neznano povečanje končne cene projekta.«

Pogodba z Alstomom je bila podpisana 27. junija leta 2008, vsebovala pa je določilo, po katerem se njena cena dviguje skladno z rastjo cene kovin, nafte in stroškov dela. Glede na to, da so te cene dobesedno zletele v nebo in še naprej naraščajo, je to pomenilo neobvladljivo tveganje in neznano povečanje končne cene projekta. S podpisom tega aneksa pa je cena omejena navzgor, in sicer lahko znaša največ 792 milijonov evrov, kar pomeni, da končna cena ne bo presegla milijardo 300 milijonov.

Termoelektrarna Šoštanj je po dolgotrajnih pogajanjih 27. julija 2011 uspešno zaključila pogajanja z dobaviteljem glavne tehnološke opreme, družbo Alstom, o največji možni vrednosti eskalacije. Dogovor o eskalacijski kapici sta tako z dodatkom 3 k pogodbi pravno-formalno potrdila Alstom in Termoelektrarna Šoštanj. S tem je Termoelektrarna Šoštanj po konservativni oceni prihranila najmanj 35 milijonov evrov in omejila možnost nadaljnjih sprememb na tem področju.

Zlati tudi inovatorji v Gorenju in BSH Nazarje

Ljubljana, 20. septembra – Gospodarska zbornica Slovenije je v torek že 9. nagradila inovativna podjetja in inovatorje v podjetjih in javnih raziskovalnih zavodih za inovacije, nastale v lanskem letu. Letos je med 243 inovacijami, pod katere se je podpisalo 777 avtorjev, podelila 12 zlatih, 23 srebrnih, 11 bronastih priznanj ter dve diplomii. Med dobitniki zlatega priznanja sta tudi inovaciji iz regije

Saša, in sicer Gorenja d. d. in BSH Hišni aparati Nazarje.

Gorenje je prejelo zlato priznanje za inovacijo: **COMBI 750**, avtorji pa so: Darja Slapničar, Marko Esih, Dejan Dren, Karel Štiglic, Slavko Fujs, Andrej Veternik, Boštjan Ogrizek, Matej Mejač, Tomaž Zagoršek, Marko Tajnik, Anita Lužnik, Vlado Bač, Gregor Štumpf, Dejan Usar, Dušan Mesner, Peter Sevcnikar, Edi Pocač, Drago Ran-

zinger, Mitja Kranc, Peter Mrak, Bojan Kralj, Tomaž Krajnc, Branko Lah, Andrej Jurič, Matej Čremožnik, Jože Katanec.

Podjetje BSH Hišni aparati Nazarje je prejelo zlato priznanje za Espresso avtomat **TE 5**, avtorji pa so: Darko Ogrizek, Simona Robnik, Igor Žibret, Matjaž Uršelj, Igor Štorman, Peter Miklavc, Matej Kramer, Vili Porčnik, Branko Zavolovšek, Jože Skok, Jože Ošep, Uroš Urankar.

BSH Hišni aparati Nazarje so prejeli še srebrno priznanje, in sicer za Nov kuhinjski aparat **MUM5 Styline**.

■ tp

Kaj bodo lahko počeli v prostem času

Šoštanj si prizadeva, da bi blizu 1.500 delavcev, ki bodo gradili nadomestni blok 6, prijazno sprejel

Milena Krstič - Planinc

Šoštanj – »V bistvu smo ponosni na to, da iz Šoštanja dajemo Sloveniji tretjino elektrike,« pravi župan **Darko Menih**. »Čeprav za to plačujemo davek, pa vendar,« doda, ko smo se pozanimali, kako gleda mesto na veliko gradbišče in kako je pripravljeno na prihod velikega števila delavcev.

Ljudje so, pravi, pravočasno in podrobno seznanjeni z vsem, kar se dogaja na gradbišču, od tega, kdaj bo opravljenih največ zemeljskih

del, kdaj bodo večja betoniranja, pa vse do tega, kdaj bodo morda potrebna miniranja. »Odbor, v katerem so predstavniki Termoelektrarne, Občine in Krajevne skupnosti, zadeve odlično koordinira. Tudi to prispeva k zaupanju in temu, da večjih negodovanj ljudi ni.«

Tudi gradnja krožišča, ki bo pri Termoelektrarni povečalo pretočnost prometa, je pred vrati. »Krožišče je nujno. Ob konicah v času gradnje, ko na gradbišče z njega vozijo tovornjaki, nastajajo prometni zamaški, velikokrat se je v promet tudi težko vključiti. Projekt za krožišče je izdelan, Termoelektrarna in ministrstvo pa sta potrdila, da je gradnja nujna. Računam, da bi se gradnja lahko začela v mesecu ali dveh,« pravi župan.

Na to, da bo v času najbolj intenzivne gradnje v Šoštanj prišlo od 1.500 do 1.800 delavcev, pa se pripravljajo že nekaj časa. »V zvezi z namestitvijo potekajo pogovori z

Alstomom in termoelektrarno, bivalci pa urejajo sobe, tako da bo za njihovo namestitev poskrbljeno.«

Delavci pa ne bodo samo delali, v Šoštanju bodo preživljali tudi prosti čas, zato o tem, kaj jim ponuditi, že tudi razmišljajo. »Najprej pa bomo morali zvedeti, od kod vse bodo prišli, kakšne narodnosti bodo. Preko zavoda za kulturo in športne zveze jim bomo omogočili športno in rekreativno udejstvovanje, kakšno predstavo v njihovem jeziku, nastope folklornih skupin, razmišljamo o ureditvi čitalnice z njihovimi časopisi, tudi knjigami ... Vse je treba predvideti. Želimo si, da bi z našimi občani vzpostavili dober stik in da bi se oboji dobro počutili in se ne gledali po strani.«

Tudi krajevni urad zdaj, po prekinitvi, v Šoštanju spet dela vsak dan. »Ena od dveh zaposlenih v njem bo v uradu delala samo s tujci in to je tudi velik korak naprej.«

■

V Šoštanju blagajne ne bo

Šoštanj – Odkar od 1. septembra občani Šoštanja ne morejo več plačevati položnic brez provizije v Velenju, se množično obračajo na Upravo Občine Šoštanj z vprašanji, kdaj bodo v Šoštanju odprli mestno blagajno.

Kot pojasnjujejo, so o tem razmišljali že pred časom. K sodelovanju so povabili podjetja in javne zavode, vendar med njimi velikega zanimanja za občinsko blagajno ni bilo, nekateri se niso niti odzvali. Izvedeli so tudi oceno stroškov, ki bi bili povezani z odprtjem blagajne (dodatna zaposlitev, zagotovitev prostorov, pohištva, programske opreme, plačila stroškov bank ...) in se na podlagi obeh dejstev odločili, da do nadaljnjega te blagajne v Šoštanju ne bo.

Dodajajo, da so se prav zaradi velikih stroškov, ki so s tem povezani, za občinsko blagajno doslej odločili le v petih slovenskih občinah, poleg Velenja deluje v Celju, Postojni, Šentjurju in Mariboru.

■ mkp

MOS obiskalo manj obiskovalcev

Celje – Po podatkih družbe Celjski sejem si je 44. Mednarodni obrtni sejem, ki je po osmih dneh zaprl vrata prejšnjo sredo, ogledalo 137.158 obiskovalcev, kar je 8 odstotkov manj kot lani.

Breda Obrez Preskar, izvršna direktorica družbe Celjski sejem, je ob zaključku sejma dejala: »Če slabe gospodarske razmere niso vplivale na število razstavljalcev, pa se je kriza odrazila v številu obiskovalcev. Kljub vsemu organizatorji na osnovi odziva razstavljalcev sejem ocenjuje za uspešen. Ti namreč menijo, da manjše število obiskovalcev ne pomeni hkrati slabših rezultatov za razstavljalce.« Tudi 44. MOS naj bi tako potrdil trend preoblikovanja v poslovni sejem, ki ga obišče vse več domače in tuje poslovne javnosti.

■ tp

Imejmo zabavo, jejmo zdravo

Osnovna šola Šoštanj in Kmetijska zadruga Šaleška dolina družno v prizadevanjih za več hrane lokalnih proizvajalcev v šole in vrtce - Slovenska hrana je zdrava, varna, bistveno kakovostnejša od uvožene - Konec oktobra priročnik za javna naročila

Tatjana Podgoršek

Šoštanj, 16. septembra - Osnovna šola Šoštanj in Kmetijska zadruga Šaleška dolina sta minuli petek pripravili prireditev z naslovom Imejmo zabavo, jejmo zdravo z raznovrstno ponudbo podeželja Šaleške doline. Poleg zabavnega dela, na katerem so se predstavili mladi gimnastičarji iz Maribora, dvakratni svetovni prvak v športni gimnastiki Mitja Petkovšek, pihalni orkester Zarja Šoštanj, folklorna skupina šoštanjske šole, Twirling klub Šoštanj ter glasbena skupina Up n'downs, je bila zanimiva tudi okrogla miza na temo Varna in zdrava prehrana v vrtcih in šolah - priložnost za slovenskega kmeta. Udeleženci zelo dobro obiskane okrogle mize, na kateri je bilo, žal, malo takih, ki odločajo o prehrani otrok, učencev, so opozorili predvsem na številne ovire, zaradi katerih zdrava in var-

na slovenska hrana v večji meri ne najde poti v vrtce in šole.

Raje manj, a kakovostno

Ravnateljica šoštanjske šole **Majda Zaveršnik Puc** je med drugim povedala, da se trudijo imeti na jedilniku varno in zdravo slovensko hrano v skladu z zakonodajo. 3 leta vključujejo v pripravo obrokov hrane meso, zelenjavo, mlečne izdelke lokalnih proizvajalcev. Po njenem mnenju bo v šolah in družinah potrebno spremeniti navade pri kuhanju in nakupovanju hrane. »Priti bo treba na to, kar so nam ponujali dedki in babice, oziroma, da bomo hrano pridelali doma ali jo kupili na tržnici. Sem zagovornica tega, da kuhamo doma in v šoli raje manj, a dobro« je dejala Zaveršnik Pucova in nadaljevala. »V vrtcih in šolah pa zaradi zapletenega sistema naročanja kaj hitro naletimo na težave pri

nabavi izdelkov s slovenskih kmetij. Ti običajno na javnih razpisih niso med najcenejšimi. Če se odločimo za sistem pozitivne diskriminacije, torej za zdravo slovensko in cenovno še sprejemljivo hrano, smo prepuščeni zapletenim postopkom, ki jih večina ne zna, in potem moramo najemati drage zunanje svetovalce.»

Kakovostna hrana »ne raste na trgovskih policah«

Na okrogli mizi je sodeloval kmetijski minister **mag. Dejan Židan**, ki je napovedal, da bodo do konca oktobra pripravili poseben priročnik z navodili, kako izbrati in v okviru obstoječe zakonodaje naročiti izdelke s slovenskih kmetij. Priročnik bodo uskladjali s kmeti, šolami oziroma vrtci ter postopek naročanja hrane poskušali očistiti birokratske navlake. Minister je poudaril, da so šole pomemben potrošnik in zato tudi

Na dobro obiskani okrogli mizi so pozornost namenili varni in zdravi prehrani v šolah in vrtcih.

Na zabavnem delu prireditve so (z leve proti desni) Rudi Ježovnik, Ivo Drev (predstavnik Kmetijske zadruge Šaleška dolina) ter dvakratni svetovni prvak v športni gimnastiki Mitja Petkovšek podelili ček v vrednosti 500 evrov najmlajši udeleženci poletnih svetovnih iger specialne olimpijade v Atenah in zmagovalki teka na 800 metrov Kaji Praprotnik iz Šmartnega ob Paki.

V avli šoštanjske šole so se učenci ustavljali ob stojnicah z zdravo in varno hrano.

priložnost za slovenskega kmeta, saj za hrano porabijo 62 milijonov evrov na leto. »Predvsem pa je pomembno, da v šole in vrtce pride več slovenske hrane. Ker se vzgoja začne pri najmlajših, bomo 18. novembra pripravili v šolah in vrtcih tradicionalni slovenski zajtrk in tako 240 tisoč otrokom pokazali, da v Sloveniji pridelujemo kakovostno hrano in da ta ne raste na trgovskih policah.« Na ministrstvu namreč tudi želijo, da bi vsaka šola in vrtec imela manjši vrt in sadovnjak.

Židan je poudarjal še pomen ekološko pridelane hrane z vidika varovanja okolja, s stavkom, da prihajajo v Slovenjo viški iz hladilnic, zavrnili očitke o dražji slovenski hrani. Predstavil pa je tudi nekatere druge ukrepe, ki naj bi prispevali k večji samooskrbi Slovenije, udeležence okrogle mize pa je seznanil tudi z ugotovitvami inšpektorjev iz EU. Tudi ti zatrjujejo, tako minister, da je slovenska hrana nadstandardna, Slovenijo pa uvrščajo med tri evrop-

ske države, kjer je hrana za potrošnika najbolj varna.

Namesto kokakole in mcdonaldsa voda in kos črnega kruha

Bivša ministrica za zdravje **Zofija Mazej Kukovič** je poudarila, da se ozaveščanje začne v zibelki. Po njenem sta nezdrava prehrana in pomanjkanje rekreacije glavna krivca za to, da je v državi preveč bolnih. »Zdrav življenjski slog vključno z zdravo prehrano bo omogočal kakovostno in daljše življenje. Danes res živimo dlje, ne pa kakovostno.« Pričrana je, da bi morali spremeniti prehranjevalne navade ter namesto kokakole in mcdonaldsa poseči po vodi in kosu črnega kruha.

Direktor Kmetijske zadruge Šaleška dolina **Ivo Drev** je podrobneje predstavil zadrugi blagovni znamki Biodar in Ekodar. Dejal je še, da zanimanje za domačo hrano raste, ni pa javne podpore. Zato so ravnatelj, ki naročajo slovensko hra-

no, pogumni, precej poguma pa je potrebnega tudi pri uvajanju podobnih projektov, kot sta omenjeni blagovni znamki, saj pri tem težav ne manjka. »Cena ekološke hrane ne more biti najnižja, vendarle pa je za otroke najbolj kakovostna.« je poudaril Drev in dodal, da bo z odkupom tržnih viškov ekološke živine (s tem so začeli kot prvi v državi) tudi kmet v hribih živel, ne pa zivo-taril. Ekološka pridelava hrane je - po njegovem mnenju - velik izziv za kmete v Šaleški dolini. Bo pa potrebno urediti nekatere stvari, med drugim svetovalca za dopolnilno dejavnost, ki bo ljudem pomagal pri premagovanju birokratskih ovir.

Aktivnosti kmetijsko-gozdarske zbornice Slovenije je predstavila **Gabrijela Salobir**, svoje izkušnje in poglede na zdravo hrano pa je na okrogli mizi povedalo več kmetov oziroma predstavnikov zbornice.

Veselje ob novem otroškem igrišču

V krajevni skupnosti Paka so v petek popoldne predali namenu obnovljene odseke cest, novo otroško igrišče in rusko kegljišče

Krajana **Alojz Harnik** in **Franc Vodončnik** sta dobila priznanje krajevne skupnosti za nesebično pomoč pri urejanju športnega igrišča.

utrditev površine za igrišče, ampak tudi z denarjem za igrala na njem.

Direktor **mag. Marjan Hudej** se je odprta udeležil skupaj s sodelavci, povedal pa je, da so veseli, da so tako dobri sosedje. Ker je treba dobre odnose negovati, so z veseljem pomagali. Pa ne le pri ureditvi otroškega igrišča. Prispevali so tudi material za ureditev ruskega kegljišča, ki so ga to poletje uredili pri domu krajanov. Tam so največ dela

opravili dijaki in študenti, ki so sodelovali v projektu Čisto moje Velenje pod vodstvom petih mentorjev iz Pake. Predsednik sveta **KS Paka Srečko Avberšek** jih je zelo pohvalil. Kot tudi sokrajana »Franca in Lojza«, ki sta bila vedno pripravljena priskočiti na pomoč. **Franc Vodončnik** in **Alojz Harnik** sta zato v petek dobila posebno priznanje. Krajevna skupnost pa ga je podelila tudi MO Velenje (prevzel ga je podžupan **Sreč-**

Otroško igrišče so ob pomoči otrok odprli velenjski podžupan **Srečko Korošec**, direktor RDP Kamnolom **mag. Marjan Hudej** in predsednik sveta **KS Paka Srečko Avberšek**.

ko Korošec, ki je tudi nagovoril zbrane na dogodku) ter **mag. Marjan Hudej** za pomoč podjetja, ki ga vodi. Vse skupaj so lepo dopolnili Paški veseljaki, pevci iz Pake, otroci, ki delujejo pod okriljem Društva prijateljev mladine Paka, ter mladi harmonikarji.

Veselje se je po uradnem delu preselilo čez cesto, v in pred dom krajanov, kjer je dišalo po dobrotah z žara, ki so ob glasbi odlično teknile. Prijetno druženje krajanov in sosedov se je nadaljevalo v lep petkov večer.

■ bš

Si.mobilovo omrežje raste!

Za boljšo pokritost in več interneta nadgrajujemo omrežje **na širšem območju Celja, Gornjega Grada, Ljubnega ob Savinji, Mislinje, Mozirja, Nazarij, Polzele, Šmartnega ob Paki, Šoštanja in Velenja.**

Nadgrajeno in posodobljeno mobilno omrežje bo omogočilo bistveno izboljšanje pokritosti z mobilnim signalom. Vam, našim uporabnikom, to prinaša še boljšo kakovost storitev. Predvsem pa boste odslej preko novega omrežja lahko dostopali do zmogljivega, še hitrejšega interneta. Nadgradnje in posodobitve intenzivno izvajamo tudi na drugih območjih Slovenije. Več informacij o nadgradnji omrežja najdete na www.simobil.si/pokritost.

 si.mobil
Povej nekaj lepega

10

Simbioza papirja in interakcija človeških čutov

Velenčan Miha Cojhter razstavlja nekoliko drugače

Vesna Glinšek

Razstava Oriplayground, ki so jo v Galeriji Velenje v okviru Pikinega festivala odprli pred tednom dni, je interaktivna razstava, kar pomeni, da je na njej prikazana interakcija med človekom in strojem. V tem primeru so to izdelki iz papirja, s katerim se lahko ljudje na različne načine igrajo, pritiskajo na gumbe, poslušajo zvoke ... In prav to so počeli tisti, ki so se odprtju pridružili. »Na razstavi imamo komarje, ki so v primeru, da se jim kdo približa, zelo jezni. Zato jim začnejo utripati rdeče oči. Tu najdemo tudi sence rož, čebele, metulje, ki letijo, ptičke, ki pojejo žabice, ki skačejo, in tako naprej.« je razstavo opisal avtor Miha Cojhter. Miha je končal študij arhitekture in oblikovanja v Linzu v Avstriji, sedaj pa je študent na podiplomskem študiju in

Avtor razstave Miha Cojhter in muzejska svetnica Milena Koren Božiček

Razstave v okviru Pikinega festivala:

- Na Velenjskem gradu je svoje fotografije razstavil Iko Kraševac, ki se s fotografijo ukvarja ljubiteljsko.
- Dela Tatjane Pregl Kobe so na ogled v Muzeju premogovništva Slovenije.
- Bitja, polna smeha, je naslov razstave Anje Polh v galeriji Mladinskega centra Velenje – eMČe placu.

interaktivne umetnosti v programu, ki je zasnovan na medijski umetnosti s poudarkom na robotiki in računalniškem dizajnu. In svoje znanje s fakultete je združil v simpatično razstavo,

s katero so želeli v galerijo privabiti tudi mlajše obiskovalce.

Na ogled bo do 8. oktobra, Miha Cojhter pa se ta čas že pripravlja na razstave v tujini. Najprej bodo

Utrinek z razstave Oriplayground ...

plodovi njegovi domišljije in idej na ogled v Turčiji, nato pa še v Skandinaviji.

»V življenju vedno rad preizkusim kaj novega, z veseljem pa tudi kaj narišem ali zapojem. No, če me nihče ne posluša,« še doda v šali.

Mesto na starih razglednicah

Izdali in predstavili dopolnjeno monografijo Pozdrav iz Šoštanja dr. Toneta Ravnikarja

Šoštanj, 13. septembra – V torek so v Šoštanju predstavili javnosti drugo, dopolnjeno izdajo monografije dr. Toneta Ravnikarja Pozdrav iz Šoštanja – mesto na starih razglednicah, ki jo je oblikoval dr. Jonatan Vinkler.

Manj kot dve leti po prvi izdaji knjige je Občina Šoštanj omogočila izid dopolnjene izdaje. Posvetila jo je praznovanju stote obletnice pridobitve mestnih pravic. Že prva knjiga je bila sprejeta z veliko naklonjenostjo, v Šoštanju pa upajo, da bo tako tudi z drugo.

Knjiga Pozdrav iz Šoštanja je lahko povod za obujanje nostalgčnih spominov na šoštanjsko preteklost. Veliko pa je bo tudi v monografiji istega avtorja, Zgodovina Šoštanja, 1. del, ki jo bodo predstavili ob prazniku Krajevne skupnosti Šoštanj 8. oktobra.

Knjigi na pot

■ mkp

V vili zdaj tudi Mayerjeva soba

Šoštanjčani se s hvaležnostjo spominjajo dr. Frana Mayerja, ki je mestu priskrbel vodovod

Šoštanj, 15. septembra – Občina Šoštanj je po zamisli odgovornega projektanta prenove vile Mayer arhitekta Gregorja Gojevića in s pomočjo Zavoda za varstvo kulturne dediščine Slovenije, Območne enote Celje, ter s poznavanjem preteklosti družine in šoštanjkega meščanstva zgodovinarja Mirana Aplinca v vili postavila tudi sobo družine, ki je v marsičem zaznamovala mesto.

Odprtja stalne postavitev sobe so se razveselili številni, ki so odvetniško družino Mayerjevih poznali. Dr. Franu Mayerju, bil je tudi župan Šoštanja, so bile številne generacije hvaležne, da je mesto leta 1931 dobilo javni vodovod. Dr. Mayer, ki je v Šoštanju živel od leta 1898 do leta 1940, pa je bil zelo dejaven tudi na drugih področjih.

Na ogled so fotografije iz rodbinskih albumov, za kar imata velike zasluge Vlado Koje in Miran Aplinca, ki sta vzpostavila stik s sorodniki Mayerjevih, družino Pipuš iz Slovenskih Konjic, ti pa so fotografije odstopili občini. Na ogled je tudi nekaj kosov originalnega pohištva, dopolnjene s predmeti iz antikvariatov.

Odprtja sobe družine Mayer sta se med številnimi udeležila tudi župan in poslanec Darko Menih in Anton de Costa, ki je v vili Mayer preživel najlepša leta svojega življenja.

■ mkp

Novost vile, Mayerjeva soba

Kristina prevaja v Velenju

Velenje, 15. septembra – Na Lirikonfestivi mednarodni književniški rezidenci v Velenju septembra gostuje Kristina Potočnikova, slovaška prevajalka sodobne slovenske umetniške literature. Na tritedensko ustvarjalno bivanje jo je povabila Velenjska knjižna fundacija, točka rezidence je tokrat Hotel Razgoršek.

Mlada književna prevajalka živi vzhodnoslovaških Košicah, ki bo

Evropska prestolnica kulture leta 2013. V Bratislavi je končala študij angleščine in poljščine. S slovenščino se je začela ukvarjati že med študijem in je kot prevajalka sodelovala pri Svetovnih dnevih slovenske literature (2006) ter Svetovnih dnevih slovenske literature na filmu (2008). Prevaja leposlovna in strokovna besedila predvsem s področja literarne vede in družboslovja. Trenutno pripravlja nove prevode

za predstavitev slovenske literature na Slovaškem. Na njeni prevajalski mizi so Drago Jančar, Erika Vouk, Vinko Möderndorfer, Stanka Hrstelj, Miha Mazzini, Aleš Čar idr.

Z 21-dnevnimi ustvarjalnimi bivanji v Velenju se bo v programu Lirikonfesta 2011/2012 predvidoma zvrstilo šest izbranih tujih književnih ustvarjalcev, prevajalcev in mednarodnih posrednikov. V drugi polovici septembra in prvi polovici oktobra bo gostja Marlena Gruda, poljska prevajalka novejšo slovenske umetniške literature.

Kristina Potočnikova prevaja številne slovenske avtorje.

PET KOLONA

Dober tek!

Bojan Pavšek

Brezhibno delovanje človeškega telesa na dolgi rok pogojuje vrsta dejavnikov, med katere nedvomno spada tudi uravnotežen vnos hrane v naše telo. Prvi pogoj, da to dejstvo sprejmemo, je samozavedanje o pomembnosti kvalitete življenja in sprejemanja lastne odgovornosti o tem, kako se prehranjujemo. Seveda v okvirih naših danosti. Globalizacija je v konzumiranju različnih prehrabnih izdelkov povzročila pravo »hladno vojno« med velikimi prehrabnimi korporacijami, ki obvladujejo celoten planet, ter peščicami samodržcev, ki z lastno pridelavo kljubujejo monopolnim smernicam 21. stoletja. Tudi naše lokalno okolje v tem primeru ni nobena izjema. Da pa cilj te kolumne ne bo serviranje že ničkolikokrat prežvečenih podatkov in splošnih dejstev glede zdrave prehrane, se bom tokrat dotaknil zgolj lokalne prehrabne ponudbe.

Vsakomur, ki kdaj pa kdaj zaide v kakšno od restavracij, je bolj ali manj jasno, da v povprečju kvaliteta ponudbe peša. Ne samo, da zapirajo restavracije, ki so imele utečeno klientelo in zadovoljiv obisk. Prostor namesto njih sedaj zasedajo ponudniki, ki vam ponujajo ureditev vaših bivalnih prostorov, da vam bodo še sosedji zavidali. Verjamete? Če poenostavim te storitvene rošade, bi rekel: Bolje imeti nov kavč kot biti sit! Seveda »gurmanska« konkurenca ni ostala križem rok in so poleg ugodnih cen obrokov popestrili tudi svojo izbiro, ki je seveda v sorazmerju s ceno postala tudi takšna, kakršna je. Dunajski zrezek in cvrti sir sta še vedno bestsellerja, sledijo razne krepostne tekočine »za na žlico«, potem pa daleč, daleč v ozadju tiho ždi še kvazi vegetarijanski segment in nekje na koncu vesolja se skriva zdrava prehrana. Kako pritegniti kupca, ni več stvar inovativnih jedilnikov, simpatično opremljenih restavracij ter kadra z visokim bontonom postržbe. Vodilno mesto brezpogojno zaseda vrednost obroka, ki ji družbo tu in tam dela še kakšna akcija 1+1=3 ali pa brezplačno kosilo ob nakupu novega tepiha. In če se niste gledali dokumentarnega filma Food Inc. (Hrana, d. o. o.), vam ga toplo priporočam, saj vam bo po njem popolnoma jasno, zakaj lahko dobite tudi pri nas, kljub dokaj dragi hrani v trgovini, izjemno poceni obroke. Če imate po obrokih občutek zdrave sitosti in ste obnem se privarčevali, svetujem še enkrat. Poglejte si film!

Ilustracija: Bojan Pavšek

Izhod iz dokaj nesimpatičnega stanja se vije v več smereh. Večja prisotnost storitev, strokovno podkovanih, da nam servirajo informacije o pomenu in načinu zdravega načina prehranjevanja, bi postavila dovolj trdno osnovo za nadgradnjo. Zanesljivo manjka lokalne spodbude za stimuliranje eksternih domačih in tujih gostincev, ki bi popestrili obstoječo gurmansko paleto. Med alternativami za naše brbončice in telo ne smemo zanemariti pomena lastne kuhinje. A kje dobiti ta prave, neoporečne sestavine za babičin ali morda kakšen eksotičen recept je že druga zgodba. Naši mestni trgovsko urbani monstumi ponujajo vse od zvezka do zrezka. Takšen nabor nekompatibilnih artiklov je prej odbijajoč kot pa privlačen. Zato, pot pod noge in na trznico! O njenih degradiranih lokacijah, ko se seli izpod enega nadstreška pod drugega, bo verjetno še veliko govora. A ponudba je smiselna in naravna. Upam, da bo nekje v prihodnosti živela v takšnem prostoru, kot si ga zasluži. In nekaj je zagotovo. Prisotnost tržnice v mestu je nujna. Sicer mesto izgubi vitalen segment, s katerim ohranja prvobitni smisel sožitja med človekom in naravo. Trenutne kapacitete bi lahko dopolnili še z več ekološkimi kmetijami, ki zaradi brezkompromisnega juriša prehrabnih gigantov iščejo svoj tržni (beri: ekstenzialni) prostor tudi v betonskih okoljih. Seveda pri nas obstajajo izjeme, ki se z vsemi štirimi zavedno upirajo prehrabni duhamornosti in nas ves čas razveseljujejo s svežimi ponudbami. Ne bom jih izpostavljala, saj same vedo, kdo so, in se tega tudi zavedajo. Upam, da bodo s prisotnostjo takšnih lokalnih izjem končno postavljena merila zdravega obroka. Res upam. In naj vam tekne!

nikoli sami 107,8 MHz RADIO VELENJE

RADIJSKI IN ČASOPISNI MOZAIK

Vabljeni k sodelovanju

Pravijo, da je nekdo bogat toliko, kolikor ima prijateljev. Če to drži, smo mi veseli, ker se lahko prištevamo k bogatim. Kar veliko zunanjih sodelavcev namreč sodeluje pri bogatenju vsebine časopisa Naš čas in pri oddajah Radia Velenje. V obeh redakcijah smo odprti za ustvarjalne ideje, pobude.

Radijski poslušalci lahko potrjujejo navedbe, da dajemo v oddajah priliko za predstavitev dejavnosti, akcij, posameznih dogodkov tudi najmlajšim v vrstih in osnovnošolcem. Ti se radi odzivajo in širši javnosti predstavijo projekte, ki so že utečeni, in tudi novosti, s katerimi bogatijo sebe in okolje. Sploh so naši zvesti radijski sodelavci mladi novinarji z osnovne šole bratov Letonja Šmartno ob Paki. Čeprav se je novo šolsko leto šele začelo, so se minuli teden že mudili v na-

šem radijskem studiu v Starem Velenju. Nekateri so se z radijskim mikrofonom ostalo tehnično srečali prvič, zato jim je bil obisk še toliko bolj zanimiv in prava spodbuda za pripravo oddaj šolskega radia Letonček. Ver-

jamemo, da jim bodo kmalu delili tudi mladi novinarji z ostalih osnovnih šol v občinah Šoštanj in Velenje ter seznanili z življenjem in delom na njihovih šolah širši krog ljudi. Zato, vabljeni!

■ Tp

Mladi »Letončki« v studiu Radia Velenje

Glasbene novičke

Občinstvo za Marka, komisija za Rudija

V Studiu 1 Televizije Slovenije je v nedeljo zvečer potekal 49. festival Slovenska popevka. Predstavilo se je dvanajst izvajalcev, ki jih je med 95 na natečaj prispelih skladb izbrala strokovna komisija. Nastopili so Boštjan Dermol, Matjaž Jelen, Nuška Drašček, Bilbi, Rudi Bučar, Lea

V Velenje prihaja Plavi orkestar

Priljubljena sarajevska zasedba Plavi orkestar se bo v soboto, 22. oktobra, ponovno predstavila slovenski publikli. Veliki koncert priljubljenih pevcev pri nas bo tokrat v velenjski Rdeči dvorani, kot predskupina pa bodo nastopili I.C.E. Člani legendarne bosanske skupine bodo zapeli največje uspešnice iz njihove bogate kariere, kot so Sua-da, Bolje biti pijan nego star, Kaja, Odlazim, Sava tiho teče in druge, zagotovo pa bo moč slišati tudi novi skladbi Amerika in Revolucija, ki

sta sicer aktualna singla s težko pričakovanega novega albuma, ki naj bi ga plavci izdali še letos.

Konec oktobra nova Guštijeva plošča

S singloma Sjene in Igra je Gušti nakazal novo smer svojega glasbenega ustvarjanja. Novi single Hoču, neču, ki ga te dni predstavlja, pa dokazuje, da nekdanji član skupine Big Foot Mama v glasbi ne pozna meja. Hoču, neču je nedvomno najbolj diskoidna skladba, ki jo je ustvaril doslej, in je ponovno plod sodelovanja z Zagrebčanko Emo

Gagro. Očarljiva Hrvatica je glavna pevka na Guštijevi novi plošči, ki bo izšla konec oktobra, in nastaja v studiu Zmaga Šmona - Zeda v Beli krajini. Posebej velja omeniti tudi izvrstni prispevek kitarista Petra Dekleve in ostalih članov Guštijeve ekipe, ki jo sestavljajo Andrej Zavašnik (bobni), Anej Kočevar (bas) in Jernej Jurc (klaviature). Z omenjeno ekipo Gušti nastopa tudi v živo.

Predelana Britney

Pop zvezdnica Britney Spears bo 10. oktobra izdala že drugi album svojih predelanih pesmi z naslovom B In The Mix: The Remixes Vol. 2. Njen najnovejši album bo vseboval predelave skladb z njenih zadnjih treh albumov Blackout, Circus in Femme Fatale. Album je pravzaprav nadaljevanje podobnega albuma iz leta 2005, na katerem so bile pesmi z njenih prvih štirih albumov. Tokrat so ji skladbe pomagali predelati znani didžeji Tiesto, Kaskade in Benny Benassi. Plavalaska, ki bo decembra dopolnila 30 let, se bo 22. septembra podala na turnejo po Evropi, ki jo bo začela s koncertom v ruskem Sankt Peterburgu. Nam najbližje bo 1. oktobra, ko bo nastopila v zagrebški Areni.

Foto: Sandi Fišer

Likar, Cole Moretti, Regina, Anika Horvat, Slavko Ivančič, Samo Budna in Marko Vozelj. Zmagovalec 49. Slovenske popevke po mnenju občinstva je postal Marko Vozelj s pesmijo Tukaj si. Skladba je prejela največ glasov gledalcev in poslušalcev, ki so glasovali preko televotinga. Strokovna žirija je podelila več nagrad, med njimi tudi veliko nagrado Slovenske popevke 2011 za skladbo v celoti, ki jo je dodelila skladbi Naj traja v izvedbi Rudija Bučarja. Nagrada za najboljšo besedilo je šla pesmi Drobne slike (v izvedbi Bilbi), nagrado za najboljšo interpretacijo je prejela Anika Horvat (In si tu), nagrado za mladega avtorja ali izvajalca pa Samo Budna (Sončna hiša).

Jelen Band počasi proti prvencu

Vse bolj uveljavljena zasedba Jelen Band, ki jo je okrog sebe po razpadu skupine Šank Rock zbral pevec Matjaž Jelen, predstavlja novo

Foto: Luka Kase

Foto: Oceppek

skladbo z naslovom Počasi ... je lepo. Avtor skladbe je znani primorski glasbenik Drago Mislej Mef, nastajala pa je v poletnih dneh v studiu To-Ni-To pod vodstvom mojstra Tonija Jurja. Hkrati je nastal tudi videospot, katerega režijo so člani benda zaupali talentirani video umetnici Tini Istenič. Skupina z drugo skladbo napoveduje svoj prvenec, ki naj bi luč sveta ugledal še pred zimo. Posnetih imajo že skoraj 20 pesmi, ravno v teh dneh pa se odločajo o dokončnem izboru skladb.

zelo ... na kratko ...

EXPLOSIONS

Po skladbah Šejk, Ubila si del mene in Reka solz pošiljajo na radijske postaje novo skladbo Nihče mi ne teži. Pesem je napisal Steffanio, za aranžma pa je poskrbel Raay. Zasedba Explosions trenutno sestavljajo Steffanio, nekdanji član skupine Game Over, ter blondinki Mateja in Laura.

KINGSTON

V teh dneh skupina spet skrbi za dobro razpoloženje absolventov v Gričji. Tokrat so se odpravili na otok Zakintos, kjer bodo posneli tudi videospot za prihajajočo skladbo A la la li. Skladbo bo na radijskih postajah mogoče slišati v začetku oktobra.

SARA KOBOLD

Sara Kobold je v začetku septembra predstavila novi single Samo ti, ki prihaja izpod producentske taktirke Dejana Radičevića. Skladbo je prav v sodelovanju z njim napisala Neisha. Konec meseca na male ekrane prihaja tudi videospot, ki nastaja pod taktirko uveljavljenega režiserja Perice.

MAJA KEUC

Maja Keuc je trenutno zaposlena s snemanjem prvega studijskega albuma. Snemanje poteka pod budnimi producentskimi ušesi Krešimirja Tomeca in Marca Grabberja, ki sta poskrbela že za končno zvočno podobo aktualnega singla Zmorem. Kmalu bomo slišali drugi single, temu pa sledi izid albuma, za katerega Maja še vedno izbira ime.

MTV BEST ADRIA ACT

MTV je objavil imena petih izvajalcev, ki se bodo podali v boj za nagrado Best Adria Act na letošnji podelitvi evropskih MTV glasbenih nagrad. Med njimi je tudi Magnifico, njegovi konkurenti pa so Dubioza kolektiv, Hladno pivo, S.A.R.S. in SevdahBABY. Podelitev nagrad bo 6. novembra v Belfastu na Severnem Irskem.

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. DAVOR RADOLFI & KLAPA MASLINA - Božja arija
2. EDWARD MAYA feat. VIKI JIGULIN - Desert Rain
3. DARE KAURIČ - Partigiano di amor

Po dvojnem albumu Sentimiento, ki je izšel lansko leto, in s katerim je obeležil 25 let kariere, Davor Radolfi kar niza uspešnice. Davor je v preteklosti že nekajkrat sodeloval s klapami, tokrat pa so moči združili Davor in Klapa Maslina in ustvarili novo pesem Božja arija. Glasbo in tekst je napisal Davorjev dolgoletni prijatelj Jure Stanič, s katerim je sodeloval že večkrat. Plod njihovega sodelovanja so skladbe Da života imam dva, Živote moj, Sestro mog srca, Samo dvije riječi in druge.

LESTVICA DOMAČE GLASBE

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

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

www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. KELLY CLARKSON - MR. KNOW IT ALL

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

3. MICHAEL FRANTI & JOVANNOTTI - SOUND OF SUNSHINE

4. SARA KOBOLD - SAMO TI

5. RIHANNA - CALIFORNIA KING BED

6. DARE KAURIČ - PARTIGIANO DI AMOR

7. ALEXANDRA STAN - MR. SAXOBEAT

8. COLDPLAY - PARADISE

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

10. MILOW - LITTLE IN THE MIDDLE

11. TANJA ŽAGAR - NAJ ŽIVI LEP SPOMIN

12. BRITNEY SPEARS - CRIMINAL MINDS

13. THE BASEBALLS - CANDY SHOP

... več na: www.radio-alfa.si

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

radio@alfa slovenij gradec

→ Dr. Milanu Medvedu, direktorju Premogovnika Velenje (prvi z leve), in Ivu Milovanoviču, legendi športnega novinarstva (prvi z desne), zlepa kakšna stvar ni kos. Tokrat pa ju je ugnala v kozji rog navadna buča. Zato ne preseneča, da sta kot člana komisije, ki je nadzirala njihovo tehtanje, svoj pogled usmerila na tehtnico. Pa sta znova imela dovolj tehten odgovor, zakaj ji nista kos.

↑ Vsak ima v sebi vsaj malce otroške duše. Tisti, ki ustvarjajo Pikin festival, je imajo veliko. In brez zadržkov to tudi pokažejo. Direktorica Festivala Velenje Barbara Pokorny se je na otvoritvi več kot izvirne in zabavne razstave Mihe Cojhra med prvimi lotila ustvarjanja. Velik čopič, velik list papirja. Izziv za velike in male otroke, ki so se ga nekateri ustrašili. Barbara pač ne.

↑ Le kam se je zazrla ravnateljica velenjskega Vrta Metka Čas, ko je ob prazniku mestne četrti, ki zajema Kardejevo in Stanetovo ploščad, skupaj s predsednico sveta mestne četrti Barbare Valerije Tori čakala, da se začne program. Pripravili so ga v vrtcu Lučka, ki je ta dan uradno odprl vrata enote Encibenci. Morda je razmišljala, ali se je že kdaj zgodilo, da bi dva dni zapored odpirala nove enote vrta. Verjetno ne, kot se verjetno dolgo ne bo več. Sploh, če bo rodnost po statistični verjetnosti spet začela upadati.

frkanje

levo & desno

Skoraj kot država

Velenje je zdaj skoraj kot država. Ima svoj grb, svojo zastavo, zdaj je dobilo še svojo himno. Le veliko bolj složno je kot država.

Po pregovoru

Kogar je kdaj prizadela poplava, se boji že malo hujšega dežja.

Vsaki svoj dom

V občini Šoštanj res dobro skrbijo, da ljudje ne bi bili brez domov. Po krajevnih skupnostih drugega za drugim odpirajo domove krajanov. V njih bi lahko bili še domovi za ljudi, ki bodo k njim prišli na delo.

Nekoč in danes

Včasih je obiranje hmelja spremljala pesem. Zdaj hrumenje strojev. In še kakšna kletvica.

Zna z bučami

Vlogo glavnega tehtalca na državnem tekmovanju za

najtežjo bučo v Mozirskem gaju so zaupali direktorju velenjskega premogovnika Milanu Medvedu. Prav so se odločili, saj se dobro spozna tudi na drugačne težke buče.

Malo popestritve

Kar prileže se, da smo vsaj za nekaj časa priča pestrosti raznih pik. Saj sicer iz dneva v dan poslušamo le o raznih črnih pikah.

Starejša in resnejša

Velenjska glasbena šola je starejša od Velenja. Nič čudnega zato, da je tudi bolj resna. No, veliko resne glasbe izvaja.

Upravičeno ime

Po zadnjih dogajanjih na našem območju prenosni računalniki res upravičujejo svoje ime. Nepridipravi jih pridno prenašajo od lastnikov k sebi ali k novim lastnikom.

Pozor, pozor!

Del Rudarske ceste je danes dopoldne postala igrišče. Ampak, otroci, pozor: na tej cesti se lahko igrate le danes dopoldne, ob dnevu brez avtomobilov!

Vikend v znamenju Velenjske avanture

Minulo nedeljo se je na startu 5. Velenjske mestne avanture ob velenjskem jezeru pojavilo 41 dvočlanskih ekip iz Slovenije in Hrvaške. Zadnji poletni žarki so obetali lep dan in lepo avanturo. Slogan, ki se ga organizator Društvo tabornikov Rod Jezerski zmaj Velenje poslužuje »Najbolj nora sobota v mestu« tokrat ni obveljal, saj je bila prireditev zaradi sodelovanja s Pikinim festivalom prestavljena na nedeljo. Tako je bila lahko tudi Mini avantura, ki je namenjena otrokom med 5. in 12. letom starosti, bolj obiskana.

Ekipe so se po plavanju, veslanju, vožnji s skiroji in skikei podale proti centru mesta, kjer jih je čakala etapa rolanja, nato pa peš preko Kožlja do Vinske Gore, kjer so jih čakala kolesa. Od tam so pot nadaljevali do Dobrne čez naselje Klanec (ime pove svoje) in naprej preko Paškega Kozjaka do cilja ob Velenjskem jezeru. Ekipe so se pomerile na 20, 40 oz. 80 kilometrov dolgi progi. Na slednji »kraljevski« preizkušnji je slavila ekipa Interspor Genesis (Robert Pobežin, Klemen Udovič), sledila jima je velenjska ekipa Lima Salomon (Rajko Kračun, Tilen Potočnik), tretje mesto pa sta osvojila Hrvata Dalibor Kalčić, Valent Božič iz ekipe SDRJ Pustolovci. Naslednja avantura, ki jo prirejajo velenjski taborniki, bo ja-

nuarska zimska avantura na Jezerskem. Vabljeni.

Pikina Mini velenjska avantura

Na avanturi za najmlajše je nastopilo 28 ekip oziroma 44 otrok v spremstvu staršev. Po startu na Titovem trgu so jih čakale najrazličnejše discipline in naloge po mestu (rolanje, kolesarjenje, labirint, slack

line, paintball, poligon, veslanje), iskanje zaklada, ki jim ga je skrila Pika Nogavička, obiskali so jih Alfredovi prijatelji, na obisku so bili tudi v Vili Čira čara, po končani avanturi pa jih je obiskal tudi klovn. Za vse nadebudneže so organizatorji pripravili zlate medalje. Starši, če ste zamudili tokratno mini avanturo, ne pozabite na januarsko mini avanturo na Jezerskem. Res bo mrzlo, ampak bo super.

■ M. R.

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

Čestitamo za praznik mestne občine Velenje.

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

22. septembra 2011

naš čas

PIKIN FESTIVAL

13

Pikin norčavi teden razvaja

Otroška junakinja je tokrat priplula z jadrnico - Župan ji je skupaj z lentjo podaril občinsko blagajno - Pikina ambasadorica Bernarda Jeklin otrokom priporočala, da so »fejst poredni«

Pika je tokrat priplula po jezeru. Ne, ni je bilo strah, saj je imela odlično spremstvo tabornikov, potapljačev, raftarjev ...

Velenje, 19. septembra - »Če si moj prijatelj, me kliči Pika Noga-vička ...« Pesem, ki v Velenju spet odmeva, ob njej pa pojejo mali gusarji in Pike iz vseh koncev Slovenije. Uradno je nagajivka v mesto prišla v nedeljo. Pozdravilo jo je sonce in res ogromno prijateljev in prijateljic. V teh dneh skrbi, da

v Pikinem mestu nikomur ni dolg čas, doživlja, ki jih bodo obiskovalci največjega otroškega festivala v Sloveniji nabrali do sobote, pa bodo grela tudi v hladnih jesenskih dneh.

V nedeljo se je z družinskim dnevom na idiličnem prizorišču ob Velenjskem jezeru začel 22. Pikin

festival. Pikino mesto je zaživelo že zgodaj dopoldne, sprehod po njem je bil res prijeten. Sploh, če smo se

ustavili še ob jezeru in občudovali udeležence adrenalinske Pikine mini avanture, ki so v soparnem dnevu dokazali, da je šport del njihovega življenja, kar prenašajo tudi na svoje otroke. Prvi festivalski dan je bil programsko še posebej bogat. Čez dan so na treh odrih nastopili Andrej Šifrer, Romana Kranjčan, Cirkuški piknik, slonček Bansi, Horda grdih, muzikal KunigundArt in mnogi drugi.

Eni so komaj čakali, da se spet posladkajo s Pikinimi čalupinkami, slastnimi in velikimi. Letos pa je novost v deželi pravo malo Pikino mesto, kjer lahko otroci obiščejo mlekarino, se preizkusijo v molži krave, gredo v banko ali pekarno ...

Kako se reče ...?

Pikin festival je znan po množici zanimivih ustvarjalnih delavnic, v katerih vse izdelke, ki nastanejo pod vodstvom Pikinih animatorjev, odnesemo domov. Tinca Kovač, ki skupaj z Andrejo Zelenik pripravlja ideje in izvedbo delavnic, nam je

povedala: »Dnevno je pripravljenih od 110 do 120 ustvarjalnih kotic-ov, vsi na temo letošnjega festivala - jeziki. Vsakdo si bo lahko izdelal njim ljub izdelek, prav pri vsakem pa smo poskrbeli, da bodo ustvarjalci izvedeli, kako se mu reče v vseh 23 jezikih držav evropske unije. To velja tudi za glavne junake, od Pike do konja Alfreda in Ficka. Poskrbeli smo, da nam ne bo zmanjkalo materialov za izdelavo zanimivih izdelkov, sicer pa se Pika vedno znajde.«

Pika je razprla krila

Otvoritev slovesnost je bila tudi tokrat odlično obiskana in polna presenečenj. Pika je prijadrala po jezeru v spremstvu veličastne flote

Bogat Pikin dan

V soboto, ko se bo pozno popoldne Pika morala posloviti, bo dogajanje na festivalu še posebej pestro. Med 10. in 17. uro, ko se bo začela zaključna slovesnost, se bo zvrstilo še več nastopov kot prvi dan, zaživel bo tudi art market, videli boste del programa republiške revije otroških plesnih skupin Pika miga, prisluhnili znanim glasbenikom ...

mestu ni videla še nikoli. Na odru pa jim je povedala: »Mame in očete bodo hudi name, a dajte biti kar fejst poredni. Če otroci niso poredni, ne zrastejo v prave odrasle. Kar nagajajte!«

»Banana, banana, ba...« Tako nekako je zvenela »bananščina«, ki jo je župan Bojan Kontič v Pikinem mini kvizu takoj prepoznal. In ji potem predal še lentjo in oblast.

plovil, med katerimi so bili jadranci, taborniki, potapljači in raftarji. Ob pomolu so jo pričakali Anica, Tomaž in kapitan Noga-vička s konjem Alfredom ter jo nato v velikem pisanem spremstvu pospremili na veliki Rumeni oder, kjer jo je veselo sprejela voditeljica prireditve Alenka Tetičkovič. Ta je že pred Pikinim prihodom na oder povabila letošnjo častno ambasadorico festivala, znano publicistko in novinarko Bernardo Jeklin, ki je po ogledu prizorišča priznala, da toliko slovenskih otrok na enem

Pika pa je tudi letos ponosno prevzela županovo lentjo in s tem tudi enotedensko oblast v občini. Skupaj z lentjo ji je župan Bojan Kontič, ki se je dobro odrezal v prepoznavanju jezikov, »poklonil« tudi občinsko blagajno, a je Piko, ki si je takoj zaželela veliko sladkih radosti za svoje prijatelje, opozoril, da jih morda na račun občine ne bo dobila. Zaželel pa si je, da bi bilo v času festivala in po njem od vseh jezikov na svetu čim manj zlobnih jezikov.

■ Bojana Špegel

Uživalnica z razgledom

Velik del aktivnosti na festivalu se letos dogaja na zeleni travnati površini, kjer poleg ustvarjalnih delavnic lahko srečamo tabornike, indijance, se sprehodimo skozi čarobni gozdiček, v katerem je bilo prvi dan zelo lepo posedeti v senci uživalnice z razgledom, kar bo godilo tudi v preostalih dneh festivala. Če ste ustvarjalni, lahko slikate v galeriji pod soncem, če imate radi ribolov, se lahko pomerite tudi v njem. Vabi tudi Velenjsko jezero, po katerem se lahko letos prvič odpravite na vožnjo s Pikinim kapitanom in poiščete skriti zaklad. Naj domišljija dobi krila ...

Male in velike Pike, gusarji, otroški junaki so že prvi dan napolnili Pikino deželo ob jezeru.

Komu Trst?

Premalo cenjen praznik priključitve

Knjigarna Kulturnica Velenje je pred tednom dni gostila višjo znanstveno sodelavko na Inštitutu za novejšo zgodovino v Ljubljani dr. Nevenko Troha, ki je žal maloštevilnemu občinstvu predavala ob prazniku priključitve Primorske Sloveniji. Po koncu so zbrani med drugim izpostavili tudi dejstvo, da je v Sloveniji ta praznik premalo cenjen. Dr. Nevenka Troha se boji, da je res tako: »Razen na Primorskem ta praznik obide veliko ljudi. Pa ne samo praznik, tudi zavedanje, kaj Primorska pomeni za Slovenijo in kakšna bi bila naša država, če ji tega dela ne bi uspeli priključiti. Primorci imajo visoko raven narodne zavesti. In ta praznik nedvomno doživljajo drugače kot mi, ki smo doma v osrednji Sloveniji in imamo na nek način zagotovljen nacionalni obstoj.«

Tudi o tem je tekla beseda

Dr. Nevenka Troha

na predavanju. Predvsem pa o pojovnem obdobju med letoma 1945 in 1947, ko so tekla pogajanja o meji, ko se je odločalo o tem, kje bo tekla jugoslovansko-italijanska in danes slovensko-italijanska meja. In to je osrednja tema knjige Komu Trst - Slovenci in Italijani med dvema državama, ki jo je prav tako napisala dr. Nevenka Troha. »Glavno mesto v knjigi pa nima politika ali pogajanja, temveč so to ljudje. Dogajanje med ljudmi. Kako so tista burna leta doživljali Slovenci na eni in Italijani na drugi strani.« še dodaja dr. Nevenka Troha.

Lep zaključek poletnih kulturnih prireditev

Velenjčani potrebujemo kulturo na prostem - Letos poleti več kot 50 dogodkov

Velenje, 15. septembra - V četrtek popoldne so se na Titovem trgu s koncertom pevskih zborov in glasbenih sestavov velenjske glasbene šole Frana Koruna Koželjskega končale že 27. poletne kulturne prireditve. Letos so bile ne le dobro obiskane, postregle so z več kot 50 dogodki, ki so prebivalcem resnično popestrili čas od sredine junija

do sredine septembra. Titov trg je bil poln kot že dolgo ne, koncert pa sproščen in všečen.

»Od konca junija do sredine septembra smo vsak teden pripravili vrsto prireditev za vse okuse in vse generacije. S koncertom na Titovem trgu smo jih lepo zaključili. Hkrati smo zaznamovali 60-letnico glasbene šole Frana Koruna Koželjskega.

Letošnje poletne prireditve so bile zelo uspešne, imeli smo več kot 50 dogodkov. Večino smo jih uspešno izpeljali na prostem, saj nam je bilo vreme precej naklonjeno. Tudi obisk je bil nad pričakovani; pokazalo se je, da Velenjčani potrebujejo kulturo na prostem. Letos so prireditve popestrile tudi izjemne skupine iz tujine, navdu-

ševali pa so tudi slovenski izvajalci; nam je povedal Matjaž Šalej, organizator prireditev na Festivalu Velenje.

Prihodnje leto, ko bo Velenje del Evropske prestolnice kulture, bodo zagotovo poletni kulturni dogodki vsaj toliko pisani in pestri kot letos. Če ne še bolj.

■ bš

S koncertom zborov in orkestrrov velenjske glasbene šole so se končale 27. poletne kulturne prireditve, hkrati pa tudi praznovanje 60-letnice glasbene šole.

14

Projekt »V času naših babic in dedkov« na šoli Škale

Pretekli teden je bilo na šoli Škale zelo zanimivo in pestro. Vrtili so se obiski babic in dedkov, nastajali so vsemogoči izdelki (strašila, košarice, lutke, slike), v jedilnici pa je Oskar Sovinc postavil veliko razstavo starih predmetov. Otroci so spoznavali ples, igre, izštevance, pesmi, šege in šolo nekoč. Tudi malica je bila takšna kot nekoč: žganci, kisló mleko, prežgana juha

in kruh iz krušne peči. Vsak dan je babica pripovedovala pravljice. Vse, kar je nastalo, bodo otroci pokazali na etnološki prireditvi društva Revivas Škale, ki bo v soboto, 24. 9., ob 15. uri pri Kelherjevem kozolcu na Brezovem v Škalah.

■ Eva Kumer

Prvič tekmovanje za najtežjo bučo v Sloveniji

457 kilogramov težko velikanko pripeljali iz Trebnjega - Letos približno 12 do 15 odstotkov več obiskovalcev

Upravljalci Mozirskega gaja - Ekološko-hortikulturno društvo Mozirje - poleg skrbi za lepo ureje-

ne gredice, zelenice v gaju ter etnološke objekte pripravijo še tri večje prireditve na leto. Minulo soboto so organizirali zadnjo v tem letu - tradicionalno razstavo buč in jesenskega cvetja. Odprta bo do 9. oktobra.

Božo Plesec, podpredsednik društva, je povedal, da so zanj pri različnih partnerjih vzgojili približno 10 ton buč 50 različnih vrst in jih razstavili po parku v različnih kompozicijah. »Ker vseskozi razmišljamo, kako bi prireditve naredili še bolj privlačne, smo letos prvič organizirali tekmovanje za najtežjo bučo v Sloveniji.«

Tekmovanja za bučo šampionko se je udeležilo 11

pridelovalcev buč, najtežjo med njimi pa je vzgojil Janko Lovše iz okolice Trebnjega. Njegovo velikanko so s pomočjo viličarja postavili na elektronsko tehtnico za velika bremena in ta je pokazala 457,40 kilograma. Na drugo in tretje mesto sta se uvrstili buči, ki sta tehtali več kot 300 kilogramov. »Takega tekmovanja v Sloveniji doslej še ni bilo, mi pa upamo, da bo postalo pri nas tradicionalno.«

Božo Plesec je izrazil zadovoljstvo, ker je letos (do razstave buč) obiskalo Mozirski gaj od 12 do 15 odstotkov več obiskovalcev kot lani ali dobrih 3000.

■ Tj

Galactica – mestni center za zdrav življenjski slog

Obiskovalci Velenja hitro ocenijo, da so najlepši kotti mesta Velenje ob šaleških jezerih, domačini pa to že dolgo vemo. Zato tja zahajamo, da bi si nabrali novo energijo, odvrgli skrbi in s športnimi aktivnostmi poskrbeli za svoje zdravje. Od ponedeljka, 19. septembra dalje, imamo še več možnosti, da v neposredni bližini mesta »poiščemo« protitež vsem napornim izzivom sodobnega časa in poskrbimo za svoje telo in dušo. Vrata je namreč odprl športni in wellness center Galactica, ki je že med gradnjo vzbujal zanimanje ljubiteljev športa, lepote in dobrega počutja. Arhitekturno lepa, premišljena umeščena stavba, pa še bolj kot z zunanostjo, ki jo v teh dneh še urejajo, preseneti z vrhunsko notranjo ureditvijo in ponudbo, ki jo prinaša tako rekoč v mesto. V času, ko je čas postal izjemno dragocen, je to več kot dobrodošlo.

Do nedelje lahko na dnevih odprtih vrat tudi vi spoznate, kaj vse vam nudi Galactica, ponudbo pa bodo še dopolnjevali. Še pred uradnim odprtjem so v svoj klub vpisali številne člane in članice, ki se zavedajo, da dobro počutje, lepota in zdravje, niso samoumevni. Članstvo v klubu pa bo prinašalo ne le ugodnosti, bo tudi pogoj za vabila na posebne dogodke, sploh družabne, ki jih bodo redno pripravljali tudi v njihovem Space in Top baru.

V Galactici bomo lahko za svoje zdravje, lepoto in dobro počutje poskrbeli s pomočjo vrhunskih strokovnjakov, saj prav ničesar ne bodo prepuščali naključju. V bogati

GALACTICA
ŠPORTNI & WELLNESS CENTER

ponudbi različnih dejavnosti in uslug niso pozabili na nikogar: prilagojena je obema spoloma, vsem generacijam, telesnim sposobnostim in željam, tudi individualnim. Ponujajo storitve, ki jih doslej na tem področju Slovenije še ni bilo, vse z enim ciljem - poskrbeti zase, se razvijati, umiriti in v vsakdanjik vnesti zdrav življenjski slog!

Fitnes, vodene vadbe, plesi ...

Ponudba Galactice vključuje širok spekter skupinskih vadb in plesnih aktivnosti (body pump, TNZ, različne aerobike, pilates, popularno zumbo ...). Vse bodo vodili strokovnjaki, vaje za zdravo hrbtenico, recimo, fizioterapevtka. Posebne vadbe so razvili tudi za otroke, mladostnike in seniorje. Vaje bodo potekale v dveh sodobno opremljenih dvorah. Ponudbo in razpored vaj si oglejte na spletni strani Galactice, lahko pa se oglasite tudi osebno, saj vam bo prijazno osebje znalo odgovoriti na vsa vprašanja in vas tudi usmeriti glede na vaše želje in potrebe.

V prostorni Galactici je največji prostor namenjen fitnes studiu. Opremljen je z najsodobnejšimi trenerji proizvajalcev Life Fitness (serije Signature, ki spada v najvišji rang) in Tehnogym (Kinesis One). Ob prijetni glasbi in v sproščenem okolju boste lahko vadili na več kot 30 napravah. Večina je opremljena z LCD zaslonom in virtualnim trenerjem. Lahko pa dobite tudi osebne, ki bo bedel tudi nad vašim napredkom.

Planet savn, masaž in lepote

Ko boste prvič stopili v Planet savn, boste zagotovo prijetno presenečeni. Ne le da so izjemno lepe, prestižne, tudi ponudba je vrhunska. Za svoje zdravje in imunski sistem se boste lahko potili v finski, bio, parno-solarni ali parno zeliščni savni. Ohladili se boste med ledenimi gejzirji, na kneipp stezi ali v sprostitvenem bazenu ... Čisto razvajanje, ki vam bo vse leto v pomoč pri ohranjanju zdravja!

Če si boste privoščili tajsko masažo Charm Thai, eno najstarejših in najučinkovitejših na svetu, pa se boste še dodatno sprostil. Dve vrhunski tajski maserki bosta s svojim znanjem in dotiki poskrbeli tudi, da boste spoznali njene številne zdravilne učinke.

V Galactici pa vam ponujajo tudi kvalitetne kozmetične storitve z vrhunsko kozmetiko in aparaturami. Kozmetičarki vam bosta znali prisluhniti, po potrebi svetovati in ponuditi najboljše. V ponudbo so vključili kozmetične storitve tako za ženske kot moške, ob tem pa vsem zagotavljajo veliko pozitivne energije in diskretnost.

Obiščite Galactico, postanite član kluba, ki bo poskrbel za vzpostavitev harmonije vašega telesa in duha. Tako boste na enem mestu lahko poskrbeli za rekreacijo, zdravje, sprostitve, razvajanje, druženje in zabavo.

Koroška cesta 55b • 3320, Velenje, Slovenija • telefon: 059 078 478 • www.galactica.si

Galactica vabi od ponedeljka do četrta, med 9:00 in 22:00 in od petka do nedelje, med 9:00 in 23:00.

Pomagajo pomoči potrebnim

V Društvu humoristov Velenje, ki je bilo ustanovljeno julija leta 2001, so sami prijatelji, povezani zaradi druženja, širjenja prijateljstva, predvsem pa jih povezuje eno: pomagati tistim, ki so pomoči potrebni. V vseh desetih letih druženja so organizirali več humanitarnih akcij, pohodov, kolesarjenj, tradicionalnih plesov, vsako leto pa organizirajo tudi dobrodelni koncert, s katerim želijo nekoga osrečiti in mu pomagati, da preb-

rodi stisko. Z nakupom aparata za nadzor vitalnih funkcij za oddelek B na Onkološkem inštitutu v Ljubljani so pomagali mnogim ljudem, prav tako Zavodu za vzgojo in izobraževanje Velenje, saj so otrokom popestrili vsakdan in jih razveselili z nakupom računalnika, televizorja in videorekorderja. Osrečili so tudi malega Miho, ko so mu kupili stopnišni vzpenjalec, da se lahko s svojim invalidskim vozičkom sam povzpne po stopnicah. Nadaljevali

so s koncertom, namenjenim Društvu za boj proti raku iz Velenja, nato je sledil koncert za mlado Veroniko. Kupili so ji mladinsko sobo, računalnik, tiskalnik, televizor in radijski aparat, z nakupom aspiratorja pa so v naslednjem letu pomagali mlademu Domnu iz Velenja. S sredstvi, ki so ostala, so pomagali otrokom iz Loga pod Mangartom in še komu.

V letu 2009 so skupaj z MO Velenje, Kolektivom delovnih invalidov

Premogovnika Velenje in Šaleškimi likovniki ustanovili »Šaleški odbor za pomoč občankam in občanom« ter organizirali dobrodelno dražbo likovnih del s koncertom za nakup kombiniranega vozila za otroke iz Centra za vzgojo in izobraževanje v Velenju in za družino Paternes iz Cirkovc, ki jo je prizadel požar na domačem poslopju. To akcijo so nadaljevali v lanskem letu, sredstva pa so namenili pomoči vsem iz Šaleške doline, ki so denarne pomoči potrebni. In takšna humanitarna dejanja želijo nadaljevati tudi v prihodnje.

Verjetno tudi vi živite v bližini koga, ki ima težave s sluhom!

Po zadnji EvroTrak študiji, ki je bila izvedena v Nemčiji, Franciji in Veliki Britaniji je takih kar 13,3 %, torej obstaja zelo velika možnost, da je v vaši okolici kdo naglušen.

Še zlasti med ljudmi po 60. letu je okrog 30 % takih, ki so naglušni. In od teh jih samo tretjina uporablja slušne aparate. Razumevanje in slišanje zaradi fizioloških sprememb počasi slabi, naglušni imajo občutek, da v njihovi okolici vsi šepetajo, nočejo pa na pregled k strokovnjaku, ker imajo predsodke o slušnih aparatih.

Brez potrebe! Tehnologija je že toliko napredovala, da lahko strokovnjaki po meritvi sluha povsem individualno prilagodijo slušne aparate, slušni aparati pa so tako drobni, da jih pri večini uporabnikov skoraj ne opazimo. Ljudje, ki imajo težave s sluhom, se velikokrat težko sporazumevajo. Sporazumevanje je ena naših osnovnih potreb in zanjo se morata potruditi vsaj dve osebi. Ko smo v družbi naglušnega, je zelo pomembno, da se pri komunikaciji kar najbolj potrudimo.

Starostna naglušnost

Naglušen človek pomanjkljivo ali nepravilno sliši govor in druge zvoke v okolju. Naglušnost razdelimo na prevodno, zaznavno in

kombinirano. Vzrok je lahko v okvari bobniča, srednjega ušesa, okvarah notranjega ušesa ali v okvarah živčnih povezav med notranjim ušesom in slušni centri v možganih. Tudi slušni centri v možganih se lahko okvarijo in takrat govorimo o centralnih motnjah.

Pri starejših pa se pojavi fiziološka napredujoča obojestranska naglušnost, ki se razvija s staranjem in jo lahko spremlja tudi šumenje, piskanje v ušesih. Naglušnost se začne neopazno. Sluh je najprej oslabiljen pri visokih tonih, zato se človek s starostno naglušnostjo navadno najprej pritožuje, da ne sliši ure, telefona, predvsem pa ne more slediti pogovoru v družbi in hrupu. Na avdiogramu se ponavadi kostna prevodnost prekriva z zračno, obe pa sta znižani, zlasti v predelu visokih frekvenc.

Podobne težave imajo lahko sorazmerno mladi ljudje, po drugi strani pa nekateri tudi v pozni starosti še vedno dobro slišijo. Pomembne so torej individualne posebnosti. Huda starostna naglušnost pa je resna težava, ki stare ljudi včasih močno osami.

Pri pojavu težav s sluhom ne odlašajte z obiskom specialista.

S pojavom naglušnosti se lahko razvijejo tudi

čustvene ali socialne težave. Nerazumevanje povedanega lahko vodi v osamljenost ali celo depresijo, zato je zelo pomembno, da smo naglušnemu v oporo in ga spodbujamo pri tem, da poišče strokovno pomoč. Nekateri se čutijo odrinjene, ker ne slišijo ali ne razumejo pogovora in se napačno odzovejo na povedano. Naša podpora in razumevanje jim bosta v veliko pomoč. Osebe s težavami s sluhom pogosto porabijo ogromno energije le za zbranos pri poslušanju, kar vodi v utrujenost in stres. Zelo pomembno je, da sodelavci, prijatelji in družina to upoštevajo in se prilagodijo.

Z uporabo slušnih aparatov pri naglušnih želi medicinska stroka po splošnih medicinskih in psiholoških načelih te spet približati svetu polnočutnih ljudi ali ga vključiti vanj. Stopnja, vrsta in trajanje naglušnosti, v kateri starosti je bolnik postal naglušen ali gluh, vse naštetje je treba upoštevati pri načrtovanju rehabilitacijskega postopka. Najpogosteje se naglušnemu starostniku predpiše slušni aparat, ki pa ne vpliva na sluh, ne pozdravi organ sluha, ampak samo okrepi zvočne impulze iz okolice.

Slušni aparat je elektroakustični ojačevalec, prilagojen posebnim potrebam naglušnega ušesa. Sestavljen je iz mikrofona, ojačevalnika

in zvočnika. Mikrofon pretvarja ustrezen zvok v električni signal, ki ga ojačevalnik prilagojeno naglušnosti okrepi, zvočnik pa ponovno pretvori v zvočni signal. Pravilno predpisan in pravilno uporabljen slušni aparat ni nikoli vzrok za propadanje sluha, prav tako ne more preprečiti njegovega propadanja, če bolezen napreduje. Vsakdo pa potrebuje daljše ali krajše privajanje.

Lažje je, če je uporabnik mlajši, manj naglušen in če se je za pomoč odločil pravočasno. Če mu aparat ne ustreza po prvem poskusu, nikakor ne sme obupati, kajti slušni akustik, ki mu ga je nastavil, ima orodja, s katerimi ga lahko popolnoma prilagodi njegovim potrebam. Pomembno je, da si novi uporabnik zapiše vse pripombe in opažanja, če je treba, tudi večkrat obišče slušnega akustika, kajti ta bo postopno rešil težavo, seveda ob zavzetem in odkritem sodelovanju uporabnika. Nikar se ne vdajte že po nekaj dneh. Po EvroTrak študiji je kar 78 % uporabnikov slušnih aparatov zadovoljnih le s temi in kar preko 50 % uporabnikov ob uporabi slušnih aparatov javlja močen pozitiven vpliv na njihovo vsakdanje življenje.

Če je v naši okolici oseba, ki uporablja slušni aparat, se bomo z njo veliko lažje sporazume-

vali, če bomo tudi mi kaj vedeli o slušnem aparatu. Da bi se sluh popolnoma povrnili, je nerealno pričakovati, kljub temu pa slušno prizadetemu pomeni neprecenljivo pomoč. Zvočno okolje osebe, ki začne nositi slušni aparat, deluje spremenjeno, lasten glas se sliši drugače in zvoki, ki so bili leta neslišni, postanejo slišni. S pomočjo aparata se bo dosti lažje in hitreje privadili na nove razmere. Večina ljudi misli, da je treba med pogovorom z naglušno osebo kričati ali govoriti zelo glasno. To ne drži! Težave so z razumevanjem govora in ne toliko z glasnostjo govora, zato je prav, da govorimo počasi in kolikor je mogoče različno. Kričanje je neprijetno tako za tistega, ki nosi slušni aparat, kot tudi za tistega, ki normalno sliši.

Naglušnost se največkrat pokaže kot nezmožnost razumevanja. Osebe z naglušnostjo lahko slišijo povedani stavek, vendar ga ne razumejo. Tedaj je dobro, če poskusimo isto povedati z drugimi besedami. Vsak hrup ali dogajanje v prostoru oziroma širšem okolju oteži razumevanje uporabnika slušnega aparata. Takemu človeku je ponavadi nerodno povzročati sitnosti in prositi, naj odpravimo moteče zvoke v okolju, zato je prav, da to storimo sami.

■ epp

Kaj je nekaj karatov proti dobremu sluhu?

NEUROTH
slušni aparati & svetovanje

NEUROTH
KAKOVOST

Neuroth slušni aparati nudijo celovito uslugo:

- > Brezplačni preizkus novih Neurothovih slušnih aparatov.
- > Individualno svetovanje.
- > Velika izbira, tudi za plitev žep.
- > Izdelki za zaščito sluha Neuroth.

VELENJE

Šaleška cesta 19 A, 03/620 97 35

pon. 12.00 - 19.00 ure

tor. - pet. 8.00 - 15.00 ure

www.neuroth.si

> Kupon za akcijsko ponudbo baterij:

2 kompleta Neurothovih baterij za slušni aparat za ceno enega.

Na osebo je mogoče unovčiti samo en kupon. Menjava kupona za gotovino ni mogoča. S tem kuponom nas obiščite do 31. oktobra 2011 v naših slušnih centrih.

V Šentjurju 10 : 0 ...

Nogometaši Rudarja z najvišjo zmago med osem najboljših

V osmini slovenskega pokala Hervis so največje presenečenje pripravili nogometaši Zavrča, člani tretje lige, ki so kar s 5 : 0 izločili iz nadaljnega tekmovanja sicer zelo oslabiljeno moštvo Domžal. Kot drugi je presenetil drugoligaš Šentjur z zmago z 1 : 0 nad prav tako prvoligašem Nafto. Od nadaljnje tekmovanja se je poslovila tudi Olimpija, ki je na Obali proti Kopru klonila z 0 : 2. Najvišjo zmago so si prigrabili nogometaši Rudarja, ki so v Šentjurju kar z 10 : 0 premagali tamkajšnjega člana štajerske lige. Od pokalnega tekmovanja so se poslovili nogometaši Triglava. Na njihovem igrišču so jih z 1 : 0 premagali Celjani. Še preostala dva večerajšnja izida: Tolmin - HiT Gorica 1 : 2 in Odranci - Bravo 1 Interblock 0 : 7. Tolmin - HiT Gorica 1 : 2 in Odranci - Bravo 1 Interblock 0 : 7. Tekma med članom tretje lige Adrio Miren in vodilnim moštvom prve Maribor bo šele v oktobru zaradi nastopa Štajercev v evropski ligi.

Velenjčani so se v Šentjurju, proti članu štajerske lige resnično nastreljali. Trener Milan Djuričić je nekatere igralce odpočil, priložnost pa dal tistim, ki so v dosedanjem

delu prvenstva manj igrali. Čeprav je bil zmagovalec znan že vnaprej, so njegovi nogometaši igrali zelo odgovorno in brez podcenjevanja. Po priložnostih bi bila lahko zmaga še višja, domači pa niso niti enkrat nevarneje ogrozili Rudarjevega drugega vratarja Gregorja Finka.

... v Lendavi (od poraza do zmage) 1 : 2

Nogometaši Rudarja so na tekmo 9. kroga odpotovali v Lendavo z željo, da končno prvič zmagajo v gosteh. To jim je uspelo, saj so Nafto z dvema zadetkoma Luke Majcna premagali z 2 : 1. S tem so Lendavčane zadržali na zadnjem mestu. Za zadnjim Koprom in predzadnjimi Celjani zaostajajo za dve točki. Z morebitno zmago pa bi bili trenutno predpredzadnji.

Rudarji so se morali za zmago zelo potruditi, saj so domači začeli tekmo zelo odločno in že v 9. minuti povedali. Nato so gostje le zaigrali nekoliko bolje in po podaji Rajka Rotmana je Majcen v 25. minuti izenačil. Drugi polčas so gostje, ki so imeli veliko podpora tudi pri

svojih navijačih, začeli veliko bolj zavzeto in napadalno. Že po osmih minutah igre v tem delu tekme je po hitrem protinapadu ter napaki domačega vratarja še enkrat zadel Majcen. Dve minuti po vodstvu pa so ostali brez Rotmana, saj ga je sodnik izključil zaradi nespametnega prekrška, tako tri tekme ne bo smel igrati. Kljub igralcu manj so Rudarjevi nogometaši s taktično zelo dobro igro uspeli ohraniti vodstvo.

V Domžalah 2:3 (0:2)

V prvi ligi so prvenstvo nadaljevali že včeraj in predčerašnjim. Nogometaši Rudarja so v torek gostovali v Domžalah in nadaljevali zmagovati niz. Enajsterici sta navdušili z igro, saj so tamkajšnji ljubitelji nogometa videli kar pet zadetkov, ob tem še nekaj (velikih) priložnosti, dve žogi v okvir vrat, na vsaki strani po eno, in zapravljeni najstrožjo kazen. S 3:2 so zmagali Velenjčani in moštvo Domžal prehiteli na lestvici. Preostale tekme 10. kroga so igrali včeraj, do njihovega konca pa so bili nogometaši gostje začasno celo na drugem mestu.

S torkove teme v Domžalah (Foto: vos)

Zmaga gostov je bila zaslužena, saj so imeli še nekaj velikih priložnosti za zadetek. V sodniškem dodatku skupaj tri Elvis Bratanović in Matej Podlogar, največjo pa je v 67. minuti zapravil Amel Mujaković, ki je zastrejal enajstmetrovko, zadel je prečko. Najstrožjo kazen je prigrjal Leon Črnčič. Domači branilec Luka Elsner pa je ob tem še drugič do tedaj porumenel in moral je predčasno v slačilnico. Črnčič, zadnja Rudarjeva okrepitev, je z odličnim preigravanjem kar nekajkrat povsem zmedel domače igralce. Prvič že v 63. minuti, torej takoj, ko je vstopil v igro. Nezadržno je

'potegnil' po boku, žogo natančno Elvisu Bratanoviću, ki je spretno preigral domačega vratarja in žogo potisnil v mrežo za 3:1. Rudarje je v prvo vodstvo popeljal Nikola Tolimir, po podaji Bratanovića, potem ko so jih nekaj časa 'vrteli, na robu kazenskega prostora. Na 2:0 je povišal po Luka Žinko po podaji Bratanovića z desne strani. V zadnjih trenutkih prvega dela pa je Luka Majcen z izbijanjem žoge pred samo golovo črto preprečil znižanje vodstva. Bolj razburljivo je bilo v drugem delu, saj so domači že po nekaj minutah igre znižali na 1:2. Nato so stavili vse v napad, pa

se je zgodila že zgoraj omenjena 63. minuta, potem so po veliki napaki Petra Stojnića, ki je neprevidno izgubil žogo, v dvoboju z Daliborjem Teinovičem spet znižali in vnesli nemir na gostujočo klop, a so se nas koncu vendarle morali sprizniti, da so Velenjčani (bili) pač boljši.

V nedeljo bodo rudarji še tretjič v tem delu prvenstva gostovali, in to v Kranju. Se bodo tudi s tekme vračali dvignjenih glav? V tretje gre rado, pravimo.

■ vos

Za rokometiški Gorenja uspešen teden

V preteklem tednu so v moški rokometni prvi ligi odigrali kar dva prvenstvena kroga - Velenjčani v Kopru z izjemnim strelom Marka Bezjaka do točke zadnjih sekundah

Osrednja tekma 2. kroga je bila v sredo Kopru med domačim Cimosom, aktualnim prvakom, in Gorenjem, podprvakom prejšnjega prvenstva. Moštvi sta se razšli z neodločenim izidom 35 : 35, po prvem polčasu pa so domači vodili s 15 : 12. Tekma je bila nadvse zanimiva, rokometiški Gorenja pa so si pomembno točko prigrabili v zadnjih sekundah. Domači so v prvem polčasu vodili že z 20 : 15, na odmor pa odšli s prednostjo treh. Tolikšno prednost so imeli še v 37. minuti. Toda pet minut pred koncem so bili gostje dokaj blizu zmagi, saj so vodili s 34 : 32. Sledilo so zelo razburljivi zadnji trenutki, zadnje sekunde, v katerih (razen v zadnjih treh) so bili domači Koprčani vendarle bolj zbrani in minuto pred koncem po treh zaporednih zadetkih povedli s 35 : 34. Dobre pol minute pred koncem so ostali z igralcem manj, tri sekunde pred zadnjim piskom sodnikov pa je Gorenjev kapetan Bezjak sam izvedel prekršek, ki je bil storjen nad njim. Kljub živemu zidu je z lepim metom poslal žogo za hrbet vratarja Gorazda Škofa in izenačil. Delitev točk je bila po mnenju obeh strani tudi najbolj pravična.

kovanju dokaj visoko zmagali (34 : 27).

Že po slabih desetih minutah igre so vodili s petimi goli razlike (7 : 2). Gostujoči trener je poskušal njihov nalet zaustaviti z minuto odmora, da bi svojim igralcem vliil več samozavesti, a ni pomagalo. Domači rokometiški so bili nadvse

v nadaljevanju so jim Velenjčani še enkrat ušli za deset, nato pa so zaigrali dokaj sproščeno, dovolili gostom, da so vzpostavili ravnotežje in bili v drugem polčasu celo za zadetek boljši. Dobil so ga s 16 : 15, a vseeno izgubili dokaj visoko.

Branko Tamše: Izjemno sem zadovoljen s pristopom igralcev

prišli v Velenje po zmagi nad Izolo sproščeni, da nimajo kaj izgubiti. Že v prejšnji sezoni so dokazali, da je to ekipa, ki če jim ponudiš prst, vzamejo roko. Hitro smo si prigrabili visoko prednost, kar mi je omogočilo, da sem že v prvem polčasu lahko zamenjal večino igralcev. V drugem pa so fantje igrali pametno,

Fahrudin Melić (Foto: vos)

Hitro razblinili dvome o zmagovalcu

V sobotnem tretjem krogu pa so gostili Maribor Branik, ki je v novi sezoni precej močnejši v primerjavi s prejšnjo. Prav zato so varovanci Branka Tamšeta že takoj na začetku tega obračuna začeli narekovati silovit ritem in na koncu po prič-

razpoloženi, igrali so zelo zavzeto in tudi atraktivno. Proti koncu prvega dela igre so gostom ušli že za deset zadetkov in vprašanja o zmagovalcu kakopak ni bilo več. Morda le vprašanje, kolikšna bo razlika. Pa se trener Branko Tamše s tem ni ubadal, saj je začel več priložnosti dajati tudi igralcem s klopi. Mariborčani so zaostanek do odmora znižali na osem. V prvih minutah

k igri na začetku tekme. Igrali so tako, kot se spodobi za prave profesionalce. V obrambi so dali vse od sebe. Posledično je stekla tudi igra v napadu in hitro smo razblinili vse dvome o zmagovalcu, kar veselil. Fante sem pred tekmo opozarjal, da prihaja ekipa Maribora, ki je dobro vodena, ima dosti kakovostnih igralcev, novincev, ki se želijo dokazati v slovenskem prostoru in da bodo

vztrajali pri prednosti in v nobenem trenutku zmagi ni bila vprašljiva, tudi tedaj ne, ko so gostje dosegli tri gole zapored in sem nam približali na pet zaostanka.

Skratka, za nami je uspešen prejšnji teden, ki je potrdil, da smo z dosedanjim delom na pravi poti. Verjamem, da bomo z določenimi izboljšavami igrali še bolje. ■ vos

Manj od pričakovanj

Šmarčani še vedno brez domače zmage

V zaspanem poletno toplem vremenu, ko menda še kače ne lezejo, je dostojno število gledalcev pričakovalo prvo domačo zmago. To jih je prepričevalo »vstajenje« strelcev na prejšnjem gostovanju.

Uvodne minute, ki so se zavlekle tja do polčasa, so pokazale, da bodo Šmarčani le težko unovčili prednost svojega terena. Precej anemično igro z obeh strani sta z občasnimi prebliski tu in tam popestrila domači Marko Kolsi in veteran gostov Željko Mitraković. Vse skupaj pa je bilo le premalo, da bi eni in drugi napadali vsaj dobro ogreli oba vratarja. No, v prvem delu bi omenili še zelo solidno in odgovorno igro mladega domačega branilca Martino Lenovška.

Skoraj identičen je bil drugi del srečanja, le da so imeli gostje več

žoge v nogah in nerazpoložene in so precej brezvoljne domačine precej časa držali na njihovi polovici. Vidno je bilo, da imajo Šmarčani tokrat v ekipi preveč delavcev, manjkal pa je kakšen umetnik z idejo. Tudi menjave niso prinesle preobrata v igri. Domači so se še naprej mučili, gostje pa z lahkoto nadzorovali dogajanje.

Omenili bi še podatek, ki je sicer lahko bolj za statistike, a vendar, v celem srečanju so si gostje »pridelali« kar pet rumenih kartonov, pri Šmarčanih pa je ta rubrika ostala prazna. Očitno bo treba v naslednjih srečanjih bolj trd, moški pristop.

V naslednjem krogu Šmartno 1928 gostuje pri vodilnem Aluminiju, ki je v dosedanjih srečanjih prejel le zadetek. ■

Za uvod visok poraz Velenjčank v Zagorju

Velenjske rokometiške so v uvodni tekmi nove sezone doživele visok poraz z Zagorjankami z 19 : 33.

Začetek je bil obojestransko neraven, večji del prvega polčasa pa vodstvo gostiteljic (9 : 5, 12 : 6, 14 : 7). Velenjčanke niso bile dovolj agresivne v obrambi, kljub temu pa so v zadnjih minutah 1. polčasa znižale zaostanek na -4 (12 : 16).

V 2. polčasu so Zagorjanke kljub odsotnosti njihove organizatorke

Neže Mitruševske (poškodba gležnja na začetku 28. minute) zaigrale še bolj čvrsto, in sicer na čelu z Mirjano Gojkovič ter ob dobri Andreji Perić na голу, povsem razorožile nasprotnice, medtem ko je napad z Neli Irman in mlado Pio Ugrin deloval dovolj prepričljivo, da je prednost že v 43. minuti narasla na +10 (23 : 13), prednost domačih je znašala tudi že 16 golov (32 : 16). V zadnji minuti je za Velenje dvakrat zapored zadel mlada Milica Mičić in znižala na -14.

Edina svetla točka blede predstave velenjskih rokometiške, ki so igrale brez kaznovane Sabine Halilović, je bila vratarka Branka Zec, ki jih je rešila še pred hušjim porazom.

V soboto (ob 16.30) bodo v Rdeči dvorani gostiler Krim Mercator. ■

Staša Lipnik srebrna na svetovnem prvenstvu v tekvondoju

Severnokorejsko glavno mesto Pjongjang je v minulih dneh gostilo svetovno prvenstvo v tekvondoju verzije ITF - Slovenska reprezentanca je osvojila srebrno in bronasto kolajno ter dosegla sedem uvrstitev od četrtega do osmega mesta

Na 17. članskem svetovnem prvenstvu je nastopilo prek 800 tekmovalcev in tekmovalk iz več kot 80 držav. Preizkusili so se v formah, borbah, specialni tehniki, testu moči in samoobrambi.

Desetčlanska slovenska odprava je znova dokazala, da nekajmesečne intenzivne priprave niso bile zaman in da se njeni tekmovalci

je pomerila s predstavnicami Bolgarije, večletno evropsko in svetovno prvakinja. Po izjemno težki borbi in podaljškju, je leta morala priznati premoč slovenski tekmovalki. Staši je bila tako odprta pot v finale, kjer pa je izgubila proti ruski tekmovalki. Lipnikova je po tekmovalni povedala, da je bil zanjo največji izziv in uspeh premagati aktualno

Blizu osvojitve medalj so bili slovenski tekvondoisti še sedemkrat. Največ dela je imel zagotovo predstavnik Tadžikistana, ki je v borbah do 71 kg premagal Velenjčana Uroša Ruprehta šele po podaljškju in borbi na prvo točko. Kljub uspešnemu upiranju so trikrat slovenske predstavnice morale priznati premoč izjemno pripravljenim domačinkam (Tanja Verboten v formah I. dan, Sarah Sobota v borbah do 75 kg in Saša Sirše v borbah do 69 kg). Boljši od slovenskih tekmovalk sta bili še predstavnici Bolgarije: za Niko Plečnik v borbah do 51 kg in Kristino Podgrajšek v borbah do 57 kg, ter ekipa Tadžikistana, ki je v formah premagala slovensko žensko ekipo. Trenerja Landeker in Ičanovič sta bila z nastopi svojih varovancev zelo zadovoljna, njuni načrti pa so že usmerjeni v prihodnje leto, ko slovensko reprezentanco čakata evropsko prvenstvo za vse kategorije v Bolgariji ter mladinsko in veteransko svetovno prvenstvo na Slovaškem.

Staša Lipnik (levo) in Nika Plečnik

lahko uspešno merijo z najboljšimi svetovnimi nasprotniki. Iz zibelke tega športa se je vrnila s srebrnim in bronastim odličjem.

Staša Lipnik (na sliki levo), članica velenjskega kluba Skala, je med članicami nastopila prvič in že poskrbela za najvišjo slovensko uvrstitev na tem prvenstvu. Do najtežje nasprotnice v kategoriji do 63 kg je prišla v borbi za finale, ko se

svetovno prvakinja in da je s svojim nastopom zadovoljna, za osvojitve naslova svetovne prvakinja pa ima še vedno dovolj časa v prihodnosti. Drugo medaljo na svetovnem prvenstvu je v formah črni pas II. dan osvojila Nika Plečnik (Tiger Jesenice). Nika se je veselila ponovitve uspeha z zadnjega svetovnega prvenstva, osvojitve bronaste kolajne.

Bilo je športno, bilo je razigrano, bilo je živahno ...

Predstavitve velenjskih športnih društev, klubov in izobraževalnih institucij - Tek očkov

Start teka očkov. Po progi so jih vodili mladi člani Atletskega kluba Velenje.

... V soboto na Titovem trgu. Mestna občina Velenje je namreč v sodelovanju s Športno zvezo Velenje pripravila sedaj že tradicionalno prireditev ob občinskem prazniku, na kateri so se predstavili velenjski klubi, društva in izobraževalne institucije. Sodelovalo je 27 športnih klubov in društev ter 12 ostalih izobraževalnih institucij in nevladnih organizacij: velenjske osnovne šole, Ljudska univerza Velenje, Center za vzgojo, izobraževanje in usposabljanje Velenje ter še nekatere druge institucije.

Med športnimi disciplinami, ki se v slovenskem prostoru šele uvelja-

dobro. Zato je takšna prireditev, kot je današnja, za promocijo več kot odlična priložnost. In mi jo s pridom izkoriščamo.

Tudi letošnje leto pa je veliko pozornosti pritegnil tako imenovani tek očkov, ki ga Mestna občina Velenje pripravlja skupaj z Uradom za enake možnosti Vlade Republike Slovenije. Pritegnil je veliko pozornosti. Ogromno mladih očkov, ki so se po progi Titov trg-Upravna enota-Rudarska cesta-Titov trg podali skupaj s svojimi hčerkami in sinovi. Nekateri so jih držali za roke, drugi so jih nesli na ramenih, najmlajše pa so po progi peljali kar z vozički.

veliko več udeležencev. Tek je zame nekaj posebnega, nekaj pozitivnega in tu me boste videli tudi v prihodnjih letih. Lepo se je družiti z ostalimi otroki, predvsem pa je njegov glavni namen gola zabava.

Manjkalo ni niti obiskovalcev. Elvise Dervišević je prišla na prizorišče dogajanja predvsem zato, da se je seznanila z dejstvom, kateri klubi v Velenju sploh delujejo. »Veliko jih vidim prvič in sploh nisem vedela, da obstajajo. Moji otroci pa že malo rastejo, zato se je treba počasi odločiti, s čim se bodo ukvarjali, saj je šport izjemno pomemben za zdravo življenje.

Uvrstitve Slovencev:

Poleg Lipnikove in Plečnikove so se od 4. do 8. mesta uvrstili še Uroš Rupreht (do 71 kg), Tanja Verboten (forme) - oba Skala, Kristina Podgrajšek (do 57 kg) - Unior Zreče, Nika Plečnik (do 51 kg - borbe) - Tiger Jesenice, Sarah Sobota (do 75 kg) - Skala Velenje, Saša Sirše (do 69 kg) - Škorpiljon Ljubljana in ženska ekipa (Plečnik, Lipnik, Podgrajšek, Sebešan, Verboten, Sobota).

Tako so igrali

NLB Leasing liga

2. krog:

Cimos Koper - Gorenje Velenje 35:35 (21:18)

Gorenje: Gajič (12 obramb), Medved 2, Bezjak 5, Manojlovič 8, Dolenc 5 (1), Svetelsšek, Rutar, Taletovič, Miklavčič, Musa 4, Golčar 2, Gams, Bajram, Šimič, Metlič 9 (2), Dujmovič. Sedemmetrovke: Gorenje 4 (3), Cimos 2 (2); izključitve: Cimos 8 minut, Gorenje 10 minut., Jeruzalem Ormož - Loka 26:20 (13:10), Šmartno Herz Factor banka - Krka 29:29 (15:12), Celje Pivovarna Laško - Trimo Trebnje 27:23 (13:13), Krško - Ribnica Riko hiše 31:30 (20:17), Maribor Branik - Istrabenz Plini Izola 39:29 (17:17).

3. krog:

Gorenje Velenje - Maribor Branika 34:27 (19:11)

Gorenje: Gajič (6 obramb), Melič 5 (1), Medved 4, Bezjak 5, Manojlovič 5, Dolenc 6 (1), Svetelsšek 1, Rutar, Taletovič (4 obramb), Musa 1, Golčar 1, Gams, Bajram, Šimič 3 (2), Dujmovič 3, Zaponšek (1 obramba). Izključitve: Gorenje 8 minut, Maribor 8 minut; sedemmetrovke: Gorenje 5/4, Maribor 2/2.

Drugi izidi:

Krka - Cimos Koper 30:33 (17:16), Trimo Trebnje - Jeruzalem Ormož 32:29 (14:12), Ribnica Riko hiše - Celje Pivovarna Laško 23:36 (11:19), Istrabenz Plini Izola - Krško 32:25 (20:11), Loka - Šmartno Herz Factor banka 29:26 17:13). Vrstni red: 1. Celje Pivovarna Laško 3 tekme 6 točk, 2. Gorenje Velenje 3 - 5, 3. Cimos Koper 3 - 5, 4. Jeruzalem Ormož 3 - 4, 5. Trimo Trebnje 3 - 2, 6. Istrabenz Plini Izola 3 - 2, 7. Maribor Branik 3 - 2, 8. Krško 2 - 2, 9. Loka 2 - 2, 10. Ribnica Riko hiše 3 - 2, 11. Šmartno Herz Factor banka 2 - 1, 12. Krka 3 - 1. Opomba: tekma Trimo Trebnje - Krško

(28:29) še ni registrirana.

Pari prihodnjega kroga (24. september): Maribor - Krško, Celje - Izola, Ormož - Ribnica, Šmartno - Trimo, Koper - Loka, Gorenje - Krka

ŠNL, 5. krog

Krško B - Šoštanj 0:1

Šoštanj: Mušič, Rebernik, Koca, Bulajič, Lubej, Vasič, Vukančič (od 82. Mijatović), Mešič (od 86. Oblak), Muratović (od 66. Mežnar), Ibrahimović (od 62. Gagič), Agič. Trener: Drago Kostajnshek. Strelec: Muratović (23). Drugi izidi: Pohorje - Tehnotim Pesnica 1:2, Tezno Maribor - Peca 1:0, Marles hiše - Koroške Gradnje 3:2, Boč Poljčane - Podvinci Betonarna Kuhar 0:1, MU Šentjur - Šmarje pri Jelšah 1:4, Drava Ptuj - Carrera Optyl Ormož 4:0. Vrstni red: 1. Šmarje 13 (6:4), 2. Marles hiše 13 (9:4), 3. Pesnica 11, 4. Drava 10, 5. Podvinci 9, 6. Šoštanj 8 (7:3), 7. Peca 7, 8. Šentjur 6, 9. Pohorje 6, 10. Koroške 6, 4, 11. Tezno 4, 12. Ormož 4, 13. Krško B 3, 14. Boč 1. 6. krog: sobota, 24. 9.: Šoštanj - Boč (16:00).

1. liga, 10. krog

Domžale - Rudar Velenje 2:3 (0:2)

Strelci: 0:1 Tolimir (14.), 0:2 Žinko (35.), 1:2 Osmanaj (49.), 1:3 Bratanović (63.), 2:3 Teinović (80.). Rudar Velenje: Savič, Jeseničnik, Berko, Stojnič, Dedič, Tolimir (od 80. Rošar), Žinko, Trifković (od 75. Podlogar), Bratanović, Mujaković, Majcen (od 61. Črnčič). Rumeni kartoni: Elsner, Vrhunc; Berko. Rdeč karton: Elsner (67.).

Hervis pokal Slovenije:

2. krog:

Triglav - CM Celje 0:1 (0:1) Šentjur - Rudar Velenje 0:10 (0:5) (Strelci:

0:1 Črnčič, 0:2 Podlogar, 0:3 Črnčič, 0:4 Bratanović, 0:5 Trifković, 0:6 Klinar, 0:7 Žinko, 0:8 Bizjak, 0:9 Klinar, 0:10 Bizjak Luka Koper - Olimpija 2:0 (1:0) Tolmin - Hit Gorica 1:2 (0:0) Garmin Šenčur - Natfa 1:0 (0:0) Odranci - Bravo 1 Interblock 0:7 (0:5) Zavrč - Domžale 5:0 (2:0); sobota, 8. oktobra: Adria Miren - Maribor

1. A državna liga, ženske, 1. krog

RK Zagorje GEN-I - ŽRK Veplas Velenje 33 - 19 (16:12)

Veplas Velenje: Zec (16 obramb), Vajdl - Naglič 2, Nakič 1, Hrnčič 7 (1), Fatkič 2 (1), Sivka 4, Lakič -, Hofinger -, Cater 1, Perše -, Mičič 2, Sešal. Trener: Snežana Rodič. Sedemmetrovke: Zagorje 5 (6), Veplas Velenje 2 (2). Izključitve: Zagorje 4 minute, Veplas Velenje 6 minut.

2. SNL, 6. krog

Šmartno 1928 - Roltek Don 0:0

Šmartno: Pusovnik, Omerović, Mar. Lenošek, Matič, Jahič, Mujaković (od 85. Strgar), Kolsi (od 66. Akamba), Jelen, Babič, Klinar (od 79. Ramšak), Čirič. Trener: Ervin Polovšak. Drugi izidi: Dravinja Kostroj - Bravo 1 Interblock 0:0, Krško - Šampion Celje 1:0 (1:0), Garmin Šenčur - Bela krajina 2:1 (1:1), Kalcer Radonje - Aluminij 0:1 (0:0). Vrstni red: 1. Aluminij 16, 2. Šenčur 13, 3. Krško 13, 4. Dob 9, 5. Interblock 8, 6. Celje 7, 7. Šmartno 6, 8. Bela krajina 4, 9. Radonje 4, 10. Dravinja 1.

Kegljanje, 2 liga - vzhod, 1. krog

Šoštanj: Slovenj Gradec 6 :2 (3178:3131)

Šoštanj: Sečki - 552 (1), Fidej - 535 (0), Arnuš - 524 (1), Novak - 521 (1), Hasičič - 516 (1), Petrovič - 530 (0).

Predstavnica Twirling kluba Velenje Maja Trlep.

vljajo, je gotovo twirling. Imamo ga tudi v Velenju. To so bila tista dekleta, ki smo jih trgu lahko videli v rdečem dresu in s palico v rokah. Tako oblečena je bila trenerka twirlinga Mateja Trlep: »Res je. Twirlinga, športa, v katerem se prepletajo ples, akrobatika in gimnastika z rekvizitom palice, ljudje še ne poznajo

Jure Slatinšek je tekel skupaj s hčerko Injo.

In na cilju so jih čakale mamice, ki so za svoje junake bučno navijale. Veliko očkov in otrok se je podalo v tek, med njimi pa smo ujeli Jureta Slatinška, ki je tekel skupaj s hčerko Injo in je bil nad tekom navdušen: »Tek očkov sem se letos udeležil drugič zapored. Proga je bila ista kot lani, a se je na startu pojavilo

Obiskovalka Elvise Dervišević želi v katerega od klubov vključiti svoje otroke.

Zaenkrat sta jih najbolj prepričala atletika in roket.

Tudi sama se veliko gibljem, najraje pa tečem. To je namreč nekaj povsem individualnega in si sam lahko organiziraš kdaj, koliko in kje boš tekel.

■ Vesna Glinšek

Na kratko

Kar pet uvrstitev na stopničke

To soboto so v Kranju na naši največji skalalnici prekriti s plastiko potekale tekme Slovenskega Pokala Cockta Poletje 2011 v smučarskih skokih in v nordijski kombinaciji v vseh mladinskih kategorijah in v članski. Tekmovalci SSK Velenje so bili zelo uspešni, saj so petkrat stali na stopničkih, od tega dvakrat na najvišji. NK M-20 let: 1. Alen Turjak; NK

M-18 let: 1. Urh Kranjčan; člani NK: 2. Gašper Berlot, 3. Marjan Jelenko; člani solisti: 3. Robi Hrgota; solo skoki M-18 let: 6. Urh Kranjčan; M-20 let: 7. Alen Turjak, 12. Robi Vitez.

■ ZM

Novo sezono začeli z zmago

Šoštanjčani so novo kegljaško sezono začeli veliko bolje kot prejšnjo. Že v uvodnem krogu so gostili kegljače iz Slovenj Gradca. Domačini so tekmo začeli zelo pre-

vidno, kar se je pokazalo tudi v igri njihovega para. Pri rezultatu 1 : 1 so gostje imeli prednost 25 kegljev. V nadaljevanju gostom niso dopustili, da razvijejo svojo igro. Vodstvo domačih s 3 : 1 in prednost 85 kegljev je zagotavljal miren zaključek srečanja. Igra tretjih parov je bila le še sladek dodatek na prvo domačo zmago v tej sezoni. Z njo so se gostom oddolžili za poraz v pretekli sezoni.

V drugem krogu bodo gostovali v Slovenski Bistrici, kjer jih pričakuje domači Impol.

Manj z avtomobili, več alternative

Evropski teden mobilnosti osvešča in išče rešitve za manj onesnažen zrak v mestih – Konferenca GUTS zanimiva za mlade, ki so naša prihodnost – Danes dan brez avtomobila

Velenje, 20. september – Od prejšnjega petka pa do jutri poteka projekt »Evropski teden mobilnosti«, v katerega se že več let aktivno vključuje tudi Mestna občina Velenje. Zato je direktorica občinske uprave Andreja Katič minuli petek v ljubljanskem Centru Evropa za aktivnosti v trajnostni mobilnosti prevzela posebno priznanje Ministrstva Republike Slovenije za okolje in prostor. Velenje je, kot

so zapisali v obrazložitvi, z večletnim sodelovanjem v kampanji »Evropski teden mobilnosti« pokazalo skrb za uvajanje ukrepov pri alternativnih možnostih prevoza, ki prebivalcem v mestih omogočajo bolj kakovostno življenje in blažijo podnebne spremembe.

Dnevi čistega prevoza

Ker je slogan letošnjega tedna mobilnosti »Potujmo drugače«,

opozarja pa predvsem na pomen sprememb mobilnih navad, so v petek na Titovem trgu pripravili zanimivo razstavo vozil na alternativni pogon, ki je vzbudila veliko zanimanja občanov in občank. Kako izgleda avto na vodik, električni pogon, plin in kako ga je voziti, so lahko preizkusili tudi sami. Žal so te rešitve še precej drage, ko bodo cenejše, bo alternativni način prevoza

Avtomobili na alternativni pogon so bili prava paša za oči, mnogi pa so jih tudi osebno preizkusili.

Kako izboljšati zrak v mestih, kako hitro k nam prihajajo bolj zelena vozila, kako ljudi prepričati, da se v avtu ne vozijo sami ... Odgovore je mladim poskušala dati konferenca evropskega projekta GUTS

zagotovo hitreje dobival svoje pristaše. Poleg tega pa so dijake tehniških šol povabili v sejno dvorano mestne hiše na konferenco GUTS, kjer so izvedeli veliko novega in zanimivega, saj so na njem sodelovali številni strokovnjaki, ki so govorili predvsem o tem, kako lahko kvaliteto življenja v mestu pomagamo izboljšati tudi sami. Na konferenci z naslovom »Dnevi čistega prevoza« so tudi aktivnosti in projekti Centra odličnosti Nizkoogljične tehnologije (CO NOT) ter Razvojnega centra za vodiko-ve tehnologije (RCVT), solarno mobilnost, trajne energetske vire v transportu in projekt »CHEBELA«, to je prvi slovenski serijski električni avtomobil. Dogodek je pripravila MO Velenje, nad njim

je bedel Marko Govek iz projektnih skupine, ki je poudaril, da so konferenco namenili mladim tudi zato, ker se bodo prav oni morali soočiti s posledicami vse bolj onesnaženih mest in iskati bolj zelene rešitve.

Avtobusno postajališče = razstavišče

Včeraj točno opoldne so predali namenu novo avtobusno postajališče za Lokalca ob Vili Bianci. Drugačno je zato, ker je hkrati inovativno razstavišče, opremljeno z likovnimi deli otrok iz Velenja. Predstavlja trajnostni ukrep v okviru »Evropskega tedna mobilnosti« v Velenju, postajališče pa bo odslej namenjeno razstavam likovnih del učencev velenjskih EKO šol. S tem

želijo še drugače spodbuditi uporabo javnega potniškega prometa pri mladih in njihovih družinah.

Danes v mesto brez avtomobila

Naj vas še enkrat spomnimo, da je danes v središču Velenja za promet zaprta rudarska cesta. Spremenila se je v poligon za mlade, ki bodo celo dopoldne risali, plesali, »športali« ... Pravi privilegij je, ko se prometna cesta spremeni v varno prizorišče zabave mladih, zato jim pridružite. In večkrat sedite na kolo ali pa jo peš mahnite po opravkih v mestu. Pa ne le v evropskem tednu mobilnosti.

■ bš

Močan veter odkrival tudi strehe

Velenje, 19. september – Ponedeljkovo močno deževje je s seboj prineslo tudi veter, ki je težave povzročal tudi marsikje v Šaleški dolini. Okoli šeste ure so bili gasilci Prostovoljnega gasilskega društva Vinska Gora obveščeni, da je močan veter odtrgal del strehe na stolpu gasilskega doma. Aktivirani so bili tudi člani Prostovoljnega gasilskega društva Bevče. Zaradi močnega vetra so v ponedeljek popoldne gasilci posredovali tudi pri razkritju streh na stanovanjski hiši in na večnamenski dvorani, kjer je veter utrgal tudi robno obrobo strehe.

Treznil se je na postaji

Velenje, 14. septembra – Prejšnjo sredo popoldan so velenjski policisti obravnavali prometno nesrečo z materialno škodo na Celjski cesti. Ugotovili so, da je voznik osebne-

ga avtomobila zaradi nepravilnega premika in vožnje pod vplivom alkohola trčil v drugega voznika avtomobila. Ker je indikator alkohola za povzročitelja pokazal več kot 0,52 mg alkohola v litru izdihanega zraka, so ga pridržali do iztreznitve.

Po trku pobegnil

Velenje, 15. septembra – V četrtek popoldne so policisti obravnavali prometno nesrečo s pobežom. Zgodila se je na Šaleški cesti v semaforiziranem križišču z Rudarsko cesto. Neznani voznik osebnega avtomobila z znanimi registrskimi števkami je zaradi prekratke varnostne razdalje trčil v voznico osebnega avtomobila, potem pa odpejal naprej. Povzročitelja so kmalu izsledili, že kmalu pa mu bo poštar prinesel plačilni nalog za dva prekrška.

Brez voznike, registracije, pa še opit

Velenje, 16. septembra – Kakšno moč ima lahko noč, če preizkušaš srečo v prometu, pred tem pa globoko pogledaš v kozarec, je v petek ponoči skušal voznik Seata izeči, ki so ga policisti ustavili ob kontroli prometa na Tomšičevi cesti. Policistom je bil

takoj sumljiv, zato je moral »pihati«. Merilec je izmeril več kot 0,52 mg alkohola v izdihanem zraku, zato so voznika pridržali do iztreznitve. Ker nima veljavne vozniškega dovoljenja, so mu vozilo zasegli, poleg tega pa so še ugotovili, da vozilo ni registrirano, na vozilu pa je voznik imel nameščeni drugi in različni registrski tablici, za kateri še ugotavljajo, če sta bili ukradeni. Voznik se bo seveda srečal tudi s sodnikom.

Prava mala drama

Velenje, 19. septembra – V ponedeljek popoldne so policisti v Šaleku ustavljali mlajšega voznika osebnega avtomobila znamke BMW, ki je znan kot povratnik, saj nima vozniškega dovoljenja. To ga očitno ne ovira, saj se redno vozi. Tokrat pa voznik ni ustavil na znak policistov, ampak je peljal naprej. Zaradi velike hitrosti je v Šaleku trčil v dva parkirana avtomobila, nato pa peš pobegnil s kraja dogodka. Policisti so mu avto zasegli, pri čemer so imeli opravka še z ženo povzročitelja vozila. Zato so morali uporabiti tudi prisilna sredstva. Zoper kršitelja bodo podali obdolžilni predlog na sodišče – oddelek za prekrške.

Napadli so ga neznanici

Velenje, 17. septembra – V soboto ponoči so policisti obravnavali prijavo 17-letnega oškodovanca, sicer tujega državljanca, ki je v spremstvu odgovorne osebe policistom povedal, da ga je pred kioskom s hitro prehrano pri pošti na Kidričevi cesti fizično napadlo več neznanih oseb. Pri tem so ga telesno poškodovali. Za kršitelji policisti še poizvedujejo.

Ne bo kahal žganja

Velenje, 18. septembra – Ponoči so policisti obravnavali poskus tatvine na Subotiški cesti v Stari vasi. Pri

ogledu so ugotovili, da je storilec iz vrtno ute skušal ukrasti kotel za kuhanje žganja, vendar ga je pri tem pregnal lastnik. Za storilcem, ki žal ne bo kahal žganja, še poizvedujejo.

S stolom nad avto

Velenje, 15. septembra – Mlajši moški, ki ga policisti že poznajo, se je zvečer na parkirnem prostoru na Goriški cesti lotil avtomobila, le-tega je »napadel« s stolom. Tako je na več mestih poškodoval avtomobil Renault Clio, last njegovega znanca, za povrhu pa je razbil še vetrobransko steklo. Policisti bodo podali kazensko ovadbo na Državno tožilstvo, nič pa niso povedali, kaj je mladeniča tako razjezilo, da se je znesel nad pločevino.

Morda ni bil kriv le veter

Velenje, 19. septembra – V ponedeljek zvečer so policisti posredovali na parkirnem prostoru pred stano-

vanskim blokom na Kidričevi cesti in ugotovili, da je zaradi sunkov močnega vetra s strehe odpihnilo salonitno ploščo. Ta je poškodovala dva avtomobila na bližnjem parkirišču. Ker na strehi bloka opravljajo krovna dela, policisti še zbirajo obvestila o sumu kaznivega dejanja povzročitve splošne nevarnosti.

Pazite, kolesa kradejo

Velenjski policisti so prejšnje teden obravnavali kar nekaj kraj koles, nekaj pa so jih našli tudi s pomočjo občanov. Tako so obravnavali krajo kolesa iz skupne kolesarnice v stanovanjskem bloku na Koroški cesti v Šoštanju. Tat je vzel žensko gorsko kolo znamke Dema Pegas FS 2010, sive in črne barve.

Kmalu zatem so obravnavali prijavo oškodovanca, ki je povedal, da mu je storilec med dvehurnim parkiranjem na parkirnem prostoru pred hotelom Paka s prtlačnika na avtomobilu vzel moško gorsko kolo namke Giant Teraggio, črne, bele in rdeče barve.

Nikar s pin kodo v denarnici!

Velenje – V sredo opoldne so policisti obravnavali prijavo 55-letne oškodovanke, ki je povedala, da ji je storilec v trgovini Interspar v Šaleku iz torbice, ki jo je imela na ramenu, vzel denarnico z vsebino. Ker je imela v denarnici poleg plačilnih kartic tudi listič s pin kodo, je to nepridiprav takoj izkoristil. Na bankomatu je dvignil še več sto evrov. Zato policisti še enkrat opozarjajo, da pin kode ne sodijo v denarnico. Če si je ne morete zapomniti ali zapisati kam drugam, je bolje in varneje, da posluhate z gotovino.

Iz policistove beležke

Lagala je

Prejšnjo sredo zvečer so velenjski policisti posredovali v stanovanju v večstanovanjski hiši na Kajuhovi cesti v Šoštanju in ugotovili, da se je mlajša ženska nesramno in žaljivo obnašala do staršev. Ob klicu na OKC pa je trdila, da jo je oče fizično napadel, kar pri pregledu pri dežurnem zdravniku ni bilo potrjeno. Kršiteljci so policisti takoj izdali plačilni nalog.

Brez manir

V četrtek popoldan so policisti posredovali v baru Štrumpf v Pesju, kjer se je pijani gost vedel nedostojno. Isti možak se je nedostojno vedel tudi v soboto zvečer, tokrat na Stantetovi cesti. Ker pa je od tam odšel pred prihodom policistov, mu bo plačilni nalog prinesel poštar.

Poškodoval jo je

V petek popoldan so policisti

posredovali v stanovanju na Kersnikovi cesti, kjer je 59-letni moški doma ogrožal varnost svoje 49-letne žene in jo pri tem tudi telesno poškodoval. Policisti so napisali kazensko ovadbo in jo poslali na Državno tožilstvo.

Vlom v garderobno omarico

Policisti so prejšnji teden obravnavali vlom v omarico v garderobi podjetja Gorenje, d. d. Pri ogledu so ugotovili, da je storilec iz denarnice oškodovanca vzel denar, bančno kartico, delavsko kartico in sončna očala.

Ostala brez mobilnikov

V soboto sta dva obiskovalca velenjskih lokalov ostala brez mobilnih telefonov. 20-letna oškodovanka je brez njega ostala med obiskom lokala

Max. Tatič je izkoristil trenutek, ko je odložila svojo torbico, iz nje pa je izginila tudi denarnica. 25-letni mladenič pa je ostal brez mobitela po tem, ko ga je odložil na pult

med obiskom lokala Music cafe v Nakupovalnem centru Velenje in ga tam pozabil. Za storilec kaznivega dejanja zatajivte policisti še poizvedujejo.

Vredno pohvale

V minulih dneh so velenjski policisti zabeležili niz dejanj, ki so vredna pohvale. Tako je občan v terek na postajo pripeljal najdeno gorsko kolo znamke Wheeler 2700, sive barve, ki ga lahko lastnik prevzame na velenjski policijski postaji. V soboto pa je policistom občanka izročila starejše moško gorsko kolo znamke Dynasty International, sive in črne barve. Pohvalimo lahko tudi občanko, ki je v soboto zvečer izročila moško denarnico z vsebino, ki jo je našla na parkirnem prostoru pri trgovini Lidl in so jo že vrnila lastniku iz Velenja. Isti večer je občanka policistom izročila bankovec za 50 evr, ki ga je našla v reži bankomata na bencinskem servisu Petrol in ga bodo vrnila lastniku iz Prevalj, ki se je že zanimal za pozabljeni denar. V ponedeljek zjutraj se je na postaji oglašil občan, ki je policistom izročil mobilni telefon znamke Nokia, črne in sive barve, ki ga je našel v Supermarketu TUŠ in ga lahko lastnik prevzame na postaji. V soboto dopoldne pa so ob posredovanju v naselju vikend hišic Kunta Kinte policisti našli dve gorski kolesi znamke Rog in Trekstar, ki ju lahko lastnika prevzameta na policijski postaji.

Trg mladosti 2 | Velenje
t: 03 898 64 10 | info@vsvo.si
www.vsvo.si

Malo stvari je pomembnejših od skrbi za okolje.

Postanite diplomirani ekotehnolog.

Samo za izredni študij

3. prijavni rok: 1. - 5. 10. 2011

TV SPORED

22. septembra 2011

20

Četrtek, 22. sept.

TV SLO

- 06.10 Kultura
06.15 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Daj, Domen, daj, ris. nan.
10.20 Luka, ris.
10.25 Aleks v čudežnem vrtu, ris.
10.30 Male sive celice, kviz
11.15 Rock na Laponskem, dok. film
11.30 Slavna peterica, 11/26
12.00 Poročila
12.10 Slovenski vodni krog: Mislinja
12.35 Ugiznimo znanost: Genško spreminjeni organizmi

TV SLO

- 07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
10.45 Dobro jutro
13.35 Video zid
14.20 Slovenska popevka 2011
16.25 Kraji in običaji: Bivanje trenutka
16.55 Mostovi
17.30 Doktor Martin (IV.), 1/8
18.20 Evropski magazin
18.55 Video zid
19.45 Zrebanje Deteljice
19.55 Gimnastika, SP v ritmični gimnastici, prenos
21.00 Razred, franc. film
23.05 Zdravnični dnevnik, 3/7
23.55 Chartski vitraj, dok. film
01.15 Video zid
02.05 Zabavni infokanal

POP

- 06.35 Tv prodaja
07.05 Oprah show
08.00 Nebrušeni dragulji, nad.
08.55 Tv prodaja
09.10 Tereza, nad.
10.05 Tv prodaja
10.35 Larina izbira, nad.
11.30 Tv prodaja
12.00 Ko se zaljubim, nad.
13.00 24ur ob enih
14.00 Najboljši domači videoposnetki
14.35 Nebrušeni dragulji, nad.
15.35 Tereza, nad.
16.35 Larina izbira, nad.
17.00 24ur popoldne
17.10 Larina izbira, nad.
17.45 Ko se zaljubim, nad.
18.45 Ljubezen skozi želodec, recepti
18.50 Podjetni
18.55 24ur vreme
19.00 24ur
20.00 Poročna zmešnjava, am. film
22.00 Policijska družina, nan.
22.55 24ur zvečer
23.20 Vohun v nemilosti, nan.
00.15 Skrivnostni otok, nan.
01.10 24ur, pon.
02.10 Nočna panorama

VTV

- 09.00 Dobro jutro, informativna oddaja
10.30 Vabimo k ogledu
10.35 Zupan z vami: Peter Misja, župan Občine Podčetrtek
11.35 Pop corn, glasbena oddaja
12.35 Vabimo k ogledu
12.40 Hrana in vino, svetovalna oddaja
13.05 Videospot dneva
13.10 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Nanovo, mladinska oddaja
18.40 Regionalne novice 2
18.45 Hrana in vino, svetovalna oddaja
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Naj viža, oddaja z narodnozabavno glasbo - ans. Akordi, ans. Cvet
21.15 Regionalne novice 3
21.20 Vabimo k ogledu
21.25 Na obisku ... pri Antonu De Costi - Sinetu, dokumentarna oddaja
22.25 Vabimo k ogledu
22.30 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
00.00 Vabimo k ogledu
00.05 Videospot dneva
00.10 Videostrani, obvestila

Petek, 23. sept.

TV SLO

- 06.10 Kultura
06.15 Odmevi
06.20 Kultura
06.30 Poročila
06.35 Dobro jutro
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 Pribaja Nodi, ris.
10.20 Kravica Katka, ris.
10.25 Palček Smuk, ris.
10.35 Profesor Pustolovec, 2/10
10.55 Vesela hišica, 22/23
11.15 Sovražim film, igra. film
11.30 Pasma patrolja, 3/13
12.00 Poročila
12.05 Intimne izpovedi, dok. film
13.00 Poročila, šport, vreme
13.20 Pogledi Slovenije
14.45 Minute za jezik
15.00 Poročila
15.10 Mostovi
15.45 Turbulenca: Najem in oddaja
16.15 Prava ideja!, poslov. odd.
17.00 Novice, šport, vreme
17.30 Babilon.tv: Boj
17.50 Minute za jezik
18.00 Vrtičkarji: Ninanana, 1/12
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
23.00 Osmi dan
23.30 Intimne izpovedi, dok. film
00.20 Dnevnik, ponov.
01.00 Dnevnik Slovencev v Italiji
01.20 Infokanal

TV SLO

- 07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
10.45 Dobro jutro
13.35 Video zid
14.20 Slovenska popevka 2011
16.25 Kraji in običaji: Bivanje trenutka
16.55 Mostovi
17.30 Doktor Martin (IV.), 1/8
18.20 Evropski magazin
18.55 Video zid
19.45 Zrebanje Deteljice
19.55 Gimnastika, SP v ritmični gimnastici, prenos
21.00 Razred, franc. film
23.05 Zdravnični dnevnik, 3/7
23.55 Chartski vitraj, dok. film
01.15 Video zid
02.05 Zabavni infokanal

POP

- 06.35 Tv prodaja
07.05 Oprah show
08.00 Nebrušeni dragulji, nad.
08.55 Tv prodaja
09.10 Tereza, nad.
10.05 Tv prodaja
10.35 Larina izbira, nad.
11.30 Tv prodaja
12.00 Ko se zaljubim, nad.
13.00 24ur ob enih
14.00 Najboljši domači videoposnetki
14.35 Nebrušeni dragulji, nad.
15.35 Tereza, nad.
16.35 Larina izbira, nad.
17.00 24ur popoldne
17.10 Larina izbira, nad.
17.45 Ko se zaljubim, nad.
18.45 Ljubezen skozi želodec, recepti
18.50 Podjetni
18.55 24ur vreme
19.00 24ur
20.00 Poročna zmešnjava, am. film
22.00 Policijska družina, nan.
22.55 24ur zvečer
23.20 Vohun v nemilosti, nan.
00.15 Skrivnostni otok, nan.
01.10 24ur, pon.
02.10 Nočna panorama

VTV

- 09.00 Dobro jutro, informativna oddaja
10.30 Vabimo k ogledu
10.35 Zupan z vami: Peter Misja, župan Občine Podčetrtek
11.35 Pop corn, glasbena oddaja
12.35 Vabimo k ogledu
12.40 Hrana in vino, svetovalna oddaja
13.05 Videospot dneva
13.10 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Nanovo, mladinska oddaja
18.40 Regionalne novice 2
18.45 Hrana in vino, kuharski nasveti
19.10 Vabimo k ogledu
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Popotniške razglednice
20.05 Vabimo k ogledu
21.00 Regionalne novice 3
21.05 Jesen življenja, oddaja za tretje življenjsko obdobje
21.35 Videospot dneva
21.40 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.10 Mura Raba TV, informativna oddaja
23.35 Vabimo k ogledu
00.40 Videospot dneva
00.45 Videostrani, obvestila

Sobota, 24. sept.

TV SLO

- 06.05 Kultura
06.10 Odmevi
07.00 Zgodbe iz školjke, 3/10
07.20 Ko pride zvezda, lutke
07.50 Bine, lutk. nan.
08.10 Iz popotne torbe: Druženje z živalmi
08.30 Smrkci, ris. nan.
08.55 Male sive celice, kviz
09.40 Šest nasvetov, kako postati najboljši nogometaš na svetu, igrani film
09.55 Dvojne počitnice, 2/3
10.25 V dotiku z vodo, 2/26
11.00 Zastave vihrajo, prenos prslave ob prazniku priključitve Primorske k matični domovini
12.00 Tednik
13.00 Poročila, šport, vreme
13.20 Glasbeni spomini z Borisom Kopitarjem
14.15 Hondo, am. film
15.35 Zbiralci, dok. odd.
16.05 O živalih in ljudeh, tv Maribor
16.25 Na vrtu, tv Maribor
17.00 Poročila, vreme, šport
17.15 Sobotno popoldne
17.20 Kdo ima prav!
17.30 Jermanovo oko
17.40 Zdravje
17.50 Prenova doma
18.00 Trije na Damjana
18.30 Ozare
18.35 Fifi in Cvetličniki, ris.
19.00 Dnevnik, vreme, šport
20.00 Carl in Bertha, nem. film
21.30 Na vrtičku: Biodinamika, dok. ser.
22.00 Poročila, vreme, šport
22.45 Polnočni klub: Izstopniki - spregledani ljudje
23.30 Pridigar, nizoz. film
01.10 Dnevnik, ponov.
01.45 Dnevnik Slovencev v Italiji
02.10 Infokanal

TV SLO

- 07.45 Skozi čas
08.10 Pogledi Slovenije
08.40 Posebna ponudba
10.10 Polnočni klub: Izstopniki - spregledani ljudje
11.20 Slovenski utrinki
11.50 Minute za ... tv Koper
12.35 Pojčice srce: Shirlee Roden, ambasadorka luči, dok. portret
14.10 Košarka (M), EP, finale, posnetek
15.55 Formula 1: Velika nagrada Singapurja, kvalif., prenos
17.15 Gimnastika, svet. pokal, prenos iz Maribora
19.55 Nogomet, prva liga, Olimpija - Koper, prenos
21.50 Kolesarstvo, SP, cestna vožnja (Z), posnetek
23.00 33/45, sobotna glasbena noč, dok. film
00.30 Brane Rončel izza odra
02.05 Zabavni infokanal

POP

- 06.30 Tv prodaja
07.00 Medved Rupert, ris.
07.10 Drobižki, ris.
07.15 Nal in Lili, ris.
07.25 Hobonavti, ris.
07.35 Balonar Oskar, ris.
07.50 Angelina Balerina, ris. ser.
08.00 Caroloni vrtljak, ris. ser.
08.15 Dežela konjičkov, ris. ser.
08.40 Barbie in diamantni grad, ris. film
10.00 Tv Čira čara, otroška odd.
10.25 Tom in Jerry, ris. ser.
10.35 Robinson Crusoe, nan.
11.30 Oprah show
12.25 Morilec med prijatelji, am. film
14.10 Jamie - obroki v pol ure
14.45 Moj Antonio, res. ser.
15.40 Grda račka, nan.
16.35 Sivi srca, am. film
18.45 Ljubezen skozi želodec - recepti
19.00 24ur vreme
19.00 24ur
20.00 To sladko bitje, am. film
21.45 Tekla bo kri, am. film
00.50 Ko pokliče tujec, am. film
02.35 24 ur, ponov.
03.35 Nočna panorama

VTV

- 09.00 Miš maš, otroška oddaja - Varni v prometu
09.40 Vabimo k ogledu
09.45 Pikin VTV studio 2011 (1)
10.25 Brezpilotna značna plovila, izobraževalna oddaja
10.50 Pikin VTV studio 2011 (2)
11.30 Videospot dneva
11.35 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Nanovo, mladinska oddaja
18.40 Hrana in vino, svetovalna oddaja
19.05 Videospot dneva
19.10 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 1959. VTV magazin, regionalni - informativni program
20.05 Kultura, informativna oddaja
20.25 Vabimo k ogledu
20.30 Arhivski zakladi: Delčnjakov večer, 2.del
21.50 Jutrarnji pogovori
23.20 Popotniške razglednice
00.15 Vabimo k ogledu
00.20 Videospot dneva
00.25 Videostrani, obvestila

Nedelja, 25. sept.

TV SLO

- 06.40 Kultura
07.00 Aleks v vodi, ris.
07.05 Nina Nana, ris.
07.10 Zelečki, ris.
07.15 Ančine nogice, ris.
07.25 Palček Smuk, ris.
07.30 Mojster Miha, ris.
07.45 Penelopa, ris.
08.00 Poniž zvezdnega griča, ris.
08.10 Timi gre, ris.
08.10 Pipi in Melkjad, ris.
08.20 Franček, ris.
08.25 Fifi in Cvetličniki, ris.
08.35 Gregor in dinozavri, ris.
08.45 Mala kraljična, ris.
08.55 Luka, ris.
09.00 Smrkci, ris.
09.25 Bali, ris.
09.35 Kuhanje?, ris.
09.45 Zametek, ris. nan.
10.10 Zogarija, 4/10
10.45 Prislulnimo tišini
11.20 Obzorja duha
12.00 Ljudje in zemlja, tv Maribor
13.00 Poročila, šport, vreme
13.15 Na zdravje!
14.30 Prvi in drugi
14.50 Alpe, Donava, Jadran
15.20 Na vrtičku: Biodinamiki, dok. s.
15.55 Z Montyem Donom po najlepših ital. vrtovih, 1/4
17.00 Poročila, šport, vreme
17.15 Vokalna skupina Plamen iz Toronto
18.40 Gregor in dinozavri, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Lepo je deliti, dobrodelniki koncert Redčega križa Slovenije
21.40 Ob 100-letnici rojstva Dragotina Cvetka, portret
22.35 Poročila, šport, vreme
23.10 Ars 360
23.20 Objuba, 4/4
01.10 Alpe, Donava, Jadran
01.40 Dnevnik, ponov.
02.05 Dnevnik Slovencev v Italiji
02.35 Infokanal

TV SLO

- 07.40 Skozi čas
08.10 Globus
08.40 Kraji in običaji: Bivanje trenutka
09.10 Turbulenca: Najem in oddaja stanovanja
09.45 31. tekmovalne slovenskih godb v prvi tež. stopnji, 1/6
10.25 Grimmovo pravljice, nem. film
11.25 Gimnastika, SP v ritmični gimnastici, posnet.
13.00 Kolesarstvo, SP, cestna vožnja, člani, vključ. v prenos
13.30 Formula 1: Velika nagrada Singapurja, prenos
16.00 Kolesarstvo: SP, cestna vožnja, člani, vključ. v prenos
17.00 Formula 1: Velika nagrada Singapurja, posnet.
17.15 Gimnastika, svet. pokal, prenos iz Maribora
20.10 South Riding, 1/3
21.00 Zrebanje super lota
21.10 Oblika z razlogom, dok. feljton
21.40 Vrvohodec, dok. odd.
23.15 Gimnastika, svet. pokal v ritmični gimnastici, posnet.
00.45 Formula 1: Velika nagrada Singapurja, prenos
03.20 Zabavni infokanal

POP

- 06.30 Tv prodaja
07.00 Medved Rupert, ris.
07.10 Drobižki, ris.
07.15 Nal in Lili, ris.
07.25 Hobonavti, ris.
07.35 Balonar Oskar, ris.
07.50 Angelina Balerina, ris. ser.
08.00 Caroloni vrtljak, ris. ser.
08.15 Dežela konjičkov, ris. ser.
08.40 Fojan, gasilski avto, ris. ser.
08.55 Mojster Miha, ris. ser.
09.00 Profesor Baltazar, ris.
09.15 Bakugan, ris. ser.
09.40 Tv Čira čara, otr. odd.
10.05 Radovedni George, ris. ser.
10.20 Robinson Crusoe, nan.
11.15 Oprah show, pog. odd.
12.15 Tekma z očetom, am. film
14.00 Jamie - obroki v pol ure
14.35 Moj Antonio, am. res. ser.
15.30 Grda račka, nan.
16.25 Zlobna dekleta, am. film
18.15 Ljubezen skozi želodec, recepti
18.55 24ur vreme
19.00 24ur
20.00 Čez 30 in še pri ta starih, am. f.
21.45 Zbogom, sinko, am. film
23.50 Johnny Stecchino, ital. film
02.05 24ur, ponovitev
03.05 Nočna panorama

VTV

- 09.00 PONOVI TE ODDAJE TED. SPOREDA
09.00 Miš maš - Varni v prometu
09.40 1958. VTV magazin
10.00 Kultura, informativna oddaja
10.05 Športni turek, športna inf. odd.
10.15 1959. VTV magazin
10.35 Kultura, informativna oddaja
10.40 Zupanova torta: mag. Marko Diaci, župan Občine Šentjur
11.40 Vabimo k ogledu
11.45 Naj viža, ans. Akordi, ans. Cvet
13.00 Hrana in vino, kuharski nasveti - tedenski izbor
14.00 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Pikin VTV studio 2011 (3)
18.40 Otroški glasbeni videospoti
18.55 Pop corn, glasbena oddaja
19.55 Vabimo k ogledu
20.00 Zupan z vami: Peter Misja, župan Občine
21.00 Jutrarnji pogovori
22.30 Na obisku ... pri Antonu de Costi, ponovitev
23.30 Vabimo k ogledu
23.35 Videostrani, obvestila

Ponedeljek, 26. sept.

TV SLO

- 06.15 Ars 360
06.25 Ultrip
07.00 Poročila
07.05 Zrcalo tedna
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Zametek, ris. nan.
10.30 Bacek Jon, ris.
10.40 Toni in Boni, ris.
11.00 Iz popotne torbe: Druženje z živalmi
11.20 Zogarija, 4/10
12.00 Poročila
12.05 Ljudje in zemlja
13.00 Poročila, šport, vreme
13.20 Alpe, Donava, Jadran
13.50 Na lepše
14.15 Obzorja duha
15.00 Poročila
15.10 Dober dan, Koroška
15.40 Prvi in drugi
16.05 Ob 100-letnici rojstva Dragotina Cvetka, portret
17.00 Novice, šport, vreme
17.30 Duhovni utrip
17.45 Pogled na ... dok. odd.
18.00 Vrtičkarji: Tudi kozle streljajo, 3/12
18.35 Poniž zvezdnega griča, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tednik
21.00 Studio city
22.00 Odmevi, šport, vreme
23.00 Umetnost igre
23.30 Glasbeni večer
00.55 Duhovni utrip
01.15 Dnevnik, ponov.
01.55 Dnevnik Slovencev v Italiji
02.20 Infokanal

TV SLO

- 07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
11.00 Dobro jutro
13.45 Arimija
14.30 Bleščica, odd. o modi
15.05 Glasbeni spomini z Borisom Kopitarjem
16.00 Prislulnimo tišini
16.35 Na vrtičku: Biodinamiki, dok. ser.
17.05 Na vrtu, tv Maribor
17.30 Mostovi
18.00 Glasnik
18.30 Slovenski vodni krog: Nevljica
19.00 Video zid
19.50 Zrebanje Astra
20.00 City folk: Minsk
20.25 Pri Pearsonsoh II., 3/12
20.45 Nora na Harryja, ang. film
22.15 Brane Rončel izza odra
23.45 Video zid
00.35 Zabavni infokanal

POP

- 06.35 Tv prodaja
07.05 Oprah show
08.00 Nebrušeni dragulji, nad.
08.55 Tv prodaja
09.10 Tereza, nad.
10.05 Tv prodaja
10.35 Larina izbira, nad.
11.30 Tv prodaja
12.00 Ko se zaljubim, nad.
13.00 24ur ob enih
14.00 Najboljši domači videoposnetki
14.35 Nebrušeni dragulji, nad.
15.35 Tereza, nad.
16.35 Larina izbira, nad.
17.00 24ur popoldne
17.10 Larina izbira, nad.
17.45 Ko se zaljubim, nad.
18.45 Ljubezen skozi želodec - recepti
18.55 24ur vreme
19.00 24ur
20.00 Trdoglavci, hum. ser.
21.00 Nekaj novega, am. film
22.55 24ur zvečer
23.20 Vohun v nemilosti, nan.
00.15 Skrivnostni otok, nan.
01.10 24ur, ponovitev
02.10 Nočna panorama

VTV

- 09.00 Dobro jutro, informativna oddaja
10.30 Vabimo k ogledu
10.35 1959. VTV magazin, regionalni - informativni program
10.50 Kultura, informativna oddaja
10.55 Hrana in vino, kuharski nasveti - tedenski izbor
11.50 Vabimo k ogledu
11.55 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Pikin VTV studio 2011 (4)
18.40 Regionalne novice 2
18.45 Hrana in vino, svetovalna oddaja
19.15 Videospot dneva
19.20 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Zupan z vami: Darko Menih, župan Občine Soštanj
21.00 Regionalne novice 3
21.05 Vabimo k ogledu
21.10 Velenje, mesto rocka: Ave in gosta Alen Islamović, Zeljko Bebek
22.30 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
00.00 Vabimo k ogledu
00.05 Videospot dneva
00.10 Videostrani, obvestila

Torek, 27. sept.

TV SLO

- 06.10 Kultura
06.20 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 Roli Poli Oli, ris. nan.
10.20 Pusa Papa, ris.
10.25 Čarli in Lola, ris.
10.35 Zakaž? Zato!, ris.
10.40 Gumbek in Rjavček, nan.
11.05 Zgodbe iz školjke
11.25 Prislulnimo tišini
12.00 Poročila
12.05 Prvi in drugi
12.25 Umetnost igre
13.00 Poročila, šport, vreme
13.25 Studio city
14.30 Babilon.tv: Boj
15.00 Poročila
15.10 Mostovi
16.00 Intimne izpovedi, dok. film
17.00 Novice, šport, vreme
17.30 Ugiznimo znanost: Boj za obstanek čebel
17.40 O živalih in ljudeh
18.00 Vrtičkarji: Mesto žensk, 4/12
18.30 Minute za jezik
18.40 Penelopa, ris.
18.45 Timi gre, ris.
19.00 Dnevnik, vreme, šport
20.00 Tarča
21.00 Koliže, dok. meseca
22.00 Odmevi, šport, vreme
23.00 Globus
23.30 Pakistan: Tragedija brez konca, dok. odd.
00.25 Ugiznimo znanost
00.40 O živalih in ljudeh
00.55 Dnevnik, ponov.
01.35 Dnevnik Slovencev v Italiji
01.55 Infokanal

TV SLO

- 07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
11.00 Dobro jutro
13.45 Arimija
14.30 Bleščica, odd. o modi
15.05 Glasbeni spomini z Borisom Kopitarjem
16.00 Prislulnimo tišini
16.35 Na vrtičku: Biodinamiki, dok. ser.
17.05 Na vrtu, tv Maribor
17.30 Mostovi
18.00 Glasnik
18.30 Slovenski vodni krog: Nevljica
19.00 Video zid
19.50 Zrebanje Astra
20.00 City folk: Minsk
20.25 Pri Pearsonsoh II., 3/12
20.45 Nora na Harryja, ang. film
22.15 Brane Rončel izza odra
23.45 Video zid
00.35 Zabavni infokanal

POP

- 06.35 Tv prodaja
07.05 Oprah show
08.00 Nebrušeni dragulji, nad.
08.55 Tv prodaja
09.10 Tereza, nad.
10.05 Tv prodaja
10.35 Larina izbira, nad.
11.30 Tv prodaja
12.00 Ko se zaljubim, nad.
13.00 24ur ob enih
14.00 Najboljši domači videoposnetki
14.35 Nebrušeni dragulji, nad.
15.35 Tereza, nad.
16.35 Larina izbira, nad.
17.00 24ur popoldne
17.10 Larina izbira, nad.
17.45 Ko se zaljubim, nad.
18.45 Ljubezen skozi želodec - recepti
18.55 24ur vreme
19.00 24ur
20.00 Preverjeno
21.05 Razočarane gospodinjice, nan.
22.00 Castle, nan.
22.55 24ur zvečer
23.20 Vohun v nemilosti, nan.
00.15 Skrivnostni otok, nan.
01.10 24ur, ponov.

VTV

- 09.00 Dobro jutro, informativna oddaja
10.30 Vabimo k ogledu
10.35 Zupan z vami: Darko Menih, župan Občine Soštanj
11.35 Hrana in vino, svetovalna oddaja, ponovitev
12.00 Videospot dneva
12.05 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Pikin VTV studio 2011 (5)
18.40 Hrana in vino, kuharski nasveti
19.05 Videospot dneva
19.10 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 1960. VTV magazin, regionalni - informativni program
20.15 Kultura, informativna oddaja
20.20 Športni turek, športna informativna oddaja
20.30 To bo moj poklic: Cvetičar - 2. del, izobraževalna oddaja
21.00 Vabimo k ogledu
21.05 Jesen življenja, oddaja za tretje življenjsko obdobje
21.35 Mura Raba TV, informativna oddaja
22.00 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.30 Vabimo k ogledu
23.35 Videospot dneva
23.40 Videostrani, obvestila

Sreda, 28. sept.

TV SLO

- 06.10 Kultura
06.20 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 Marči Hlaček, ris. nan.
10.30 Fifi in Cvetličniki, ris.
10.45 Zlati prah: Kralj Drozograd
10.55 Mozart, 4/4
11.05 Zlatko Zakladko
11.20 Pustolovščina na otoku, 2/24
12.00 Poročila
12.05 Koliže, dok. meseca
13.00 Poročila, šport, vreme
13.20 Tednik
14.30 Duhovni utrip
15.00 Poročila
15.10 Mostovi
15.45 Ugiznimo znanost: Boj za obstanek čebel
16.00 O živalih in ljudeh
16.15 Globus
17.00 Novice, šport, vreme
17.30 Turbulenca
18.00 Vrtičkarji: Kufri gor, kufri dol, 5/12
18.35 Dim, Dam, Dum, ris.
18.40 Kuhanje, ris.
18.45 Pokukajmo na zemljo, ris.
19.00 Dnevnik, vreme, šport
20.00 Gospodična, nem. film
22.00 Odmevi, šport, vreme
23.00 Prava ideja, poslov. odd.
23.35 Turbulenca
00.05 Usodna nesreča II., 1/13
01.00 Dnevnik, pon.
01.35 Dnevnik Slovencev v Italiji
02.00 Infokanal

TV SLO

- 07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
11.25 Dobro jutro
14.10 Video zid
15.00 Z Montyem Donom po najlepših ital. vrtovih, 1/4
16.00 City folk: Minsk
16.30 Mostovi
17.00 Koliže, dok. meseca
17.55 Nogomet, prva liga, Nafta - Mura, prenos
19.50 Zrebanje lota
20.00 Londonski vrtljak
20.30 Športni izziv
21.00 Sport
22.00 Bleščica, oddaj o modi
22.30 Arimija, ponov.
23.15 Video zid
00.05 Zabavni infokanal

POP

- 06.35 Tv prodaja
07.05 Oprah show
08.00 Nebrušeni dragulji, nad.
08.55 Tv prodaja
09.10 Tereza, nad.
10.05 Tv prodaja
10.35 Larina izbira, nad.
11.30 Tv prodaja
12.00 Ko se zaljubim, nad.
13.00 24ur ob enih
14.00 Najboljši domači videoposnetki
14.35 Nebrušeni dragulji, nad.
15.35 Tereza, nad.

Knjižne novosti

Stabej, Marko:
Medved Edvard

V tej drobni knjižici je zbranih deset zabavnih in poučnih basni. Starši, vzgojitelji in učitelji se lahko v družbi svojih nadobudnežev odlično zabavajo in skupaj trenirajo svoje možgane. Glavni junak, dobrodušen medved Edvard si zastavlja številna, na videz vsakdanja vprašanja, kot na primer: kaj v življenju potrebuješ in česa ne, kdaj je kaj nevarno in kdaj ne, kaj se plača in kaj ne in številna druga. Edvard se ob vprašanih muči in razmišlja, kako bi se dokopal do pravega odgovora. Na koncu gre do Korenine, ki je pri miru in modra in mu vedno pomaga z nasveti. Edvard jih razume po svoje in po svoje uredi stvari. Zelo pomembno pa je, da modre in preverjene nasvete pravilno razumete vi, mladi bralci.

Basni je zapisal jezikoslovec in predavatelj na Oddelku za slovenistiko prof. dr. Marko Stabej, duhovite ilustracije pa je prispeval Uroš Hrovat.

Kesič Dimic, Katarina:
Skrivnost x 4

Nana, Bine, Esma in Tomi so mladostniki, ki imajo vsak svojo skrivnost, za katero vedo le njihovi starši in najbližji. Nimajo prijateljev, s katerimi bi lahko delili svoje posebnosti in se jim zaupali. Nana ima disleksijo, za to težavo vedo starši in učitelji in ji na svoj način pomagajo. Tomi živi sam z ostarelo babico, praktično je za vse sam, tako za delo doma, kot tudi v šoli. Je neuspešen učenec. Bine je zelo bister fant, a neučakan, nepozoren in zato v šoli ni med boljšimi. Ima eno krajšo nogo in nosi protezo, ima osebnega trenerja in ne hodi z ostalimi sošolci k uram telesne vzgoje. Esmina družina je pred letom in pol prišla s Kosova. Doma govorijo samo albansko in Esma ima v šoli zaradi jezika velike probleme. Med njimi se spletejo prijateljske in prve ljubezenske vezi. Tomi pomaga Nani, on ji naglas bere snov, Nana pa Tomiju pomaga razumeti prebrano snov. Bine pomaga Esmi izdelati plakat za geografijo. Poleg izboljšanja ocen

v šoli jim vsem veliko pomeni prijeto druženje in pogovor. Ugotovijo, da je vsak izmed njih malce drugačen in malce izstopa od večine mladostnikov, zaupajo si svoje najbolj skrite skrivnosti, za katere ne vedo niti starši in tisto o čemer sanjajo. Včasih je skrivnost lažje nositi s seboj, če jo nekemu zaupaš. Ko razkrijejo drug drugemu njihove ogromne skrivnosti, se počutijo res srečne in svobodne.

Marjeta Novak in
Robert Kržišnik:
Starši nove
generacije

Avtorja tega praktičnega priročnika sta tudi sama starša. Sama pravita, da vsekakor nista popolna starša. Svoje otroke sta v družino pripeljala iz prejšnjih partnerskih zvez. V knjigi se posvečata zlasti otrokom starim med šest in devet-

najst let. Kajti to so tudi leta, ki so najbolj ugodna za razvijanje dialoga v družini. Starši čutimo, da prihaja nek novi čas, ko si mladi in otroci želimo skupnega sodelovanja in soustvarjanja, ne pa zapovedovanja in slepega uboganja. Želimo si spoštljive, sproščene in sodelovalne družinske odnose. Zato potrebujemo novi vzorec starševstva, ki ga šele odkrivamo in raziskujemo, tudi s pomočjo te knjige.

V knjigi je dvanajst poglavij. Vsako poglavje predstavi najprej ključna načela in izzive, sledi vsaj en konkreten primer in konkreten način soočanja z izzivom, potem pa so na vrsti še konkretne vaje, ki jih izvaja cela družina, nekatere pa le starša. Zanimiv in uporabni so primeri razporejanja in izvajanja hišnih opravil, navajanje otrok na ravnanje z denarjem, usmerjanje otrok v konstruktivno reševanje družinskih konfliktov, napotki za redne družinske sestanke ...

Priprava: Edita Prah Šincek

Kdaj - kje - kaj

VELENJE

Četrtek, 22. sept.

- 9.00 - 18.00
Bela dvorana in okolica
22. Pikin festival
Pikine ustvarjalne delavnice
- 9.00 - 19.00
TRC Jezero - zunanja prizorišča
Dogajanja v Pikinem mestu
- 9.00 - 13.00
Rudarska cesta, Velenje
Evropski teden mobilnosti 2011 - »Potujmo drugače«
- 9.30 in 11.30
Dom kulture Velenje - Pikin oder
22. Pikin festival - Pojoči grad
Glasbena šola Velenje - Aničin oder
- 9.30
22. Pikin festival - zgodba o nepopolnosti (ali manjkajoči kosček)
- 11.30
Dvorana Centra Nova - Tomažev oder
22. Pikin festival - Čudna čarovnija
- 15.30
TRC Jezero - Zeleni oder (v parku ob Vili Čira-čara)
Kako se kuha pravljica o Rdeči Kapici
- 16.00
TRC Jezero - Beli oder (v Beli dvorani)
Dario
- 16.30
TRC Jezero - Zeleni oder (v parku ob Vili Čira-čara)
Plesi sveta: klasični balet, sodobni ples, jazz in hip hop
- 17.00
TRC Jezero - Zeleni oder (v parku ob Vili Čira-čara)
Nenavadna glasna sveta: tolkala Vila Bianca
- 17.00
Odprije razstave in izmenjava daril: Darila podarimo in prejmemo
- 18.00
TRC Jezero - Rumeni oder (oder na osrednjem prizorišču)
Čebelica Maja in pajek
- 18.00
Knjižnica Velenje, preddverje
Otvoritev razstave: Pika potuje in se pogovarja z otroki sveta
- 19.30
Glasbena šola Velenje
Večer prijateljstva (Velenje - Sarajevo - Valjevo)

Petek, 23. septembra

- 9.00 - 18.00
Bela dvorana in okolica
Pikine ustvarjalne delavnice
- 9.00 - 19.00
TRC Jezero - zunanja prizorišča
Dogajanja v Pikinem mestu
- 9.00 - 13.00
Rudarska cesta, Velenje
Evropski teden mobilnosti 2011 - »Potujmo drugače«
- 9.30
Dom kulture Velenje - Pikin oder
Prava princeska
- 9.30 in 11.30
Glasbena šola Velenje - Aničin oder
22. Pikin festival - Ole
- 9.30
Dvorana Centra Nova - Tomažev oder
22. Pikin festival - Peter Pan
- 15.30
TRC Jezero - Zeleni oder (v parku ob Vili Čira-čara)
Amen pod kamen
- 16.00
TRC Jezero - Beli oder (v Beli dvorani)
Peter Klepec
- 16.30
TRC Jezero - Zeleni oder (v parku ob Vili Čira-čara)
Plesi sveta: Capoeira
- 17.00
TRC Jezero - Zeleni oder (v parku ob Vili Čira-čara)
Nenavadna glasna sveta: zvonci
- 18.00
TRC Jezero - Rumeni oder
Ribič Pepe

ŠOŠTANJ

Četrtek, 22. sept.

- X Podružnična šola Topolšica
Otvoritev parkirišča in ograje pri POŠ Topolšica
- Petek, 23. septembra**
12.00 Muzej usnarstva na Slovenskem v Šoštanju
Otvoritev razstave sekcije predelovalcev kož Obrtno podjetniške zbornice Slovenije
- Sobota, 24. sept.**
9.00-13.00
Ploščad Centra Nova
Kmečka tržnica
- 8.00 - 13.00
Mercator center Velenje
Ekološka tržnica, ob 10. uri festival krompirja, Dnevi orhidej
- 10.00 - 17.00
Kavčnikova domačija, Zavodnje
Dnevi evropske kulturne dediščine: Dan odprtih vrat na Kavčnikovi domačiji
- 10.00 - 17.00
TRC Jezero, Bela dvorana in okolica
Pikin dan - najbolj živahan dan festivala
- 10.00
TRC Jezero - roketno igrišče
Gasilsko tekmovanje za Zlato piko
- 10.00
TRC Jezero
Prireditve ob svetovnem dnevu turizma: Dobrodošli v našem mestu
- 11.00
Velenjsko jezero
Regata za Zlato piko
- 11.00
Dom kulture Velenje
Pika miga: mini festival najboljših otroških plesnih skupin Slovenije
- 15.30
Smučarsko-skakalni center pod Velenjskim gradom
Stare kamikaze: veteransko tekmovanje v smučarskih skokih
- 17.00
TRC Jezero
Zaključna svečanost festivala in koncert skupine Rok'n'band
- 17.00
Krajevna skupnost Konovo
Otvoritev modernizirane ceste Šenbric - Cirkovce
- 19.00
Dom krajanov Konovo, Velenje
Proslava s kulturnim programom in podelitvijo krajevnih priznanj
- 21.00
eMČe plac
Klubiški večer
- Nedelja, 25. sept.**
10.00 - 12.00 Mercator center Velenje
Lumparije, ustvarjalna delavnica s pravljico Ram tam tam.
- Torek, 27. septembra**
10.00 Vila Bianca
Predstavitveni Pozojeve grajske poti okoli Velenja v okviru projekta CUSTODES

ŠOŠTANJ

Četrtek, 22. sept.

- 8.00 Dom kulture Velenje
Pika miga: mini festival najboljših otroških plesnih skupin Slovenije
- 19.00 Atrij Velenjskega gradu
Smeh za obzidjem: Stand up
- 21.00 eMČe plac
Klubiški večer
- Petek, 23. septembra**
12.00 Muzej usnarstva na Slovenskem v Šoštanju
Otvoritev razstave sekcije predelovalcev kož Obrtno podjetniške zbornice Slovenije
- Sobota, 24. sept.**
9.00-13.00
Prešernov trg (ob Kajuhovem parku)
Šmihelov Sejem
- 14.00 Zbirno mesto: Hotel Vesna v Topolšici
Septembrsko veselje - pohod po lovski poti in predstavitev mlavče z zabavnimi igrami
- 15.30 Lokacija: Gostišče Grebenšek
Benediktova pot
- 17.00 Cesta Sušec
Otvoritev ceste v ravnah

Nedelja, 25. sept.

- 8.00 Zbirno mesto: Gostišče Grebenšek v Belih Vodah
Tradicionalni pohod na Smrekovec
- Ponedeljek, 26. sept.**
9.00-18.00
Kulturni dom Šoštanj
Simpozij - usnarstvo v gospodarstvu trgov in mest na Slovenskem
- Torek, 27. septembra**
9.00-16.00
Vila Mayer
Dnevi evropske kulturne dediščine - dediščinske skupnosti in prostovoljstvo
- Sreda, 28. septembra**
12.00 Vrt vile Mayer
Posaditev spominskega drevesa v vrtu vile Mayer ob 100. obletnici mesta Šoštanj

ŠMARTNO OB PAKI

Sobota, 24. sept.

- 10.30 Hiša mladih
Otroška ustvarjalna delavnica
- 20.00 Prireditveni prostor ob Hiši mladih
Koncert KŠŠF (skupina ZAKLONIŠČE PREPEVA, predskupina B01)

Koledar imen

- September/kimavec
- 22.** Četrtek - Žarko Mavricij;
- 23.** Petek - Slavojko, Domagoj
- 24.** Sobota - Nada, Gojko
- 25.** Nedelja - Serg(e)ij
- 26.** Ponedeljek Kozma, Damjan
- 27.** Torek - Vincenc(ij)
- 28.** Sreda - Venčeslav (Cene, Vinko)

Lunine mene

29. sept., ob 13:09, prazna luna (mlaj)

Začetek jeseni: petek, 23. 9., ob 11:04 (poletni čas)

CITYCENTER Celje

- četrtek, 22. 9. Bio tržnica
- petek, 23. 9., od 17.00 do 18.00, Športne delavnice za najmlajše
- do 23. 9. od 17.00 do 18.00, na vrhnem parkirišču Citycenter ROLA
- sobota, 24. 9., ob 17.00, Plesna šola Roly vabi na ZUMBA PARTY
- nedelja, 25. 9., 11.00, pravilnične urice v Džungli
- CITYCENTROV KARTING

KINO VELENJE • SPORED

VELIKA in MALA DVORANA
HOTELA PAKA:

HUDA UČITELJICA

(Bad Teacher) Komedija, 92 minut. Režija: Jake Kasdan. Igrajo: Cameron Diaz, Jason Segel, Justin Timberlake, idr.

Petek, 23.9. ob 18.00

Sobota, 24.9. ob 20.00

Nedelja, 25.9. ob 20.15

Nesramna in delomrzna učiteljica Elizabeth se v novem šolskem letu bolj kot učenec posveča zapeljivanju razvajenega in bogatega učiteljskega kolega Scotta. Ker je prepričana, da bo imela več uspeha z večjim oprsjem, skuša denar zbrati z organizacijo zapeljivega pranja avtomobilov, a ji pod prste ves čas gleda redoljubna učiteljica Lucy. Ko Elizabeth izve, da učitelja z najboljšim razredom čaka izdatna denarna nagrada, se odloči resno spopasti z učno snovjo, a hkrati načrtuje še več zabavnih in moralno spornih nakan.

KAVBOJI IN
VESOLJCI

(Cowboys and Aliens) Triler, 118 minut. Režija: Jon Favreau. Igrajo: Daniel Craig, Olivia Wilde, Harrison Ford, Sam Rockwell, Paul Dano, Clancy Brown,

Keith Carradine, idr.

Petek, 23.9. ob 20.00

Sobota, 24.9. ob 20.30 - mala dvorana

Nedelja, 25.9. ob 18.00

Režiser akcijskega spektakla Iron Man se poda na Divji zahod, kjer se neznanec brez spomina zateče v zakotno mesto Absolution. Prestrašenim meščanom s trdo roko vlada brezobzirni polkovnik Dolarhyde, ki želi obračunati z nezaželenim prišlekom, a se na nebu nenadoma pojavijo nenavadni letelci predmeti. Njihova uničujoča moč prisili vse vpletene, da združijo moči v boju proti napadalcem iz vesolja, edino upanje na dostojen odpor pa ponudi neobičajna neznančeva zapetnica in skrivnostna lepota Ella.

V LETU HIP HOPA

Slovenski dokumentarni glasbeni film, 74 minut. Režija: Boris Petkovič. Nastopajoči: Ico, Ali En, Simon Stojko Falk, Ezy-G, Ziebane, 6 Pack Čukur, Valter, Murat&Jose, Doša, Klemen Klemen, Stekli psi, Tekochee Kru, Thug Connect, N'Toko, Pizama, Kosta, Trkaj, Zlatko,...

Petek, 23.9. ob 21.00 - mala dvorana

Sobota, 24.9. ob 19.00 - mala dvorana

Nedelja, 25.9. ob 19.00 - mala dvorana

V letu hip hopa je dokumentarno glasbeni film, ki predstavlja rap glasbo v Sloveniji, od njenih nastankov do danes. Skozi zgodovino se razkrijejo predhodniki in prvi poskusi rapa na slovenskih tleh, sprehod po regijah pokaže, kako se je rap glasba razvijala v soodvisnosti od okolja, v glasbenem delu pa se predstavijo vsi pomembnejši rap ustvarjalci v Sloveniji. S podporo Ministrstva za kulturo!

KUNG FU
PANDA 2

(Kung Fu Panda 2) - sinhroniziran v slovenščino Animirana akcijska avantura, 90 minut. Režija: Jennifer Yuh. Slovenski glasovi: Klemen Slakonja, Pavle Ravnohrib, Tanja Ribič, Klemen Mauher, Pia Zemljič, Bojan Emarsič, Jernej Kuntner, Uroš Smolej, Urška Hlebec, Iztok Valič, Vid Valič, Primož Pirnat

Sobota, 24.9. ob 18.00

Nedelja, 25.9. ob 10.30 - Pikin kino

Ležerna panda Po uživa v statusu zmajskega bojovnika in s pomočjo petih prijateljev, velikih mojstrov kung

fuja, varuje dolino miru. Toda vzpon častihlepnega nasprotnika, ki namerava osvojiti Kitajsko in izničiti kung fu, Poja prisili, da obnovi svoje čudaške borilne sposobnosti in se sooči s prihajajočim zlom. A edina pot do zmage vodi preko odkrivanja lastnih korenin, kar lahko Poju omogoči uporabo vseh njegovih skrivnostnih moči.

PIKIN KINO (cena vstopnice 3 EUR)

IMPIJEV OTOK

(Urmel aus dem Eis) - sinhroniziran v slovenščino Animirana pustolovščina, 87 minut. Režija: Reinhard Klooss, Holger Tappe Slovenski glasovi: Milena Janežič (pujsa Čunka), Regina (Impi in pingvin Ping), Marjan Bunič (Šuš in morski lev Salomon, kralj Pomponel), Niko Goršič (Koritnik), Aleksander Kogoj (Tim)

Petek, 23.9. ob 18.30 - mala dvorana

Nedelja, 25.9. ob 16.00 - Pikin kino

PIKIN KINO (cena 3 EUR)

Naslednji vikend, od 30.9. do 2.10. 2011 napovedujemo:

akcijski ZF VZPON PLANE-TA OPIC, dokumentarni film BONOBO BENI, grozljivka ODDELEK GROZE

POKRIVATE STREHO? **STREŠNIKI POLAK E SO NAJBOLJŠA IZBIRA.**

POLAK CEMENTNARSTVO

Super akcija
za strešnike Polak E (okstra) — samo do 30. 9. 2011
1 m² za od 6,23 EUR (z dtv)

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

NOVO

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

VEDEŽ

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

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

Vgradnja suhomontažnih elementov

Bojan Ostrovršnik, s.p.
Tomšičeva 10,
Velenje

051 213 142
bomo.sp@gmail.com

VISOKO KVALITETNI LESENI IZDELKI

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

Akcija kvalitetnih globinsko impregviranih lesenih kompostnikov

Tip 910
124 x 124 x 76 cm
800 litrov

Tip 912
104 x 104 x 78,5 cm
700 litrov

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

METALKO BRIGITA BUČAR s.p.
Proizvodnja in montaža krovsko-kleparskih izdelkov in strešne kritine; Prožinska vas 57, 3220 ŠTORE

Vse za streho!

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

SPECIALIST ZA STREHE ŽE 30 LET! **30 let GARANCIJE**

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

CITROËN
AVTO MURŠIČ d.o.o.
Žarova cesta 7
3320 Velenje

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

Tel. 03 898 54 80

Čarodej Andrej

041/885 214

Magična zabava za rojstni dan, poroke, abrahami ...
Pokličite pravega čarodeja
041 885 214

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

Info: 03 898 17 50

SLAVO
Slikopleskarstvo :: Demit fasade

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

ŽIVIC Škale 97 b, Velenje
Vulkanizerstvo In Avtopralnica 031 340 850

Avtopralnica Selo, Selo 14, Velenje
www.gume-zivic.com, info@gume-zivic.com

Nagrajenci nagradne križanke VZAJEMNA, objavljene v tedniku Naš čas, 8. 9.: 1. NAGRADA: torbica Vzajemna: Matej Avberšek, Paški Kozjak 34, Velenje, 2. NAGRADA: majica: Bojana Topolšek, Cankarjeva 23, Šoštanj, 3. NAGRADA: kapa: Edvard Učanjšek, Tavčarjeva 37, Velenje

Nagrajenci naj se z osebno izkaznico oglasijo na Vzajemni, Trg mladosti 6 v Velenju, kjer bodo prejeli nagrade. (tel. 898 76 20).

Izobraževalne novice

Storite nekaj zase in postanite logistični, gastronomski ali ekonomski tehnik

Imate zaključeno srednje poklicno izobraževanje in želite pridobiti poklic tehnika?

Na **LJUĐSKI UNIVERZI VELENJE** vam ponujamo tri aktualne programe poklicno-tehniškega izobraževanja.

Kot **LOGISTIČNI TEHNIK** boste pridobili strokovna znanja o prometnih podsistemih, spoznali zakonodajo in logistične procese, blagovne in potniške tokove, osnove poslovanja, trženja, vodenja skupin, komuniciranja in reševanja problemov. Načrtovali, vodili in izvajali boste vse aktivnosti, povezane z blagom in potniki. Delo poteka v logističnih centrih, skladiščih, špediciji ali v potniškem prometu.

GASTRONOMIJA je aktualen izobraževalni program, kjer pridobite sodobna znanja za kvalitetno in odgovorno delo na področju gostinstva in turizma, razvijate podjetniško razmišljanje, komunikacijske in organizacijske sposobnosti, timsko in projektno delo ter pozitiven odnos do slovenske naravne in kulturne dediščine.

Za dinamične podjetne osebe, ki želite pridobiti uporabna znanja s področja financ, računovodstva, bančništva, komercialne in administracije, uporabljati sodobno informacijsko tehnologijo, razvijati inovativnost, komunikativnost in timsko delo ter se usposobiti za strokovno delo v sodobnem tržnem gospodarstvu je primeren prenovljen, sodoben izobraževalni program **EKONOMSKI TEHNIK**.

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

VPIS POTEKA DO 30. SEPTEMBRA!

Več humorja - za lepše življenje!

Društvo humoristov Velenje vabi prijatelje humorja

na

TRADICIONALNI PLES HUMORISTOV OB 10. OBLETNICI,

V soboto 1. oktobra 2011, ob 19. uri
V restavraciji Jezero v Velenju

Za zabavo bo poskrbel ansambel Petka, Komik Vrlič, skriti gost in še in še...

Prodaja rezervacij: člani Društva humoristov Velenje, Restavracija Jezero

Cena 20 EUR.
Rezervirajte si svoj prostor na zabavi.

Vljudno vabljeni, ne bo vam žal!

RADIO VELENJE

ČETRTEK, 22. septembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 23. septembra 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 24. septembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 V imenu Sove; 19.00 Na svidenje.

NEDELJA, 25. septembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 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, 26. septembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 27. septembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Solski radio Raček; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 28. septembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

ONESNAŽENOST ZRAKA

V tednu od 12. sep. 2011 do 18. sep. 2011 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju Mestne občine Velenje, Občine Šoštanj in Občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 12. sep. 2011 do 18. sep. 2011
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

UGODNO!
ODPADNI LES ZA KURJAVO

03 777 10 32

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

MALI OGLASI

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

NUDIM

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

STIKI-POZNAVSTVA

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

vas želijo spoznati. Tel.: 03 57 26 319, Leopold Orešnik s. p., Dolenja vas 85, Prebold

NEPREMIČNINE

GRABENE parcele v Zg. Florjanu prodam po 20 evrov za m2. Gsm: 031 387 207
V VELENJU, Stari trg 35, po ugodni ceni oddamo poslovni prostor primeren za pisarno ali drugo dejavnost. Tel: 03 58 71 156, gsm: 031 418 249
V OKOLICI Žalca oddamo stanovanje, 70 m2, nizki obratovalni stroški, na mirni lokaciji. Gsm: 031 809 521
NA POBOČJU Vinske Gore ugodno prodam skoraj 1 ha stavbnega in kmetijskega zemljišča. Gsm: 031 456 400
V ŠALEKU prodamo garsonjero, 32.2 m2, 1. nadstropje, dvigalo, obnovljena. Gsm: 041 319 153

RAZNO

ZA SIMBOLIČNO ceno prodam rastfrei zidan štedilnik s sončno ploščo, lepo ohranjeno hrastovo kuhinjo gorenje z ovalno mizo in stoli ter garderobno omaro. Gsm: 041 783 825
DIATONIČNO otroško harmoniko in osemdeset basno klavirsko harmoniko prodam. Gsm: 041 919 096
UGODNO prodamo eno leto rabljeno

posodo Zottel iz nerjaveče pločvine, ki je namenjena shranjevanju pijač iz sadja. Ko v posodo nalijete neprekuhan sok, se ustvari pritisk po naravni poti z lastnim CO2. Prostornina posode je 60 litrov. Cena 180 evrov. Gsm: 041 647 718

PRIDELKI

GROZDJE z brajde, neškropljeno, rdeče, stare sorte, prodam. Gsm: 041 378 658
SUHA mešana drva z možnostjo dostave prodam. Gsm: 031 606 147
METRSKA drva prodam. Gsm: 031 470 454
CIPRESE smaragd, 50 cm (3,5 evra), 80 cm (6 evrov), zelo kvalitetne, košate, možna dostava, prodam. Gsm: 040 578 587
KORUZO za silažo, z njive, večjo količino, prodamo. Gsm: 041 317 434, tel.: 03 70 56 150
PRIMORSKA vina (Klet Čehovin - Štanjel) prodam. Konovo, Malgajeva 3, Gsm: 031 749 671
JABOLČNO VINO, domači kis, medenovc, borovničevc in več vrst žganja prodam. Gsm: 041 344 883

PODARIM

SREDNJE velikega psa, cepljenega, podarimo. Tel.: 03 58 81 921

ŽIVALI

TELICO simentalko, brejo, prodam. Gsm: 051 341 360
BIKCA, črno belega, starega 14 dni, z možnostjo dostave, prodam. Gsm: 031 606 147
TELICO lisaste pasme, težko 150 kg, prodam. Cena po dogovoru. Tel: 03 58 81 921

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

PRODAMO/ODDAMO

- **2,5-sobno stanovanje** v Šaleku, 1. nad., 64 m2, obnovljeno l. 2004. Stanovanje obsega 2 spalni, kuhinjsko nišo, dnevno sobo z jedilnico, sanitarije in balkon. 85.000 evr.
- **parcelo v Lipju**, 1733 m2, na sončni legi, na parceli je objekt v treh etažah v 3. Gradbeni fazi. 100.000 evr.
- **kmetijo pri Mozirju**, 7 ha, z dvema gospodarskimi poslopji in starejšo hišo. 230.000 evrov.
- **1-sobno stanovanje** v Velenju na Stantetovi, 45 m2, 3. nad., l. 1982. 55.000 evrov.

več na www.habit.si

Mali oglasi, zahvale in osmrtnice

898 17 50

Obiščite nas na sejmu v KOMENDI, od 7. do 9. oktobra.

- GOZDARSKI VITLI od 30 kN do 100 kN
- CEPILNIKI DRV
- KLEŠČE ZA HLODOVINO
- POVEZOVALNIK DRV

www.uniforest.si
biro@uniforest.si 03 777 14 10

DEŽURSTVA

ZD VELENJE

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.

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

24. in 25. 9. - IVAN JANEŽIČ, dr. dent. med. (v zasebni zobni ambulanti, Efenkova 61, Velenje, od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

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

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova 1.

GIBANJE PREBIVALSTVA

Upravna enota Velenje

ZLATA POROKA
ZLATA POROKA:
Cecilija in Rafael Kopušar, Škale 131, Velenje.

POROKA
Ranko Rudonič in Zdravka Vasiljevič, oba iz Koroške ceste 8 C, Velenje

SMRTI
Franc Glažar, roj. 1938, Gornji Dolič 17, Mislinja; Kristina Vanovšek, roj. 1926, Čopova ulica 3, Celje; Franc

Škornik, roj. 1931, Brodarjeva ulica 4, Celje; Franciška Kogoj, roj. 1923, Ter 76, Ljubno; Emil Blagus, roj. 1958, Cesta V. št. 1, Velenje; Paula Zore, roj. 1933, Linhartova ulica 6, Rog. Slatina; Andreja Hrovat, roj. 1968, Skorno 26 a, Šmartno ob Paki; Marjan Bogovič, roj. 1932, Loče 42, Brežice; Ivan Žoher, roj. 1924, Glinje 10, Braslovče; Marija Arčiček, roj. 1919, Drobinsko 12, Šentjur; Angela Zajamšek, roj. 1918, Slatina 5 d, Šmartno ob Paki; Anton Gruber, roj. 1947, Hrastovec 32, 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!

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

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

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

V SPOMIN

BOŠTJAN SEŠEL
23. 2. 1970 - 21. 9. 2008

Nisi se izgubil kot zven v tihoto, nisi odšel v nič in pozabo. Po tebi merimo pomen stvarim in tvoje ideje skušamo spreminjati v dejanja.

Hvala, ker ga ohranjate v lepem spominu.

Vsi njegovi

V SLOVO

Tiho in za vedno je odšel od nas dragi sin, ati in brat

EMIL BLAGUS
14. 3. 1958 - 10. 9. 2011

Nikdar ne vemo, ne kje, ne kdaj, ne zakaj...? A vemo, da ni poti nazaj, da v naših srcih živel boš vekomaj.

K večnemu počitku smo ga pospremili v družinskem krogu.

Iskrena hvala za vsa izkazana sožalja.

Žalujoci vsi njegovi

naš čas
neg. pri enem mestu p. informacije in ostl. www.nascas.si je po prav tako tudi na radiovelenje.com, I

Spoštovani uporabniki komunalnih storitev!

Obveščamo vas, da je Komunalno podjetje Velenje, PE Energetika, pripravila toplovodne sisteme za ogrevalno sezono za leto 2011/2012, tako da se lahko prične ogrevanje stanovanjskih objektov, individualnih hiš ter poslovnih in drugih objektov.

Stanovalci v blokih lahko pričnejo z ogrevanjem tako, da obvestijo upravnika bloka, da želijo imeti ogrevan blok. Upravnik bloka o tem pisno obvesti Komunalno podjetje Velenje, PE Energetika, o pričetku ogrevanja. Na podlagi pisnega obvestila upravnika, PE Energetika prične z ogrevanjem.

Komunalno podjetje Velenje, d.o.o.

ZAHVALA

Za vedno nas je zapustila draga mama, oma in prababica

FANIKA ZAGER
25. 1. 1935 - 8. 9. 2011

Kogar imaš rad, nikoli ne umre. Le daleč, daleč je ...

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem, znancem in sodelavcem za darovane sveče in cvetje ter za izrečeno sožalje. Posebna zahvala Negovalnemu oddelku Bolnišnice Topolšica. Hvala gospodu kaplanu, pevskega zboru, izvajalcu Tišine in gospodu Volku.

Žalujoci: sin Milan, hčerka Alenka s Francem, vnukinja Manja z Matejem, vnuk Tadej z Živo ter pravnuka Aljaž in Neža

Nesreča, ki je prinesla srečo

Anžejevi iz Gaberk leto dni po požaru v hiši z dostojnimi življenjskimi pogoji – Pri obnovi pomagalo 26 donatorjev, vrednost del čez 40 tisoč evrov – Žlahtna prireditev ob občinskem prazniku

Tatjana Podgoršek

Anžejevi iz Velunje v krajevni skupnosti Gaberke so bili vse do letošnjega septembra prepričani, da jim je sreča obrnila hrbet. Zaradi spleta takšnih in drugačnih okoliščin so se težko prebijali skozi življenje. Aprila letos je umrl mož in oče, eden od družinskih članov se bojuje z rakom, 19. septembra lani pa jim je požar uničil še streho nad glavo. Po zaslugi dobrih ljudi, ki jih nesreča drugih ne pusti ravnodušne, je bilo minuli petek pri Anžejevih povsem drugače, kot so bili javeni doslej. Skupaj s sorodniki, prijatelji, sovaščani so se namreč veselili otvoritve prenovljenega doma.

Zato, da bosta predvsem mama Micka in njen na smrt bolan sin živela v dostojnih življenjskih pogojih, je zaslužan Franc Šteharik, predsednik Kulturnice Gaberke. »Pri Anžejevih sem se oglasil dan po požaru in ostal brez besed. Od hiše, ki je bila nedograjena že 35 let, ni ostalo praktično nič. Najbolj se mi je zasmilila mama Micka, ki se je naslonila name in potožila: »Še tistih 20 evrov, ki sem jih imela v predpasniku, je zgorelo. Ostalo

mi je samo to, kar imam na sebi.« Dejal sem si: tem ljudem moram pomagati.« Od besed k dejanjem je stopil takoj. Kot je povedal, je sklical izredno sejo Kulturnice,

z naročilnicami za material in v kakšni drugi obliki. Podjetje Cigrad je prevzelo vsa dela. Obnovili smo vse – od notranjih inštalacij, ogrevanja, z objavo oglasov, da iščemo

mi močni pomagali Anžejevim do za človeka dostojnih življenjskih pogojev bivanja. Zahvaljujem se vsem, ki so imeli razumevanje in pomagali po svojih močeh.« je povedal Šteharik. Po njegovih besedah so dela znašala več kot 40 tisoč evrov.

Hišo ti bomo »zrihtali«. Pa so jo res!

»Danes sem srečna. Niti v sanjah nisem pričakovala, da se bodo ljudje tako odzvali in nam pomagali. Moja penzija je majhna, sama sem bolna in nikoli ne bi mogli tako urediti hiše, kot je urejena danes.« je z zadovoljstvom povedala mama Micka Anžej in nadaljevala: »Ko je prišel Šteharik dan po požaru in rekel: Gospa Marija, hišo tu bomo »zrihtali«, sem samo dejala: A, res in ga gledala. Pa so jo res! Ko so prvi tovarnjaki pripeljali material in nato še drugi, sem počasi začela verjeti njegovim besedam. Naša hiška je dobivala vsak dan novo podobo. Res sem vesela in neskončno hva-

Obnovljeno hiško so predali svojemu namenu: Anžejeva - sin Franc in mama Micka, Franc Šteharik in Darko Menih

na kateri so se dogovorili, kako bi lahko Anžejevim pomagali. Kulturnica je organizirala dobrodelni koncert, na katerem so zbrali 2000 evrov, sam pa je »potrkal« na srca obrtnikov, podjetnikov, tistih, ki bi jim lahko pomagali. 26 jih je naštel. »Niso pomagali v denarju, ampak

opremo za hišo, smo poskrbeli še za pohištvo. Naš mizar je izdelal nekaj kuhinjskih elementov. Vesel in ponosen sem, da smo s skupni-

V letu dni so ljudje odprtih src poskrbeli zato, da danes živijo Anžejevi v dostojnih življenjskih pogojih.

ležna dobrim ljudem,« je še dejala Micka.

Znova dokazali, da znajo stopiti skupaj

Poleg Franca Šteharika, mame Micke in njenega sina je otvoritveni trak prerezal tudi šoštanski župan Darko Menih. Izrazil je zadovoljstvo, ker čut do sočloveka, njegovo stisko v lokalni skupnosti in tudi zunaj nje še obstaja. »V današnjih časih se redkokdaj zgodi, da znajo ljudje tako stopiti skupaj in v tako kratkem času narediti skoraj

nemogoče. Vesel in zadovoljen sem tudi zato, ker so Anžejevi dobili dostojno streho nad glavo ravno v času, ko praznuje Občina Šoštanj. Današnja otvoritvena slovesnost je žlahtna prireditev,« je med drugim poudaril Darko Menih. Nov dom Anžejevih je blagoslovil kaplan Janez Kozinc.

Minuli petek je bil v Gaberkah namenjen slavju. Udeleženci slovesnosti so ga nadaljevali pod kozolcem Kulturnice Gaberke, kjer so se »akterji« človekoljubne akcije s simboličnim darilom zahvalili vsem, ki so kakorkoli pomagali pri obnovi hiše. ■

Svečano ob novi kapelici

Lopatnik, 17. septembra - Lovsko športno društvo (LŠD) Vinska Gora pod vodstvom Bernarda Dreva in predsednika organizacijskega odbora župnika Antona Krašovca je v sodelovanju z društvi v Vinski Gori v soboto popoldne pripravilo na lovski koči na Lopatniku svečano prireditev. Na njej se je zbrala velika množica ljudi, ki so se jim pridružili tako politiki, verski dostojanstveniki, gospodarstveniki ...

Zbrane je nagovoril župan MOV Bojan Kontič, ki je skupaj celjskim škofom dr. Stanislavom Lipovskom odprl lasersko strelišče v obnovljenem domu LŠD, škof pa je blagoslovil tudi novo kapelo, posvečeno sv. Hubertu, zavetniku lovcem in živali, ki stoji ob domu. Večina del so opravili prostovoljci, člani LŠD Vinska Gora, kapelo pa je zgradil Ivan Belina. Prireditev so popestrili glasbeniki iz Vinske Gore, lovci s praporji, rogisti in možnaristi. ■

Kaj bodo lahko počeli v prostem času

Šoštanj si prizadeva, da bi blizu 1.500 delavcev, ki bodo gradili nadomestni blok 6, prijazno sprejel

Milena Krstič - Planinc

Šoštanj - »V bistvu smo ponosni na to, da iz Šoštanja dajemo Sloveniji tretjino elektrike,« pravi župan Darko Menih. »Čeprav za to plačujemo davek, pa vendar,« doda, ko smo se pozanimali, kako gleda mesto na veliko gradbišče in kako je pripravljeno na prihod velikega števila delavcev.

Ljudje so, pravi, pravočasno in podrobno seznanjeni z vsem, kar se dogaja na gradbišču, od tega, kdaj bo opravljen največ zemeljskih

del, kdaj bodo večja betoniranja, pa vse do tega, kdaj bodo morda potrebna miniranja. »Odbor, v katerem so predstavniki Termoelektrarne, Občine in Krajevne skupnosti, zadeve odlično koordinira. Tudi to prispeva k zaupanju in temu, da večjih negotovanj ljudi ni.«

Tudi gradnja krožišča, ki bo pri Termoelektrarni povečalo pretočnost prometa, je pred vrati. »Krožišče je nujno. Ob konicah v času gradnje, ko na gradbišče z njega vozijo tovarnjaki, nastajajo prometni zamaški, velikokrat se je v promet tudi težko vključiti. Projekt za krožišče je izdelan, Termoelektrarna in ministvo pa sta potrdila, da je gradnja nujna. Računam, da bi se gradnja lahko začela v mesecu ali dveh,« pravi župan.

Na to, da bo v času najbolj intenzivne gradnje v Šoštanju prišlo od 1.500 do 1.800 delavcev, pa se pripravljajo že nekaj časa. »V zvezi z namestitvijo potekajo pogovori z Alstomom

in termoelektrarno, prebivalci pa urejajo sobe, tako da bo za njihovo namestitev poskrbljeno.«

Delavci pa ne bodo samo delali, v Šoštanju bodo preživljali tudi prosti čas, zato o tem, kaj jim ponuditi, že tudi razmišljajo. »Najprej pa bomo morali zvedeti, od kod vse bodo prišli, kakšne narodnosti bodo. Preko zavoda za kulturo in športne zveze jim bomo omogočili športno in rekreativno udejstvovanje, kakšno predstavo v njihovem jeziku, nastope folklornih skupin, razmišljamo o ureditvi čitalnice z njihovimi časopisi, tudi knjigami ... Vse je treba predvideti. Želimo si, da bi z našimi občani vzpostavili dober stik in da bi se oboji dobro počutili in se ne gledali po strani.«

Tudi krajevni urad zdaj, po prekinitvi, v Šoštanju spet dela vsak dan. »Ena od dveh zaposlenih v njem bo v uradu delala samo s tujci in to je tudi velik korak naprej.« ■

Na polovici poti do abrahama ...

Vrstijo se dogodki v okviru občinskega praznika - Tudi Konovo praznuje - Športne igre - 25 let društva Invalid Konovo

Te dni Mestna občina Velenje praznuje svoj 52. rojstni dan. In v okviru tega praznika se prireditev po krajevnih skupnostih kar vrstijo. Tudi na Konovem. Sobota in nedelja sta pri njih minili v znamenju praznovanj. Prvi dan so pripravili športno srečanje Zveze društev Invalid Slovenije, šesto po vrsti. Prišli so z različnih koncev Slovenije: Brežic, Kidričevega, Bohinja, Vučenice, Ruš, Šoštanja ... Pomerili so se v štirih disciplinah: pikadu, kegljanju, streljanju z zračno puško in ribolovu. A glavni namen srečanja ni bilo tekmovanje samo, temveč, kot pravi predsednik društva Invalid Konovo Franc Martinšek, je to predvsem druženje. »V prvi

vrsti gre za sproščeno srečanje. Pa tudi za to, da ljudem pokažemo, da nismo za odpis. Da se trudimo po svojih najboljših močeh in kljub težavam ostajamo aktivni.«

In to dejstvo so poudarili tudi naslednji dan, ko so ob 25-letnici društva pripravili proslavo z družabnim srečanjem. Da skrbijo za svoje člane tudi s posebnimi psihosocialnimi programi: ohranjanje zdravja v slovenskih zdraviliščih, delavnice ustvarjalnosti, terapije na domu za gibalno ovirane, predavanja o zdravju ... Zadnja odmevnejša akcija je bila zbiranje sredstev za nakup stopniščne ploščadi za njihovega najmlajšega člana Jana, od lanskega leta dalje pa imajo v

Praznovanje 25-letnice društva so začeli s športnimi igrami.

društvu tudi svoj pevski zbor. In še bi lahko naštevali, kajti njihovega praznovanja še ni konec. Na Konovem bo slovesno tudi ta vikend, ko bodo odprli dve cesti ter pripravili

še eno proslavo s kulturnim programom in podelitvijo priznanj najbolj zaslužnim. ■

■ Vesna Glinšek