

ISSN 0350-5561

za konec tedna

V petek (-4/3 °C), sobota (-3/3 °C) in nedeljo (-2/3 °C) bo delno oblačno.

naš čas

60 let

RADIO VELENJE

številka 46

četrtek, 28. novembra 2013

1,80 EVR

Lep poklon in mnogo spominov

Velenje, 23. novembra - Šaleško folklorno društvo Koleda je v soboto več kot uspešno izvedlo kar dva koncerta, posvečena spominu na »Šaleškega godca« Mileta Trampuša. Na prireditvi v velenjskem Domu kulture, prežeti z nostalgijo, so nastopili številni, s katerimi je ustvarjal in soustvarjal. Do srca so segle tako besede spomina na Mileta, ki je za vedno odšel pred letom dni, kot vsi nastopi skupin, ki jih je s svojim delom zaznamoval za vedno. Obiskovalcem obeh spominskih koncertov so s toplino, glasbo in plesom ne le ogreli dušo, dokazali so tudi, da znajo ceniti in negovati bogato znanje, ki jim ga je dal Mile Trampuš (Foto: Marija Skrt)

Naših 60 let

Tole, kar berete sedaj, je skromen poklon vsem tistim, ki tkejo zgodbe in podobe našega (vašega) časopisa danes in so ga v preteklosti. Šestdeset let se namreč izteka letos od takrat, ko je ugledal luč sveta Velenjski Rudar in posejal seme kar dvema naslednikoma - Rudarju in Našemu času. Oba sta čez nekaj let ubrala svojo pot.

Tako mislim

Le malo je medijev v Sloveniji, ki se po številu let lahko merijo z obema, še manj med njimi tistih, ki so črpali gradivo le v lokalnem okolju. Pot, ki smo jo na Našem času hodili, nikoli ni bila lahka, bila pa je večini med nami vseeno zanimiva, polna adrenalinskih vzponov in padcev. Desetletja so nas oblikovala in spreminjala, nas kalila skozi nova spoznanja, skozi spreminjajoča stališča, strinjanja in nasprotovanja, nas odbijala in privlačila, a nas vendar vseskozi usmerjala v lepoto novinarskega poklica, v lastno delovanje.

Ko danes zremo članke iz minulih časov, se nam odslikujejo podobe in prostori, minljivost misli in dejanj. Marsikdaj so vrednostne podobe sicer sedaj drugačne, trše ali milejše, marsikateri misli, bi rekli, da ji je zdrsnilo, mnoge besede bi dobile drugačen zven. Toda to je zrcalo življenja. Zato se velja zahvaliti vsem tistim, ki so imeli voljo, znanje in ljubezen, da so v nešteto strani časopisa vgravirali podobe časa, odstirali tančico z našega bivanja in jo hranili za vse tiste, ki bodo želeli in znali iz tega črpati svojo prihodnost. Škoda za vse tiste misli, ki so ostale zamolčane, škoda za vse tiste, ki bi lahko, pa niso dodali pečata našemu snovanju prihodnosti.

Misliti pozitivno in delati dobro, profesionalno, kar najbolj neodvisno, so bile vedno naše ključne vrednote. Kako dobro smo jih vtkali v naše zapise, neusmiljeno presojate si.

S hotenjem, da ostanemo skupaj še leta, sklepamo jubilejno leto 2013.

■ Boris Zakošek

Ko cvetijo češnje

V Sončnem parku v teh pozno jesenskih dneh - ne nazadnje se v nedeljo, 1. decembra, začenja meteorološka zima - cvetijo češnje. Ne, ne gre za igro narave, nam je razložil Simon Ogrizek iz podjetja PUP, ki je z drevesi jesenske češnje, vrste plunus autumnalis, pred slabim desetletjem obogatil ta lep mestni park. Gre za posebno sorto češenj, ki nikoli ne rodi. Cvetijo pa vedno pozno jeseni, včasih, če je zima radodarna s soncem, tudi pozimi. Da zacvetijo, potrebujejo nizke temperature in vsaj malo sonca. Oboje jim je narava »dala« prav

v teh dneh. Sedaj so krošnje dveh jesenskih češenj prava paša za oči. Mnogi se ob pogledu nanje spominjajo verzov rojaka Kajuha: »Samo en cvet, en češnjev cvet ...« Pa nikar jih ne trgajte za svojo drago! Naj ostanejo na drevesu, kjer lahko ob pogledu nanje uživamo prav vsi. ■ bš

Veselo ob svetovnem dnevu otroka

Velenje, 20. novembra - Vsako leto Medobčinska zveza prijateljev mladine Velenje in vseh 15 društev, ki delujejo pod njenim okriljem, pripravi posebno prireditev ob svetovnem dnevu otrokovih pravic. Letos so prireditev pripravili prav na svetovni dan, v sredo zvečer, v šentiljskem domu krajanov. Na njej so se predstavili tako otroci kot odrasli, saj so v vsakem

društvu pripravili svojo točko. Tako so prikazali, kaj delajo v posameznih okoljih, kako in kaj ustvarjajo, kakšne talente imajo. Prireditev, ki je dvorano napolnila do zadnjega kotička, je bila prisrčna, sporočala pa je tudi, da je svetovni dan otroka v Šaleški dolini prav vsak dan v letu. ■ bš

Društva prijateljev mladine so se potrudila in pripravila 15 zelo zanimivih nastopov, ki so bili medgeneracijsko obarvani.

DRSALIŠČE VELENJE v Sončnem parku

Mestna občina Velenje vabi na odprtje novega drsališča, ki bo

v sredo, 4. decembra 2013, ob 17. uri na kotalkališču v Sončnem parku.

Prisotne bo nagovoril župan Mestne občine Velenje Bojan Kontič, Drsalni klub Celje pa bo pripravil program umetnostnega drsanja.

Drsališče v Sončnem parku bo od 5. decembra dalje odprto - od ponedeljka do četrтка od 9. do 13. ure in od 15. do 20. ure, - ob petkih, sobotah in nedeljah od 9. do 13. ure in od 15. do 22. ure.

Od ponedeljka do četrтка bodo večerni (od 20. do 22. ure) namenjeni igranju hokeja, vsako nedeljo popoldne pa bomo na ledu organizirali zabavo za otroke in seveda tudi za starejše.

Obiskovalke in obiskovalci drsališča si bodo lahko drsalke izposodili, poskrbljeno pa bo tudi za gostinsko ponudbo.

Prijazno vabljeni!

Novoletna jelka že stoji

V Velenju bodo kmalu zagorele tudi praznične luči - »Prižgala« jih bo Danijela

Velenje, 27. novembra - Včeraj popoldne so na Titovem trgu postavili novoletno jelko, ki jo je letos mestu podarila družina Herlah s Ceste bratov Mravljakov. Novo-

letno jelko so ročno, na tradicionalen način, postavili krajanji Cirkovc in Šentilja. Novoletna jelka bo v soju prazničnih luči zasijala v torek, 3. decembra, ko bo ob 19.

uri župan Mestne občine Velenje Bojan Kontič na Titovem trgu prižgal praznično mestno osvetlitev. Ob tem dogodku bo MO Velenje na Titovem trgu pripravila koncert znane hrvaške pevke Danijele.

Praznična razsvetljava bo gorela do 15. januarja, zanjo pa bodo namenili 25 tisoč evrov. Okrasili so središče mesta, Kardeljev trg in Staro Velenje ter drevesa ob Šaleški cesti, krožišče pod skakalnico in Šaleški grad. ■

Priloga - 60 let Našega časa

lokalne novice

Kandutiju zlata medalja

Ljubljana - Velenje, 20. novembra - Na Ministrstvu za obrambo je prejšnjo sredo potekala slovesnost, na kateri je obrambni minister **Roman Jaklič** podelil zlato medaljo Slovenske vojske za posebne uspehe, požrtvovalnost in prizadevnost pri opravljanju nalog. Dobitnik zlate medalje slovenske vojske je skupaj s **Petro Majdič** postal pripadnik Zveze slovenskih častnikov Velenje major **Anton Kanduti**.

V obrazložitvi predloga za visoko priznanje je bilo poudarjeno, da je izvrsten častnik, ki je usposobljen in motiviran pri izvrševanju svojih nalog. Aktivno je bil vključen v preobrazbo logistike Slovenske vojske ter oblikovanje 157. logističnega polka (polka za vzdrževanje enot SV), ki deluje v sklopu Logistične brigade Slovenske vojske. S svojim strokovnim znanjem in poznavanjem problematike in notranje dinamike enot logistike Slovenske vojske je kot načelnik štaba 157. logističnega polka uspešno začel vzpostavljati štab polka, uvajal štabne procese in začete delovanja poveljstva. V trenutkih negotovosti in velikih dilemah je znal vzpostaviti ozračje zaupanja v uspeh.

Smučišče v Zavodnjah čaka sneg

Zavodnje - Zima se približuje. Na prve snežinke najbolj težko čaka ljubitelji smučanja. Številni radi obiščejo smučišče v Zavodnjah, ki ga upravlja tamkajšnje športno društvo. Kot pravi predsednik **Cveto Grabnar**, so morali letos poskrbeti za tehnični pregled vlečnice. Pri tem jim je priskočila na pomoč Občina Šoštanj, smučišče pa jim pomagajo vzdrževati tudi nekatera podjetja, za kar so jim hvaležni. Z lanskim obiskom smučišča so bili zadovoljni. Bili bi pa še bolj, če bi bila zima, ki je bila sicer dolga, manj radodarna z meglo in bolj s soncem. »Kljub temu se je na našem smučišču veliko otrok naučilo smučati, s tem pa je bil naš trud tudi poplačan,« pravi predsednik, ki upa, da bo tudi letos tako.

■ mkp

Otvoritev sredi januarja

Nazarje - Poročali smo že, da širi Kmetijska zadruga Šaleška dolina svojo trgovsko mrežo tudi na območje Zgornje Savinjske doline. V Nazarjah, na območju bivšega podjetja Elkroj, je vzela v najem prostore za trgovino. Svojemu namenu naj bi jo predala sredi januarja prihodnje leto.

Trgovina se bo razprostirala na 1.500 kvadratnih metrih površin, kupci pa bodo na prodajnih policah našli vse za kmetijstvo, vrtnarstvo in blago za široko potrošnjo. Ureditev trgovine bo Zadrugo stala blizu 100 tisoč evrov, vrednost zalog v njej pa ocenjujejo na približno 600 tisoč evrov. V trgovini bo v prvi fazi našlo delo 7 delavcev, v kasnejši fazi še trije.

Zadruga je za prostore sklenila dolgoročno najemno pogodbo s podjetjem Fajfer iz Nazarij. Za zdaj ne razmišljajo o odkupu, ker pravijo na zadrugi - imajo druge načrte.

■ tp

Zgodovinski dan za čebelarstvo

Brdo pri Kranju - Na Čebelarški zvezi Slovenije so minuli petek imenovali za zgodovinski dan za slovensko čebelarstvo in slovenski med. Po dolgotrajnih prizadevanjih je namreč zvezi v sodelovanju s kmetijskim ministrstvom na EU komisiji uspelo na evropski ravni zaščititi slovenski med z zaščiteno geografsko označbo. Na omenjeni zvezi pravijo, da je edini zaščiten slovenski proizvod, ki nosi ime slovenski in ima zato precejšen prispevek k ohranitvi slovenske identitete. S tem so slovenski čebelarji uresnili svojo dolgoletno željo.

Ime slovenski med z zaščiteno geografsko označbo lahko uporabljajo vsi čebelarji, ki pridelujejo med na območju Slovenije, izpolnjujejo stroga merila kakovosti in pridobijo certifikat.

■ tp

Spominski dan Združenja Sever

Mislinja - Zveza policijskih veteranskih društev Sever in Policijsko veteransko društvo Sever za Koroško bosta v nedeljo ob 11. uri v dvorani Lopan v Misljni pripravila Spominski dan Združenja Sever. Prav 1. decembra bo minilo 24 let od napovedanega tako imenovanega mitinga resnice v Ljubljani, dogodka, ki bi lahko Slovenijo pripeljal v izredne razmere. Brez enotnosti slovenskega političnega vodstva in slovenskega ljudstva ter izredne profesionalnosti takratne milice je zaradi akcije, poimenovane Sever, ideja o mitingu propadla. Slavnostni govornik na spominskem dnevu Združenja Sever bo predsednik Državnega zbora Republike Slovenije **Janko Veber**.

■ mkp

»V dneh od 25. novembra do 10. decembra potekajo dnevi boja proti nasilju nad ženskami in otroki.

Razmislimo o svojem odnosu do sočloveka in ustavimo nasilje!«

Strokovni delavki DRVH Velenje

Znanje - odkriti zaklad

Zimzelen prva organizacija v Sloveniji, ki je zaključila sodelovanje v projektu ugotavljanja in vrednotenja neformalno pridobljenega znanja

Diana Janežič

Velenje, Topolšica, 18. novembra - Od junija do novembra je trinajst zaposlenih v Centru starejših Zimzelen sodelovalo v pilotnem projektu Uvajanje modela ugotavljanja in vrednotenja neformalno pridobljenega znanja v izobraževanju odraslih. Izvajalec je bil Andragoški zavod Ljudska univerza Velenje, projekt pa financirata Evropska unija iz Evropskega socialnega sklada ter Ministrstvo RS za izobraževanje, znanost in šport.

Neformalno pridobljeno znanje ima v družbi vrednost in je dopolnilo k formalnemu znanju. Postopek vrednotenja tega znanja omogoča, da znanje, pridobljeno zunaj šole, prepoznamo, ustrezno ovrednotimo in uveljavimo.

V Zimzeleno veliko pozornost posvečajo izobraževanju zaposlenih, prav tako spodbujajo zaposlene k dajanju predlogov, idej in jim nudijo priložnosti, da izrazijo svojo kreativnost. Na desetih srečanjih so zaposleni odkrivali zaklad, ki ga nosijo v sebi - znanje, ki ga niso pridobili v šoli, temveč z izkušnja-

Zaposleni v Zimzeleno so prepoznali svoja neformalna znanja in zanje prejeli potrdilo.

Bernarda Ravljen

Matija Vovk

mi, delom, tečaji, hobiji. Ali - kot je dejal eden od udeležencev projekta, receptor **Matija Vovk**: »Vsega znanja ne pridobimo v šoli. Zase lahko rečem, da sem se veliko naučil na delovnem mestu ali pa v vsakda-

njem življenju.«

Zaključna svečanost s podelitvijo potrdil je bila v Zimzeleno, kjer je mentorica projekta **Biserka Plahuta** z LU Velenje med drugim povedala: »Sodelovanje z vami mi je poka-

zalo, da ste tukaj zaposleni ljudje z izjemnim občutkom za soljudi. Z delom pri projektu smo vas spodbudili, da ste poiskali vse svoje darove, ob tem pa ste osebno rastle, se spreminjali, pridobivali samozavest in si izboljšali samopodobo.«

To je potrdila tudi udeleženka v projektu, gospodinja **Bernarda Ravljen**: »Presenečena sem nad samo seboj, ko sem z delom pri projektu odkrila svoje darove, predvsem pa znam bolj ceniti vse, kar znam.«

Zimzelen je prva organizacija v Sloveniji, ki je zaključila sodelovanje v omenjenem projektu. Direktorica **Andreja Štefan Bukovič** pravi: »Moja pričakovanja so bila presežena. Vrednost projekta je v tem, da se vsakemu udeležencu odsliskajo znanja, ki jih ima, jih dnevno vplaga v svoje delo in da jih potrdi. Nekateri so se odločili za nadaljnje formalno ali neformalno izobraževanje, našli so tudi pot za poslovno priložnost. To pa je presežek.«

Srečanje skupine svojcev oseb z demenco

Topolšica - V Centru starejših Zimzelen bo danes (28. novembra) ob 18. uri srečanje skupine svojcev oseb z demenco. Srečanja so vsak zadnji četrtek v mesecu, nanje pa vabijo tudi svojce, ki se z demenco soočajo v domačem okolju. Tema pogovora bo demenca z vidika zdravstvene obravnave. Sodelovala bo vodja zdravstvene nege in oskrbe Dalja Pečovnik.

■ mkp

savinjsko šaleška naveza

Ministri odpadajo, vlada je stabilna

Presekana »kura« - Po Stanku Alenka, Samo ali ... - Beg možganov - Božja pomoč železničarjem - V Celju na konju

Ne da bi krjavelsko reklo štrbunk, smo Slovenijo za potrebe Evrope presekali na dva dela. Slovensko kokoška smo razklali na vzhodni in zahodni del. Jasno je, da je zahodni del bogatejši, vzhodni revnejši. V slednje, jasno, sodi tudi vse naše širše območje. Že res, da bo temu manj razvitemu delu pripadlo več evropskega denarja, a neenakosti vseeno ne bo odpravilo. Predstavniki občin ob tem poudarjajo, da bo glavna denarja namenjena gospodarstvu, zato bo težje s komunalnimi projekti. Toda s takim spodbujanjem podjetništva in ustvarjanjem novih delovnih mest naj bi spodbudili splošen razvoj.

Na zadnji seji razvojnega sveta vzhodne kohezijske regije sredi prejšnjega tedna v Celju je bil zadnjič kot minister navzoč tudi Stanko Štepišnik, naš regijski minister. Že v odstopu. Napovedi so se uresničile in na osnovi vse težjih obtožb je odšel, oziroma »ga je predsednica vlade odstopila«. Že takoj so se seveda začela ugibanja, kdo ga bo nadomestil. Nekaj časa je bila vsaj med ljudmi kandidatka naša Alenka Avberšek. Vendar jo je nato v »napovedih« prehitel njen zbornični nadrejeni Samo Hribar Milič, a je ta menda gentlemenško dal prednost naši Alenki. Predstavniki zbornice znajo »učiti« vlado, kaj je treba storiti za hitrejši razvoj gospodarstva in s tem izhoda iz krize, in so do vlade kritični. Nekakšen nasprotnik. Nasprotnika pa najbolje premeša, če ga vključiš. V praksi se je to že večkrat zgodilo. Sicer pa - bomo videli. V skrajni sili, pravijo nekateri, je Alenke toliko v hlačah, da lahko vsaj začasno to ministrstvo vodi kar sam. A z ministrom Štepišnikom se je le začelo. Kmalu za tem je svoj odstop napovedal še minister za zdravje Tomaž Gantar. Kdo bo naslednji?

Verjetno nam bi bilo že zdaj bolje, predvsem pa v prihodnje, če ne bi toliko sposobnih ali perspektivnih kadrov odhajalo na tuje. Očitno napredujemo v smer, v kakršni smo že bili. Slovenija, dežela »gastarbajterjeva!«

Ker odhaja tudi vse več izobražencev, govorimo spet o begu možganov. To pa seveda pomeni, da bo Slovenija res še bolj podobna kuri. Saj je kura pregovorno neumna, z malo možgani!

V več občinah na našem območju so v strahu pred sušo evropskega denarja za komunalne projekte hiteli in iskali rešitve, da te stvari čim prej uredijo. Najpomembnejše je urejanje vodovodov in kanalizacije, seveda tudi čistilnih naprav. Pred časom so centralno čistilno napravo v »počastitev desetletnice prvih prizadevanj« odprli tudi v turističnih Zrečah. Polovico denarja so dobili iz evropskih kohezijskih sredstev, prve priključke bodo dočakali še letos. Najprej bodo priključili na CCN več blokov. V Zrečah so čiščenje odplak želeli najprej urediti v družbi enajstih obdravninskih občin, a je ta projekt padel v vodo. Pa so se zadeve lotili sami in končno uspeli.

Na širšem našem območju znani župnik Janez Furman se še ne da. Nedavno so ga s Polzele prestavili v Loko pri Zidanem Mostu in tudi tu je začel z inovacijami. V nedeljo je pripravil prvo mašo za železničarje. Tudi nanjo je privabil veliko znanih osebnosti, ne le direktorja Slovenskih železnic, tudi resornega ministra. Mašo pa je daroval sam celjski škof. Kdo bo zavetnik železničarjev, se sicer še niso odločili, a naj bi se kmalu.

V Celju pa gradijo nove prostore za predšolske otroke od spodaj in zgoraj. Na Hudinji, kjer so že pred časom podrli stari dotrajani vrtec, so začeli graditi novega, ki bo v devet oddelkov lahko sprejel 176 otrok. Več kot 2,1 milijona evrov vredno naložbo so sicer vnesli v proračuna za letošnje in naslednje leto, iščejo pa tudi možnost, da bi se prijavi na razpis za evropska sredstva. Nove prostore vrtca urejajo tudi na Ljubecni. Tu bodo prostore uredili v zgornjem delu tamkajšnje osnovne šole.

Pa še to: v Celju so bili zadnji vikend res na konju. V konjeniškem centru je bila tekma za svetovni pokal v preskakovanju ovir. 280 konj, 121 tekmovalcev iz 20 držav. Naš najboljši premagovalec ovir je bil dvaindvajseti.

■ k

»Nad vodo nas drži izvoz«

Razvojna konferenca o internacionalizaciji ni v celoti dosegla svojega namena – Izdelava nabora ukrepov za povečanje izvoza, podjetništva in vključitev več žensk v podjetništvo v subregiji Saša

Tatjana Podgoršek

Velenje, 19. novembra - Internacionalizacija – najboljša pot za izhod iz krize, je bila tema razvojne konference, ki jo je v Galeriji Velenje pred tednom dni pripravila Savinjsko-šaleška gospodarska zbornica (SŠGZ). Zanj se je organizatorica konference odločila glede na napovedi o nadaljnjem upadanju domačega povpraševanja in s tem krčenjem slovenskega trga.

Na uvodnem delu preskromno obiskane konference se je predsednica zbornice dr. Cvetka Tinauer vprašala, kako preživeti v teh težkih časih, v nadaljevanju pa na vprašanje tudi odgovorila: »Izvoz, izvoz in še enkrat izvoz.« Kot je dejala, so napovedi o nadaljnjem krčenju BDP-ja, pešanju izvoza celo na tradicionalne trge, ki se jim obeta rast, skrb vzbujajoči. Že danes Slovenijo »drži nad vodo« komaj 5 odstotkov gospodarskih družb, ki ustvarijo štiri petine izvoza. Med njimi je na prvem mestu velenjsko Gorenje, zato je Tinauerjeva napovedala, da bo zbornica preverila, kakšne so možnosti zavzetjšega sodelovanja Gorenja in drugih izvozno usmerjenih gospodarskih družb v subregiji Saša pri krepitvi izvozne usmerjenosti preostalega tukajšnjega gospodarstva. Izpostavila je tudi potrebo po zagotavljanju pogojev za rojstvo in rast gazel ter vprašanje žensk v podjetništvu v subregiji. Tudi glede slednjega bo zbornica ukrepala, in sicer bo skupaj z družbami, ki jih v tukajšnjem okolju že uspešno vodijo ženske, pripravila koncept razvoja in spodbujanja ženskega podjetništva. Dotaknila se je še

pomena infrastrukture in poslovnega okolja za razvoj podjetništva ter pri tem menila, da gospodarstvo brez sodelovanja države oziroma lokalnih skupnosti ne bo zmoglo zagotavljati rasti ter novih delov-

Premogovnik, Esotech ter Razvojni center Energija. Predstavile so še tri zbornice, in sicer Slovenska gospodarska zbornica Celovec, Regionalna gospodarska zbornica Valjevo ter Slovensko deželno

Na razvojni konferenci sta Cvetka Tinauer in Andrej Šik podpisala sporazum o sodelovanju Savinjsko-šaleške gospodarske zbornice in Slovenskega deželne gospodarskega združenja iz Trsta.

nih mest. Pred izzivi je torej tudi SŠGZ, ki naj bi skupaj z občinami izdelala nabor priložnosti, ovir in ukrepov za povečanje izvoza, podjetništva in vključitev žensk v podjetništvo v subregiji Saša, je še dejala Cvetka Tinauer.

Udeležence konference sta nagovorila tudi Branko Meh, podpredsednik Obrtno-podjetniške zbornice Slovenije, ter župan Mestne občine Velenje Bojan Kontič. V nadaljevanju razvojne konference so se udeleženci seznanili še z oblikami podpore slovenskim podjetjem na tujih trgih ter z dosežki in aktivnostmi, ki jih za uspešen prodor na tuji trg izvajajo nekatera tukajšnja podjetja oziroma družbe: Gorenje,

gospodarsko združenje v Trstu. S prvooimenjenima je SŠGZ že vzpostavila partnersko sodelovanje, ki omogoča manjšim članom zbornice vstop na tuje trge, od minulega torka tudi omenjeno združenje iz Trsta. Ob koncu razvojne konference sta Cvetka Tinauer in direktor omenjenega združenja Andrej Šik podpisala sporazum o sodelovanju.

Na neformalnem srečanju in mreženju so udeleženci razvojne konference ugotavljali, da kljub številnim koristnim informacijam ta v celoti ni dosegla svojega namena, ker je bilo na njej prisotnih premalo tistih, ki jim je bila namenjena – nosilcem dejavnosti malega gospodarstva. Še en izziv za SŠGZ v prihodnje. ■

Slaba udeležba tudi odražala stanje gospodarstva v družbi.

Dolgoročen kredit za naložbi

Svetniki Občine Šmartno ob Paki o proračunu za prihodnje leto – Javna obravnava proračuna za leto 2014 do 13. decembra

Tatjana Podgoršek

Šmartno ob Paki, 25. novembra – Na letošnji predzadnji seji sveta Občine Šmartno ob Paki, v ponedeljek, je tamkajšnji župan Janko Kopušar med drugim seznanil svetnike s predlogom občinskega

projektov, ki jih že izvajajo: kohezivskega Celovita oskrba s pitno vodo v Šaleški dolini ter izgradnja kanalizacije. Za ta namen je predvidenih več kot 3 milijone evrov. Za razliko med prihodki in odhodki v višini več kot 500 tisoč evrov se namerava lokalna skupnost zadolžiti. »Že

vodooskrbe,« je pojasnil Kopušar. Poleg omenjenih vlaganj načrtujejo še izdelavo energetskega koncepta občine, obnovo šmarškega kulturnega doma, nekaj denarja bodo namenili tudi za ceste in projekte, ki se bodo pokazali kot potrebni. Zagotovo jih čaka, je še

Na zadnji seji, ki bo 23. decembra, naj bi svetniki že sprejeli proračun za prihodnje leto.

proračuna za prihodnje leto.

Po njem naj bi se v občinsko blagajno nateklo za dobrih 5,3 milijona evrov ali za 72 odstotkov več denarja, kot se ga je z rebalansom letošnjega proračuna. Odhodkov so predvideli za dobrih 5,8 milijona evrov predvsem zaradi dveh velikih

od začetka načrtovanja kohezivskega projekta smo predvideli, da bomo del lastnega deleža pokrili z dolgoročnim kreditom, za katerega imamo dovoljenje eko sklada. Prihodnje leto bomo glavnino tega kredita tudi počrpali, seveda v skladu z dinamiko izvajanja projekta

dodal Kopušar, nadaljevanje izgradnje kanalizacije, za katero imajo pridobljena gradbena dovoljenja.

Predlog proračuna je sedaj v javni obravnavi, ta pa bo trajala do 13. decembra. V razpravi na seji sveta je svetniška skupina SLS že napovedala vložitev amandmajev. ■

V mestu svetlobe ne gorijo luči

Za vsako nedeljujočo luč ne morejo na teren poslati vzdrževalcev – Za menjavo 50 žarnic letos odšteli že 6.000 evrov

Milena Krstič - Planinc

Šoštanj – Šoštanj je mesto svetlobe. Tako ga vsaj že vrsto let opeva slogan. Šoštanj je tudi kraj, ki Slovenijo dodobra zalaga z električno energijo, z njo pa oskrbuje tudi mesto. Pa vendar v mestu ne gori veliko luči javne razsvetljave.

V času, ko so dnevi vse krajši, nedeljujoča javna razsvetljava ljudem predstavlja veliko težavo. Zato je predsednica sveta Krajevne skupnosti Šoštanj in svetnica v svetu Občine Šoštanj mag. Vilma Fece

postavila vprašanje, kdo je zadolžen za vzdrževanje javne razsvetljave v mestu in kako je pravzaprav to urejeno.

Marija Anžej, svetovalka za investicije in projekte v Občini Šoštanj, pravi, da imajo pogodbo za vzdrževanje javne razsvetljave (za območje mesta Šoštanj) sklenjeno z družbo Elektro Celje. »Ta jo vzdržuje na osnovi javljenih napak, ki jim jih posredujemo za celotno občino sproti oziroma vsaj nekajkrat mesečno. Napake pogodbeni vzdrževalec v najkrajšem možnem času odpravi,« zatrjuje. Doda pa, da so na Elektro Celje z reorganizacijo letos ukinili posebno skupino za javno razsvetlavo. Naloge je prevzelo skupno Nadzorništvo Velenje, v njem pa avto, ki je na razpolago za distribucijsko enoto Velenje, vključijo v odpravo napak samo, če imajo za vsaj štiri ure dela. »Tako vzdrževalec kot za to zadolženi v Občini Šoštanj se trudimo,

da se napake na javni razsvetljavi odpravijo v čim krajšem času, vseeno pa za vsako pokvarjeno luč ne moremo pošiljati vzdrževalcev na teren, saj bi bili stroški v tem primeru še višji,« razlaga Anžejeva. Letos so v javni razsvetljavi v Šoštanju zamenjali 50 luči, strošek pa je bil precejšen, 6.000 evrov.

Ponekod so razlogi za nedeljujoče luči tudi večje okvare. »Tam skušamo zagotoviti osvetljenost ulice z ostalimi svetili.«

V Šoštanju v prihodnje načrtujejo zamenjavo svetil po posameznih odsekih cest tako, da bo javna razsvetljava zadostila tudi novi uredbi o mejni vrednosti svetlobnega onesnaževanja okolja. Še prej pa se bodo skušali dogovoriti o novih razmerjih v odnosu do Elektra Celje. Na to družbo je Občina Šoštanj pred dvajsetimi leti prenesla vso javno razsvetlavo, družba pa za to, tako pravijo v Šoštanju, zdaj od njih zahteva ogromno sredstev. ■

Darila za zdravje in dobro počutje

Vesel božič in srečno v letu 2014!

Masažni aparat za nežno in sproščujočo masažo mišic na rokah, vratu, hrbtu in nogah. Vibracijska masaža z osvetljeno masažno glavo. V zeleni ali rdeči barvi. Cena 6,90 €

Sanolabor
Ko gre za zdravje!

Sanolabor Slovenj Gradec 02/883 86 06 Sanolabor Velenje 03/897 73 20 www.sanolabor.si

POVEČAJTE SI DOBIČEK

z oglaševanjem v naših medijih!
časopis/videostrani/radio

03 898 17 50

V Esotechu ne popuščajo

V svetu se izkazuje, da na trgu ostajajo podjetja, ki nivo kakovosti storitev do naročnika ohranjajo oziroma višajo kljub ostrim ekonomskim razmeram na trgu – Takšno delovanje spodbujajo tudi v Esotechu

Milena Krstič - Planinc

Družba Esotech je lahko primer, ki kaže, da se da tudi v tako stresnih gospodarskih, finančnih in političnih okoliščinah, kot že nekaj časa vladajo v Sloveniji, dosegati rezultate, če imajo zaposleni veliko pozitivnega razmišljanja.

»V družbi Esotech, skupaj s hčerinskimi firmami, je danes zaposlenih 230 ljudi ali skoraj 30 več kot jih je bilo v začetku leta. Tisti, ki so prišli na novo, so vseh generacij in različnih strokovnih usposobljenosti,« pravi član vodstva družbe, zadolžen za projektivo in razvoj, **Boštjan Žigon**.

Kaj je po vašem mnenju ključ do uspeha?

»Odnos do trga in sodelavcev in to, da ne obupaš. Tudi v najhujših časih ne.«

Se je pa treba v kriznih časih truditi še bolj kot sicer.

Boštjan Žigon: »Za uspeh sta ključna odnos do trga in sodelavcev.«

»Truditi in sam bi dodal – razmišljati pozitivno in znati opaziti priložnosti.«

Priložnosti najbrž ne zgolj s priložnostmi na razpisih, ampak tudi s

kadri, ki bodo z znanjem ustvarjalnostjo, prepletom izkušenj starejših in mlajših znali najti priložnosti zase. V Esotechu veliko vlagate v kadre?

»Odkar sem v tej družbi, začel sem v predhodnici ESO Montaži, vem, da je kadrovska strategija za vsako podjetje zelo pomembna. Na prvem mestu. Še ko sem bil študent, takrat še v ESO Montaži, se je ta zanimala za svoje kadre, v Esotechu to nadaljujemo. Vemo, da če se s študenti, fakultetami, znanstvenimi institucijami pravočasno povežemo, lahko iz tega črpamo ogromno mladih kadrov. Moramo se tudi pohvaliti. V poprečju štipendiramo 20 študentov vsako leto, v odnosu na zaposlene je to desetina. To so mladi ljudje, ki imajo veliko znanja, idej, potrebujejo pa priložnost in spodbudo.«

Ter preplet z izkušnjami starejših.

»To pa bi moralo biti prisotno povsod, ne samo v poslovnem svetu. V tujini imajo za to svetovalce. To niso funkcije kar tako. Svetovalce podjetja angažirajo izključno zato, da svoje mlajše kadre v čim

krajšem času profilirajo, jim pomagajo, da dosežejo svoj nivo. Od tu naprej pa je odvisno od posameznika, ali bo prodril naprej ali ne.«

Samo letos ste zaposlili blizu tri-deset novih?

»Zaposlili smo tako mlajše kot starejše. To je velik prirast. Seveda pa je razlog teh zaposlitev trenutna zasedenost in videnje naših projektov v prihodnjem letu. Poleg tega imamo v svoji sredini kar nekaj strokovnjakov, najboljših kadrov, ki bodo v naslednjem obdobju zao-kročili svojo poslovno pot z upo-

»Prva polovica lanskega leta je bila katastrofalna predvsem z vidika pridobivanja novih poslov. Posli, za katere smo imeli podpisane pogodbe, so se odvijali normalno. Skrbela pa nas je prihodnost. Kljub veliki angažiranosti, ki smo jo vlagali, trud prvih šest, sedem mesecev ni obrnil sadov. Mogoče je bil to splet tržnih okoliščin. To je bilo obdobje, ko so se na splošno vse investicije povsem ustavile, tako v privatnem kot javnem sektorju.

Mi smo, ne da bi šli z glavo skozi zid, vlagali naprej. Prepričani smo bili, da se nam mora obrestovati. Prelomni trenutek je bil podpis pogodb za urejanje vodooskrbe po Sloveniji, precej lepo so se nato odvijale tudi druge stvari. Z novimi projekti smo dobili nove reference. Te nam v prihajajočem obdobju omogočajo nastopanje na novih trgih. Trudimo se tudi zunaj meja Slovenije, predvsem na trgih bivše Jugoslavije, ki nam je tudi zaradi jezika dovolj blizu. Zgodba se nadaljuje in verjamemo, da bo trajala.«

Koliko pa je projektov, za katere veliko delate, pa nikoli ne zaživijo?

»Izpleni projektov? Manj kot polovica. V preteklosti je bilo tega več.

To pomeni, da je treba danes več narediti za enak uspeh kot včasih. Toda to igro je treba sprejeti, jo vzeti tako, kot je.«

Ostali bodo tisti, ki bodo pokazali največjo zavzetost, strokovno in timsko delo ter lojalnost podjetju in sodelavcem

kojivtjivo, zato je treba poskrbeti za podmladek. Pravi čas. Tudi tako skušamo mlajšim omogočati rasti in razvoj.«

Veliko optimizma je v vas. Ampak lansko leto se je za Esotech začelo katastrofalno in nadaljevalo tako vse do polletja. Ni in ni slo. Kaj pa je bilo potem tisto, kar je spremenilo drugo polovico leta in še traja?

Zadruga ne zapušča mlekarne Celeia

Vodstvo Kmetijske zadruge Šaleška dolina zagotavlja, da so z anketo med pridelovalci mleka želeli pridobiti nekatere usmeritve – Z mlekarno v Arji vasi tudi o predelavi ekološko pridelanega mleka

Tatjana Podgoršek

V zadnjem času so v tukajšnjem okolju zaokrožile informacije, da namerava Kmetijska zadruga Šaleška dolina mleko tukajšnjih proizvajalcev oddati namesto mlekarni v Arji vasi drugi mlekarni. Informacije so bile za nekatere veliko presenečenje zato, ker je zadruga tretja največja dobaviteljica mleka omenjeni mlekarni Lani ga je oddala blizu 11 milijonov litrov. Je pa tudi več kot 10-odstotna njena lastnica. Govorice smo preverili pri direktorju omenjene zadruge **Ivo Drevu**.

»Namigovanja, ki ste jih omenili, ne držijo. Res je, da so za nami zahtevna pogajanja o odkupni ceni

mleka z vodstvom mlekarne Celeia in da smo izpogajali zadovoljivo ceno. Res je tudi, da se je na zadrugi mudil predstavnik tuje mlekarne in

S proizvodnjo mleka kot prednostno dejavnostjo se v občinah Velenje, Šoštanj in Šmartno ob Paki ukvarja trenutno 106 kmetov. Na leto mlekarne oddajo blizu 11 milijonov litrov mleka.

nam ponujal, da bi odkupil vse mleko tukajšnjih pridelovalcev, vendar o prestopu k drugi mlekarni nismo razmišljali. Zavedamo se namreč, da če bi izstopili iz mlekarne v Arji

vasi, bi to pomenilo njen konec. Tega si ne želimo niti ne moremo privoščiti,« se je odzval Drev in dodal, da obstajajo poskusi, ki jih je nekdo »prilepil« njim v povezavi z mlekarno Celeia, v drugih delih celjske regije. Sogovornik verjame, da bo pri dogovarjanju prevladal razum in da bo mlekarne v Arji vasi odkupila 90 milijonov litrov mleka in s tem zapolnila proizvodne zmogljivosti.

Po nekaterih informacijah naj bi zadruga pri proizvajalcih mleka preverjala podporo za prestop k drugi mlekarni z anketo. Drev je potrdil, da so jo res izvedli. Z njo so iskali alternative. »Kupci precej pritiskajo na našem terenu in si želijo, da bi šli naši kmetje z mlekom čez mejo. V

Ivo Drev: »Če bi izstopili iz mlekarne v Arji vasi, bi to pomenilo njen konec. Teža si ne želimo niti ne moremo privoščiti.«

anketi smo proizvajalce spraševali, kakšno odkupno ceno želijo, da bi

zgodbo o predelavi mleka še naprej izvajali v Sloveniji. Iskali smo torej smernice, jih dobili in, kot sem že omenil, po težkih pogajanjih dosegli ceno, primerno za te čase in razmere. Zadruga ostaja v mlekarni Celeia in trudili se bomo, da bi v njej ostalo tudi čim več kmetov iz Šaleške doline.«

Za to si bodo prizadevali tudi zaradi vključenosti v proizvodnjo mleka brez gensko spremenjenih organizmov – projekt, ki ga je

zadruga podprla med članicami mlekarne med prvimi. Drugi tehnični razlog so prizadevanja za nadgradnjo projekta. Po zagotovilih Iva Dreva razmišljajo o možnosti odkupa in predelavi ekološko pridelanega mleka, o čemer so se z vodstvom mlekarne v Arji vasi že pogovarjali. »Načrti so pogumni in še dodatno potrjujejo, da so govorice o prestopu k drugi mlekarni čista govorica,« je še dejal Ivo Drev.

Alenka Avberšek kandidatka za gospodarsko ministrico

Samo Hribar Milič, predsednik Gospodarske zbornice Slovenije je za ministrico za gospodarstvo predlagal Alenko Avberšek, izvršno direktorico GZS za politiko in zakonodajo. Premierka Bratuškova naj bi se z njo sestala v prihodnjih dneh. Predstavniki Obrtno podjetniške zbornice Slovenije pa bi radi imeli na tem mestu svojega kandidata. **Alenka Avberšek** je Velenjčanka, izkušnje si je nabirala v mnogih tukajšnjih podjetjih, preden je odšla na GZS je bila direktorica tukajšnje območne gospodarske zbornice.

■ mz

Planet Zemlja in Makom

Ekološko osveščanje mladih – V vrtcih in šolah pripravili delavnice o varni uporabi čistil

Velenje, 22. novembra - Velenjsko podjetje Makom nudi vse za popolno čistočo. Ker zaposlenim v podjetju ni vseeno za okolje, so se odločili, da prispevajo k ekološkemu osveščanju javnosti, zato sodelujejo pri dogodku Karavana varne kemije z okolju prijaznimi mikrobiološkimi čistili, ki ga pripravlja društvo Planet Zemlja. Glavni namen projekta je približati okoljske teme tudi mladim. Društvo je razpisalo vseslovenski natečaj za pridobitev naziva Planetu Zemlja prijazna šola – vrtec. Ta naj bi razvijal tudi zdravo samopodobo ter spoštljiv in

odgovoren odnos človeka do okolja in narave.

Delavnice Karavana varne kemije potekajo v sklopu natečaja in so organizirane v različnih vzgojno-varstvenih zavodih, osnovnih in srednjih šolah. Karavana celo leto obiskuje številne kraje po Sloveniji. Podjetje Makom bo v tem šolskem letu pomagalo Karavani ozaveščati mlade o kemikalijah, ki ogrožajo naše zdravje, in alternativah, ki nam zagotavljajo kvaliteto bivanja. Izvedli bodo najmanj 13 delavnic. Na njih bodo mladi udeleženci izvedeli vse o čiščenju z mikrobiološkimi

čistili z maksimalno varnostjo za uporabnika in okolje. **Tomaž Sijarto**, direktor podjetja Makom, je o projektu povedal: »Ozaveščanje o varstvu okolja v zgodnjem obdobju odraščanja se nam v podjetju zdi zelo pomembno. V sodelovanju s Planetom Zemlja vidimo sinergije, saj društvo preko Karavane uresničuje tudi naše poslanstvo.«

Dogodek se bo zaključil aprila ob svetovnem dnevu Zemlje na Eko konferenci, ko bodo predavanja priznanih strokovnjakov s področja ekologije in ekonomije.

Citycenter sledi novim trendom

Novinarska konferenca Citycentra Celje s predstavitvijo letošnjih rezultatov poslovanja

Celje, 21. novembra - Citycenter Celje, v katerem obratuje 85 prodajal in lokalov, letos pričakuje 100 milijonov evrov prometa, kar je enako kot lani. Vodja centra Darja Lesjak je na današnji novinarski konferenci povedala, da so v desetih mesecih ustvarili 84 milijonov evrov prometa, letno pa jih obišče pet milijonov obiskovalcev. Lesjakova je tudi dejala, da desetmesečni dobri poslovni rezultati dokazujejo, da sledijo trendom v trgovski in modni panogi.

Po njenih besedah je Citycenter Celje, ki sodi med največje v širši regiji, letos pridobil številne nove blagovne znamke. V prihodnjih mesecih pa prihod v nakupovalno središče že napovedujeta prodajal in 1001 dar in Pepe Jeans.

V sodelovanju z vsemi osmimi centri za socialno delo celjske regije pa Citycenter Celje že peto leto zapored pripravlja dobrodelno akcijo Obdarujmo otroke v

rejniških družinah. V petih letih so obdarili skoraj 1000 rejniških otrok.

Tiskovna predstavnica centra Snežana Delakorda, vodja centra Darja Lesjak in vodja marketinga v centru Nena Horvat

Svetniki nič o Povhovi

Šmartno ob Paki - Na seji sveta občine Šmartno ob Paki, v ponedeljek, naj bi tamkajšnji svetniki obravnavali tudi rezultate razpisa za imenovanje direktorja javnega zavoda Mladinski center Šmartno ob Paki, vendar se to ni zgodilo.

Kot je znano je na razpis prispelo 5 vlog, od tega 3 iz domače lokalne skupnosti. Vsi kandidati so svoje programe javno predstavili minuli petek, takoj za tem so se sešli na sejo člani sveta javnega zavoda in na glasovanju namenili največ glasov pravnici Mirjam Povh iz Velenja, ki je trenutno zaposlena

na Računskem sodišču v Ljubljani, pred časom pa je bila že direktorica šoštanjske občinske uprave. Povhova je prejela 5 glasov od 9 članov sveta. Po 2 glasova sta prejela Jože Krajnc in Sebastjan Volavc.

Ali bo Povhova direktorica ali ne, bo znano po tem, ko bodo soglasje za imenovanje dali šmarški svetniki in ko jo bo dokončno potrdil še svet javnega zavoda Mladinski center. Dosedanjemu direktorju omenjenega javnega zavoda Janezu Dvorniku poteče mandat 31. decembra letos.

■ tp

tes
TERMoeLEKTRARNA
ŠOŠTANJ

Povezujemo
ljudi, domove,
vasi, mesta ...

Kolektivu Našega časa
čestitamo za jubilej!

Skupina hse

Nakupovanje za ženske

velenjka

velenjka.si facebook.com/velenjka

NEWYORKER C&A INTERSPAR H&M BABY CENTER dm Triumph v Glow cafe RuFra BAGS & MORE PUP MKD Oala ZOOTIC MOD.TEL SIMPLE

MASS Vögele Herjús s.Oliver Optika Clarus CCC skyWatch Sylanit Vitapur hitex PRVAOLIGA BEAUTY WORLD TWO WAY

OD SREDE DO TORKA

Sreda, 20. november:

Po pogovoru s premierko je gospodarski minister Stanko Stepišnik odstopil in napovedal vrnitev v poslanske klopi. Bratuškova je ob tem poudarila, da ni storil ničesar nezakonitega. Odzivi ostalih politikov so se vrteli predvsem okrog besede »korektnost«. Protikorupcijska komisija je ravno tega dne ugotovila, da minister Stepišnik pri subvencijah podjetju, katerega solastnik je, ni

Dosedanji minister za gospodarstvo se vrača v poslanske klopi.

kršil protikorupcijske zakonodaje, a dodala, da pa je sporna pogodba za izplačilo.

Poslanci so se ukvarjali z drugim ministrom. Uroša Čuferja je podprlo 48 poslancev, s čimer je ohranil mesto finančnega ministra in preстал interpelacijo.

Državni svet je izglasoval odločilna veta na zakon o davku na nepremičnine in na zakon o izvrševanju državnih proračunov za leti 2014 in 2015.

Premierka se je na tradicionalnem vrhu gospodarstva sešla z gospodarstveniki in jim skušala pojasniti, da jih želi vlada razbremeniti, ter jih opomnila, da vsi igrajo za isto moštvo.

Izraelska in ameriška vojska sta na jugu Izraela uspešno izvedli drugi poskus prestrežanja z novim sistemom za odvratanje raket kratkega doseg.

V Rusiji pa so iz priprave izpustili prvo aktivistko okoljevarstvene organizacije Greenpeace.

Četrtek, 21. november:

Na skupno mizo so sedli predstavniki sindikatov in finančni minister Uroš Čufer. Do rešitve o predlogu sprememb zakona o holdingu (SDH) sicer niso prišli, a so dejali, da so bila pogajanja »konstruktivna«.

Vlada je potrdila spremembe zakonodaje, ki ureja odvzem nezakonito pridobljenega premoženja.

Poslanci so sprejeli socialno reformo.

DZ je sprejel zakon o odškodninah za izbrisane z nekoliko večjim mesečnim pavšalom. A izbrisani niso bili zadovoljni; dejali so, da je zakon sramota za pravno državo in napovedali več tožb na Evropskem sodišču. So pa poslanci tega dne sprejeli tudi socialno reformo. Kot je bilo slišati, so njene spremembe usmerjene predvsem v izboljšanje položaja tako velikih kot tudi enostarševskih družin, skupaj pa je reforma vredna 10 milijonov evrov.

V latvijskem glavnem mestu Riga se je porušila streha supermarketa in pokopala več kot 50 ljudi. Milansko sodišče je zbralo dovolj dokazov za obsodbo Silvia Berlusconija v primeru spolnih odnosov z mladoletnico Ruby.

Ukrajinski parlament je razočaral Evropo, ko je zavrnil zakon, s katerim bi lahko opozicijsko voditeljico Julijo Timošenko izpustili iz zapor.

Petek, 22. november:

Izvedli smo, da bo s 1. januarjem 2014 začela delovati vladna služba, pristojna za črpanje sred-

stev evropske kohezijske politike.

Z enotno podporo poslancev je bilo opravljeno prvo branje novele o informacijah javnega značaja.

Bojan Žlender se je odločil za odstop.

so bile oči uprte v pretresljiv zločin. Oblasti so namreč dan pred tem našle tri ženske, ki so bile 30 let zaprte v ujetništvu, ena od njih vse življenje. Par, ki jih je zadrževal v suženjstvu, so proti plačilu varščine izpustile.

Sobota, 23. november:

Dež je povzročal težave. Obilne padavine in narasle reke so zalile več kleti, sprožile nekaj plazov in poskrbele za zaprtje več cestišč.

To ni ustavilo pripadnikov treh vstajniških gibanj, ki so sporočili, da se bo njihova novoustanovljena stranka imenovala Solidarnost.

Bil je dan Rudolfa Maistra. Slavnostni govor na osrednji proslavi v Kamniku je bil predsednik države Borut Pahor, ki je dejanja borca za severno mejo vzel za zgled v današnjem času. »Da bi danes premagali težke čase, ni potrebna vojaška sila, pač pa moč naše politične enotnosti

Odločitev ukrajinskih poslancev Evropa razume kot pritisk Rusije.

in odločnosti,« je dejal.

Iz Evrope je še zelo razočaranje nad odločitvijo Ukrajine. Angela Merkel je napovedala, da se želi z Vladimirjem Putinom pogovoriti o odnosih med Evropsko unijo in nekdanjimi državami Sovjetske zveze.

Egipt je odločil, da bo zaradi izjave turškega premierja Erdogana, ki je obsodil avgustovsko nasilno zatrtje protestov pripadnikov Mohameda Mursija, izgnal turškega veleposlanika v Kairu.

Nedelja, 24. november:

V Mariboru so se na pobudo župana Andreja Fištravca sešli krajinj mestne četrti Magdalena in se z lokalno oblastjo pogovarjali glede načrtovane romske restavracije, ki je več dni burila duhove. Sklepov niso sprejeli.

Švicarji so na referendumu zavrnil omejitve najvišjih (menedžerskih) plač na največ 12-krat

Odločili so se, da najvišjih prihodkov ne bodo omejili.

višji znesek od najnižje plače v podjetju.

V Kijevu so se vneli spopadi med policijo in protestniki, ki so od vlade zahtevali podpis pridružitvenega sporazuma z Evropsko unijo.

V Varšavi se je – brez posebnega napredka – končala podnebna konferenca ZN.

Bolj spodbudna je bila vest iz Ženeve, kjer so predstavniki Irana in šestih velesil dosegli dogovor o omejitvi izvajanja iranskega jedrskega programa.

Ponedeljek, 25. november:

Vse je presenetil minister za zdravje Tomaž Gantar, ki se je zaradi nezmožnosti izvajanja pomembne reforme, odločil za odstop.

Enaka usoda je tega dne doletela tudi predsednika uprave Soda Tomaža Kuntariča.

Koalicija je imela delo z zakonom o Slovenskem državnem holdingu. V stranki DeSUS tako zaradi nejasnosti, kdo bo znotraj Kada upravljal

Za odstop se je odločil minister za zdravje.

premoženje, še niso bili prepričani, da ga bodo podprli.

Minister za infrastrukturo Samo Omerzel je odločno zavrnil očitke, da je bil o sumih kaznivih dejanj znotraj avtošol in izpitnih centrov seznanjen kadar koli pred 8. novembrom 2013.

Predsednik Borut Pahor je razmišljal o prihodnosti Slovenije. Kot je dejal, bi morala naša država ne za vsako ceno, a skoraj za vsako ceno ostati v krogu najbolj povezanih in razvitih državah EU.

Na Tajskem je več deset tisoč protivladnih protestnikov zaradi predloga o politični amnestiji zahtevalo odstop vlade. V Bangkoku so celo zasedli finančno in zunanje ministrstvo.

Torek, 26. november:

Doma so novinarji še največ poročali o dveh starih znancih politike. Prvi je bil predsednik stranke DeSUS Karl Erjavec, ki je dejal, da pričakuje novo koalicijsko pogodbo še pred imenovanjem novih ministrov in ob tem jasno poudaril, da morajo biti po njegovem mnenju v vladi vsi prvaki strank. Drugi znani politik pred očmi medijev je bil Janez Janša. Po objavi odredbe za izvedbo finančne preiskave je dejal, da so za vsak evro družinskega denarja

Prvak DeSUSA pričakuje novo koalicijsko pogodbo in rekonstrukcijo vlade.

dokazali izvor, a v protikorupcijski komisiji so njegove trditve znova označili kot neresnične.

Vodstvo Gospodarske zbornice Slovenije je predsednici vlade predlagalo ime za novo gospodarsko ministrico: Alenko Avberšek.

Portugalski parlament je potrdil proračun za leto 2014, s katerim nameravajo prek znižanja plač v javnem sektorju in pokojnin privarčevati 3,9 milijarde evrov.

Papež Frančišek je v svojem do zdaj najpomembnejšem dokumentu pozval k prenovi Katoške cerkve in se zavzel tudi za spremenjeno vlogo papeža

Turizem

Kaja Avberšek

Na španski znamki piše "I need Spain" (Potrebujem Španijo). Seveda poznata slovenski turistični slogan, ne pretirano subtilno in že mnogokrat prežvečeno besedno igro "I feel SLOVENIJA" (Čutim Slovenijo, in ob tem menda tudi ljubezen ...). Nasmehnem se, obližnem znamko in po jeziku se mi razvleče znan okus po znamenem lepilu. Ne, ni res! Vidita, kako včasih spomin zasenči realnost. In v realnosti se zgodi takole: odlepim znamko s podlage, dandanašnje pošte sveta večinoma izdelujejo take – samolepilne. Zna biti, da se je preveč ljudi pritožilo zaradi izpuščajev na jeziku. Kakorkoli, proces lizanja znamke mi je bil vedno pri srcu, na čuden način, povezan z vonjem po potovanju ali s tistim okoli Novega Leta.

S kancem nostalgije pomislim: Na sončni strani Alp, bil je to slogan in pol, le kaj nam je treba bilo, nasilno spreminjati ga ...!? Pa lipov list, zeleneči znak slovenstva, prodan trgovskemu velikanu, za katerega smo mislili, da je avstrijski ali vsaj nemški, v resnici pa je nizozemski, katerega ime se začne s Š, kadar se izgovori, zapiše pa se s S; saj ni potrebno omenjati, da za znak uporablja zeleno smrečico v zelenem krogu, ker vam je najbrž že povsem jasno, kam pes taco moli. "Sramota", bi rekel moj dedi heroj, (slava mu).

Nazaj k turizmu. "Prinesi pomaranče", mi naroči prva kolegica, "Jaz bi kastanjete", si zaželi druga, "Pošlji sonce", mi piše tretja. Sedeč med strecljastimi platanami na srebrnem stolu pri srebrni mizi, ki mi blešči v oči, grizljam "bikini toast". Gre za prav zelo navaden topli sendvič, pri katerem je začinjeno izključno njegovo ime. Zelo navaden in zelo okusen, moj neozdravljivi otroški ego že srfota, ah, kako moderni in popularni so bili nekoč topli sendviči na otroških rojstnodnevnih zabavah (v tistih časih sem priznavala izključno sirove)! Vsako pravo gospodinjstvo je moralo imeti toplosendvično mašino, ki je v puhasti kvadratasti ne-kruh zarisala nekaj vzorednih hrustljavih črt. Potem je prišlo obdobje fondijev, mesnih s končki hrenovk in piščanca ali čokoladnih s sadjem; zlati časi, davni časi!

Srebam vročo mlečno kavo iz stiroporastega lončka (teško prenašam papirne, še težje plastične skodelice, čašice, vilice, žličice, kaj pa hočem, ti časi so pač malo manj zlati). Od roba do roba vinsko rdeče izpolnjenjem razglednici, ki iz zgornjega desnega kota vzklikata, kako potrebujeta Španijo. Že dolgo se nisem igrala prave turistke, mogoče je zdaj čas, da pol dneva stojim v vrsti za ogled Sagrade Famile, ki jo po 130 letih še kar naprej gradijo. Saj ne vem, ali sem nekoč že vstopila vanjo ali ne, toliko njenih podob sem požrla, da bi v resnici rajše videla kaj novega. Brez oklevanja izberem sonce, ne bo več dolgo. Sprehodiva se do morja, na pešeni mestni plaži posedajo ljudje in si s kapucami zakrivajo ušesa pred hladnim novembrskim pišem. Tudi jaz. "Masahe, masahe!", začutim roki, ki poskušata gnesti moja meča. Nadme se sklanja majhna Tajka z masažnim certifikatom v roki in mi ponuja odlično nožno masažo, kar na pesku, kar čez hlače, za samo pet evrov. Lepo se zahvalim in se spravim nazaj v kapučni zapredek. "Masahe, masahe!", nad mano druga azijska gospodična. Kmalu še tretja in četrta, pet zaporedoma, dovolj!

Sonce se skriva, nekaj bo treba dati pod zob, ob tem pa tudi na zob, eno z drugim. Delavsko-ribiški predel Barcelone, zakotne uličice, pravi kvart za hranjenje. Izbrani pajzeli izgleda avtentično: stene so zapolnjene s portreti Bambina – andaluzijskega kralja rumbe iz šestdesetih. Dve okrogli mizici ob majhnih oknih, sestavljenih iz šestih šip, od katerih v vsakem po dve manjkata. V drugi sobi več mizic, pretežno moški s pivom. Majhna ženička, po govoru sodeč od nekok z juga Španije, in njen mož se sučeta za šankom. "Nekaj seveda imamo za pojed, lahko pa izbereta tudi gostilno čez cesto, tam imajo na izbiro več tople hrane." Pa se nama tale Bambinov pajzl dopade, takšenle, nepretenciozen, turistovske noge tegale praga ne prestopajo, to je pravo mesto! Na mizi se vrstijo: dva debela steklena kozarca tople kokošje juhe z močnim priokusom žarke mokine podmete, krožniček mesnih kroglic s sedmimi grahki iz konzerve, kos krompirjevo-čebulne tortilje, krožniček solate iz odmrznjenih morskih sadežev s petimi olivami, krožniček že zdavnaj cvrtih kalamarastih obročkov, "la bomba", ki je panirana krogla pikantnega mesa, prelita z majonezo in kečapom, dva kozarca hišnega rdečega in dva frakeljčka fluo-rumenega digestiva, poklon gostinskega para. Vse pojedeno in popito je bilo popolnoma v sozvočju z ambientom, torej tako, ceneno, pa vsakega po malo, kar imam rada, če je predstavljeno celostno in se ne pretvarja. Vse lepo in prav, joj, da ne bi majhne gospe vonj po turističnih denarjih premamil ... Opalila naju je tako, da se mi je obrnilo, in vse veselje do turističnega me je minilo. Tako. Križ čez avtentičnost, vsaj evropsko. Da zgine do konca v svojem pohlepu.

Na velikem trgu (ki je predvsem za turiste odprt tudi zvečer), kupim velik kos krvi. Menda je dobra s čebulo. Kri ni draga, ker je turisti mogoče še niso zavohali.

Naslednja scena se ne odvija v Barceloni, ampak dvajset kilometrov stran, v manjšem in predvsem prebivalcem, ne pa turistom namenjenem mestecu. Pijemo bolgarsko rakijo in bolgarska gospa mi pove, kako so jo, že pred leti, zdavnaj, španski moški spraševali, če vé, kaj je to ibernski mačo in naj se pripravi. "Dragi moji, se vi zavedate, kaj je to balkanski mačo?", odvrne. "Balkanski mačo pojé ibernskega za zajtrk! In to za predjed!" Buen provecho!

Župan in Svet Mestne občine Velenje

2010 - 2014

<p>SD</p> <p>Bojan KONTIČ</p> <p>ŽUPAN</p>	<p>SD</p> <p>Dimitrij AMON</p> <ul style="list-style-type: none"> • predsednik Komisije za mladinska vprašanja • član Sveta za varstvo pravic najemnikov stanovanj • član Odbora za okolje in prostor 	<p>SD</p> <p>Franc BLATNIK</p> <ul style="list-style-type: none"> • predsednik Odbora za okolje in prostor 	<p>SD</p> <p>dr. Adnan GLOTIČ</p> <ul style="list-style-type: none"> • predsednik Sveta za varstvo uporabnikov javnih dobrin 	<p>SD</p> <p>Marija Marjana KOREN</p> <ul style="list-style-type: none"> • članica Sveta za varstvo uporabnikov javnih dobrin • članica Odbora za področje gospodarskih javnih služb 	<p>SD</p> <p>Srečko MEH</p>
<p>SD</p> <p>Irena POLJANŠEK SIVKA</p> <ul style="list-style-type: none"> • članica Odbora za področje negospodarskih javnih služb 	<p>SD</p> <p>mag. Dragica POVH</p> <ul style="list-style-type: none"> • članica Komisije za priznanja • članica Komisije za prošnje in pritožbe 	<p>SD</p> <p>Karl Drago SEME</p> <ul style="list-style-type: none"> • predsednik Sveta za preventivo in vzgojo v cestnem prometu • član Komisije za mandatna vprašanja, volitve in imenovanja 	<p>SD</p> <p>Bojan ŠKARJA</p> <ul style="list-style-type: none"> • predsednik Komisije za mandatna vprašanja, volitve in imenovanja 	<p>SD</p> <p>Bojan VOH</p> <ul style="list-style-type: none"> • član Komisije za spremljanje dela občinskega redarstva in občinske inspekcije • član Komisije za pripravo statuta občine, poslovnika sveta in pravna vprašanja 	<p>SD</p> <p>Jože ZUPANČIČ</p> <ul style="list-style-type: none"> • član Komisije za prošnje in pritožbe
<p>SDS</p> <p>Anton DeCOSTA</p> <ul style="list-style-type: none"> • član Odbora za okolje in prostor • član Sveta za varstvo uporabnikov javnih dobrin 	<p>SDS</p> <p>Irma FÜRST LAH</p> <ul style="list-style-type: none"> • članica Sveta za varstvo uporabnikov javnih dobrin • članica Komisije za prošnje in pritožbe 	<p>SDS</p> <p>mag. Alenka GORTAN</p> <ul style="list-style-type: none"> • članica Komisije za priznanja 	<p>SDS</p> <p>Terezija JAKLIČ</p> <ul style="list-style-type: none"> • članica Komisije za mandatna vprašanja, volitve in imenovanja • članica Odbora za področje negospodarskih javnih služb 	<p>SDS</p> <p>Rolando KALIGARO</p> <ul style="list-style-type: none"> • član Komisije za prošnje in pritožbe 	<p>SDS</p> <p>Ignac NOVAK</p> <ul style="list-style-type: none"> • član Odbora za okolje in prostor • član Komisije za prošnje in pritožbe
<p>SDS</p> <p>Franc SEVER</p> <ul style="list-style-type: none"> • predsednik Odbora za področje gospodarskih javnih služb • član Komisije za mandatna vprašanja, volitve in imenovanja 	<p>SDS</p> <p>mag. Jurij TERGLAV</p> <ul style="list-style-type: none"> • predsednik Komisije za spremljanje dela občinskega redarstva in občinske inspekcije • član Komisije za pripravo statuta občine, poslovnika sveta in pravna vprašanja 	<p>SDS</p> <p>Stanislav VIDEMŠEK</p> <ul style="list-style-type: none"> • predsednik Sveta za varstvo pravic najemnikov stanovanj • član Sveta za varstvo uporabnikov javnih dobrin • član Odbora za gospodarstvo 	<p>DeSUS</p> <p>Majda GABERŠEK</p> <ul style="list-style-type: none"> • predsednica Komisije za prošnje in pritožbe • članica Odbora za področje gospodarskih javnih služb 	<p>DeSUS</p> <p>Ludvik HRIBAR</p> <ul style="list-style-type: none"> • predsednik Komisije za priznanja • član Odbora za okolje in prostor 	<p>DeSUS</p> <p>Helena IMPERL</p> <ul style="list-style-type: none"> • članica Odbora za področje negospodarskih javnih služb • članica Komisije za pripravo statuta občine, poslovnika sveta in pravna vprašanja
<p>DeSUS</p> <p>Erika VERŠEC</p> <ul style="list-style-type: none"> • članica Odbora za gospodarstvo 	<p>SMS</p> <p>Robert BAH</p> <ul style="list-style-type: none"> • član Odbora za okolje in prostor 	<p>NSi</p> <p>Andrej KUZMAN</p> <ul style="list-style-type: none"> • član Odbora za področje negospodarskih javnih služb 	<p>Samostojni svetnik</p> <p>Rafael GORŠEK</p> <ul style="list-style-type: none"> • član Odbora za področje gospodarskih javnih služb 	<p>Samostojni svetnik</p> <p>Mihael LETONJE</p> <ul style="list-style-type: none"> • predsednik Odbora za gospodarstvo • član Komisije za mandatna vprašanja, volitve in imenovanja 	<p>Samostojna svetnica</p> <p>mag. Maja HOSTNIK</p> <ul style="list-style-type: none"> • predsednica Komisije za pripravo statuta občine, poslovnika sveta in pravna vprašanja • članica Komisije za priznanja
			<p>Samostojni svetnik</p> <p>Jožef KAVTIČNIK</p> <ul style="list-style-type: none"> • član Komisije za mandatna vprašanja, volitve in imenovanja 		

Proračun Mestne občine Velenje tudi

Na zadnji letošnji seji Sveta Mestne občine Velenje, ki bo potekala 3. decembra 2013, bodo članice in člani sveta med drugim obravnavali tudi predlog proračuna Mestne občine Velenje za leto 2014.

V predlogu občinskega proračuna za leto 2014 so načrtovani prihodki in prejemki (v nadaljevanju: prihodki) v višini 54.533.006 evrov, odhodki in izdatki (v nadaljevanju: odhodki) pa v višini 56.833.471 evrov. Načrtovani presežek odhodkov nad prihodki v višini 2.300.465

evrov, načrtovani v letu 2014, so prihodki od dohodnine (29,5 %), prihodki za financiranje programa kohezije (19,1 %), nadomestilo za uporabo stavbnega zemljišča (12,6 %), najemnina za komunalno infrastrukturo (7,4 %), prejemki iz naslova zadolževanja (6,1 %),

	PRORAČUN	2014
1	PRIHODKI	54.533.006 €
2	ODHODKI	56.833.471 €
3=1-2	PRESEŽEK ODHODKOV NAD PRIHODKI	-2.300.465 €
4	PRENOS IZ PRETEKLEGA LETA	2.859.760 €
5=3+4	STANJE ZADNJI DAN TEKOČEGA LETA	559.295 €

Graf 1: Pregled prihodkov proračunov Mestne občine Velenje v obdobju 2010–2014

evrov bo pokrit s prenosom sredstev iz leta 2013 (2.859.760 evrov). Nerazporejeni presežek leta 2014 ostaja v višini 559.295 evrov.

Pri načrtovanju proračuna so bili upoštevani kvantitativna izhodišča, pripravljena na osnovi poletne napovedi gospodarskih gibanj, restriktiven pristop pri načrtovanju zaposlovanja pri vseh proračunskih uporabnikih, povprečna letna rast cen v višini 1,7 %, ocena proračuna za leto 2013 in pripombe k osnutku proračuna, ki je bil soglasno sprejet na seji Sveta Mestne občine Velenje 22. oktobra 2013.

Prihodki, načrtovani v predlogu proračuna za leto 2014, so v primerjavi z doseženimi prihodki v letu 2010 večji za 22,3 milijona evrov.

Strukturno najpomembnej-

šofinanciranje prenove promenade (3,6 %) in energetske sanacije Galerije Velenje (2,6 %), odškodnine za degradacijo prostora (2,2 %) in najmnine za neprofitna stanovanja (2 %). Za sofinanciranje projektov iz državnega proračuna in iz evropskih sredstev je načrtovanih 16,4 milijona evrov prihodkov. Odhodki v predlogu proračuna za leto 2014 so v primerjavi z odhodki, doseženimi leta 2010, večji za 24,6 milijona evrov.

Največ sredstev je v občinskem proračunu za leto 2014 namenjenih za oskrbo z vodo (23,4 %), za delovanje in vzdrževanje vrtcev (8,5 %), za vzdrževanje in gradnjo občinskih cest (7,6 %), za stanovanjsko gradnjo (4,4 %), za ravnanje z odpadno vodo (4,3 %), za programe športa (4,2 %), za programe v kulturi, ki niso del rednih

Graf 4: Pregled odhodkov proračunov Mestne občine Velenje v letih 2010 in 2014 – tekoči in investicijski odhodki

dejavnosti na področju kulture (4 %), za oskrbo s toplotno energijo (3,5 %) ter za delovanje in dejavnosti občinske uprave in skupnih občinskih organov, razpolaganje in upravljanje z občinskim premoženjem, tekoče investicijsko vzdrževanje opreme in prostorov, nakup opreme in izvajanje programov (6,2 %).

Tekoči odhodki za leto 2014 so v primerjavi z doseženimi letu 2010 večji za 2,4 milijona evrov, investicijski odhodki pa za 22,3 milijona evrov in je zanje namenjenih kar 59 % proračuna.

Tekoči odhodki so namenjeni

za plače in druge izdatke zaposlenim, za prispevke delodajalcev za socialno varnost, za nabavo blaga in plačilo storitev (pisarniški in splošni material in storitve, posebni material in storitve, energija, voda, komunalne storitve in komunikacije, prevozni stroški in storitve, službena potovanja, tekoče vzdrževanje, najmnine in zakupnine ...), skratka za vse izdatke, ki omogočajo izvedbo dejavnosti, programov in projektov ter nemo-teno delovanje občinskega sveta, občinske uprave, krajevnih skupnosti in mestnih četrti, javnih zavodov ter klubov in društev. Med tekoče odhodke sodi

Za razvoj 59 % proračunskih sredstev

Graf 2: Pregled odhodkov proračunov Mestne občine Velenje v obdobju 2010–2014

Graf 3: Pregled odhodkov v predlogu proračuna Mestne občine Velenje za leto 2014 – programska klasifikacija

za leto 2014 razvojno naravnano

jo tudi plačila domačih obresti, rezerve, subvencije, transferi posameznikom in gospodinjstvom (družinski prejemki in starševska nadomestila, transferi za zagotavljanje socialne varno-

za plačilo študij izvedljivosti projektov, projektne dokumentacije, nadzora in investicijskega inženiringa ter investicijski transferi javnim zavodom, neprofitnim organizacijam in

neprofitnim ustanovam.

Največje investicije Mestne občine Velenje v letu 2014 bodo naložbe na področju oskrbe z vodo po programu kohezije (12.743.888 evrov), prenova

promenade (2.209.000 evrov), naložbe po programu iz najemnine za komunalno infrastrukturo na področju oskrbe s toplo energijo (2.008.135 evrov), energetska sanacija Galerije

Velenje (1.708.000 evrov), nakup stanovanj na Gorici (1.637.000 evrov), energetska sanacija Zdravstvenega doma Velenje (1.470.100 evrov), naložbe na področju odvajanja in čiščenja odpadnih voda po programu kohezije (868.992 evrov), vzdrževanje cest po koncesijski pogodbi (808.000 evrov), ureditev športnih igrišč (650.000 evrov), investicijsko vzdrževanje in obnove stanovanj (605.000 evrov), naložbe po programu iz najemnine za komunalno infrastrukturo na področju čiščenja odpadnih voda (507.014 evrov), ureditev male dvorane v Domu kulture Velenje (500.000 evrov) in

vzdrževanje objektov Vrta Velenje z energetske sanacije vrtcev Lučka in Tinkara (500.000 evrov). Za izvedbo naložb v celovito oskrbo s pitno vodo ter odvajanje in čiščenje

odpadnih voda po programu kohezije ter za nakup stanovanj na Gorici je v predlogu proračuna za leto 2014 načrtovano tudi zadolževanje, in sicer v višini 3.324.000 evrov. Posojila Mestna občina Velenje pridobiva s prijavi na javne razpise, kar omogoča najem posojil pod ugodnimi pogoji in z nizkimi obrestnimi merami.

S proračunom za leto 2014 Mestna občina Velenje zagotavlja ohranjanje in nadgrajevanje vseh standardov, ki so bili doseženi do letošnjega leta, kar med drugim pomeni, da bodo občani mestne občine Velenje položnice še naprej lahko brez provizije plačevali v Mestni blagajni, uporabljali brezplačni mestni potniški promet Lokalca ter obiskovali brezplačno pravno in arhitekturno svetovanje,

še vedno pa bo Mestna občina Velenje s projektom Čisto moje Velenje v počitniškem času dijatom in študentom omogočala počitniško delo. Prav tako bo Mestna občina Velenje ohranila vse programe socialnega varstva (npr. Varna hiša, javna kuhinja, zavetišče za brezdomce ...).

Jeseni leta 2014 se bo iztekel sedanjí štíriletní mandat župana in Sveta Mestne občine Velenje. Z vidika občinskih financ je bil uspešen. Ob njegovem začetku se je Mestna občina Velenje soočala z likvidnostnimi težavami, ki so bile posledica optimističnega načrtovanja v času gospodarske rasti. Proračun

Mestne občine Velenje je bil vedno investicijsko naravnano, težave pa so se pojavile, ko je bilo treba računati za investicije, načrtovane v času rasti, poravnati

v času gospodarske krize. Mestna občina Velenje jih je uspešno rešila in od septembra 2011 nima več težav z likvidnostjo ter vse račune plačuje sprti. Kljub krizi ni zmanjševala višine sredstev, ki jih namenja proračunskim uporabnikom (javnim zavodom, krajevnim skupnostim in mestnim četrtim, klubom, društvom, zaščiti in reševanju ter drugim organizacijam in institucijam, ki delujejo v javnem interesu). Celo nasprotno – za nekatera področja Mestna občina Velenje danes namenja več kot pred nekaj leti.

Za 3,3 milijona evrov zadolževanja v 2014

Graf 5: Pregled odhodkov v predlogu proračuna Mestne občine Velenje za leto 2014 – investicije

Graf 6: Predlog proračuna Mestne občine Velenje za leto 2014 – financiranje investicijskih odhodkov z zadolževanjem

sti, štipendije in drugi transferi posameznikom) in drugi tekoči domači transferi (v sklade socialnega zavarovanja, v javne sklade, v javne zavode, tekoča plačila drugim izvajalcem javnih služb, ki niso posredni proračunski uporabniki). Med subvencije so vključena tudi plačila na osnovi pravilnikov o sofinanciranju dejavnosti privatnih podjetij in zasebnikov z namenom pospeševanja razvoja malega gospodarstva in kmetijstva ter za pomoč pri odpravi posledic naravnih nesreč. Dodeljujejo se za točno določene namene, pod vnaprej določenimi pogoji in na podlagi pravil s področja dodeljevanja državnih pomoči.

Investicijski odhodki občinskega proračuna pa so odhodki za nakup zgradb in prostorov, prevoznih sredstev, opreme in drugih osnovnih sredstev, odhodki za novogradnje, rekonstrukcije, adaptacije, investicijsko vzdrževanje in obnove, za nakup zemljišč, naravnih bogastev in nematerialnega premoženja,

Graf 7: Pregled odhodkov proračunov Mestne občine Velenje v obdobju 2010 – 2014 (»socialna košarica«)

Veterina Šoštanj se seli

Po preselitvi v večje prostore v Velenju več pozornosti malim živalim

Velenje, 13. november - Veterina Šoštanj je že pred časom kupila prostore nekdanjega Studia HTZ ob Štrbenkovi cesti, torej ob cesti proti velenjski železniški postaji. Sedaj so jih začeli tudi preurejati za njihove potrebe. Kot nam je povedal direktor veterine **Franc Blatnik**, bodo prostori nove veterinarske postaje enkrat večji, kot so v Šoštanju. Seveda bodo po preselitvi v Velenje, ki naj bi se zgodila najkasneje do pomladi 2014, zamenjali tudi ime.

Ali se bodo preprosto preimenovali v Veterino Velenje, pa še ni čisto dogovorjeno.

»Vzrok za selitev je le en; selimo se zaradi male prakse. Vsi vemo, da je Velenje veliko mesto, ki potrebuje boljše veterinarske usluge za male živali. In zato smo kar nekaj let iskali možnost za preselitev, saj že v Šoštanju opravljamo vse več dela na področju male prakse,« nam je povedal Blatnik. Ob tem podatek, da je bilo v Velenju leta 2012 po

podatkih VURS-a registriranih 2.453 psov, pove veliko. Sploh, ker je malih hišnih ljubljencev še več, od mačk do ptičev in plazilcev, in vsi vsaj tu in tam potrebujejo veterinarsko oskrbo. »Kako bomo nadgradili sedanje delo v mali praksi po preselitvi v Velenje, bo pokazal čas. Novi prostori bodo sodobno opremljeni, a v prvi vrsti gre za to, da bomo bližje ljudem, ki tovrstne usluge potrebujejo. Sedaj morajo po vsako zdravilo, hrano in uslugo pač v Šoštanj,« še izvemo.

Prostor tudi za zapuščene živali

Na Veterini Šoštanj, ki deluje kot družba z omejeno odgovornostjo, je trenutno zaposlenih 7 doktorjev veterinarske medicine in ena admi-

Franc Blatnik: »Velenje je veliko mesto, zato je prav, da bodo ljudje, ki imajo male živali, v njem imeli zagotovljeno oskrbo.«

nistrativno-računovodska delavka, vsi pa še vedno največ delajo v t. i. veliki praksi, torej na kmetijah. Blatnik k temu doda: »Veliko dela imamo po koncesijski pogodbi, ki jo opravljamo za državo. To so redna cepljenja, pregledi živali in podobno. Vse več pa imamo »male prakse,« po preselitvi pa računamo, da bomo to področje še okrepili. Že sedaj pri tem opravljamo tudi operacije in zahtevnejše posege,

zavedamo pa se, da moramo to področje še nadgraditi. Poleg tega bomo na novi veterinarski postaji uredili nekaj boksov, da bomo lahko sprejemali potepuške in zapuščene živali. Pri nas bodo lahko od nekaj dni do nekaj tednov, da jih bomo tudi zdravstveno oskrbeli, ne bo pa to zavetišče za živali v pravem pomenu besede.« Prav zato naj bi MO Velenje na oktobrski seji sveta dokapitalizirala Veterino

Šoštanj s 50.000 evri, saj naj bi s tem dolgoročno zmanjšali stroške za zavetišče za male živali. Letno sicer zavetišču Zonzani v Dramljah za najem, 2,5 boksa, kolikor jih mora občina imeti po zakonu glede na število registriranih živali, plačuje 3 tisoč evrov za zakup, potem pa še stroške oskrbe živali. Skupaj to občino letno stane dobrih 5,7 tisoč evrov.

Franc Blatnik nam je potrdil, da v Šoštanju niso zadovoljni, ker se selijo v Velenje. »Mi smo gospodarska družba, ki mora skrbeti za delo in prihodke. Zato ne razumem, zakaj so v Šoštanju zaradi selitve slabe volje.« Ni pa imel komentarja na govornice, da naj bi v Šoštanju njihovo veterino zamenjali z drugo, čeprav je tudi on že slišal za to. Povedal pa nam je, da vodstva občine niso kaj dosti zanimali, dokler niso napovedali selitve v Velenje. Niti na skici mesta Šoštanj, ki jo ima v pisarni pritrjeno na steno, kjer so z rdečo barvo obarvani vsi javno pomembni objekti, veterina ni označena.

■ **Bojana Špegel**

V nekdanji veliki občini Velenje so v začetku 70 let prejšnjega stoletja veterinarji delali od doma, niso imeli skupnih prostorov. Prve pisarne so jim uredili v Starem Velenju, v hiši, kjer je danes sedež tamkajšnje krajevne skupnosti. Kmalu po tem so se selili v Šoštanj, kjer so sprva imeli prostore pri sedanji občinski stavbi. Od leta 1977 pa do danes pa je Veterina Šoštanj v stari vili, ki stoji nasproti Vile Mayer. Te prostore sedaj prodajajo.

Drug drugemu lepšajo življenje

Prostovoljci v projektu Starejši za starejše obiščejo vse starejše od 69 let - Njihove želje in potrebe sporočajo tudi naprej

Velenje, 21. novembra - Enkrat letno se na srečanju zberejo prostovoljci, ki delujejo v projektu Starejši za starejše. Tudi letos so pripravili predvsem družaben dogodek, družili so se v Kolodvorski restavraciji. Tako so se jim vsaj malo zahvalili za delo med letom, pravi **Slavka Mijoč**, regijska koordinatorica projekta Starejši za starejše pri Pokrajinski zvezi društev upokojencev Šaleške doline.

In kaj je bistvo projekta? »Vsi si želimo starost preživeti doma, zato je še toliko bolj pomembno, da jo preživimo čim bolj kvalitetno. V projektu obiščemo vse starejše od 69 let. Če ob prvem obisku izrazijo željo, da še pridemo, kar se običajno zgodi, to tudi storimo. Sploh tisti, ki živijo sami, so po navadi obiska zelo veseli. Poiščemo tudi onemogle, osiromašene vrstnike in jim skušamo vsaj malo olajšati in popestriti življenje. Obenem jih povabimo v društvene dejavnosti, povežemo s humanitarnimi organizacijami, če zaznamo potrebo po pomoči. To se dogaja predvsem v zadnjem času,« izvemo v pogovoru z regijsko koordinatorico. Prostovoljci ob prvem obisku izvedejo tudi anketo, v kateri vrstnike vprašajo marsikaj, da dobijo celotno podobo stanja. Zanima jih kakovost bivanja, morebitna potreba po pomoči, osebno počutje, zdravstveno stanje, ali se

počutijo osamljene ..., na vprašanja pa nikomur ni treba odgovarjati, če ne želi.

7 let izkušenj

K že povedanemu Slavka Mijoč doda: »Projekt, ki ga je zasnovala Zveza društev upokojencev Slovenije, v naši pokrajinski zvezi teče

Slavka Mijoč: »V mestnem okolju si želimo več prostovoljcev.«

od leta 2006. Takrat smo se na velenjski Univerzi za tretje življenjsko obdobje priključili s skupino prostovoljk in Društvom upokojencev (DU) Škale. Leto kasneje

se nam je pridružilo DU Šoštanj, čez dve leti DU Velenje, leta 2011 pa sta pristopili še DU Šentilj ter DU Vinska Gora. V projektu deluje približno 60 prostovoljcev in prostovoljk. »Korodinatorji projekta po teh društvih so **Slavka Mijoč, Jelka Kušar, Črt Urbašek, Hela Oštir in Franc Jošt**.

Nekaj društev upokojencev pri projektu še ne sodeluje, namero so že izrazili v Šaleku, še vedno pa se jim ni pridružilo DU Pesje in DU iz Šmartnega ob Paki.

Ob koncu izvemo, da letos obiskujejo rojene v letu 1943 (spisek dobijo na občinah) in da jim primanjkuje prostovoljcev predvsem v mestnem okolju, kjer je starejših tudi največ. »Na podeželju nimamo težav, večina se tudi pozna med seboj. V mestu je drugače. Pogosto se zgodi, da ljudje vrat ne odprejo, ker našega prostovoljca ne poznajo, kar razumemo.« Ob koncu naša sogovornica doda, da je poznavanje potreb starejših zelo pomembno tudi za delovanje civilne družbe; njihove potrebe namreč redno sporočajo na naslove, ki lahko kaj spremenijo. Tako so si recimo na Konovem starejši želeli, da se Lokalc ustavlja tudi pri njih. Želji so na MO Velenje ugodili.

■ **Bojana Špegel**

Na vsakoletnem srečanju prostovoljcev so se predvsem družili, kar je skromna zahvala za njihovo delo med letom.

Odhod Veterine sprejemajo z razumevanjem

Šoštanj - »Odhod Veterine iz Šoštanja v Velenje sprejemamo z razumevanjem, ne pa tudi s simpatijami. Če so se lastniki tako odločili, bodo pač šli. Ni pa nam vseeno,« pravi župan **Dariko Menih**. Območje Šoštanja je veliko, potreb po veterini pa že za to, ker je na tem območju tudi

veliko kmetijskih gospodarstev, temu primerno.

»Na našem območju je sicer Veterina bolnica Toplica, a so v njej veterinarji specializirani bolj za male živali,« pravi. Priznava, da se spogledujejo tudi z idejo o novi koncesiji za to dejavnost s sedežem v Šoštanju. »A to je vezano

na zakonske predpise. Veterina pokriva določeno območje, regijo in te koncesije ni tako zlahka dobiti. Razmislek ostaja. Mogoče se bo pojavila priložnost. Prostore lahko zagotovimo.«

■ **mkp**

Desetak
DARILNI BON

„Še kakšna želja?“

Desetak, magični darilni bon za izpolnitev vseh želja v Citycentru Celje in ostalih 3 najboljših nakupovalnih središčih Slovenije.

Po darilni bon v

city center
Vse najboljše

www.desetak.si

citypark **Center Vič** **EUROPARK**
INTERSPAR

28. novembra 2013

NAŠ ČAS

NAŠI KRAJI IN LJUDJE

11

Kdo ni opravil domače naloge?

V Občini Mozirje kot nosilki projekta Izgradnja vodovoda Letošč kažejo s prstom na Občino Rečica ob Savinji, ta na projektanta

Tatjana Podgoršek

Občine Mozirje, Nazarje, Rečica ob Savinji, Gornji Grad in Ljubno so med razvojne projekte uvrstile tudi ureditev nemotene oskrbe s kakovostno pitno vodo. To naj bi omogočile z izgradnjo vodovodnega sistema Letošč. Nosilka projekta je občina Mozirje, ki bo po dogovorjenem ključu med omenjenimi občinami prispevala za projekt blizu 40 odstotkov potrebnega denarja. Vse investitorice pa seveda upajo, da bodo glavnino denarja pridobile na razpisu za nepovratna kohezijska sredstva. Kako daleč je projekt danes?

potrebno znanje, ne nazadnje obstoječe vodovodno omrežje upravlja. Po informacijah Suhoveršnika naj bi projektant že narisal traso vodovoda po željah Občine Rečica ob Savinji, ti pa naj se še ne bi odločili, katera je najboljša za lokalno skupnost, občane in tudi za ostale sodelujoče občine v projektu. »Mi smo svojo domačo nalogo bolj ali manj opravili. Prepričan sem, če bi se vsi maksimalno vključili v projekt, bi lahko že oddali prijavo.« Po zagotovilih Suhoveršnika so na ministrstvu dejali, da bi projekt Letošč lahko uvrstili med projekte za obdobje 2014-2015 ne glede na to, da ni na prednostnem vrstnem redu. Na voljo naj bi bilo namreč še kar nekaj kohezijskega denarja, ker so nekatere občine oddale prijavo, dobile za projekt odobrena sredstva, niso pa stvari izvedle tako daleč, da bi denar uporabile. Suhoveršnik upa, da bodo zadevo pripravili za finančno perspektivo 2014-2020. Se pa boji, da bo takrat na voljo za projekte kot je Letošč, na voljo manj denarja. Do sedaj sta država in EU sofinancirali take projekte v višini 85 odstotkov.

Lahko bi oddali že prijavo, če bi ...

»Še zdaleč ne tako daleč, kot smo na začetku načrtovali in pričakovali. Na lanskih usklajevalnih sestankih je kazalo, da bomo projekt spravili letos tako daleč, da se bomo lahko prijavi na razpis Ministrstva za okolje in prostor. Podpisali smo pogodbo, sprejeli sklep, da gremo pospešeno v akcijo, izbrali smo tudi projektanta - Projektni biro Božič iz Velenja. V občini Mozirje smo se aktivnosti zavzeto lotili, po informacijah tudi v občini Nazarje, zatika pa se v občini Rečica ob Savinji. V preostalih dveh lokalnih skupnostih so zadeve enostavnejše,

Nismo grdi raček

V občini Rečica ob Savinji naj bi se na vodovod Letošč priključilo blizu 60 gospodinjstev. »Nismo grdi raček, pa naj Občina Mozirje še tako kaže s prstom na nas,« se je odzval na vprašanje, kje in zakaj se zatika, župan Občine Rečica ob Savinji Vinko Jeraj in nadaljeval: »V celotni zadevi je največ težav pri projektantu.« Ta naj ne bi imel pripravljenega načrta na sestanku z lastniki zemljišč tako daleč, da bi ti lahko točno vedeli, kje bo potekala trasa vodovoda. Tako

Vinko Jeraj: »Ko bo trasa znana, bomo soglasja lastnikov zemljišč hitro pridobili.«

saj bodo vodovod gradile le na delu občine,« je povedal mozirski župan Ivan Suhoveršnik.

Župan pravi, da so v mozirski občini skupaj s projektantom tvorno sodelovali pri pripravi trase in imajo danes pridobljenih že blizu 95 odstotkov vseh potrebnih pisnih soglasij lastnikov zemljišč, po katerih naj bi gradili vodovod. Za manjkajočih pet odstotkov pisnih soglasij pa so se sodelujoče občine v projektu dogovorile, da bodo skupaj naslovile vloge na lastnike zemljišč. V večini sta to država - Direkcija RS za ceste ali Agencija RS za okolje, kar nekaj zemljišč pa je v lasti nadškofije Ljubljana. Projekt, dodaja Suhoveršnik, morajo obravnavati celovito, pri njegovi pripravi pa morajo upoštevati tudi mnenje, pripombe javnega podjetja Komunala Mozirje, ki ima s tem izkušnje,

Ivan Suhoveršnik: »Mi smo bolj ali manj svojo domačo nalogo opravili.«

je bilo iskanje soglasij nesmiselno. Poleg tega, zatrjuje Jeraj, naj bi bilo že na samem začetku s projektantom dogovorjeno, da bo poleg osnovne različice, ki gre praktično po obstoječi trasi, pripravil še dva predloga. Od zadnjega usklajevalnega sestanka projektant naj ne bi naredil ničesar. »Ko bo trasa znana, sem prepričan, da bomo v lokalni skupnosti soglasja lastnikov zemljišč pridobili v kratkem času. Z gotovostjo tudi trdim, da občina Rečica ob Savinji ne bo ovirala pridobitve gradbenega dovoljenja,« je še dejal Vinko Jeraj.

Vrednost projekta Letošč so za zdaj ocenili na blizu 15 milijonov evrov. Natančnejša vrednost bo znana, ko bo znana trasa v vseh sodelujočih občinah. Sistem predvideva nekaj več kot 10 tisoč priključkov.

ODVAJANJE IN ČIŠČENJE ODPADNE VODE V ŠALEŠKI DOLINI

V letu 2012 začeta operacija »Odvajanje in čiščenje odpadne vode v Šaleški dolini« se je prevesila v zaključno fazo. Gre za projekt, v okviru katerega bodo v Šaleški dolini zgradili 8 km nove kanalizacije in črpalnice ter tako sklenili omrežje. Na kanalizacijo bodo priključeni objekti, v katerih živi 616 prebivalcev. S tem se bo povisal delež opremljenosti naselij s kanalizacijo ter zmanjšala emisija onesnaževal v površinske vode. To je nujno zaradi majhne vodnatosti Pake, ki je glavni vodotok v Šaleški dolini, in še dosti manj vodnatih pritokov, zaradi česar so zelo občutljivi še za tako majhno onesnaževanje. Kanalizacijske vode gradijo po načrtih tako na območju mestne občine Velenje kot občine Šoštanj.

V Velenju trenutno potekajo dela na dveh deloviščih, in sicer na investiciji novogradnja kanalizacije Straža, kjer so gradnjo pravkar začeli, ter na novogradnji kanalizacije Gorica-Zgornji Šalek, kjer je večina kanalov že zgrajenih in je v zaključni fazi.

Kanalizacija Šalek-Paka levi breg je zgrajena. Pripravljajo projektno dokumentacijo izvedenih del in dokazila o zanesljivosti objekta, kar bo priloga vloži za izdajo uporabnega dovoljenja. Kanalozacija Podkraj - območje Ring, je zaključena in je v fazi pridobitve uporabnega dovoljenja.

Objekt kanalizacija Koroška cesta v Šoštanju - območje 1, je prvi, za katerega so na Upravni enoti Velenje že pridobili uporabno dovoljenje. Novogradnja

kanalizacije Metleče - 2. del, je zaključena in v fazi pridobivanja uporabnega dovoljenja. Zgrajena je tudi kanalizacija Skorno-Florjan, za katero izdelujejo dokumentacijo izvedenih del in pripravljajo dokazila o zanesljivosti objekta (priloga vloži za izdajo uporabnega dovoljenja). Izgradnjo kanalizacije Florjan (Mlakar) zaključujejo. Trenutno se za te investicije pripravlja dokumentacija za pridobitev uporabnega dovoljenja. Sočasno z izgradnjo kanalizacije je občina Šoštanj pričela rekonstrukcijo lokalne ceste med Florjanom in Skornim ter cesto v Pohrastniku. Obenem z izgradnjo primarnega in sekundarnega kanalizacijskega omrežja gradijo kanalizacijske priključke.

Konec oktobra je komisija Mini-

strstva za kmetijstvo in okolje prvič kontrolirala dokumentacijo o poteku operacije in njeno usklajenost z doslej izvedenimi deli na terenu. Po zaključeni kontroli so podali pozitivno mnenje. Operacija »Odvajanje in čiščenje odpadne vode v Šaleški dolini« torej poteka v skladu s terminskim planom in z drugo dokumentacijo ter bo - kakor je bilo predvideno - zaključena v letu 2014.

Operacijo delno financira Evropska unija, in sicer iz Kohezijskega sklada. Operacija se izvaja v okviru Operativnega programa razvoja okoljske in prometne infrastrukture za obdobje 2007-2013, razvojne prioritete: Varstvo okolja - področje voda; prednostne usmeritve: Odvajanje in čiščenje komunalnih odpadnih voda.

■ dr. Emil Šterbenk, ERICO

www.posta.si

Diši po praznikih

ADVENTNE SVEČE ☺
4/1, različne barve

1,81 € / kos

OTROŠKE ROKAVICE ☺

3,90 € / kos

"NAREDI SI" LUTKA ☺

Vrečka vsebuje vse potrebne izdelke za izdelavo lutke - fantka ali punčke.

NOVO 14,99 € / kos

ANGEL VARUH ☺
3 cm, v darilni vrečki

2,50 € / kos

DARILNA VREČKA
velikost A 4 z motivom parklja ali A 5 z motivom Miklavža

0,71 € / kos

OKENSKÉ NALEPKE

2,26 € / kos

MIKLAVŽEVA POBARVANKA
darilo: samolepilne nalepke

2,99 € / kos

ENCIKLOPEDIJA ZA PUNCE

AKCIJA 12,99 € / kos
+9,95 €

RAZGLEDNICE

0,35 € / kos

VOŠČILNICE,
kuverte priložene

0,95 € / kos

VOŠČILNICA, ☺
ročno delo, kuverta priložena

1,90 € / kos

Na poštah vas že čaka bogata ponudba božično-novoletnih voščilnic in razglednic, darilc za vaše najdražje in izdelkov za okrasitev vašega prazničnega doma. Obiščite nas tudi na božično-novoletnih stojnicah v trgovskih centrih City Park Ljubljana, Supernova Koper, Europark Maribor in BTC City Murska Sobota.

Info: Prodajni katalog ali www.posta.si

Zanesljivo vsepovsod
POŠTA SLOVENIJE
POŠTA IN FINANCE

Pomagajo premagovati ovire mladosti

V dnevnem centru za mladostnike na Efenkovi 61 se mladi družijo, učijo in zabavajo – V MC Velenje jim pripravljajo tudi izlete in družabne dogodke

Velenje, 18. novembra - Aktivnosti popoldanskega mladinskega centra za mlade, ki ga v velenjskem Mladinskem centru na Efenkovi 61 imenujejo tudi Inkubus, so namenjene mladim, ki želijo kreativno preživeti popoldanski vsakdan. Gre za dejavnost, ki ne more zaživeti brez noč, zato so toliko bolj vese-

jo. Pri tem nikoli niso sami, saj za njihovo dobro počutje skrbijo strokovnjaki, pa tudi prostovoljci. Tako poskrbijo, da mladi niso na ulici, prepuščeni samim sebi, predvsem pa niso v skušnjavi, da podležejo pastem odrasčanja z bežanjem v svet omame, prestopništva ... Gre torej za preventivni program,

Ira Praininger in Andrej Cvernjak pred eno od pomičnih sten, ki poživijo prostor.

li, ker v zadnjem času dobro živi. Od ponedeljka do četrta med 16. in 20. uro in v petek dopoldan so mladim na voljo lepo opremljeni postori, v katerih lahko ustvarjajo, se igrajo ali pa le preprosto družijo

mo tudi skupne sestanke z mentorji, ki to pomoč izvajajo. Program, ki ga pripravljamo mi, ponujamo tudi njihovim, sedaj že našim otrokom. Povabimo jih tudi na naše izlete. Starši, ki jih dnevno vozijo na učno

pomoč, pa spoznajo naš prostor in nas, s tem pa dobijo tudi zaupanje v naše delo. Zato vedo, da otroke, ki so popoldne sami doma, pustijo pri nas tudi v tem času, saj vedo, da so na toplem in varnem,« nam pove strokovna vodja programa v Inkubusu **Ira Preininger**.

Mladi se radi pogovarjajo

Popoldanski mladinski center je namenjen mladim od 14. do 22. leta. »Pripravljamo jim različne vsebine, tako socialne kot pedagoške, največji poudarek pa je na neformalnem učenju,« nam še pove Ira Preininger, ki kot socialna delavka ugotavlja, da se mladi zelo radi pogovarjajo. »Ko dobiš njihovo zaupanje in te sprejmejo tudi kot prijatelja, lahko gradiš odnos, ki se pogloblja. In zato se v center tudi vračajo,« doda. Zato pogovoru ob igranju športnih in družabnih iger, ki jih imajo tudi radi, posveča še posebno pozornost. »Pripravljamo različne ustvarjalne in animacijske delavnice, pripravljamo tudi kuharske tečaje. Pri pripravi programa pa vedno prisluhnemo mladim. Kar si želijo in potrebujejo, poskušamo tudi uresničiti. Zato je program vsak dan malo drugačen,« še izve- mo. Ob tem izve, da kuharske delavnice vodi Domen, ki že dolga leta obiskuje popoldanski center. Obiskuje višjo gostinsko šolo, zato z veseljem opravlja delo mentorja kuharja. Mladi res radi kuhajo, zelo radi pa igrajo tudi namizni tenis, X-box, kartajo, rišejo ... Ob tem

ugotavljajo, da je največ udeleženec doma v bližini prostorov MC Velenje s Kardeljevega trga in Stan- tetove ploščadi, Šaleka in Gorice. Do mladih, ki njihovih aktivnosti še ne poznajo, največkrat širijo glas o svojem delu preko socialnih omrežij, veliko pa prispeva tudi ustna reklama. »Tisti, ki radi prihajajo, pripeljejo s seboj še koga. A gre za dejavnost, ki se ne razmahne čez noč in ki zahteva stalno delo, saj so sicer nihanja pri udeležbi prevelika. V hladnejših mesecih leta imamo več obiskovalcev, ko je vreme lepo, so mladi raje zunaj. Tudi zato se

in dekleta iz Portugalske. »Pripravljajo in izvajajo tudi program, s katerim mladi udeleženci krepijo znanje angleščine, lahko pa se učijo tudi njihove materinščine,« še izve.

Izleti kot nagrada

Andrej Cvernjak, ki v MC Velenje dela preko javnih del, uživa v druženju z mladimi, rad jih popelje tudi na terenske delavnice. Med drugim v dnevnem centru za mlade organizira tudi izlete za udeležence njihovih delavnic. »Imamo škatlico, v kateri zbiramo predloge, kam bi

Vedno pripravimo pester program celodnevnega izleta,« izve. Letos so bili v deželi kralja Matjaža na Koroškem, kjer so zgradili tudi svoj ledeni grad, obiskali so Slovenske Konjice in tamkajšnji mini ZOO park. Ta jih je tako navdušil, da so obiskali še ljubljanski živalski vrt. Obiskali so tudi Piran, kjer so si ogledali akvarij, v Postojni pa Predjamski grad. Nazadnje so bili v novembru na izletu v Celju, kjer so obiskali stari grad. »Vedno na izlete povabimo otroke iz socialno šibkih družin in tiste, ki so vzorni na naših popoldanskih delavnicah, kot nagrado za pridnost.« In vsem bodo 18. decembra pripravili tudi obdarovanje udeležencev njihovih delavnic. Prireditev, ki je že tradicionalna, imenujejo »Dedek Mrz

Mladi v dnevnem centru hitro najdejo kratkočasne aktivnosti. Mentorji pa jim posvečajo veliko časa tudi za iskren pogovor.

poleti preselimo na kotalkališče, kjer so nas mladi že dobro sprejeli. V Mladinski center se vrnemo septembra,« izve.

Aktivnosti v Inkubusu poleg velenjskih izvajajo tudi evropski prostovoljci. Trenutno imajo v MC-ju na izmenjavi dva fanta iz Turčije

želeli iti. Vedno poiščemo možnosti, da je izlet za udeležence brezplačen, zato se obrnemo na različne naslove, da uredimo brezplačne vstopnice in donacije, pot pa plača MC Velenje. Vedno poskrbimo, da je z nami tudi dovolj prostovoljcev mentorjev; vsak poskrbi za 5 otrok.

je zakon«. Kot vsako leto bodo pripravili bogat kulturni program, poskrbeli pa bodo tudi, da bo dobri dedek imel (s pomočjo dobrih ljudi in organizacij) v svojem košu tudi darilo za prav vsakega povabljenega otroka in mladostnika.

■ **Bojana Špegel**

M Tehnika

Center tehnike in gradnje Velenje, Kidričeva cesta 53,
Center tehnike in gradnje Žalec, Celjska cesta 7
Ponudba velja od 21. 11. do 31. 12. 2013 oziroma do prodaje zalog.

Rowenta

Likalnik DZ5920

2400 w
moč

37⁹⁹

24% PRIHRANEK

Redna cena: 49⁹⁹

prilagodljiv izpust pare: 0-40 g/min.
sunkovit izpust pare: 130 g/min.
Integrirani sistem proti vodnemu kamnu
Microsteam 330 Stainless Steel plošča
prostornina rezervoarja: 300 ml

gorenje

Mikrovalovna pečica M020MW

800 w
moč

58¹⁴

40% PRIHRANEK

Redna cena: 96⁹⁰

5 Stopenj moči
bele barve
prostornina 20 lit.
vrtljiv pladenj premera 24,5 cm

Whirlpool

Vgradni indukcijski set

A
energijski
razred

Vgradna pečica
AKP 210IX

prostornina 55 lit.
ventilacijska pečica
elektronska ura

Indukcijska plošča
ACM 802NE

4x indukcija/1x booster,
upravljanje na dotik
zaklepanje programov
pokazatelj preostale toplote

599⁹⁹

Dvojne
pike!

+DARILO
SILIKONSKI PEKAČ

lenovo

Prenosnik Ideapad G505

Procesor:
AMD Quad-Core A4-5000
(1.5GHz)

Pomnilnik: 4 GB DDR3

Grafična kartica:
AMD Radeon HD 8330

Trdi disk:
1TB Serial ATA

Zaslon: 39,6 cm (15,6")
HD (1366x768) LED

449⁹⁹

DVD+/- RW Dual Layer, Wlan, spletna kamera, Bluetooth, 2x USB 3.0, USB 2.0, HDMI,
Windows 8 64 bit SLO, mednarodna garancija 1 leto, baterija 1 leto

Dvojne
pike!

Veljavnost kupona od 28.11. do 4.12.2013

Center tehnike in gradnje Velenje, Kidričeva cesta 53
Center tehnike in gradnje Žalec, Celjska cesta 7

Popust velja ob predložitvi kupona pri blagajni. Popust ne velja za izdelke, ki so predstavljeni v aktualnih letakih M Tehnika, za izdelke vključene v Pika popuste, za nakup avtomobilskih pnevmatik, goriv (briketi, peleti, premog, drva), vrednostnic, darilnih kartic, srečk ter mobil kartic. Akcija ne velja za pravne osebe in samostojne podjetnike. Več informacij na www.mtehnika.si

-10%
popust

Petdeset let po valeti

Minulo soboto smo se sešli na srečanju sošolci Osnovne šole Ljubno ob Savinji. Srečali smo se »50 let po valeti«. Kar ne morem verjeti, da je minilo že toliko let, ko smo končali šolanje na osnovni šoli.

Ob slšanem smo z zadovoljstvom ugotavljali, da šola po opremljenosti ne zaostaja za šolami v mestih, mogoče celo prednjači pred mnogimi. Učenci imajo izvrstne pogoje za ustvarjalnost na vseh področjih.

Zbrali smo se v avli učilne zidane, kjer nas je sprejel ravnatelj Rajko Pintar. Seznanil nas je z razvojem šole, aktivnostmi, ki jih izvajajo. Popeljal nas je tudi v učilnico, v kateri smo mi končali 8. razred.

Prijazni ravnatelj nas je povabil, da še kdaj prestopimo njen prag. Če ne prej, ob praznovanju 60-letnice.

Srečanje smo nato nadaljevali v Športnem centru Prodnik v Juvanju. V seminarski sobi smo si med

drugim ogledali fotografije iz šolskih klopi. Takratni predsednik razredne skupnosti 8. razreda se je potrudil in zbral slike in različnih obdobij in priložnosti od 1. do 7. razreda. Zadnji naš skupen posnetek je bila predaja ključa, ki ga je našemu razredu predal osmi razred.

Doslej smo se srečevali vsakih 5 let. Na tokratnem srečanju smo se

dogovorili, da se bomo naslednje 2 leti. Navkljub slabemu vremenu je noč minila v prijetnem, toplem in pozitivnem razpoloženju.

■ Roman Jurčič

Srečna in nasmehjana zlatoporočenca

Skorno pri Šoštanju - 16. novembra pred 50 leti sta Anika in Stane Podvratnik stopila na skupno življenjsko pot. Letos sta svoje zaobljube obnovila v cerkvi sv. Mihaela v Šoštanju in pred pooblaščenecem za sklepanje porok v občini Šoštanj, gospodom Menihom.

Tega lepega jubileja so se z njima veselili njihovi štirje sinovi, snahe, vnukinja, vnuka in pravnukinja, prav tako pa tudi vsi povabljeni sorodniki, prijatelji in sosedje, ki so bili delček njune 50-letne življenjske zgodbe. Veselje, sreča, glasba in dobra volja so jih družili dolgo v noč. Na koncu so zlatoporočenca ma še vsi zaželeli, da se snidejo na biserni poroki.

■

Še smo med vami

Pred petinsedemdesetimi leti smo obiskovali drugi razred. To dokazuje stara fotografija, na kateri nas je sedemintrideset bosonogih. Šola je bila v nekdanji grajski konjušnici pod Velenjskim gradom. K pouku smo prihajali s torbo, v kateri je bila v lesenem okvirju tablica s privezanim gobico. Z gobico smo zbrisali, kar smo napisali s trdim pisalom. Tablico je zamenjal zvezek s črtami in v klop vgrajeni črnilnik, v katerega smo previdno pomakali v peresnik vtaknjeno pero. Oboje smo hranili v podolgovati škatli peresnici. Pero naših rok pogosto ni ubogalo, kajti črke so morale biti poševne, navzgor tanke, navzdol pa odebeljene. Lepopis je bil nadvse pomemben predmet in učencevo

ogledalo. V torbi smo imeli kos kruha in jabolko. Pogosto smo si delili grizljaje, ker vsi niso prinesli malice.

Učiteljica je imela na katedru šibo, ki je bila tradicionalni vzgojni pripomoček. Ker je bila blagega srca, šiba pri njej ni pela. Poredneže je pošiljala v kot, kjer so kazni odslužili s klečanjem. Gospod katehet so bili bolj hudi, pogosto smo jih dobili po prstih, hujšim prestopnikom pa so podaljševali ušesa.

Počitnic smo se veselili kot naši današnji vrstniki, čeprav nismo odhajali na morje in so morali mnogi sošolci pridno pomagati pri domačih opravilih. Vsi skupaj pa smo redno obirali hmelj in vselej plaho pogledovali, kako je gospodar nabrano sipal v škafo in pogosto skopo odmerjal količino za plačilo.

Ko je prihrumel nemški okupator, smo jih imeli enajst. Z njim je prišel tudi nemški učitelj, domači kulturbundovec pa je pomagal

pri sporazumevanju. Začelo se je kruto ponemčevanje. Doživljali smo nasilno izseljevanje zavednih slovenskih družin, slišali streljanje talcev, opazovali bombardiranje rudnika, videli padec leteče trdnjave in se navduševali nad partizanskimi akcijami. Ko je nemška vojska kapitulirala, smo opazovali dolge kolone ujetnikov, ki so s sklonjenimi glavami marširali po prašni cesti proti Koroški.

Po osvoboditvi smo spet nadaljevali v slovenski šoli in prišli do poklica. Večina sošolcev se je zaposlila v domačem okolju in zagnano pomagala pri njegovi gospodarski rasti.

Na srečanje nas je lahko prišlo le osem. Mnogih ni več. Nekaj je prikovanih na bolniško posteljo. Dogovorili smo se, da se spet dobimo, saj spomini ne umrejo. Bomo pa morali pohiteti.

■ Bojan Glavač

(Z desne) Mara Centrih, Jože Hudales, Mara Petek, Julka Škorjanec, Ivan Krofi, Ivan Skaza, Ivan Kortnik, Bojan Glavač.

Od preje do volne

Na OŠ Livada letos poteka projekt Od zibelci do poroke, s katerim ohranjamo slovensko ljudsko izročilo. V sklopu tega projekta smo učenci 2. razredov OŠ Livada in obeh podružničnih šol Škale in Cirkovce v petek, 18. 10., izvedli tehniški dan z naslovom Od preje do volne.

V Cirkovcah so nas sprejele gospe Sonja Dvorjak, Slavica Grobelnik, Milica Pušnik in Antonija Sadek. V kmečki hiši so nas pozdravile s petjem in nam nato prikazale pridobivanje volne, kot so to delali nekdanj, v njihovi mladosti. Najprej so nam še pokazale, kako se s pomočjo posebnih krtač ostrizena volna počese. Česali smo jo tudi mi in spoznali, da je to kar težko opravilo. Nato je sledil prikaz pređenja volne na kolovratu. To delo pa zahteva zelo veliko energije, spretnosti in

znanja. Pogostile so nas s suhim sadjem in v krušni peči pečenim kruhom.

Tehniški dan, ki smo ga preživeli v Cirkovcah, je bil zelo zanimiv. Spoznali smo star način pridobivanja volne, si ogledali pripomočke, ki so jih pri delu uporabljali, se seznanili z življenjem ljudi nekoč in videli še veliko drugih zanimivih stvari. Hvala vsem, ki ste nam pomagali pri izvedbi tehniškega dne.

■ Učenci 2. razredov OŠ Livada

Kersnikova 13, Velenje
Tel.: 03 620 94 00
GSM: 041 260 670
info@scr.si | www.scr.si

Podjetje SCR d.o.o. ima dolgoletne izkušnje na področju elektro storitev in telekomunikacij. Izvajajo elektroinstalacijska dela, strukturirana ožičenja, optične povezave, protipožarne in protivlomne instalacije ter videonadzorne sisteme. Montirajo in vzdržujejo tudi telefonske centrale in sisteme različnih proizvajalcev.

Lani in letos so v sodelovanju z MO Velenje s 15-vatnimi LED-svetilkami osvetlili Sončni park, v sodelovanju s Premogovnikom Velenje d.d. in podjetjem PV Invest d.o.o. pa so letos osvetlili 1.800 metrov sprehajalne poti okoli Škalskega jezera.

ESUS
na pohodu

RAZGLEDI OBPAKI

DAN ODPRTIH VRAT
STANOVANJSKEGA OBJEKTA
RAZGLEDI OB PAKI
(CESTA TALCEV 12 IN 14, VELENJE)

V PETEK, 29. NOVEMBRA 2013, OD 13. DO 16. URE IN
V SOBOTO, 30. NOVEMBRA 2013, OD 9. DO 12. URE

VESELI BOMO VAŠEGA OBISKA

MONEMA d.o.o.

Biseri maturantskega plesa 2013/2014

Akcijo letos nadgrajujemo s popolnim stylingom za enega od maturantov ali maturantk Šolskega centra Velenje - Prvi kupon za prijavo (nagrajenca bodo izžrebali) objavljamo danes

Biseri za bisere

Prejšnji teden prvi delovni sestanek za letošnje Bisere maturantskega plesa - Priložnost smo izkoristili tudi za nekaj misli sodelujočih v njem

Petra Meh, Bojana Špegel, Mateja Klemenčič in Jelena Stevančević na delovnem sestanku pred začetkom letošnje akcije »Biseri maturantskega plesa« so se dogovorile za potek z direktorjem Borisom Zakoškom, ki jih je tudi fotografiral.

Mateja Klemenčič, ravnateljica Šole za storitvene dejavnosti ŠCV: »Panta rhei. Pomeni »vse teče« ali drugače, vse se nadaljuje, spreminja, nič ne ostane, kot je bilo. ŠCV praznuje 55 let. In tolikokrat so plesale maturantke in maturantje ob zaključku srednješolskega izobraževanja. Vsak ples je bil nekaj edinstvenega in neponovljivega. Tudi letos bo zagotovo tako. Maturantke in maturantje že vadijo plesne korake od začetka šolskega leta. Zato, da se bodo predstavili v najboljši izvedbi. Poleg plesne predstave bo vsak izkoristil pri-

ložnost, da bo z eleganco izrazil svojo zgodbo, razmišljanje, svojo ustvarjalnost in tudi pogum. Verjamemo, da bo marsikdo iskal in našel pomoč v nasvetih, ki bodo izpod peresa strokovnjakinj objavljeni v tedniku Naš čas.«

Modna kreatorka Jelena Stevančević, Volonte: »Na ta večer ni pomemben nihče drug kot VI, maturantke in maturanti. Izkoristite ta posebni občutek, saj v življenju redko doživimo tako pomembno glamur prireditve. Hkrati pa je to prelomnica, ko zapuščamo obdobje dekliskosti in smo na-

poti v svet odraslih. Naredite si ta dan poseben in izkoristite vse, kar vam je dano ta večer. Ker se boste počutili najlepše in najbolj posebno, ste lahko tudi biser maturantskega plesa. Od decembra naprej vas bomo usmerjali in vam pomagali, da boste imeli še večje veselje pri izbiri oblek, ličenju in pričeskah ...».

Modna kreatorka Petra Meh: »Verjetno si že vsi razbijate glavo, kako do maturantskega plesa izpiliti svojo zunanjo podobo. Če tega ne počnete vi, to gotovo počnejo vaši starši in ob tem preračuna-

vajo stroške. Maturantski ples je samo enkrat v življenju, zato se je vredno potruditi, da ga ohranimo v lepem spominu. Je prehod v zrelost in odgovornost. Modne smernice, ki vsako leto narekujejo nekaj novega, lahko povzročijo pravo zmešnjavo pri odločitvi, kaj obleči. Pri tem vam bomo skušali pomagati tudi mi, saj boste prav s pomočjo Našega časa izvedeli, kakšni so letošnje modne novosti in trendi.«

Velenje, 21. novembra - Novo šolsko leto, za nekatere prvo, za druge žal zadnje, je v polnem teku. Med dijaki in dijakinjami šolskega Centra Velenje, ki obiskujejo zaključni letnik na Šolskem centru Velenje, jih je kar 351. V septembru so začeli obiskovati tudi plesne vaje, saj bodo na plesu, ki je za vsakega maturanta in maturantko nekaj posebnega, in v ritmičnih starodavne četvorke in tudi sodobnejših plesov zaplesali prihodnje leto 14. in 15. marca.

Tudi letos bomo oba maturantska plesa Šolskega centra Velenje popestrili z izborom Biserov maturantskega plesa. Gre za akcijo, ki jo bomo tokrat četrtič zapored pripravili in izvedli tednik Naš čas, modni kreatorki Jelena Stevančević in Petra Meh ter Šolski center Velenje, kjer je za »bisere« zadolžena ravnateljica Šole za storitvene dejavnosti Mateja Klemenčič, v ekipi pri izboru pa sodelujejo tudi fotograf Edita Fric in Roman Bor, vizažistka Mirela Muminović ter novinarka Našega časa Bojana Špegel. Na obeh večerih bodo med maturanti in maturantkami iskali in izbrali najbolj zanimive, izvorno oblečene in urejene. Fotografije izbranih bomo objavili v Našem času, dokončen izbor naših biserov pa prepustili bralcem. Na zaključni prireditvi, ki bo aprila, pa bomo razglasili tudi bisere po izboru strokovnjakinj.

Zablestite z našo pomočjo!

Letos smo se odločili, da akcijo še popestrimo in obogatimo. Ker imajo mnogi maturanti in maturantke nemalo težav pri izboru obleke, čevljev, pričeske in celostnega videza za ples, na katerem želijo zablesteti pred sovrstniki, sorodniki in znanci, bomo enega od letošnjih maturantov in maturantk v celoti rešili skrbi.

V današnji številki objavljamo prvi kupon za popolni styling za maturantski ples, ki mu bo sledil še eden v naslednji številki tednika. Izpolnijo ga lahko le maturanti in maturantke Šolskega centra Velenje. Modni kreatorki Jelena in Petra bosta izbrancu najprej svetovali, potem pa mu bodo obleko izdelali v podjetju Volonte iz Šoštanja. Tudi za pričesko, čevlje, make-up in fotografiranje bomo poskrbeli mi, sodelujoči v akciji. Nagrada bomo izžrebali na plesnih vajah v decembru, njegovo ime pa objavili v zadnji letošnji številki Našega časa, ki izide 26. decembra.

Kupon izrežite in pošljite v ovojnici ali na dopisnici na naslov: Naš čas, Kidričeva 2/a, 3320 Velenje.

»Maturantski ples nam ogromno pomeni«

Kaj so nam o pripravah in »svojem« maturantskem plesu povedali letošnji maturanti in maturantke Šolskega centra Velenje?

Ana Polak, dijakinja programa gastronomije in turizma: »Mislim, da se skoraj vsak veseli maturantskega plesa, saj je to zelo lep in svečan zaključek šolanja na srednji šoli. Zadnje leto zelo veliko mislim na to, kako bo vse to potekalo, koga vse bom povabila, kakšna bo moja obleka, pričeska in kakšni bodo tudi ostali. Na plesnih vajah zelo uživamo. Telovadnica, kjer vadimo, je polna smeha in pozitivne energije. Vsakič, ko pridem na vaje, vem, da bo to res odlična večer, ki ga že vsi nestrno pričakujemo.«

Tea Rednak, dijakinja programa ekonomski tehnik: »Bliža se »veliki dogodek« in ne odštevamo več let, temveč mesece, tedne in dneve do maturantskega plesa. Dekleta se pogovarjamo o oblekah, pričeski in vsem, kar sodi zraven, pa tudi fantje se včasih priključijo pogovoru. Zavedamo se, da je to eden pomembnejših dogodkov v življenju, zato se vneto pripravljamo nanj. Na plesnih vajah se zdi, da se več smejemo kot plešemo. Pa vendar se pridno učimo plesnih korakov, da bomo ponosno in elegantno zaplesali pred našimi starši in učitelji. Smo v pričakovanju nepozabnega večera, ki nam bo ostal v spominu kot lep zaključek in hkrati nov začetek.«

Luka Bolha, dijak programa strojni tehnik: »Plesne vaje se mi zdijo res dobra stvar, saj se naučimo plesov, ki nam bodo prišli prav tudi v nadaljnjem življenju. Iz tedna v teden lahko gledamo, kako odrasčamo in se bližamo koncu srednje šole in s tem začetku čisto novega dela življenja. Približujemo pa se seveda tudi našemu velikemu trenutku, maturantskemu plesu, ki ga vsi že komaj čakamo. Po drugi strani pa nas je vse malo strah. Mislim, da je to res lepa tradicija. Vsem nam ogromno pomeni.«

Feri Lainšček v Kulturnici

Biti prekmurski pisatelj ob boku biti slovenski pisatelj

Velenje, 19. novembra - V torek je knjigarna Kulturnica gostila pisatelja, pesnika, dramatika, scenarista, soustvarjalca literarnih revij in avtorja številnih besedil slovenskih pevcev ter skupin Ferija Lainščka. Z njim se je pogovarjala Uršula Menih Dokl, kot presenečenje večera pa je do zadnjega stola polno Kulturnico do hihitanja in ploskanja pripeljal še Mišo Frajer Janko Hajer osebno, literarni lik iz Lainščkove Zgodbe iz Titovega Velenja, ki ga je pred kratkim na oder postavil Karl Čretnik.

Feri Lainšček, vsestranski avtor, ki piše tako za odrasle kot za mladino in otroke, je že dve desetletji ustvarjalec v okolju, kjer kultura in umetnost nimata pravega zaledja. Prekmurje, njegova pokrajina in duša močno zaznamujeta njegovo delo, ki o njem pravi, da si pisatelj lahko samo, če druge zanima, kaj počneš. Ustvarjalni proces je zanj vstop v duha časa, o katerem pripoveduje. Skozi ustvarjalni proces ve, kaj je cilj zgodbe, ne pa tudi, kakšen bo konec. Pove tudi, da ga je kot prekmurskega pisatelja prva opredelila stroka, sam pa je to oznako pričel uporabljati kot nadpomenko slovenskemu pisatelju. Literarna dela Ferija Lainščka so med slovenskimi pisatelji doživela največ filmskih uprizoritev. Pogovor v Kulturnici pa se je vrtil predvsem o treh knjigah. Kot prve knjige pesmi, izdane v formatu dlančnice s pomenljivim naslovom Dlan mi po tebi diši. Kot druga je bila predstavljena knjiga Mišo Frajer Janko Hajer - Zgodba iz Titovega Velenja, o kateri je Lainšček povedal, da opisuje resnično usodo prijatelja Janka. Osrednje prizorišče tretje predstavljene knjige, romana Orkester za poljube, ki tematizira življenje dravskih splavarjev v prvi polovici prejšnjega stoletja, pa je postavljeno v mesto Ptuj. Ob tem se je pogovor nazadnje dotaknil tudi vprašanja postavljanja zgodbe v mesto, ki so drugačna od domačega, na kar je Lainšček odgovoril, da je persona ravnine. V ravnini je lik majhen, gore pa ti dajo višino in pogled navzdol. Sam ni alpski tip človeka, hkrati ob tem dejstvu rad piše o tem, kar pozna in mu je blizu. Misel je humorno zaključil, da mu je domače prizorišče in izkušnja drevo slive ob reki, zato o New Yorku in podzemni železnici (še) ne bo pisal.

Feri Lainšček je bil v nabito polni Kulturnici iskriv sogovornik Uršule Menih Dokl.

Kiparjenje z motorno žago

Podkraj - Pred dnevi je v Podkraju pri Velenju potekala delavnica kiparjenja v lesu z motorno žago, ki so se je udeležili člani sekcije Društva šaleških likovnikov »GAMBALES«. Pod vodstvom mentorja, dolgoletnega ustvarjalca v lesu Vlada Cencla, so kiparke, ki že nekaj let delajo tudi z motornimi žagami (pretežno električnimi), v hrastovem lesu upodobile konjske glave, zato so

delavnico naslovlili »Od hloda do konja«. Čeprav so vse udeleženke ustvarjale po enakem motivu, je vsak od nastalih kipov drugačen, saj vsak nosi prepoznavni pečat njegove ustvarjalke. Tokratna delavnica kiparjenja v lesu je bila prva tovrstna v Šaleški dolini. Možnosti zanjo prej namreč ni bilo, to jesen pa je Mestna občina Velenje šaleškim likovnikom pomagala poiskati tudi primeren prostor za delo kiparjev z motorno žago. Za zdaj prostor sicer še nima električne napeljave, zato so si udeleženci prve delavnice pomagali z dvema agregatoma. Udeleženke delavnice se s kiparstvom sicer ukvarjajo že pet let, so pa doslej ustvarjale predvsem z glino. Njihova posebnost je, da glino oblikujejo tako, kot je značilno za oblikovanje keramike, saj skulpture gradijo iz kačic ali iz ploskev. Pod njihovimi rokami med drugim nastajajo velike človeške in živalske forme v naravni velikosti. Vedno skušajo narediti kaj nevsakdanjega. Tako so se na lanskoletnem mednarodnem festivalu vezenja v Rdeči dvorani predstavile s keramično zaveso, njihova dela pa si lahko ogledate tudi ob vili Bianci in v njeni notranjosti.

KUPON št. 1

Biseri maturantskega plesa 2013/2014
Prijava za popoln styling za maturantski ples

Ime in priimek: _____

Naslov: _____

Da, kot maturant/ka ŠCV želim, da mi svetujete in pripravite popoln styling za maturantski ples

28. novembra 2013

naš čas

KULTURA

15

Skrbniki spominov na čas, ki izginja

Tako bi lahko poimenovali zaposlene v Muzeju Velenje, ki po vsej Šaleški dolini skrbijo za več enot – Število obiskovalcev letos že preseгло 13 tisoč – Denarja manj, dela pa ne

Velenje – Javni zavod Muzej Velenje, ki je največji na področju muzejske dejavnosti v Šaleški dolini, ima več enot. Tudi delovanje muzejske dejavnosti žal zaznamuje kriza, za Muzej Velenje pa je razveseljivo dejstvo, da obisk njihovih zbirk ne upada. V nekaterih enotah beležijo celo povečanje obiska. O tem in drugih dogodkih, ki so v muzeju zaznamovali letošnje leto,

Obnove zahtevajo veliko dela in denarja

Največja enota Muzeja Velenje je muzej na Velenjskem gradu, manjše pa so Hiša mineralov v Starem Velenju, Muzej usnjarstva v Šoštanju, Kavčnikova domačija v Zavodnjah in Grilova domačija v Lipju. Skrbijo tudi za spominski sobi v Topolšici in na Graški gori. Slednje trenutno obnavljajo. Obnova bo končana v kratkem, saj želijo, da prihodnje leto, ko bodo zaznamovali 70-letnico prihoda 14. divizije na Štajersko, zaživi v novi podobi. Da zaposleni dobro skrbijo za vse te enote, je potrebno veliko fizičnih in denarnih vložkov. Večina enot je namreč v starejših stavbah, ki jih je že načel zob časa.

smo se pogovarjali z direktorjem **Damijanom Kljajičem**.

Najprej pričakovano pritrđi našemu razmišljanju, da verjetno niso mogli ubežati globalnim trendom v državi: »Res je tudi delo v muzej-

Damijan Kljajič: »Veliko pozornosti posvečamo mladim. Pravijo, da zanje pripravljamo najboljše učne ure z delavnicami v državi.«

ski dejavnosti zaradi vsesplošne finančne krize vedno težje. Vendar se da z voljo, ki jo imamo delavci muzejev, vseeno dobro delati. Naš muzej je pristojen za območje MO Velenje ter občin Šoštanj in Šmartno ob Paki, kjer skrbimo za premično kulturno dediščino. Gre,

preprosto povedano, za ohranjanje stvari, ki čez čas nekako izginjajo. V muzeju skrbimo za etnološko in zgodovinsko dediščino, deloma pa tudi arheološko. Čeprav je Muzej Premogovništva Slovenije sedaj urejen na starem jašku, za njegovo vsebino še vedno skrbimo v Muzeju Velenje, kjer smo tudi dolga leta hranili premogovniško zbirko.«

Novi muzeji potrebujejo čas

Čprav jim nenehno znižujejo sredstva za delovanje, se trudijo, da med letom pripravijo veliko občasnih razstav, pogovorov z zanimivimi Šalečani, tematsko obarvanih srečanj za mlade muzealce ... Ob tem naš sogovornik poudari:

»Velenjski muzej sodi med muzeje, ki jih v 80 % financira država, 20 % pa prispevajo lokalne skupnosti na našem območju. Država v zadnjih letih nenehno zmanjšuje sredstva, tudi nam.« Ob tem izvemo, da v slovenskem merilu sodijo med manjše muzeje. Imajo 11 redno zaposlenih,

skupaj z javnimi delavci in vodiči jih je okoli 25. Vsaka zbirka namreč potrebuje usposobljenega vodiča. Kaj jim bo prinesla prihodnost, še ne vedo, saj država napoveduje zakonske spremembe tudi v muzejske dejavnosti.

Obisk Muzeja Velenje je dober, zatrđi naš sogovornik. »Letos smo zabeležili že nekaj več kot 13 tisoč obiskovalcev muzeja na Velenjskem gradu. Za spominsko sobo v Topolšici lahko rečem, da je obisk konstantno dober, odprta pa je vse dni v letu. Muzej usnjarstva na slovenskem v Šoštanju je dokaj nov, saj bo prihodnje leto star šele 5 let. Obisk je še relativno majhen, a se iz leta v leto povečuje. To je za nove muzeje pričakovano, šele po 10 letih delovanja po navadi beležijo konstanten obisk. To pa ne velja za Hišo mineralov, ki je vedno bolj obiskana.« doda Kljajič. Med obiskovalci prevladuje šolska mladi-

na, kar je verjetno tudi posledica delavnic, ki jih pripravljajo za mlade obiskovalce. »Mnogi pravijo, da imamo v slovenskem merilu najboljše učne ure, ki jim sledijo delavnice. Pripravljamo kar 25 različnih tovrstnih delavnic. Letno jih obišče okoli 5 tisoč mladih iz vseh koncev države,« še izvemo.

Sprehod skozi leto 2013

Največ stalnih zbirk ima Muzej Velenje zbranih v največji enoti, na Velenjskem gradu. »Tu obiskovalci spoznajo čas od srednjega veka do 19. stoletja v Šaleški dolini, pokazemo jim zbirko iz časa NOB, pa zbirko Ko je Velenje postajalo mesto. Prikazujemo staro gostilno in trgovino, prav posebna je afriška zbirka Františka Foita, zanimivega strokovnjaka iz Češke, ki je mestu

Decembra spet božične jaslvice

»Pred dvema letoma smo se odločili, da po 10 letih nekaj časa ne bomo več pripravljali razstave božičnih jaslvice. Opazili pa smo, da so jo ljudje pogrešali, zato jih bomo letos spet postavili. Ob tem bomo odprli tudi likovno razstavo Šaleških likovnikov,« nam pove naš sogovornik. Razstavo, ki jo bodo pripravili delavci muzeja sami, bodo v spodnjem prostoru Velenjskega gradu odprli v torek, 10. decembra. Ob jaslvi bodo tudi letos večerni predpraznični koncerti. Pripravili jih bodo kar 5. Vsako nedeljo po adventu bodo za mlade muzealce pripravili ustvarjalne delavnice, zadnjo nedeljo pa jih bo obiskal tudi dedek Mraz.

Velenje zapustil zbirko, ki jo je v Afriki zbral med 25-letnim življenjem na črni celine. V Slovenijo je prišel okoli leta 1970, zbirka pa vsebuje predvsem etnološke predmete. Prikazujemo pa tudi zbirko cerkvene baročne umetnosti in mastodonta,« pove direktor. Ob tem vse leto pripravljajo tudi občasne razstave, ki jih kljub manjšim finančnim sredstvom ni nič manj kot prejšnja leta. Takoj po novem letu so pripravili občasno razstavo o Pohorskem bataljonu, v katerem je bilo veliko Šoštanjčanov, pa razstavo o Jožetu Lampretu. Prav sedaj vabijo na razstavo, posvečeno rojaku Gustavu Šilihju, ki je večino življenja preživel v Mariboru. »V spominih, ki jih je pisal njegov sin Niko, je zapisano, da je v Velenju vedno našel veliko miru, zato se je zelo rad vračal. Tu se je tudi spočil po strokovnem pedagoškem delu,« še izvemo. Imeli so tudi nekaj fotografiskih razstav; domačin Marjan Tekavc je pripravil razstavo o Šoštanju, ki še vedno visi v atriju gradu. Razstavo, ki so jo spremljale 4 prireditve, je pripravila tudi velenjska Univerza za III. življenjsko obdobje. Primorec Oton Naglost se je predstavil s fotografijami narave in živali, pripravili pa so tudi razstavo jeseniškega akademskega slikarja Bonija Čeha. Prikazali so zanimive vaške situle Dolenjskega muzeja in gostili razstavo Zakladi Gorenjske, ki so jo pripravili muzeji iz Kranja, Radovljice, Kamnika in Jesenic. Lani so se prijavi na razpis Agencije za razvoj podeželja LAS za izdelavo filmov o nekdanjem življenju na Kavčnikovi in Grilovi domačiji. Bili so izbrani, filma pa so na gradu prvič predstavili februarja letos.

■ **Bojana Špegel**

Ritem ima v genih

Včasih so vsi plesali, sramotno je bilo, če je kdo sedel – Danes vsi sedijo, pleše jih pa nekaj

Milena Krstič - Planinc

Prišel je s harmoniko. Ne na ramenih. Prinesel jo je v kovčku. Povabili so ga, ker so vedeli, da je zabaven, da dobro raztegne meh, občuteno zapoje in zna zabavati. In vse drži. Imela sem se možnost prepričati. Drugič sva se srečala na moje povabilo. Prišel je brez harmonike, a s fotografijo, na kateri je bil z njo. Eno sta že 57 let.

Šoštanjčan **Janko Matko**, mama je iz Liboj, prihaja iz družine, ki jo je bogatila glasba. »Mamini bratje in sestre so vsi igrali. Bratje v tamburaškem orkestru. Oče je igral pri šoštanjski godbi, bil je tudi njen častni član.« Janko je bil star sedem let, ko je dobil prvo harmoniko, in od takrat je ni spustil iz rok. Le modele je menjal. Pravi »zagon«, dobesedno izstrelitev v svet glasbe, je doživel pri vojaki. »Vsak večer sem igral v Domu JNA, kjer sem tudi spoznal novo zvrst glasbe, zabavno in plesno.« Ni minilo prav dosti dni po vrnitvi s služenja vojaškega roka, ko je našel še dva glasbenca entuziasta, kitarista **Marjana Šumnika** in bobnarja **Vojka Režena**. Trije, ki jim je bila glasba v genih, za ritem pa so imeli prirojen občutek, niso veliko premišljevali o imenu. Čez noč so postali trio Ritem.

Matko je imel v tistih časih eno najboljših harmonik v Sloveni-

ji. Pravzaprav so jo imeli le trije. »Hohner elektrovox. Imela je vse. Tako kot sedanji sintesizerji. Veliko dodatnega učenja mi je naložila. Preklopiti ni bilo enostavno.«

Igrati so začeli v Kajuhu v Šoštanju, nadaljevali v zdravilišču na Dobrni, kjer so na njihove takte plesali sedem let. »Po šest ali sedem mesecev na leto, in to vsak večer, razen ponedeljka.« Takrat in tudi kasneje je veliko Velenjčanov na ples hodilo tja. Mesece, ko niso igrali na Dobrni, so zapolnili z igranjem v takratni restavraciji ob jezeru v Velenju. Tisti, ki je danes ni več, je pa še vedno v spominih nešteti. »Čudoviti večeri na krasni terasi so bili to. Zmeraj se bilo polno. To so bili časi, ko so se ljudje radi družili, radi plesali ...«

Potem je en večer prišel do njih gospod Lap. Gospod z veliko začetnico, ki je tudi vodil imeniten hotel. Paka je bila znamenita daleč naokoli. »Ni vzel vsakega. Pri njem je bilo treba narediti advicijo pred profesionalnimi glasbeniki. Še danes si štejemo v čast, da nas je izbral. Prišel je in rekel, dogovorimo se. Igrali boste šestkrat na teden, če ste pripravljeni, in vprašal, koliko bomo računali. Jaz sem bil kar tiho. Bil sem tako presenečen, da nisem vedel, ali bi mu sploh kaj rekel. Sam je potem določil ceno, mi pa smo bili z njo prezadovoljni.« Veliko so igrali tudi

Janko Matko s harmoniko. (foto: osebni arhiv)

v Preboldu, ko so tam odprli nov hotel.

Po igranju pa v službo v ESO, Elektro-strojno opremo v Velenje. Glasba je bila za približek, za veselje, redna zaposlitev za kruh. »Če delaš s srcem, če imaš družino, ki razume tvojo strast in te pri tem podpira, gre. Vedno mi je bila na prvem mestu družina, takoj za njo pa glasba, glasba. V neizmernih količinah. Človek mora imeti glasbo v srcu, ne v denarnici. Zelo hvaležen sem ženi, da me je pri tem podpirala. Ne morem vam povedati, kako vesel sem, da me je razumela. Nekajkrat je šla na kak »špil« zraven, a po njem vedno rekla, da ne bo več hodila, ker se ponjo nihče ni upal za ples. Če je šla, so morali biti že kak posebni dnevi, recimo novo leto, dan žena ... To je bil včasih prav poseben dan za ženske. Spomnim se, da smo enkrat

začeli v Preboldu igrati na praznik ob enajstih dopoldne, končali pa drug dan ob enih. Šestindvajset ur. Ljudje so se seveda menjavali. Avtobusi so vozili, mi pa se nismo. Ko igraš na polno, ni časa, da bi razmišljal o utrujenosti. V tistem dolgem obdobju je bilo treba zapeti skoraj 300 pesmi.« Zelo rad igra plesno glasbo, južnoameriško, dalmatinsko obožuje. »Ko je bil Splitski festival, sem doma na magnetofon, kolutnik, vse posnel, takoj pobral dol besedilo, akorde ... Skladbe, ki so šle v uho, smo naslednji teden že igrali. Zgodilo se je, ko smo se peljali v Prebold, da smo se skladbe naučili v avtu in jo še isti večer, na koncu, tudi zaigrali.« Ko to pripoveduje, si ne morem kaj, da ga ne izzovem z avtorskimi pravicami? »Plačevali smo jih ZAMPU-u. Včlanjeni smo bili v Harmonijo in Liro, vse smo

imeli »pošilhtano«, kot je treba.«

Še danes igra in še danes poje. Zdaj tudi v pevskem zboru Društva upokojencev Šoštanj. Tudi kot solist. »Ponudili so mi, jaz pa sem z veseljem sprejel. Solo peti ni enostavno. Zahteva celega človeka, treme ne smeš imeti ...« S tem nima težav. »Hvalabogu, da mi glas še služi.« Kako mu ne bi, ko pa ga trenira, pili po dve uri na dan. »Prav potrebo čutim po tem. Rad pojem, in če le morem, tudi ko delam, zraven nekaj momljam. Včasih mi žena reče - bodi no tiho.«

Po njegovih stopinjah je šla hči, sin ne. V glasbeni šoli se je učila kitara, pri šoštanjski godbi obo. Ker pa so v tistem obdobju kar precej igrali na pogrebih, to ni bilo zanjo. Kitara pa še danes velikokrat vzame v roke, tudi v službi kot vzgojiteljica. »Igra pa vnuk«, ponosno pove. »Pet let je bil star, dobil je frajtonarico. Pri

sedmih letih pa že igra Slakove in Henčkove, da onemiš.« Velikokrat raztegneta meh skupaj.

Zdaj, ko je že upokojenec, se posveča glasbi še drugače. Piše besedila in glasbo. »Razmišljal sem že, da bi to dal kakšnemu mlajšemu ansamblu, da bi to prevzel in igral.« Za kakšne posebne priložnosti kakšnemu komadu spremeni besedilo. Da samo slišite, kako Nadalina zveni v zgornjesavinjščini!

Veliko tudi primerja. »Včasih so ljudje bili bolj družabni. Plesi so bili vsak večer. Ljudje so imeli denar. Imeli so službe. Zadovoljstvo je bilo neprimerno današnjemu. Včasih je vse plesalo. Skoraj sramota je bila, če je kdo obsedel. Danes? Na kakšnem plesu plešejo trije, štirje. Škoda. Glasba in ples sta bila vedno most med ljudmi. A verjemite, še se bodo vrnili časi, ko bo spet tako. ■

Ravenski Violini

Ravne – V soboto, 30. novembra, ob 18.30 bo v dvorani večnamenskega objekta Reks v Ravnah pri Šoštanju tamkajšnje kulturno-umetniško društvo pripravilo prireditev z naslovom Ravenski Violini. Gre za prireditev, ki so jo v minulih letih poimenovali KUD Ravne se predstavi. Tudi tokrat se bodo predstavile vse sekcije društva z zanimivimi zabavnimi, smeja in glasbe polnimi točkami. Za nagrado pa bodo ustvarjalcem za njihovo življenjsko delo namesto filmskih okarjev podelili ravenske violinske ključice. ■ **tp**

Pevci spet navdušili

Šaleška dolina – Dravograd, 24. novembra – V nedeljo so se trije pevski sestavi iz Šaleške doline udeležili Regijskega tekmovanja odraslih pevskih zasedb v Dravogradu, ki poteka pod naslovom »Od Celja do Koroške«. Šaleški študentski oktet in mešani pevski zbor Šmartno ob Paki sta si pripelala srebrno, mešani pevski zbor Svoboda iz Šoštanja pa zlato priznanje. Sicer pa je bil na omenjenem tekmovanju najboljši vokalni kvartet Rusalke iz Vuhreda. ■ **bs**

Z njimi živim oziroma jih spremljam

Poklon pihalnega orkestra Premogovnika Velenje mag. Ivanu Marinu ob njegovi 75-letnici - Mladi bi radi vse na hitro, potrpežljivosti ni

Tatjana Podgoršek

V soboto, 30. novembra, ob 19.30 bo v veliki dvorani velenjske glasbene šole prva abonmajska prireditev Pihalnega orkestra Premogovnika Velenje v sezoni 2013/14. To bo slavnostni koncert, s katerim se bo orkester poklonil svojemu dolgoletnemu in nadvse uspešnemu kapelniku mag. Ivanu Marinu ob njegovem jubileju - 75-letnici. Ivan Marin bo ob tej priložnosti orkestru tudi dirigiral.

Dirigentsko palico je vzel v roke v šestdesetih letih prejšnjega stoletja, odločil jo je konec junija leta 2004 na slavnostnem koncertu godbe v Velenju. »Oktobra letos imam palico znova v rokah in vadim z orkestrom. Nisem v dobri kondiciji, a nam kar gre. Delo je malo drugačno, kot so ga vajeni pod vodstvom sedanjega dirigenta Matjaža Emeršiča, kar je razumljivo, saj ima vsak vodja drugačen način dela. Nekateri v orkestru me ne poznajo, tudi sam ne poznam 30 odstotkov godbenikov, ampak so prizadevni. Žal pa časi za takšne sestave sedaj niso zlati in to nikjer, ne samo pri nas,« je na srečanju povedal Ivan Marin.

Mladi bi radi danes naredili vse na hitro

Pozornost, ki mu jo bo namenil orkester ob visokem jubileju, ga ni presenetila. Je namreč v stalnih stikih z godbeniki. Če imajo kaj zanimivega, pravi, ga vedno povabijo s sabo. »Z njimi živim, no, spremljam jih.« Pove, da njegov naslednik po predaji orkestra ni imel lahkega dela. Ta je bil takrat na višku, potem pa so se splošne razmere precej spremenile. Marsikaj je drugače organizirano. Generacija, ki je pod nje-

govim vodstvom navduševala ljubitelje pihalnih orkestron na turnejah, koncertih doma in po svetu, se je večinoma že upokojila, zamenjala jo je mladost. Na srečo meni Ivan Marin, starejši nadaljujejo svojo glasbeno pot v veteranski godbi in se s pihalnim orkestrom odlično dopolnjujejo. »Tako kot smo ustvarjali takrat, pa je v današnjih

Mag. Ivan Marin: »Nisem razočaran nad našo godbo, bolj na splošno nad slovenskim godbeništvom. No, pa saj tudi drugje v svetu ni bistveno drugače.«

časih vedno težje. S komerkoli se pogovarjam, meni: »Mladi bi radi vse na hitro in kar nekaj. Ni potrpežljivosti, stvari pa je treba izpiliti, tu in tam popravljati.« Posledica tega je precej drugačen programski izbor orkestron. Prevladujejo hiti peveci, ni pa časa za daljša in zahtevnejša ciklična dela.

Se dogaja

Ivan Marin ni vidno zaznamoval le dela pihalnega orkestra. Rezultati njegovih prizadevanj so še kako opazni tudi na drugih področjih glasbenega ustvarjanja v dolini in tudi v slovenskem prostoru. Veseli ga, da je tukajšnja glasbena šola, katere ravnatelj je bil kar nekaj desetletij, na pravi poti, da je imela in ima veliko dobrih učencev. Še vedno je šola, po kateri se zgleduje drugi. Radosti ga, da je njegov naslednik Matjaž Emeršič uvedel abonma pihalnega orkestra, ki je za zdaj še vedno edini tovrstni abonma v Sloveniji. Velika pridobitev za tukajšnje okolje je, po besedah sogovornika, abonma klasika, ki si ga je tudi sam zelo želel. Želel si je tudi glasbeno akademijo ... »Ob napovedih, kaj naj bi se dogajalo v visokem šolstvu, porečem, še sreča, da je nimamo. Kljub temu pa še vedno upam, da bo. Sicer sem pa z glasbenim ustvarjanjem v dolini zadovoljen, ker se veliko dogaja.«

Med upokojece je stopil konec decembra leta 2005. Sodi v množico, ki dolgega časa ne pozna. Veliko bere, poslušajo glasbo, ki mu je toliko pomenila v življenju, čas si krajša z obiskom domačih in tujih prireditev. Še vedno sodeluje v ocenjevalnih komisijah na raznih glasbenih tekmovanjih, tudi vnuki mu bogatijo jesen življenja. »Sedaj že trije hodijo v glasbeno šolo in so kar živahni. Z ženo rada priskočiva na pomoč, kadar je treba zapeljati enega tja, drugega drugam.« Na ugotovitev, da je znan po svoji vztrajnosti, odločnosti, zato verjamemo, da bo še dolgo naš »glasbeni sopotnik«, se je Ivan Marin nasmehnil in dejal: »Zakaj pa ne. Leta sicer bliskovito letijo, temu sledi moje zdravje. Vendar mi za zdaj kar dobro kaže.«

Ob dvajsetletnici CD

Šoštanj, 16. novembra - Ob 20. obletnici delovanja je oktet TEŠ iz Šoštanja v tamkajšnjem kulturnem domu pripravil svečani koncert z vrsto prijetnih presenečenj. Ob tej priložnosti so pri Studiu Dynamic izdali CD, predstavnik JSKD, izpostava Velenje, Nina Mavec Krenker pa je članov podelila zlata in srebrna Gallusova priznanja. Oktet se je predstavil s svojimi pesmimi, s katerimi nastopajo na raznih revijah, srečanjih, proslavah, in z videospotom, ki ga je realiziral Matej Vranič. V dvajsetih letih delovanja so bili na številnih gostovanjih doma in v tujini in so prejeli vrsto priznanj. Najbolj ponosni so na zlato plaketo z 18. Mednarodnih

dni zborovskega petja v letu 2004 v Pragi, kjer so postali vitezi kategorije. So tudi nosilci zlatega žiga JSKD RS, prejeli pa so tudi priznanje župana Občine Šoštanj.

Nekdanji člani sestava so bili Bojan Zorko, Matjaž Posinek, Janko Zacirkovnik in Mitja Venišnik, ki je sestav vodil sedemnajst let. Sedanji sestav tvorijo Janez Brglez, Grega Kladnik, Marko Balažič,

Franc Gregorc, Rado Gregorc, Zvonko Lah Peter Zgonik, Silvo Medved, od leta 2011 pa je njihov umetniška vodja Blanka Rotovnik. Po besedah predsednika društva Grega Kladnika so bile priprave na koncert dolgotrajne in temeljite in dvorana pričakovano polna, zato je bila ponovitev koncerta v petek, 22. novembra.

Oktetu so čestitali številni pred-

stavniki društev in organizacij, med njimi župan Občine Šoštanj Darko Menih in direktor termoelektrarne Šoštanj Peter Dermol. Sami pa so se zahvalili za podporo in pomoč pri delovanju in izvedbi svečanosti vsem, ki jim stojijo ob strani, med drugim tudi svojim družinam.

■ **Milojka B Komprej, foto Matej Vranič**

Glasba za vino

Velenje, 14. novembra - Regionalna kulturna naveza Triangel, ki povezuje Hišo kulture Celje, Zavod za kulturo in šport Zalec ter Festival Velenje, je pripravila tradicionalni jesenski večer v vili Bianca. V času ob svetem Martinu so gostje v družbi vinskoga viteza Draga Medveda spoznavali kulturo pitja ter okusili šest različnih vin lokalnih vinarjev in prisluhnili njihovim zgodbam, ki so se prelele v glasbo dueta Airstring (Luka Železnik - flavta in Uroš Barič - kitara). V polni za to priložnost drugače opremljeni dvorani so se obiskovalci sprostiti in z zanimanjem prisluhnili zanimivostim o izvoru, navadah ter posebnostih različnih vinskih sort, ki so bile začinjene z zabavnimi anekdotami. Prijeten ambient, lepa glasba in zanimivi okusi vin so poskrbeli za lep večer v dobri družbi.

■ bš

Ni bilo dobro le vidno, odlične so bile tudi anekdote, povezane z njim. Piko na i je dala glasba. Obiskovalci večera so res uživali.

ALTERNATOR

Parkiranje v pisarnah ...

Urban Novak

Ob začetku zadnjih gradenj v mestnem središču je na mestu vsekakor najprej vprašanje, ali potrebujemo te objekte in zakaj? Da, vsekakor jih potrebujemo. Pravzaprav smo jih potrebovali že pred desetimi leti. Ali bodo poživilo mestno središče? Verjetno. Ali so smiselni? Hja, to je pa že druga reč.

Za prvi poseg, ki zajema ureditev obvodnih površin pred gimnazijo, lahko mirne duše trdimo, da je smiseln, drzen in več kot dobrodošel. Vsako mesto, pravo mesto, ima urejen dostop do reke, ob kateri stoji. Tako nastajajo mestne plaže, kopališča, prostori za rekreacijo in oddih ter prijetni kofički za druženje. In vsako mesto iz obvodnih površin uspe narediti mestno uspešnico. Ali se bo to zgodilo tudi v Velenju? Ne dvomim, da se bo.

Ali bo zgodba podobna tudi v primeru garažne hiše, ki bo zgrajena na Trgu mladosti? Bolj malo verjetno. Dejstvo je, da postajajo mesta za uporabnike avtomobilov vedno bolj zaprta in neprijazna. Posebej meščani bodo zaradi zmeraj dražjega goriva in boljših alternativnih prevoznih opcij opuščali svoje avtomobile. K temu jih bodo silili tudi zmeraj večji davki za osebna vozila. Kaj je torej z alternativnimi prevozi? Velenje se je že pred časom pogumno in uspešno podalo na to pot. V mestu uspešno deluje Lokalci, avtobus, ki omogoča zastoj vožnjo na mestnih linijah. Tudi v tujini je to izredno redko videna stvar. Poleg Lokalca si je v mestu po novem možno zastoj izposoditi kolo. Pred nekaj časa so tudi pri nas poskušali uvesti sistem izposoje osebnega vozila po vzoru sistema izposoje koles. Izkazalo se je, da kot družba na takšen sistem še nismo pripravljeni in projekt je (začasno) propadel.

Torej ima Velenje na voljo že dve alternativni avtomobilskemu prometu. In če k temu prištetje še strmo naraščajoče cene goriv, ki bodo seveda še naraščale, je na dlani vprašanje, zakaj graditi še eno parkirno hišo? Dobro, če parkirna mesta potrebujejo lokalni poslovneži, je to mogoče nekako še razumeti. Četudi bi se za njih lahko našla tudi kakšna bolj ugodna rešitev, ki ne bi za sabo potegnila posega v mesto. Ker pa bodo parkirna mesta namenjena tudi meščanom, pa je takšno odločitev vsaj v dolgoročnem smislu zelo težko razumeti. Mesto že ima za sabo en nesrečen poskus garažne hiše, ki bolj ali manj prazna sameva nad avtobusno postajo. Kaj torej početi z garažno hišo, ki je nihče pravzaprav resnično ne potrebuje, a se bo vseeno zgodila? Mogoče bi bilo pri njenem snovanju pametno pomisliti na to, da bi jo lahko nekoč v prihodnosti, ko morebiti ne bo služila več svojemu namenu, enostavno preuredili v nekaj drugega. Recimo stanovanja. Ali pa pisarne.

Pogledamo lahko podoben problem, s katerim se že danes ukvarjajo v Ljubljani. Arhitekt Sever je v sredini prejšnjega stoletja postavil garažno hišo po standardih za tedanje avtomobilski promet. Zaradi svoje izjemnosti je danes garažna hiša spomeniško zaščitena, ne sme se je podreti in je obenem popolnoma neprimerna tako za garažno hišo kot za kakršenkoli drug namen. Torej. Če danes pri snovanju nove garažne hiše pazimo na recimo višino prostorov, zadostno nosilnost konstrukcije in predvsem ravne etaže, bomo lahko nekoč v prihodnosti z lahkoto te prostore, namenjene avtomobilom, spremenili v bivalne ali delovne površine. Takšen pristop je smiseln tudi zato, ker se s tem v prihodnosti izognemo rušenju in ponovnemu zidanju. To pa pomeni racionalizacijo in prinaša več zaslužka. In to je običajno tudi argument pri gradnji objektov. Ideja o ponovni uporabi preživetih objektov ni nova in so jo v preteklosti že večkrat tudi uspešno uporabili. Vendar se zdi, da se pri načrtovanju novih zgradb in novih posegov ljudje zelo malo naučimo iz preteklih napak. In jih uspešno ponavljamo.

Če Velenje brez nove garažne hiše resnično ne more več, potem je na mestu vsaj opozorilo, da je potrebno pri takšni gradnji misliti daleč naprej. In se odločiti tako, da nam nova garaža ne bo čez deset, dvajset let samo še v napoto. Iskreno pa upam, da bo morebitna naslednja garaža odstopila prostor kakšnemu bolj pomembnemu objektu, ki bo v mesto prinesel nove in predvsem sveže vsebine. Ali pa morebiti omogočila kakšen nov festival, ki bo teden dni privabljal tako domače kot tuje goste. To bi bil veliko bolj porabljen denar. ■

RADIJSKI IN ČASOPISNI MOZAIK

Almanah je že v tiskarni

Dober mesec intenzivnega zbiranja gradiva za publikacijo Almanah občin Velenje, Soštanj in Šmartno ob Paki je za nami. Na več kot 300 straneh smo tudi tokrat zbrali večino tistega, kar se je pomembnega dogajalo na območju omenjenih treh občin. Že enaindvajsetič. Na to smo zelo ponosni, saj se v slovenskem prostoru nihče ne more pohvaliti s tako obsežno publikacijo takšne vsebine.

Almanah nastaja seveda ob našem rednem delu in v sodelovanju s številnimi sodelavci. Na sliki nekateri najodgovornejši: Barbara Pokorny, Janja Košuta Špegel, Silviya Bašnec, Tatjana Vidmar, Urška Ojsteršek, Vesna Glinšek, Mira Zakošek, Aleš Ojsteršek in (zadaj) Peter Groznik.

Glasbene novičke • Glasbene novičke • Glasbene novičke

Slovo Res Nullius

Velenjska rokenrol skupina Res Nullius se je po skoraj 25 letih delovanja, posnetih petih albumih ter številnih odigranih koncertih doma in v tujini odločila, da bo zaradi pomanjkanja ustvarjalne energije prenehala delovati. Fantje obljublajo,

slovenskih poslušalcih in radijskih urednikov, zato nikakor ni časa za počitek. Po besedah idejne vodje skupine Roberta Pikla nove ideje za drugi album že nastajajo in pričakujemo ga lahko že naslednjo pomlad. Manouche se pripravljajo tudi na mini decembersko turnejo po večjih slovenskih mestih.

ki sta postregla s številnimi nastopi priznanih domačih in tujih jazzovskih glasbenikov. Po dveh uspešnih velenjskih jazzovskih zgodbah se s približevanjem konca leta zaključuje tudi velenjsko jazzovsko leto. Zaključilo se bo jutri, v petek, 29. novembra, z nastopom vrhunske slovenske jazzovske pianistke Kaje Draksler in njenega glasbenega prijatelja iz Latvije, kitarista Matissa Čudarsa. Koncert, ki se bo pričel ob 20. uri, bo v spodnji avli doma kulture Velenje (vhod skozi bar Mozaik). Mlada Kranjčanka, ki se je poleg jazza zapisala tudi klasični glasbi, je že za svoj prvi album Akropolis, ki ga je izdala leta 2008 skupaj s svojim Acropolis Quartetom, požela odlične kritike. Sledili so številni projekti in sodelovanja z drugimi glasbeniki (Janez Dovč, Robert Jukič, Romana Kranjčan, European Movement Jazz Orkestra ...). Letos pa je izšel njen solo album The Lives Of Many Others, ki je v jazzovskem svetu prav tako dobil odlične ocene.

Tabu, nekoč, nekje

Žalska skupina Tabu po poleti predstavljeni skladbi Hvala za ribe v teh dneh predstavlja svoj nov single. Gre za balado z naslovom Nekoč nekje, s katero Tabujevci napovedujejo izid EP-ja z naslovom Hvala za Ribce, ki bo predvidoma izšel 10. decembra. Na ploščku bo poleg nove balade še pet njihovih skladb. Kako skladba Nekoč nekje in

da bodo profesionalno, v skladu z dogovorom, odigrali preostale že dogovorjene decembrske koncerte ter zaključili tam, kjer so tudi začeli - v svojem Velenju, kjer bodo v kulturnem velenjskem klubu Max nastopili 25. decembra. Res Nullius se zahvaljujejo vsem, ki so jih v teh letih podpirali in jim pomagali graditi njihovo zgodbo, na vprašanje, ali je v prihodnosti možna ponovna združitev, pa odgovarjajo: Nikoli ne reci nikoli!

Manouche bombardirajo z Granato

Po uspešni poletni turneji kolektiv Manouche tokrat bombardira z Granato. S povsem novo skladbo se člani zasedbe glasbeno in stilsko spet spogledujejo z obdobjem dvajsetih in tridesetih let prejšnjega stoletja, za katerega so bile značilne razkošne zabave, ples in seveda odlična glasba. In vse to nam že dve leti z dovršenim nastopom servirajo energije polni Manouche. Njihov prvi album Kje si Lubi je naletel na odlični odziv pri

seveda tudi druge njihove številne uspešnice zvenijo v živo, pa se lahko prepričate že to soboto, 30. novembra, ko bo skupina Tabu nastopila na svojem zdaj že tradicionalnem koncertu v velenjski Rdeči dvorani.

Zaključek jazzovske sezone s Kajo Draksler

V letošnjem letu so ljubitelji jazzu v Velenju lahko uživali kar v dveh jazzovskih festivalih - Max Klub jazz festivalu in Mozaik jazzu,

stajerska pop-rock skupina NiJE je nova zasedba, ki prihaja na slovenske glasbene odre. Nastala je po skupni želji med poslušalce širiti pozitivno energijo in dobro glasbo. V zadnjem letu so intenzivno pripravljali tako avtorske pesmi kot tudi razne priredbe, med katerimi najdemo tako starejše klasične rock skladbe kot tudi moderne pop uspešnice. Prvič se bodo NiJEvci poslušalcem predstavili na tradicionalnem koncertu skupine Tabu to soboto v velenjski Rdeči dvorani. Koncerta se še posebej veselijo, saj bo potekal v domačem kraju dveh članov skupine, ki jo sestavljajo Urša Tekavc (vokal), Maruša Ščurek (spremljevalni vokal), Roman Ojsteršek (kitara), Rok Rednak (klaviature), Jernej Navotnik (bobni) in Sebastjan Kukovec (bas).

PESEM TEDNA NA RADIU VELENJE

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

1. TEXAS - Dry Your Eyes
2. TABU - Nekoč nekje
3. SANTANA FEAT. JUANES - La Flaca

Dry Your Eyes je nova skladba škotske pop rock skupine Texas, ki prihaja z njihovega najnovejšega albuma z naslovom The Conversation. Album, ki je izšel maja letos, pomeni vrnitev skupine po kar šestletnem diskografskem molku, zasedba pa se na sceno vrača prav ob 25. obletnici svojega začetka. V osemdesetih in devetdesetih so izdali osem uspešnih studijskih albumov in nanizali kar nekaj velikih uspešnic, kot so I Don't Want A Lover, Every Day Now, Tired Of Being Alone, Inner Smile, Say What You Want ...

LESTVICA DOMAČE GLASBE

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

- 1 ANA KARNEŽA - Zbudi se
- 2 M.A.D. - Žal mi je
- 3 TANJA ŽAGAR - Številka 3
- 4 BOHEM - Moje 100
- 5 NUDE - Boljši jutri
- 6 VICTORY - Zaljubljena
- 7 ANJA BAŠ - Skušnjava
- 8 PETER LOVŠIN & ŠPANSKI BORCI - Popoln tujc
- 9 DANIEL RAMPRE - Dost mam tega
- 10 MARTINA MAJERLE - Luna nad obalo

... več na www.radiovelenje.com

zelo ... na kratko ...

MATJAŽ JELEN

Nekdanji pevec legendarne skupine Šank Rock predstavlja svoj nov samostojni album Nov dan. Prinaša dvanajst svežih pesmi, ki zvenijo trendovsko, za raznolik album pa so jih prispevali različni avtorji, med njimi tudi Jan Plestenjak. Na plošči je tudi duet z mlado pevko Manuelle Brečko, ki se je Matjažu pridružila v pesmi Barve.

KINGSTON

Neutrudni žurerji, legendarni Kingstoni, se ne dajo. Po množici že skoraj ponarodelih uspešnic nam zdaj ponujajo novo skladbo z naslovom Mi delamo galamo. Nova party himna je nastala konec letošnjega poletja na grškem Zakintosu, kar je čutili tudi v melodiki in zvoku skladbe.

ZLATKO

Zlatkov uspešen album Plečnikova roža, ki je 1. novembra praznoval svoj 1. rojstni dan, je še vedno aktu-

alen. Ob številnih nastopih se vrstijo tudi videospoti z omenjenega albuma. Tokrat nam predstavlja videospot za skladbo Uop uop, ki je nastal na ljubljanskih ulicah in v prodajalni cedejev.

INMATE

Velenjski metalci kljub intenzivnemu snemanju svojega drugega studijskega albuma ne mirujejo. V Nemčiji so nastopili kot predskupina svetovno znanim ameriškim legendam Hatebreed, doma pa jih bomo lahko slišali in doživeli 20. decembra, ko bodo nastopili v velenjskem eMČe placu.

ZORAN PREDIN

Na Hrvaškem predstavlja svoj novi album v hrvaškem jeziku Kosa boje srebra (Lase srebrne barve). Njegovi albumi v hrvaškem jeziku v Sloveniji niso izšli, bo pa glasbenik domače občinstvo kmalu počastil z albumom Tragovi v sjeti (Sledi v otožnosti), ki ga je posnel z Matijo Dedićem, in je pred dvema letoma izšel na Hrvaškem, vsebuje pa 12 predelav znanih pesmi izvajalcev iz regije.

POVEČAJTE SI UGLED

z oglaševanjem v naših medijih!
časopis/videostrani/radio

03 898 17 50

Čvek, čvek...

Odkar ne živi več v Šaleški dolini, je ne srečamo več tako pogosto. Ker pa Irena Vrčk-ovnik še vedno živi za in z glasbo, smo prav veseli, ko jo spet slišimo peti. In ko zapoje, četudi ne svoje skladbe, zraven pa zabrenka še na črno kitaro, je treba priznati. Irena ima izjemen glas, ki spravi tudi do solz ganjenosti. Prav to se je zgodilo oblikovalcu Stanetu Hafnerju, ko mu je zapela skladbo »Med prijatelji«. Pa ni bil edini, ki je bil ganjen.

V Šaleški dolini imamo veliko dobrih harmonikarjev tudi po zaslugi Roberta Goličnika. Ne le, da je tudi sam odličan, očitno mu gre dobro od rok tudi poučevanje. Da se to, kako in kaj igrajo njegovi učenci dobro sliši, pa zna Robi zavrteti tudi vse potrebne gumbce na mešalni mizi in »naštimat« tak zvok, da boža ušesa poslušalcev. In tako Robi dokazuje, da kdor več zna, tudi več velja.

Alojz Omladič, bivši uspešen šmarški nogometaš, učitelj športne vzgoje na šmarški osnovni šoli, oče nogometaša Olimpije Nika Omladiča je v minulih dneh praznoval okrogel jubilej. Da ne bi ušel (čemu, ve sam najbolje), so mu znanci, prijatelji namere preprečili tako kot kaže Čvekova fotografija. In komentar sosede Ivanke Žalik? »No, Loli, pa veselo na delo. Prej se boš lotil in poskrbel, kar jubileju pritiče, prej boš rešen.«

frkanje

levo & desno

Tako ne gre

Spet se slišijo govorce o nerentabilnem delovanju nadomestnega bloka 6. Pravijo, da bo ta deloval rentabilno le, če bodo v Tešu odpuščali. A smo se zato borili za novi blok?, pravijo zaposleni in drugi Šoštanjčani.

Jesen

Očitno je nastopila prava politična jesen. Ministri že odpadajo.

Velik korak

Gorenje bo še do konca leta naredilo velik korak. Stopilo bo na Varšavsko borzo. Zaposleni upajo, da to ne bo le velik korak za družbo.

Medgeneracijska

Mladi še ne delajo, starejši ne delajo več. Srednja generacija pa nima dela.

Koristen sneg

Nekateri priporočajo, naj zimska služba snega ne čisti preveč s cest. Sneženje je še edini način, da vsaj malo zamašimo luknje in jame na cestah.

Obvoz

Velenje nima prave obvoznice, tako da se domala ves promet vali skozi mesto. Obvoznice res nima, a razni naložbeniki ga zelo radi obvozijo.

Zasuki

Krožišča so zelo primerna za nemoten promet in ljudje so se že kar navadili po njih prav sukati. Škoda, da to še ne pomeni, da bi znali odgovorni tudi stvari prav zasukati. Tako pa jih rešujejo, da se ljudem v glavi vrtili.

Čez noč

Trgovci posnemajo politike. Ti sejejo in odločajo tudi ponoči, že nekaj časa tudi trgovci delajo v nočnih urah. Oboji nas prepričujejo, da delajo dobro za ljudi.

Politika in glasba

Instrumenti se res zelo razlikujejo. Mnogi, ki jih sprejema vlada, nas jezijo, drugi instrumenti, ki izvajajo lepe zvoke, nas razveseljujejo. Slednjih je na srečo več in nam pogosto sežejo do srca. A prvi nas bolj prizadenejo, saj nas zbodejo v srce.

ZANIMIVO

Zahtevni gostje

Ni dvoma, da se turisti v okviru svojih hotelskih gostovanj radi sprostitjo. Včasih si tudi privoščijo več. Želje nekaterih so izjemno zahtevne, a po svoje tudi zabavne.

Hotelirji se tako skoraj ne začudijo več, ko slišijo prošnjo, če lahko pošljejo v sobo nekoga, ki bo gostu segrel posteljo. Ali če imajo varuško, saj gost potrebuje nekoga, ki bi med spanjem pazil nanj, ker ga pogosto nosi luna. Med bolj nenavadne želje so se uvrstile tiste, ko recimo gostitelje prosijo za odejo za avto, češ da je zunaj mrzlo in bi avto lahko zeblo, ali pa celo prosijo za sobo za goste, v kateri bi avto lahko počival. Precej brez moči se hotelirji počutijo tudi, ko jih zahtevni gostje pozovejo, če lahko njihovo kad napolnijo z mlekom in če lahko njihovim otrokom pomagajo pri reševanju domače naloge. Kot je še razkril seznam najbolj nenavadnih prošelj hotelirjem, pa se ti še posebej nemočne čutijo ob pozivu »Ali

lahko ustavite sneženje?»

Kitajce zanima kengurujevo meso

V Avstraliji le malo ljudi uživa meso kengurujev, ki so jih staroselci sicer cenili kot odličan vir beljakovin. A trgovci na tem področju vidijo upanje v nedavnih izjavah avstralskih politi-

kov, saj je zvezni minister za kmetijstvo Barbany Joyce napovedal nova pogajanja s predstavniki Kitajske. Po ocenah Svetovne trgovinske organizacije naj bi se povpraševanje po mesu kengurujev na Kitajskem v prihodnjih osmih letih povečalo za 17 odstotkov, kar je glede na število prebivalstva ogromno. »Z vstopom na kitajski trg bi nam uspel veliki met. Kitajci so vsekakor zelo zainteresirani,« je dejal Ray Borda, ustanovitelj in direktor družbe Macro Meats, največjega predelovalca mesa teh vrečarjev

in divjačine. Lastnik manjše pekinške restavracije Wang Jun pritrjuje, ko pravi, da bi z veseljem pokusil kenguruja. »Zakaj pa ne? Samo da je okusen.« Pri Macro Meats so se že povezali z družbo New Hope Group, enim največjih trgovcev s kmetijskimi izdelki na Kitajskem, s katerim bodo prve kitajske kupce privabljal predvsem z ekskluzivnostjo in omejenim uvozom, na prodaj pa bo le pri najboljših mesarjih, ne v supermarketih.

Iskanje zakonca po spletu

V Nemčiji so med več kot 800 matičarji po vsej državi opravili raziskavo, ki temelji na podatkih, ki so jih udeleženi izvedeli med posvetovanji s pari pred poroko. Ugotovitve kažejo, da vse več ljudi svoje bodo-

če zakonce najde na spletu. V tem letu naj bi imela tovrsten izvor kar šestina vseh sklenjenih zakonskih zvez. Ob tem avtorji raziskave poudarjajo, da številke ne razkrivajo

dejanskega stanja v vsej razsežnosti. »Številni pari želijo ohraniti podobo romantične ljubezni in matičarjem ne povejo, da so se dejansko spoznali prek spleta,« so pojasnili.

Oponaša Mao Cetunga

Čen Jan je na Kitajskem prava zvezdnica – je prva ženska, ki služi denar z oponašanjem pokojnega komunističnega voditelja Mao Cetunga. Preživlja se s 40-minutnimi nastopi, v katerih brez besed maha množicam pred Vrti nebeskega miru, strastno kadi in svečano zre v daljavo, kot bi razmišljala o svetli prihodnosti demokratične republike. Pri tem se trudi biti nekdanjemu voditelju čim bolj podobna, zato sicer 1,55 metra visoka

nekdanja gospodinja obuje posebne čevlje, da doseže 1,80 metra, kolikor je meril nekdanji predsednik komunistične partije. Čen Jan je bila pred leti zgolj lokalna atrakcija,

danes pa je slavna po vsej Kitajski. Ko se pojavi na ulici, številni prebivalci pristopijo k njej, da bi se rokovali z njo ali jo fotografirali. Včasih se okoli nje zbere toliko ljudi, da mora za red skrbeti policija. A slavi navkljub intervjujev ne daje več, saj so jo oblasti prav zaradi tega že pridržale.

Poklicni umivalec rok

V starosti 82 let je umrl Peter Houson Craufurd, ki je doslej pri britanski kraljici Elizabeti II.

opravljal nalogo umivalca rok. Uradno se je njegov naziv glasil »umivalec rok suverena«, njegova vloga pa je veljala za eno najbolj neobičajnih med kraljičinimi dvorjani. A kljub temu bodo morali na angleškem dvoru zdaj poiskati njegovega naslednika, kar naj bi po pričakovanjih postal najstarejši sin dosedanega umivalca Alex. Tudi pokojni Peter je naziv namreč podedoval od prednikov.

Naš čas

60 let

Življenje se še nikoli ni spreminjalo tako naglo, kot se v zadnjih desetletjih. Napolnjeno je s kopico novih izzivov, ki marsikomu pomenijo nov čar, marsikoga pa navdajajo s strahom in bolečino. Pot nazaj je zabrisana, pot naprej negotova. Tudi mediji tavamo, iščemo novo identiteto. Skušamo ohraniti

verodostojnost in vašo pozornost. To pa je težko, saj je vaš čas omejen, ponudba pestra, plenilcev pozornosti neizmerno. Letos beležimo šestdesetletnico delovanja. Praznujemo jo delovno s praznično številko. Vanjo smo vtkali utrinke z naše poti, nekatere obraze. Pogovarjali smo se s posamezniki, ki so

bili del tega bogatega obdobja z nami kot ustvarjalci ali bralci. Skozi pripovedi obujamo spomine, odstrimo nekatere tančice. Ob tem pa si seveda ob prazniku želimo, da ostanete z nami tudi v prihodnje.

Kolektiv Našega časa. Z leve: Nadja Blatnik, Bernarda Matko, Dražan Berkenjačević, Marjan Slapnik, Milena Krstič Planinc, Tatjana Podgoršek, Boris Zakošek, Nina Jug, Mira Zakošek, Tomaž Geršak, Bojana Špegel, Mitja Čretnik, Jure Beričnik, Janja Košuta Špegel, Suzana Goršek Brglez (Foto: Miran Bešković)

60. let Našega časa

Prvi časopis, ki se je pri svojem poročanju omejlil le na Šaleško dolino, je bil Velenjski rudar. Prva številka časopisa, ki je bil pravzaprav glasilo sindikata Rudnika lignita Velenje, je izšla 1. januarja leta 1953, želja uredništva pa je bila že od samega začetka pisati tudi o temah zunaj delovnega kolektiva. Prvi urednik Velenjskega rudarja, ki je izšel na osmih straneh, je bil Zdenko Furlan. Furlana je na mestu odgovornega urednika zamenjal Franjo Kočar, ki je že uredil dvanajsto številko Velenjskega rudarja (15. decembra leta 1953). Peta številka Velenjskega rudarja, v njegovem petem letu izhajanja, ki je izšla 1. junija leta 1957, je bila torej tudi zadnja številka časopisa z imenom Velenjski rudar.

Dobri dve leti v Šaleški dolini ni bilo časopisa, ki bi poročal le o lokalnih temah. 30. aprila leta 1960 so časopis ponovno obudili v življenje, iz svojega imena pa je izpustil pridevnik 'velenjski' in se imenoval le Rudar. Časopis je izhajal občasno, v letu 1960 so tako izšle le tri številke, urejal pa ga je uredniški odbor, ki ga je vodil Jože Kirn. Od 11. številke Rudarja naprej, izšla je 3. oktobra leta 1961, je uredniški odbor, v katerem so bili tehnični urednik Pavla Žargaj, člani pa Franc Pristovšek, Alojz Diaci, Marjan Šušteršič in Ivan Drev (uredniškemu odboru se je pri trinajsti številki pridružil še Vinko Šmajš), vodil glavni urednik Jože Tekavec.

Leta 1962 je prva številka Rudarja izšla 18. januarja v novi obliki (večji format) in z bogatejšo vsebino. 30. julija leta 1962 je bil v trinajsti številki Rudarja prvič objavljen tudi članek Ljubana Naraksa, kasnejšega dolgoletnega direktorja in glavnega ter odgovornega urednika Šaleškega rudarja in Našega časa. Čeprav je bil časopis štirinajstdnevnik, se

je včasih zgodilo, da ni izšel tudi dva meseca ali več. Morda je tudi preselitev občinske skupščine v Velenje botrovala dejstvu, da je v Rudarju, ki je izšel 27. novembra

1963, precej več prispevkov o drugih delovnih kolektivih v občini in življenju v ostalih dveh večjih naseljih v novi občini, to je v Šoštanju in Šmartnem ob Paki. Tako je časopis

zares postal glasilo celotne občine Velenje, čeprav je uradno še vedno bilo glasilo Rudnika lignita Velenje. Septembra leta 1964 se je spet zamenjal uredniški odbor časopisa, ki so ga odtlej sestavljali Štefan Zagoričnik, Rudi Kortnik, Ljubo Naraks, Ivan Fece in Jože Tekavec, ki je še naprej ostajal glavni urednik Rudarja.

17. aprila leta 1965 je izšla zadnja številka Rudarja, glasila delovnega kolektiva Rudnika lignita Velenje. V uvodniku zadnje številke Rudarja so zapisali: »Izvršni odbor občinskega odbora SZDL Velenje je na zadnji seji ustanovil lastno glasilo, ki bo izhajalo vsakih štirinajst dni. Časopis se bo imenoval Šaleški rudar.« Razmere za ustanovitev lokalnega časopisa, ki ne bo več le glasilo delovnega kolektiva, so torej dozorele in 1. maja leta 1965 je izšla prva številka Šaleškega rudarja. Za glavnega in odgovornega urednika je bil imenovan Ljuban Naraks, poleg njega pa so bili v uredniškem odboru še Ivan Fijavž kot tehnični urednik ter Maruša Dolej-

š, Franjo Kljun, Franc Lesnik, Milan Šterban, Jože Tekavec, Alojz Zavolovšek in Rudi Ževart. Časopis je izhajal vsak drugi četrtek, posamezna številka je stala 30 din, sedež uredništva pa je bil v prostorih velenjske Delavske univerze. V redakciji novega časopisa je bil zaposlen le en delavec, to je Ljuban Naraks, drugi sodelavci so bili honorarni. Poleg premogovnika so se še nekatere druge delovne organizacije v občini Velenje odločile, da bodo preko Šaleškega rudarja obveščale svoje delavce o rezultatih dela, težavah in drugih dogodkih v svoji delovni organizaciji, to pa je pomenilo, da so postale tudi kolektivni naročniki časopisa oziroma so časopis njihovi delavci prejeli brezplačno. To je za časopis seveda pomenilo veliko ugodnost, saj je imel zagotovljeno visoko naklado in s tem potrebna finančna sredstva in ni bil odvisen le od prodaje posameznih števil in naročnin. Časopis je od prve številke naprej izhajal vsak drugi četrtek, od enaindvajsete številke, izšla je 28. novembra 1969,

OB JUBILEJU

20

pa vsak drugi petek.

Kot priloge časopisa sta občasno izhajala Skupščinski Šaleški rudar in Mladi rudar, ki ga je urejal uredniški odbor, v katerem so bili Meta Rotovnik, Janko Poles, Aca Polanec, Franc Žerdin in Anton Planinc, za redakcijo je bil odgovoren Ljuban Naraks, za likovno opremo

januarja, tokrat v novi preobleki, saj je bil napis Naš čas v glavi časopisa tiskan v modri barvi, ki je tako postala zaščitni znak Našega časa, časopis pa je tudi oblikovno in vsebinsko vse bolj dobival podobo pravega lokalnega časopisa.

Vsi, ki so prijeli v roke deseto številko Našega časa, izšla je 15. mar-

priloge pa sta skrbeli Janko Poles in Dina Badžim. Od svoje pete številke, izšla je 13. marca 1970, je časopis Šaleški rudar izhajal na boljšem papirju in v manjšem formatu. Leta 1972 so začeli iskati novo ime za časopis.

Po Velenjskem rudarju, Rudarju in Šaleškem rudarju se je časo-

ca leta 1974, so že na prvi pogled lahko opazili drugačen časopis (če ne drugega že zaradi večjega formata), če pa so ga še prelistali, so seveda takoj opazili tudi drugačno obliko, obseg in urejenost časopisa, neprofesionalni član uredništva pa je postal Stane Žula. Šestnajsta številka Našega časa, ki je izšla 25.

pis odtlej imenoval Naš čas. Prva številka Našega časa je izšla 26. januarja leta 1973, tako da letos praznujemo že štiridesetletnico izhajanja Našega časa. Glavni in odgovorni urednik časopisa je ostal Ljuban Naraks, izhajal pa je vsak drugi petek. V drugi številki Našega

aprila 1975, je bila nekaj posebnega, saj je bilo v časopisu prvič objavljenih nekaj barvnih fotografij, s to številko pa so delavci Našega časa praznovali tudi desetletnico izida prve številke Šaleškega rudarja. V enainvajseti številki, izšla je 6. maja 1975, je v rubriki Profil prvič

časa, izšla je 16. februarja 1973, se je s svojim prispevkom prvič pojavila novinarka Hilda Vrhovšek (na Našem času je bila zaposlena od 5. februarja do 15. septembra leta 1973), v četrti številki Našega časa, ki je izšla 16. marca 1973, je pod člankom prvič podpisan novinar Stane Vovk (na Našem času se je zaposlil 1. marca leta 1973), s to številko pa je časopis iz štirinajstidnevnik postal tednik in tako pre-

podpis B. Z. Pri tej kratici gre za zdajšnjega direktorja in glavnega urednika Našega časa Borisa Zakoška (Zakošek se je pri Našem času zaposlil 10. marca leta 1975, a že 26. aprila odšel v vojsko in se nato k časopisu zopet vrnil 13. julija leta 1976 in mu ostal zvest vse do danes).

V trideseti številki Našega časa, izšla je 30. avgusta, sta bila članka na zadnji strani časopisa podpisana

rasel v časopis, ki je seveda 'pokrival' širše območje in se dotikal tudi vprašanj in tem, ki so bile veliko bolj obsežne in raznolike, kot so bile nekdanje teme, zastopane v glasilu Rudnika lignita Velenja in glasilu SZDL občine Velenje. V kolofonu pete številke, izšla je 23. marca, so zapisali tudi člane redakcije Našega časa, ki so jo sestavljali Ljuban Naraks (glavni in odgovorni urednik), Stane Vovk, Hilda Vrhovšek in Rudi Ževart (neprofesionalno), od 1. oktobra 1973 do 31. decembra 1974 je bila kot novinarka na Našem času zaposlena tudi Liza Podpečan - Kuhar. Leta 1974 je prva številka Našega časa izšla 11.

s kratico M. T., ki jo je uporabljala današnja urednica Radia Velenje Mira Zakošek, takrat še Mira Tamše (pri časopisu se je zaposlila 23. julija 1975). Konec leta 1975 je redakcija Našega časa dočkala v spremenjeni sestavi, saj je v kolofonu sedeminštridesete številke, izšla je 5. decembra, iz sestava redakcije izpuščen Rudi Ževart, v redakcijo so vključili Miro Tamše, Stane Vovk je postal odgovorni urednik Našega časa, Ljuban Naraks pa glavni urednik časopisa. Redno sta bila še vedno zaposlena le dva novinarja, Stane Vovk in Mira Tamše, oba pa sta opravljala novinarske dolžnosti tudi na Radiu Velenje. V

kolofonu osemindvajsete številke, izšla je 30. julija 1976, so pri redakciji časopisa zapisali tudi ime Borisa Zakoška, poleg imena Ljubana Naraksa pa je spet pisalo glavni in odgovorni urednik, Stane Vovk pa je bil zopet le član redakcije.

Po tristo dvainštridesetih urejenih številkah časopisa Šaleški rudar in njegovega naslednika Naš čas je Ljuban Naraks zapustil mesto glavnega in odgovornega urednika Našega časa in direktorja Centra

za informiranje, založništvo in propagando (umrl je junija 1997). Zamenjal ga je Marijan Lipovšek kot direktor centra in glavni urednik Našega časa, Stane Vovk pa na mestu vršilca dolžnosti odgovornega urednika (30. junija 1977 je bil imenoval za odgovornega urednika). V šestinštrideseti številki, izšla

ter glavnega urednika Našega časa Marijana Lipovška kot direktor in glavni urednik zamenjal odgovorni urednik Stane Vovk, ki je za nekaj časa torej združil tri najpomembnejše funkcije pri centru. 2. junija 1983 je bil v dvainvajseti številki Našega časa prvič objavljen članek, ki je bil podpisan z M. Krstič - Planinc. Novinarka Milena Krstič - Planinc se je na Našem času zaposlila 23. maja leta 1983, od oktobra 1997 naprej pa je pomočnica urednika.

Konec leta 1985 je vršilec dolžnosti odgovornega urednika postal Boris Zakošek. Okrepitev med stalnimi sodelavci je bila Nina Jug, ki skrbi za marketing in se je na Našem času zaposlila 11. julija leta 1988.

Štirinštrideseta številka Našega časa, ki je izšla 16. novembra leta 1989, je bila nekaj posebnega, saj

je 16. septembra, je pod člankom prvič podpisan novinar Janez Plesnik, ki se je na Našem času uradno zaposlil 16. 9. 1977, 2. novembra 1977 pa se je uredništvu pridružil tudi novinar Jože Krajnc, ki je kot študent s časopisom sodeloval že nekaj let pred tem. Janez Plesnik je umrl 16. 9. 2008.

Marca in aprila 1979 se je uredništvo preselilo v nove prostore v stol-

je bilo to hkrati tudi tisoča številka časopisa od leta 1965 dalje. Že od prve številke, ki je izšla v letu 1990, se je povečal obseg časopisa, ki je odtlej izhajal na šestnajstih straneh (občasno tudi na več). Za Naš čas je bilo leto 1990 zares prelomno, saj so v začetku leta najprej izgubili svojega ustanovitelja, v začetku marca pa tudi še edinega večjega kolektivnega naročnika, ki jih je

pnici na Foitovi cesti v Velenju. 17. avgusta se je v Našem času pojavil članek s podpisom Tatjana Kelenc (Tatjana Podgoršek), ki je bila na počitniški praksi, a se ji je očitno novinarsko delo tako priljubilo, da

bilo v prvih letih izdajanja časopisa kar precej. Kolektivni naročniki se je namreč odpovedalo tudi Gorenje in Naš čas je tako izgubil veliko svojih bralcev, ki so lahko časopis vsak četrtek zastopali prejeli na Gore-

se je že 13. januarja naslednje leto zaposlila pri Našem času. V peti številki, ki je izšla 8. februarja 1981, se pod člankom prvič pojavi tudi ime kasnejšega novinarja Našega časa Bogdana Mugerleja (zaposlil se je 21. septembra 1981 in 11. junija leta 1994 upokojil), 15. maja 1981 pa je uredništvo Našega časa zapustil novinar Jože Krajnc, ki je s časopisom odtlej sodeloval kot zunanji sodelavec. Z devetinštrideseto številko Našega časa, izšla je 1. oktobra 1981, je Naš čas namesto ob petkih začel izhajati ob četrkih.

31. januarja leta 1983 je dotedanjega direktorja Centra za informiranje, založništvo in propagando

njevih vratarnicah. Seveda je bil to za uredništvo hud udarec, saj je obstoj časopisa kar naenkrat postal odvisen izključno od individualnih naročnikov ter zaslužka od proste prodaje, reklam in malih oglasov. Začel se je neusmiljen boj za naročnike, oglaševalce in za preživetje.

Septembra leta 1991 se je zgodila pravzaprav velika sprememba pri organiziranosti dotedanjega podjetja, ki je izdajal časopis Naš čas in pripravljaval oddaje Radia Velenje. Center za informiranje, propagando in založništvo je bil namreč ukinjen, ustanovljeno pa je bilo novo podjetje z imenom Časopisno-založniško in RTV podjetje NAŠ ČAS,

d. o. o., Velenje, direktor in glavni urednik Stane Vovk in odgovorni urednik Boris Zakošek pa sta pred svoje funkcije ponovno dobila pripis v. d. (vršilec dolžnosti). Dvanajsta številka Našega časa, izšla je 26. marca 1992, pa je v kolofonu časopisa oznanila še eno zelo pomembno novost pri Časopisno-založniškem in RTV podjetju Naš čas: zamenjavo direktorja namreč. Dotedanji odgovorni urednik Boris Zakošek je postal najprej vršilec in nato direktor in glavni urednik,

Stane Vovk pa odgovorni urednik in tako je ostalo do izida Našega časa 6. decembra leta 2012, ko se je Stane Vovk upokojil. 1. septembra leta 1992 se je pri Časopisno-založniškem in RTV podjetju Naš čas, d. o. o., zaposlila novinarka Bojana Špegel.

Podoba Našega časa je bila v začetku leta 1993 precej spremenjen-

na. Prvič so jo oblikovali v uredništvu sami; poleg obeh urednikov še Peter Rihtarič in Martin Koprivc, ki je s časopisom sodeloval do novembra leta 1994. Peter Rihtarič je bil tehnični urednik časopisa do konca januarja leta 1999, od novembra leta 1994 naprej pa je grafična oblikovalka časopisa oziroma tehnična urednica Janja Košuta Špegel, ki ji je nekaj časa pomagal Davor Šmid (od leta 1999 do 2002), od takrat pa je oblikovalec Tomaž Geršak.

Konec februarja 1997 (27. 2.) je začel Naš čas (skupaj s prilogo Zelena priloga) poskusno izhajati v barvah; občasno je tako izhajal vse do druge polovice leta 1998, ko je barva postala stalnica Našega časa. Maja leta 2000 pa se je v nove prostore na Kidričevi cesti (nad Pošto Velenje) v Velenju preselilo tudi uredništvo in uprava Našega časa. Z Našim časom sodelujejo še številni dopisniki in zunanji sodelavci, ki jih je kar preveč, da bi jih naštevati.

Leta 1975 je po številnih napovedih začel oddajati tudi Radio Velenje. Studijske prostore Radia Velenje so uredili na vrhu najvišje velenjske stolpnice na Šaleški cesti in jih svečano odprli 27. junija leta 1975. Prva oddaja Radia Velenje je bila kljub nedokončanemu studiju že v soboto, 5. oktobra 1974, ko so iz dvorane Doma kulture neposredno prenašali svečano zasedanje velenjske občinske skupščine, s ploščadi pred Domom kulture pa osrednjo proslavo ob občinskem prazniku. Oddaje Radia Velenje (ob nedeljah

in četrtek) so pripravljali glavni in odgovorni urednik Ljuban Naraks, novinarki Mira Tamše, Stane Vovk in Boris Zakošek, napovedovalca Vitomir Kolšek, Lučka Marinšek in Ciril Zovc ter tonski tehnik Stane Klančnik in Brane Rado Medvešek. Z dograditvijo oddajnika na Plešivcu se je od 26. februarja 1978 program Radia Velenje slišal tudi na frekvenci 97,2 MHz, ki so jo delili s slovenjgraškimi radiem. Zelo pomembna pridobitev za vse zaposlene je bila tudi končna pro-

storska rešitev studia Radia Velenja (takrat so kupili tudi celotno novo opremo), ki od 14. januarja 1994 naprej domuje in deluje na Starem trgu 15 v Starem Velenju. Radio Velenje danes oddaja na 88,9 MHz v Paki in 107,8 MHz na Plešivcu. Poleg urednice Mire Zakošek so tam redno zaposleni še tehnik Mitja Čretnik (od 9. 9. 1992), Marjan Slanpik (od 7. 5. 1979) in Dragan Berkenjačević,

pomagajo pa številni napovedovalci, moderatorji, novinarki in drugi sodelavci.

V času urednikovanja Marijana Lipovška in nekaj let kasneje je bil na Našem času tudi sedež Skupnega reklamnega programa (SRP) za takratne lokalne radijske postaje. Vodil ga je Tone Maslo.

Naš čas, d. o. o., je konec osem-

desetih let začel tlakovati tudi prve korake k lokalni televiziji z oddajanjem teleteksta. Temu je potem sledilo sodelovanje pri pripravi televizijskih oddaj z leta 1990 ustanovljeno Velenjsko televizijo - sedaj VTV.

10. novembra 1994 so na naslovnici petinštridesete številke Našega časa objavili članek z naslovom »Mestna televizija Velenje. V torek ob 19. 00 začnemo!«: »Doslje ste lahko na kanalu S 08 (na nekaterih TV sprejemnikih kanal 87) spre-

mljali video strani, ki smo jih pripravljali v uredništvu podjetja Naš čas, v torek ob 19. uri pa se vam bomo prvič predstavili z lastnim programom. To bo MESTNA TELEVIZIJA VELENJE, ki bo obravnavala teme, povezane z življenjem in delom v Velenju. Oddaje bodo na sporedu vsak torek in petek, vedno ob 19. uri, sicer pa lahko ob poslušanju Radia Velenje pregledate video strani. Vabimo vas, da si ogledate torkovo prvo oddajo in seveda ostanete z nami tudi v prihodnje. Poišcite nas na kanalu S 08 ali 87!« Oddaje, ki jih je skupaj s sodelavci pripravil Aleš Ojsteršek - Leši, so bile zelo gledane med Velenjčani in prava škoda je, da je Mestna televizija Velenje zaradi neurejenega sistema financiranja morala prenehati oddajanje. Kdo ve, morda pa kdaj ponovno zagleda luč sveta?!

Naš čas je bil skupaj z radiem poleg omenjenega še nosilec številnih drugih aktivnosti, ki so pomagale popestriti vsakdanjik do doline.

■ Damijan Kljajč

»Če berem Naš čas, vem več, če v njem oglašujem, vedo drugi več o meni«

Stane Vovk je preživel v redakciji Našega časa in Radia Velenje skoraj štiri desetletja

Mira Zakošek

Napisati prispevek o dolgoletnem novinarskem kolegu res ni kar tako. Treme imam ravno toliko, kot sem je imela pred leti, ko sem prišla v redakcijo popolnoma neizkušena in sem z velikim zanimanjem sprejemala njegove izkušnje. Potem sva dolga leta skupaj soustvarjala tako Naš čas kot oddaje Radia Velenje. Velikokrat podobnih misli, včasih nasprotnih, celo tako nasprotnih, da brez dvignjenih glasov ni šlo. A bila sva in ostajava prijateljca. Kadar sva imela čas, da sva (ali smo skupno) obujala spomine, jih je bilo toliko, da bi lahko napolnila cel časopis, ne, napolnila bi debelo knjigo. Tudi pogovor za ta članek je prinesel toliko misli, da bom morala upoštevati Stanetov pogost ukaz: »Dobro si napisala, samo za polovico skrajšaj!« Oprosti torej Stane, sicer pa si sam kriv, da si me tega naučil. A skrajšati moram tokrat še veliko več kot napol.

Stane je Hrastovčan (ko se je doma rodil, se je kraj imenoval sv. Bric), v rosnih mladosti »Drenovčev pobek« je bil na ta vzdevek vedno ponosen. Ko je bil še deček, je sanjal o veliko poklicih. Rad je imel konje in občudoval je furmane. Oče je bil rudar, a o tem poklicu ni razmišljal, saj je imel oče zelo težko izkušnjo. Za las je ušel smrti, nekateri njegovi kolegi pa niso, in mlad se je moral invalidsko upokojiti. Zanimala ga je glasba (kasneje je igral pri Rudarski godbi), nekateri so si želeli, da bi bil duhovnik (čeprav sam ni bil veren), potem pa je v gimnaziji slišal, da novinarji veliko potujejo, so vedno v središču dogajanja. In to je prevladalo.

Že kot študent je delal na Radiu Slovenija, kjer je tudi začel kot poklicni novinar, pred tem pa je nabiral novinarske izkušnje tudi pri Primorskih novicah, kjer naj bi se najprej zaposlil, in celjskem Novem tedniku. Še vedno je ponosen, da je prvi posredoval v oddaji Radia Slovenija, da je umrl Nikita Hruščov. Vedno je pač stavil na aktualnost. Prav zato je oboževal radio in ni nikoli razumel, če moderator ni odreagirjal na njegov nujni klic. »Radio je tisti medij, ki ti omogoča, da poslušalce seznaniš z dogodkom skoraj v trenutku, ko se ta zgodi,« pravi. V praksi je to tudi pogosto izkoristil. Ko so se oglasile sirene, je bil že v avtomobilu in zgodilo se je, da je bil na terenu celo pred gasilci. Vedno se je rad pošalil: »Kesanje, spoznanje in gasilci pridejo vedno prepozno ... le jaz (skoraj) pravočasno.« Vse je poslikal, posnel, radio in že odhitel v studio. Kasneje, ko so nam sodobne tehnike omogočile neposredna javljanja, se je oglašal v eter takoj.

Leta 1973, ko si je začel ustvarjati družino, ga je k sodelovanju povabil takratni direktor in urednik Našega časa Ljuban Naraks. Napoved, da bodo v Velenju odprli tudi radijsko postajo in da bo dobil še stanovanje, je bila vabljiva. Pa še blizu domačega Hrastovca bo! In je prišel.

»Navdušen sem bil nad Velenjem, ki sem ga kljub temu, da sem bil domačin, bolj slabo poznal.« Gimnazijo je obiskoval v Celju, študiral v Ljubljani. Ko je prihajal domov, se je tukaj bolj malo ustavljal. Velenje je bilo lepo mesto, ljudje so bili zadovoljni z njim in z življenjem v njem. Kar vsi so skrbeli za to, da bi bilo še lepše. Napisal na zelenicah »Hoja po travi spodobi se kravil!« ... in podobni so bili čisto na mestu, se spominja Stane, ki mu je bilo še posebej všeč tudi to, da so bili ljudje spoštljivi drug do drugega in do okolja.

In kako so ga tukaj sprejeli kot mladega novinarja?

»Zelo dobro! Pri svojem delu sem se vedno skušal držati načela,

da mora biti novinar objektivni, pošten. Moja »božja zapoved« je bila, da je treba vse informacije dobro preveriti. Kasneje sem mladim rad pripovedoval v prisposobi, da je tudi mamu treba, če ti reče, da te ima rada, to še enkrat vprašati. Pri svojem delu tudi nisem naletel na ovire, vedno sem imel občutek, da so mi vrata povsod odprta.«

Kaj pa cenzura, o kateri se za tiste čase veliko govorilo?

»Osebnost nisem doživljal nobenih pritiskov, nobene cenzure. Se mi zdi, da smo si jo bolj postavljali

maškarado. Ker smo se pri risanju uštel, je pustna slika izpadla, njen podpis pa so v tiskarni pomotoma prilepili pod zgornjo sliko. Takrat je bilo res hudo ... Še huje pa, ko smo napovedali napačen mesec otvoritve Titovega spomenika. Napaka je nastala pri prepisu besedila v tiskarni. A vendarle nobena glava ni letela.«

Več kot 41 let si v tem poklicu, kaj se ti zdi pomembno za novinarja?

»Da ve, kje bo kaj izvedel oziroma kje bo dobil ustrezne informacije, ki bodo njegovo vedenje potrdile

novinarji sami. To seveda ne pomeni, da jih nikoli nismo slišali, sicer pa je bilo ob načinu dela možnosti za napake veliko. Novinarji smo pisali na pisalne stroje, del besedil je bil nato popravljen z roko, tekste so v tiskarni spet pretipkali. Skupaj z besedili smo tja dostavili tudi »špegle«. To so bile z roko narisane strani, na katerih smo predvideli, kje bo kakšen članek in kje kakšna slika. Včasih se je zalomilo. Recimo: za naslovnico smo predvideli sliko pred otvoritvijo spomenika Valeria Miroglia (korakajočih partizanov), pod njo pa sliko z otroško

ali negirale, da bo hitro našel vir podatkov, jih uredil in čim hitreje »poslal« svojim bralcem oziroma poslušalcem. Skratka, da je verodostojen, iskren, da ne izgubi zaupanja tistega, kateremu je njegov izdelek namenjen. Osebnost imam zelo rad slovenski jezik, zato se mi zdi tudi prav, da novinarji in moderatorji na radiu in v drugih medijih skrbijo za njegovo pravilno uporabo. Na komercialnih radijskih postajah recimo to radi pozabljajo in to me zelo moti. Mislim tudi, da vsakdo ne more biti novinar. Če želim biti gasilec, moram opraviti izpit, tako

tudi novinar ne more biti vsak.

Seveda pa se mora vsak novinar zavedati, da je novinarstvo način življenja, da si v službi 24 ur na dan in da moraš iz življenja potegniti čim bolj zanimivo zgodbo. «

Pogosto si poudarjal, da se tisto, kar ni zapisano, ni zgodilo!

»To še vedno mislim, kar poglej, kako zanimivo je listati po starih številkah, koliko zanimivih zgodb privre na dan.«

Delo lokalnega novinarja je seveda precej drugačno od dela specializiranih novinarjev iz velikih medijskih hiš. Kako si to doživljal ti?

»Sprva mi je bilo težko. Potem pa sem postal ponosen, da sem lahko »univerzalec«. Na vse se je bilo treba spoznati, veliko se je bilo treba učiti. A ker imam rad ljudi, ker sem rad pisal o njihovem življenju, mi je bilo to vedno znova izziv. Spoznaval sem nove kraje, nove ljudi ... Seveda pa sem moral početi vse, bil sem pisec, fotograf, reporter, snemalec, pa tudi šofer, saj smo prva leta sami vozili časopis iz tiskarne, pa tudi v tiskarno. Danes pa klik na računalnik in oblikovane strani so v trenutku v tiskarni.«

In časopis ste takrat »postavljali« še s svinčnimi črkami?

»Da, res se. Besedilo so stavci v tiskarni sestavljali z modeli svinčnih črk. Z leti pa smo hitro napredovali in vesel sem, da smo bili med tistimi, ki smo v naši državi med prvimi uveljavili digitalizacijo. Srečen sem bil, ko sem pisalni stroj zamenjal za računalnik. Tipkanje mi je bilo velika muka, še posebej, ker sem moral včasih članke, ker so bili preveč zatipkani, prepisovati. Mislim, da si novinarji danes to težko predstavljajo.«

Pa veliko si sedel tudi na sestankih?

»Saj mi od mladih skoraj nihče ne verjame, ko govorim o tem. V obdobju SIS-ov in razvejanega družbeno političnega dela smo predsedeli popoldneve in tudi mnoge večere in noči na sestankih. Vsaj trikrat na teden. Poleg tega sem bil član številnih organov, med drugim predsednik filmskega sveta, delal sem v kulturni skupnosti, sindikatu ... Kot urednik sem bil tudi član občinske konference SZDL, ki je bila naša ustanoviteljica. In ne le to – takrat se je povsod močno kadilo. Težko si predstavljate, kakšni smo prihajali domov.«

Kdaj pa je bilo najtežje?

»Vsekakor takrat, ko smo izgubili kolektivno naročnino in se čez noč znašli na trgu.«

Pred dobrim letom si se po dobrih

41 letih novinarskega dela upokojil, kako nas vidiš danes?

»Ko takole obujam spomine, res ne morem verjeti, kakšen napredek smo dosegli, koliko obrtniškega dela (izdelave fotografij, vožnje v tiskarno, pretipkavanja z roko napisanih člankov, ročnega sestavljanja časopisa) smo z uvedbo elektronskih redakcij opustili. Smo pa zato na področju tiskanih medijev dosegli aktualnost in to se mi zdi še kako pomembno. Najbolj pa sem ponosen, da je Naš čas tednik, ki ga imajo ljudje radi in mu zaupajo. Želim, da bi to svojo vlogo ohranjal tudi v prihodnje in izhajal še mnogo let!

Moram tudi priznati, da vas pogrešam. Četudi je bilo velikokrat napeto, smo vendarle bili ena velika družina.«

Slike brez filma?

»Čeprav sem opravil zahteven fotografski tečaj, a svojega aparata dolgo nisem imel, se mi je na začetku moje novinarske poti pripetilo, da sem »poslikal« partijski sprejem brez filma. In v tistih časih ni bilo nikogar, ki bi ga lahko poklical, da bi mi dal svoje slike. Urednik se je sprijaznil z besedami: Se pač zgodi ... Tudi druge zamere ni bilo. Za tiste, ki so vodili sprejem, pa so se tolažili, da se je vsaj bliskalo ...«

Teliček z dvema glavama

»V redakcijo smo dobili klic, da je krava v Ravnah povrgla telička z dvema glavama. Komaj sem odložil telefon, že sem stekel na teren in niti pomislil nisem, da je bil 1. april. Veliko so se potem smejali, ker so me potegnili. Pa zato nisem bil jezen. Ne bi si pa odpustil, če bi se to res zgodilo, pa ne bi imeli slike. Čez nekaj let pa se je res zgodilo, da sem poslikal takšnega telička.«

Ujma kot naročena

»Vedno smo hoteli biti aktualni in smo večino časopisa napisali zadnjo noč pred oddajo gradiva. Seveda pa smo morali gradivo oddajati kar nekaj dni pred izidom časopisa. V redakciji sva bila takrat še sama z Ljubanom Naraksom. Zgodilo se nama je, da sva zvečer ugotovila, da nama manjka za stran in pol gradiva. »Rešilo« naju je neurje, ki je pustošilo tisto noč.«

Tel.: 03 839 11 00; email: info@golte.si; splet: www.golte.si

Številne novosti na Golteh

Zimsko-letni turistični center Golte, prejemnik številnih priznanj in nagrad, pripravlja za prihajajočo zimsko sezono številne novosti. Svojo ponudbo bo obogatil s parkom, namenjenim ljubiteljem deskanja na snegu, z nočnim sankališčem, s poligonom za ledno plezanje in z nočnim spuščanjem po jekleni vrvi.

golte slovenija
hotel & mountain resort

V mesecu decembru ne zamudite enkratne priložnosti na Golteh – SKI OPENING!

Ne pozabite – GOLTE, VISOKO NAD PROBLEMI, NI GREHOV, NI SKRBI – NI, DA NI!

VSTOPNICA JE LEPO DARILO

Kako najlepše razveseliti svoje bližnje, partnerje ali prijatelje ob posebnih priložnostih? Podarite jim vstopnico za koncert ali predstavo. Če želite izbiro prepusiti njim, jim lahko podarite darilno vrednostno kartico Festivala Velenje.

Info:
03 898 25 70 ali
info@festival-velenje.si

Festival Velenje

Po duši novinar

Marjan Lipovšek se je leta 1976 kot direktor, glavni in odgovorni urednik spoprijel s prvo veliko finančno krizo časopisa – Rešili so ga znanci, praznične čestitke, kolektivne naročnine

Milena Krstič - Planinc

Z Marjanom Lipovškom, direktorjem podjetja Naš čas ter glavnim in odgovornim urednikom časopisa in radia, sva se srečala pri njem doma. Ob obujanju spominov je čas tekkel neverjetno hitro. »Rojen« novinar si je v beležko s čitljivo pisavo zapisal nekaj opornih točk. Da česa ne pozabi. Ostalo bo za poznejše generacije, če bodo kdaj, tako kot mi zdaj, ob kakšnem jubileju z zanimanjem in spoštovanjem segle v posamezna obdobja, s katerih čas neizprosno briše sledi.

Na »funkciji« je bil od 1. oktobra 1976 do 31. januarja 1983. Na Našem času. Potem je odšel novim izzivom naproti. V Gorenje. Tudi tam se je, kakopak, ukvarjal s stiki z javnostmi.

V Velenje je prišel leta 1969, januarja za dopisnika RTV. »Kar kmalu za tem, ko sem prišel v Velenje, je imel takratni šef, danes pokojni Ljuban Naraks, prometno nesrečo. Okreval je doma. Prosil me je, da bi mu v tem obdobju malo pomagal urejati časopis. Tako sem se zgodaj seznanil z njim. Ne podrobno, pa vendar,« se spominja. Sedem let kasneje ga

nobenega. Za vsak dan, ne samo teden ali mesec, je bilo treba imeti pripravljen likvidnostni načrt. Za vsak dan sem moral vedeti, koliko je denarja, koliko ga lahko še pričakujemo tisti dan ali teden, kakšne imamo stroške. Račune je bilo treba plačati.« Zunanja honorarna finančna svetovalca niti zaključnega računa za tisto leto nista bila sposobna spraviti skupaj. Oddali smo ga z zamu-

svetoval, ker tudi primopredaje ni bilo nobene, zaprosi inšpektorje, da ti pomagajo. Prišla sta dva in delala kak mesec.«

Spravljane v red ni bilo lahko. »K sreči sem imel kar nekaj znancev tod naokoli. Takrat smo začeli oglaševati praznične čestitke v časopisu. Potem smo dodali kolektivne naročnine za Naš čas za podjetja v dolini, časopis je za svetnike, odbornike naročila tudi

prostora in skladišče v takratni Delavski univerzi. »K sreči nam je šel direktor Jože Groznik na roko in nam je dodal še učilnico. Ko je bila dograjena tiskarna in se je odselila iz prostorov na Foitovi, smo se preselili tja. Prostore smo kupili in tako je Naš čas dobil prvič lastne prostore.«

Po duši pa je bil vseskozi novinar. Z ugledom, znanjem in širino. Številne odmevne prispevke iz te doline je poslal v širši medijski prostor. Ljudje so ga poznali. »Mogoče sem imel tudi zaradi tega manj težav tudi pri zbiranju denarja.«

Podporo pa je imel časopis tudi pri takratnih »glavnih« petih: SZDL, ZK, ZZB, sindikatu in mladini. Vse so bili zainteresirani, da so ljudje seznanjeni, da imajo informacije. Zaradi objavljenih nikoli ni šel k nikomur na zagovor. Pritiski so bili? Kako naj se piše? »Za sebe moram reči, da ne, za druge pa ne vem. Malo se je že pogledalo, kaj in kako se je kaj zapisalo, ampak prehode cenzure niti samocenzure ni bilo. Pisali smo o tem okolju, o tukajšnjih ljudeh, o tistem, kar ljudi tukaj zanima. Kar prihaja od tam, kjer so doma. Iz njihovega okolja. O tistem, kar se je dogajalo. O posameznih dogodkih in razmišljanjih tukajšnjih ljudi. Veliko smo pisali o delu v podjetjih. In ta pričevanja o določenem času v lokalnem okolju bodo ostala za vedno.«

V obdobju kolektivnih naročin – večji taki naročniki so bili Gorenje, Termoelektrarna šoštanj, Elektrostrojna oprema, Sipak, Veplas, Stanovanjsko podjetje in zagotovo še kdo (zanimivo, Premogovnik pa nikoli) – je bila naklada Našega časa 13.000, 14.000 izvodov! »In

toliko denarja je prišlo v hišo vsak mesec. Postajali smo pomembni.«

Izziv, ki ga je leta 1976 sprejel, je bil izziv tudi zanj osebno, pravi. »Ni bilo enostavno, pokazali pa smo, da se da. Težko posameznik, ki si nekaj zamisli, to sam to urešniči,« pravi.

Ob njegovem odhodu na nov izziv, kot že rečeno v Gorenje, je imela družba že zagotovljen denar tudi za radio. »Nikoli pa nisem ugotovil, kaj se je zgodilo z načrti, da bi tam, kjer je danes travnik in parkirni prostor pri pošti ob reki Paki, Naš čas dobil svojo lastno zgradbo. Načrti so bili. Dopolnjevali so z zamisljivo o Gorenjevem hotelu, pa policijski postaji ... Velika zagovornika tega sta bila Jože Veber in Franjo Korun.«

Tako sva se z gospodom Lipovškom sprehodila še skozi eno obdobje časopisa. Skozi tistega, ko je bil ta gotovo najbolj na tleh in tudi na vrhuncu. Ko je sam doživljal tisto, kar je sestavni del življenja in zapisov v njem.

Marjan Lipovšek: »Prišel sem, ko je bil finančni položaj daleč od rožnatega.«

do. »Sestanek sveta je bil sklican, zaključnega računa pa nikjer ...«

Gospod Lipovšek se je v taki situaciji napovedal na obisk k svemu zdaj že pokojnemu sosedu in dobremu znancu Lojzetu Napotniku, ki je vodil SDK (takratno Službo družbenega knjigovodstva), da ga prosi za nasvet. »Če hočeš, da boš imel zadeve urejene, mi je

Občina. Tudi iz samoupravnih interesnih skupnosti nam je uspelo za obveščanje potegniti sredstva in tako smo počasi finance spravili na ničlo,« pripoveduje. Všeč mi je, ker pri tem ne pozabi omeniti dolgoletne računovodkinje v družbi Jožice Vrečar. »Bila je pridna, marljiva, delovna ...«

V tem obdobju so imeli dva

www.gorenje.com

VIZIJA PRIHODNOSTI. IZKUŠNJE PRETEKLOSTI.
ODGOVORNOST IN INOVATIVNOST SEDANJOSTI.

Čestitamo ob jubileju.

Skupina Gorenje

gorenje

Ževart je »postavljaj« šport

Rudi Ževart je kot član uredniškega odbora leta 1965 spremljal športno dogajanje – Iz tistega obdobja je prireditev Športnik leta – Urednika Ljubana Naraksa ima za legendo

Milena Krstič - Planinc

Rudi Ževart je bil za člana uredniškega odbora – takrat še z imenom Šaleški rudar – imenovan leta 1965. Kakšnih deset let je kot zunanji dopisnik 'pokrival' šport. Na tisto obdobje ga veže veliko spominov. Ob obisku – dobili smo se pri njem doma, kjer okreva po operaciji kolka – nam je pokazal mnoge izrezke člankov iz tistega obdobja.

Kako se spominjate časov, ko je šport v Šaleški dolini začel dobivati vse več pozornosti v medijih, tudi lokalnem?

»Urednik časopisa je bil Ljuban Naraks. Z njim sem sodeloval že prej. Leta 1965 je zadevo vzela v roke SZDL (Socialistična zveza delovnega ljudstva), ki je bila zadolžena tudi za obveščanje. Sam sem bil takrat predsednik ZTKO (Zveze telesnokulturnih organizacij). Z Naraksom sva se srečala in dogovorila, da bi delal »malo okoli športa«. Že takrat so bila jasna razmišljanja, ki so šla v smer – če se nekaj dogaja in če to ni nikjer zabeleženo, je tako, kot da se sploh ne bi zgodilo. Tako smo začeli.

Svojih prostorov nismo imeli. Delali smo v praznem stanovanju, kjer je bila tajnica, pisalni stroj ... Zadolžen sem bil, da sem vsak teden zbral dogajanje, napisal članke, časopis je dobival posebno športno stran.«

Rudi Ževart: »Začeli smo z izborom športnika leta in to si štejem v veliko čast.«

Kako dolgo ste bili potem »na zvezici z Našim časom«?

»To sem delal kakšnih deset let.

Ko se je Šaleški rudar preimenoval v Naš čas, so začeli k časopisu prihajati profesionalni novinarji. Med njimi je bil Stane Vovk. Ljubom mu je bilo pisati o športu, želel si je delati na tem področju. Takrat sem se umaknil. Tu in tam sem kakšen prispevek za Naš čas še napisal, sicer pa sem nadaljeval drugje. O športnih dogodkih v Velenju sem kot dopisnik poročal za časopisa Delo in Sportske novice. Danes

sem upokojeni član Združenja športnih novinarjev Slovenije. Športno dogajanje v Šaleški dolini je postajalo vse bolj zanimivo tudi za širšo javnost. Ko so se nogometaši Rudarja prebijali v višje lige, pa tudi naporno. »Ljudje pa radi brali?«

»Ljudje so radi brali o dogajanju v svojem okolju. Seveda. V časopisu pa so se radi videli tudi tisti, o katerih smo pisali. V ospredju – vsaj športne strani – je bilo propagiranje športa in telesne kulture in v tem je časopis zelo dobro odigral svojo vlogo.«

Se z zapisanim kdaj tudi niso strinjali?

»Uh! Če je bil v nedeljo kdaj kak bolj napet nogomet in je bil zaradi tega zapisan kak kritičen stavek ... Malo si že moral paziti.«

Proglasitev športnika leta je nastajala v tistem obdobju, ko ste bili član uredniškega odbora, zadolženi za šport?

»Zamislili smo si ga pri Šaleškem

rudarju oziroma Našem času. Z urednikom Naraksom smo se dogovorili, da bi časopis prevzel organizacijo proglasitve najboljših športnikov občine ob koncu vsakega tekmovalnega obdobja. Leta 1971 smo tako proglasili najboljšega športnika leta 1970. Bilo je tako, da smo v skupščinskih dvoranah prisotnosti vseh pomembnih ljudi, Nestla Žganka kot predsednika Skupščine občine Velenje in vseh, ki so morali biti zraven, najboljšega uradno razglasili in se o tem seveda tudi razpisali.«

Se še spomnite, kdo je bil športnik leta 1970?

»Seveda. Najboljša športnika sta bila kotalkarica Nataša Dermol in reli voznik Karel Ferlež. Za najboljšega jih je bilo nominiranih deset. Posebno priznanje je takrat prejel tudi Franci Blatnik, kotalkar, ki je nastopil na svetovnem prvenstvu.

Tako se je začelo. Prvo leto smo nagradili le športnike. Potem pa se mi je kot predsedniku takratne ZTKO zdelo malce krivično, da bi razglasili samo najboljšega športnika. Za njihove uspehe je konec koncev zaslužen še kdo, trenerji, funkcionarji ... Leto kasneje smo v Stari Gorici v Italiji naročili posebne plakete za funkcionarje in trenerje in pod okriljem Šaleškega rudarja in SZDL, ki je morala biti zraven, podelili tudi ta priznanja. Prvo priznanje smo namenili Nestlu Žganku. Spomnim se, da je bilo prav hecno. Ker na prireditev ni mogel, sva mu ga priznanje s takratnim predsednikom SZDL Jožetom Vebrom izročila v njegovi pisarni. Takrat je imel obisk iz Ljubljane, pomembnega slovenskega funkcionarja Antona Boleta. Pa pravi Bole: »Nestl, ti pa šport?« Odgovoril pa sem kar jaz. Rekel sem: »Tovariš Bole, poglejte skozi okno in videli boste bazen. Stadion poznate ... To je delo tovariša Žganka. Brez njegove pomoči, privolitve, tega ne bi bilo in Velenjčani se s športom ne bi mogli ukvarjati toliko, kot se zdaj lahko.«

Ste kot član uredništva doživljali takrat kake pritiske, kako naj pišete ...

»Vsakič, ko je bila številka zunaj, smo se sestali. Klici, če so bili, so bili namenjeni Naraksu, v smislu – prva stran je v redu, druga stran s sliko tega in tega – tudi v redu ... Saj veste, kako je bilo. Napisati je bilo treba kaj tudi o tistih, ki so odločali o našem delu. V primernih količinah, seveda. Če kdo v kakšnem časopisu ni bil tolikokrat, kot je mislil, da bi moral biti, časopis ni bil dober.«

Zanimivo obdobje?

»Zanimivo, a kot že rečeno, sem bil zunanji dopisnik. Ko pa je bilo treba, recimo za kak referendum, časopis izdati v dveh dneh na vsaj štirih straneh s tako in tako in tako vsebino, smo vsi vskočili.«

Kaj vidite, ko danes pogledate nazaj v sestavljenko šestdesetletnega obdobja tega časopisa?

»Za obdobje, ko sem bil zraven, lahko z gotovostjo trdim eno, da je bil Ljuban Naraks prava uredniška legenda in kapaciteta. Vedel je, za kaj gre, znal je navdušiti za delo, povsod je dobil informacije.«

Pa danes, še kaj spremljate naš časopis?

»Seveda. Absolutno. Še vedno sem nanj navezan.«

Marina Mandelc, Šmartno ob Paki: »Naš čas ima v moji trafiki zveste bralce. Je med časopisi tisti, ki ga tudi prodamo največ. V poletnem času so prvi kupci tu že kmalu po 7. uri, v zimskem uro kasneje. Kaj porečejo? Komentirajo in 'krementirajo'. Kadar je iz tukajšnjega okolja več stvari v tekoči številki, večinoma hvalijo, kadar je manj, menijo, da bi bilo lahko več. Je pa dejstvo, da so slike, zapisi v časopisu nekaj, kar ostane tudi čez več let, zato ne preseneča, da je mnogim všeč, če se znajdejo na časopisnih straneh v pozitivnih »dogodkih«. Čeprav ga vedno prelistam v trafiki, je Naš čas ob četrtih vedno tudi doma na voljo ostalim družinskim članom. Upam, da bo ta tednik še dolgo ostal naš lokalni časopis.«

Sodelavci že dolgo nismo več, prijatelji pa še zmeraj

Za bivšega sodelavca Jožeta Krajnca iz Šmartnega ob Paki ostaja Naš čas pomembna etapa na njegovi novinarski poti

Tatjana Podgoršek

Jože Krajnc iz Šmartnega ob Paki je znana medijska osebnost. V zadnjih letih je bolj ustvarjal v zabavni glasbi in nepoklicni gledališki dejavnosti. V osemdesetih letih prejšnjega stoletja je bil tudi član naše medijske hiše.

»Prve nisem pozabil in je tudi ne bom. Bere se sila oguljeno, ampak v tem primeru je bolj res, kot v marsikaterem drugem odnosu. Naš čas namreč zame ni bila vmesna postaja na moji novinarski poti, ampak sem s tednikom stopil na njo. S sodelavci iz uredništva sem preživel trenutke od leta 1978 do 1980,« se je odzval na vprašanje, kako se spominja obdobja sobivanja z Našim časom. Pojasnil je, da so bili časi takrat bistveno drugačni, kot so danes. Med službami, ki so se iskale kar same, je izbral Naš čas za prvo redno zaposlitev iz več razlogov: po študiju v Ljubljani se mu je zahotelo domačega terena, pa tudi štipendijska obveznost mu je narekovala pot v Velenje. Uredništvo Našega časa je dodobra spoznal že prej med opravljanjem počitniškega dela, zato je bila odločitev dokaj enostavna. Še danes hrani izrezke prvih člankov, ki jih je napisal za tednik, predvsem pa

veliko lepih spominov na tista leta. Najprej v starih učilnicah nad Delavsko univerzo v Velenju, za tem pa v primerjavi s prejšnjimi prostori razkošje novega naslova na Foitovi 10.

Od tam ga je novinarska delovna pot zanesla v druge medije. Najprej na mariborski Večer, nato na TV Slovenija. Praktično ves ta čas ni pretrgal vezi s prvimi delovnim okoljem. Občasno sodelovanje mu je bilo vselej v veliko veselje, prav tako negovanje stikov in obujanje spominov.

Po Jožetovih besedah je lepo imeti za sodelavce in prijatelje kolege iz takratne redakcijske ekipe Našega časa. »Sodelavci že dolgo nismo več, prijatelji pa še zmeraj,« pravi in dodaja, da je bilo prijetno soustvarjati medijsko podobo domačega okolja z občutkom, da jo pošiljajo v prav vsak Šaleški dom in da po svoje odseva tudi širše. Naš čas ostaja zanj prva in zato zelo

pomembna etapa poklicne novinarske poti. Čeprav je z vsakim letom bolj oddaljena, je v spominu zelo živa in za nostalgijo še kako hranljiva. Tudi časnik še rad prelista, najprej seveda vsebino, ki jo prinaša z območja njegove

domače občine.

»Sodelavcem vseh letnikov Našega časa srčno čestitam za praznik in jim do stoletnice ter naprej privoščim vse dobro!« še pravi Jože Krajnc.

Jože Krajnc: »Tednik vedno rad prelistam, najprej vsebino, ki jo prinaša iz domače občine.«

rudar

Časopis Skupine Premogovnik Velenje
izhaja od leta 1953 november 2013

60 LET RUDARJA

Za nami je skoraj 140 let ustvarjanja podobe Šaleške doline.

Svoje dosežke, rezultate in načrte že več kot 60 let beležimo v Rudarju, iz katerega je izšel tudi Naš čas.

Želimo si še veliko dobrih in pozitivnih zgodb.

Praznuj(e)mo skupaj!

24 Štorije, ki to niso vedno bile

Zaposlitev na Našem času pred več kot 30 leti je bila zame še vedno edina zaposlitev. Veliko ljudi, veliko takšnih in drugačnih dogodkov se je zvrstilo v tem času, ki so meni in mojim sogovornikom popestrili srečanje. Vselej so se našli ljudje, ki sem jim vedno rada segla v roko, jim prisluhnila, kaj od tega napisala, da so za njegovo izkušnjo vedeli tudi drugi.

Napisati kaj o sebi je pa že zadnja stvar, kot radi porečemo. Zagotovo bi bila knjiga spominov kar zajetna, če bi sproti beležila takšne in drugačne »štorije«, ki so se mi zgodile na terenu. V uvodnem delu bi lahko kar večkrat zapisala, da so me ljudje zamenjali z učiteljico na eni od velenjskih osnovnih šol in me kar na ulici 'pobarali', kako je njihov otrok pri angleščini. Kar dolgo časa sem bila najprej uslužbenka na Mestni občini Velenje, kasneje na Občini Šmartno ob Paki. Tudi marsikoga od županov je zanimalo, kako se počuti »moj mož« v vlogi župana, zakaj se pripeljeva na kakšen dogodek vsak s svojim avtomobilom in ali namerava še kdaj kandidirati. Nemalokrat sem

koga ob takem vprašanju spravila v zadrego s trditvijo, da imava danes, žal, s pokojnim šmarškim županom Alojzom skupen le priimek. Čeprav se mi je zgodilo to še v času, ko ni

bilo računalnikov in mobiltelefonov, se še živo spominjam občanke, ki je zaradi tega, ker me ni bilo zjutraj na avtobusni postaji, malo pred 6. uro zjutraj prinesla mali oglas kar na dom. Bila je tako vnetja za prodajo domačega pridelka, da ji enostavno

nisem mogla dopovedati, da sem na dopustu.

In s čim sem sama popestrila kakšen dan komu? Med drugim na začetku novinarstva enemu od gozdarjev krajevne enote Zavoda za gozdove Slovenije Šoštanj. Za srečanje na delovnem mestu sva se dogovorila ob 6. uri zjutraj na terenu v Belih Vodah. Po nič koliko zgrešenih odcepkih sem v gozdu zagledala moškega, ki bi lahko bil - sem ocenila - gozdar, ki me pričakuje. Po rokovanju, uvodnem klepetu o vremenu in zgodnji jutranji uri sem mu zastavljala vprašanje za vprašanjem in nanje je pridno odgovarjal vse do zadnjega: je gozdar lep poklic, bi se še kdaj odločili zanj? Njegov odgovor: »To morate pa vprašati gozdarja. Jaz namreč čakam kolega, da greva popraviti eno od lovskih prez.«

Sploh ne vem, kako sem prišla do avtomobila. Vem pa, da od takrat dalje sogovornika, ki ga ne poznam, najprej vprašam, ali je to ta in ta.

■ **Tatjana Podgoršek**

Če številke niso prave, se zaplete

Cela tri desetletja se že družimo. V tem času sem se srečala s številnimi. Vsako srečanje s kakšnim zanimivim, toplim, ustvarjalnim, dobrim, včasih malo posebnim, včasih malo drugačnim mi je ostalo v spominu. Prav srečanja, okvirjena v posebno rubriko, so mi najljubša.

Neznansko veliko zanimivih ljudi sem spoznala tudi posredno. Ob iskanju koga drugega. Ko se je včasih ob vrtenju telefona kaj predručilo, zavrtelo narobe.

Dveh takih pripetljajev se posebej rada spominim. Oba sta povezana s porajanjem strank v Sloveniji. Oba sta se zgodila na isti dan.

V uredništvo smo malo po telefonu preverjali - zametki strank so nastajali tudi v Šaleški dolini - koliko jih je (že) tukaj, koliko članov imajo, kako je s financiranjem, kako s prostori ... Skratka, nekaj za prvo sliko. Ker je bilo še vse bolj megleno, je bilo treba najprej priti do pravih oseb, ki bi o tem lahko kaj povedale. Kolegica v uredništvu mi pravi: »Pri tistih je pa zelo aktivna Arličeva. Njo pokličite. Mislim, da imam številko.«

Pa kličem. Oglasi se mi gospa, ki se res piše tako. Povem ji, da delam anketo, da bi želela njeno sodelovanje, da imam nekaj vprašanj in

da jo prosim za sodelovanje. Privoli. Potem pa začneva. Številko članov? »Sedem.« Dobro za tiste čase nič neobičajnega. Začne se vedno s peščico. Simpatizerjev je gotovo več. Prostori? »Zadovoljni smo z njimi.« Zakaj pa ne? Jih imate v najemu? »Ne, naši so.« Sedem čla-

nov zametka neke stranke, da ima že svoje lastne prostore? Alarm. Kako se pa financirate? »Sin in mož pomagata. Oba delata.« Čisto lahko bi se tistikrat zgodilo, če ne bi bilo tega zadnjega odgovora, da bi bila kot stranka v Našem času - po moji zaslugi - predstavljena neka družina. To bi bilo klicev ...

Drugi primer je bila stranka, katere aktiven član je bil znani zobozdravnik iz Šoštanja. Zmenjena sva bila, da ga pokličem v Zdravstveni dom popoldne, preden začne delati v ordinaciji. Klicala in klicala sem. Nešetokrat je odzvonilo in po kakšne pol ure nenehne vrtenja številke se oglasi ženski glas. Precej nejevoljna sem že bila. Mudilo se mi je z oddajo članka, zobozdravnika sredi vrtenja pa tudi ne bi bilo dobro motiti. Že zaradi tistega, ki je na stolu, ne. »Poslušajte, začnem.« Več kot pol ure vam nenehno zvoni telefon, vi pa ne dvignete slušalke. »Mrtvo hladno mi pove, da je pač ni bilo.« Kaj če bi bilo kaj pomembnega? se ne dam. Ona pa tudi ne. »Saj veste, kako je. Sama sem za vse. Morala sem v trgovino.« Na ta račun sem ji seveda povedala nekaj krepkih. Ona pa prijazno: »Koga pa želite?« Povem ji. Ne pusti se motiti: »Njega pa ni. Je na potovanju. Nekam v Južno Ameriko je šel.« Čudim se, kako na potovanju, če pa sem dogovorjena z njim? »Glejte, gospa,« ji pravim. »Zdaj pa nehajva in me prosim takoj zvežite v njegovo ordinacijo.« Sledil pa je najbolj nepričakovan odgovor, kolikor jih je bilo možnih: »Tega pa ne morem. Zasebno stanovanje ste dobili. Tukaj Zaleznikova. Saj se poznavata.«

Krasna gospa je bila to. Duša človeška. Razdajala se je na vse strani. Poznala veliko ljudi. Tako je vedela tudi, da kani njen zobozdravnik spet na pot. Na ta račun sva se še velikokrat smejala.

■ **Milena Krstič - Planinc**

Take »blond«

Ko sem bila majhna, sem bila naravna svetlolaska. Ko so se mi lasje obarvali v tisto najbolj pusto brinet barvo, ki med Slovenci sploh ni redka, sem poskrbela, da sem še naprej ostala blondinka. Vedno, ko so mi pripovedovali šale o blondinkah - in teh sem tudi v svoji novinarski karieri na Našem času dolgi dobri dve desetletji slišala veliko - sem se jim zato iskreno nasme-

jala. Ker sem ves čas »blondinka po potrebi«.

Moji sodelavci vedo, da vedno, ko ga kje »pihnem«, na glas povem, da sem pač blond. Ta izgovor mi je všeč. In po navadi »vžge«. Tudi v moji najbolj »blond« novinarski akciji je. Pred leti je bivši župan Srečko Meh kar v svoji pisarni gostil bivšega predsednika države Milana Kučana. Novinarji smo

lahko sodelovali pri njunem prijetnem pogovoru. Ker nas ni bilo malo, smo zasedli vse stole okoli sicer delovne županove mize. Majda Koren, dolgoletna županova tajnica, je sredi pogovora, ko sem pridno pisala, kar sta imela povedati gost in gostitelj, predme postavila Zlato knjigo, v katero se vpišejo vsi pomembnejši gostje v mestni hiši. Videla sem, da je bila odprta nekje na sredini in da je na vrhu lista nekaj pisalo. Pa nisem prebrala. Mislila sem, da je tajnica želela, da se podpišem. Pa sem se. Zelo suvereno. Očitno tega ni opazila, saj je, ko je župan prosil gosta, da se vpiše v knjigo, to vzela izpred mojega nosa in jo prestavila pred gosta. Ta je najprej bral in potem obstal. Pokazal je na moj podpis in vprašal: »Kaj pa je to?« Meni

je bilo že jasno, da sem ga krepko polomila. Po mojem sem bila precej rdeča, saj mi je vročina kar šinila v glavo. »To sem jaz. Oprostite, sem

pač blond,« sem osramočeno priznala. Milan Kučan mi je bil vedno všeč. Po tem dogodku mi je bil še bolj. Le toplo se je nasmejal in se podpisal. Pod mano. Še danes ne vem, kaj je potem naredila Majda. Je moj podpis prekrila z edigsom? Moj spomin dogodka ni izbrisal. Še danes mi je malo vroče, ko se spominim nanj.

P.S. Imam nečaka Arta, ki obožuje šale o blondinkah. Mojemu možu je dal lepo pohvalo. Povedal mu je, da je pameten možki. Ker pametni nikoli ne govorijo več o blondinkah, ampak spijo z njo!

■ **Bojana Špegel**

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

OBMOČNA OBRTNO-PODJETNIŠKA ZBORNICA VELENJE
Stari trg 2, Velenje, tel.: 03 898 2000, www.ooz-velenje.si

Skupaj smo NAJVEČJI KUPEC v Sloveniji
Zato imamo TISOČERE UGODNOSTI
Odkrij možnosti za velike prihranke!
mozaik.ozs.si
MOZAIK podjetnik

NOVA KARTICA UGODNOSTI USTVARI PRIHRANKE, KI SO NA LETNI RAVNI NEKAJKRAT VIŠJI OD ČLANARINE!

Vedno smo na razpolago s strokovno pomočjo in brezplačnimi nasveti izkušenih strokovnjakov. Skrbimo za izobraževanje, znižanje stroškov, zastopanje in povezovanje po dejavnostih, povečanje uspešnosti članov, ugled in seznanjanje z novostmi.

SKUPAJ DO NOVIH POSLOVNIH PRILOŽNOSTI!

Čestitamo ob 60-letnici Našega časa!

IPUP

Vaš partner pri urejanju okolja
www.pup.si

PE VRTNARSTVO PE GRADNJE

IPUP Saubermacher

Podjetje za ravnanje z odpadki, d.o.o.
Koroška cesta 46, Velenje
T: 03 896 87 11
www.pup-saubermacher.si

Koroška cesta 40 A
Velenje
T: 03 896 87 00

KARBON

SI

»Rad berem o ljudeh, ki jih poznam«

Pri Novinškovi v Lokah Naš čas bere vsa družina – Dobro vedo, kdaj je četrtek, saj jim ga takrat prinese poštar

Paka pri Velenju, 21. novembra - V uredništvu Našega časa vemo, da med našimi bralci in naročniki ni malo takšnih, ki so nam zvesti že dolga leta. Med njimi je tudi **Ivan Novinšek** iz Pake, natančneje iz zaselka Loke. Ko smo ga poklicali po telefonu in povprašali, če se lahko oglasimo pri njem, je bil takoj za to. Ob njem je bila v času pogovora tudi žena **Marija**, ki je tako kot Ivan zvesta bralka našega tednika. »Vsa leta imamo naročen le Naš čas in tako bo tudi ostalo. Vsak četrtek veva, da je to dan, ko nam ga bo poštar dal v nabiralnik,« zatrđita.

Ivan Novinšek nam pove, da je, ko je bil od leta 1957 zaposlen v velenjskem premogovniku, že prebiral Rudarja. »Takrat smo ga dobili vsi zaposleni, tudi pozneje, ko sem že delal v podjetju ESO, smo ga dobivali. Ko je začel izhajati Naš čas, smo ga najprej tudi dobivali brezplačno. Oba časopisa sem imel rad, ker sem v njem videl obraze domačinov, bral o dogodkih v svojem okolju. Zato sem, ko je Naš čas postal plačljiv, postal naročnik. Spomnim se, da smo na začetku naročnino poravnali na dve leti, sedaj položnico plačam enkrat letno,« pove Ivan, ki je že dolgo med tistimi, ki nikoli nimajo časa. Upokojil se je namreč 31. decembra 1992. »Potem, ko nisem več hodil v službo, sem se na časopis še bolj navezal, saj mi je vsak četrtek prinesel novice, ki so me zanimalo. Vedno pogledam osmrtnice in vedno mi je hudo, če v njih najdem tiste, ki sem jih poznal. Pogledam tudi male oglase, med katerimi najdem marsikaj zanimivega. Pogosto z ženo pogledava tudi TV spored, prav je, da ga objavljate. Naš čas berem več dni; najprej ga prelistam in tisto, kar me najbolj pritegne, preberem takoj. Ostalo pa v naslednjih dneh. Še vedno me zanima vse, kar se dogaja v dolini, rad preberem tudi kaj

o ljudeh, ki jih poznam,« še doda naš sogovornik med smehom. Marija, ki pravi, da v tedniku prebere skoraj vse, vedno pa jo k branju pritegnejo tudi fotografije, nam pove še, da se zgodi, da imajo na kupu tudi dva ali tri naše tednike, ker jih radi prelistajo tudi njuni otroci. Starih časopisov pri hiši ne hranijo; redno jim odnašajo otroci, ki v šoli zbirajo star papir.

Ko za konec Ivana vprašamo, ali je bil kdaj nagradjen v kakšni nagradni igri ali križanki Našega časa – pripoveduje nam namreč, da ima na vsakoletni srečanjih starejših v Paki tako srečo, da vedno dobi nagrado – zanika. »Križank ne rešujem, mogoče za to. Sem pa že bil v vašem časopisu. S hčerko sva šla po opravkih v Velenje. Tam sta me v centru ustavili dve mladenki, sploh ne

Ivan Novinšek je naročnik Našega časa vse od dne, ko ga v podjetju, kjer je delal, niso več dobivali brezplačno. Bral pa ga je že prej.

vem, kdaj sta me fotografirali. Spraševali sta nekaj o kolesarjenju. Ko me je prijatelj videl v Našem času, mi je rekel: »Enkrat na teden greš v Velenje, pa si že v časopisu. Jaz grem vsak dan, pa še nisem bil,« pove Ivan. Tokrat ga s časopisom v roki slikamo tako, da ve za to. »Nič huđega, me bo pa še katera videla,« doda naš hudomušni naročnik.

■ **Bojana Špegel**

Šoštanjčanom je blizu

Kako blizu je časopis Naš čas Šoštanjčanom? Preverili smo pri treh naključno izbranih, ki smo jih v mestu srečali v hladnem torkovem dopoldnevu.

Klemen Mežnar: »Ne bom rekel, da vzamem v roke vsako številko, ker je ne. Če mi pa pride pod roke, ga z veseljem prelistam. Veliko lokalnih novic prinaša, veliko informacij tudi iz občine Šoštanj. Najraje pa v njem preberem kakšno reportažo, sploh če govori o ljudeh, ki jih poznam.«

Manica Krivanek: »Oče redno

kupuje Naš čas, in kadar ga obiščem, živi v Lokovici, ga vedno vzamem v roke. Tu in tam ga tudi kupim. Dobro obvešča o dogajanju v Šaleški dolini. Marsikaj zanimivega najdeš v njem.«

Antonija Berložnik: »Naročnica Našega časa sem že kakšnih deset let. Enkrat sem ga nameravala že odpovedati, ker se mi zdi drag. Primerjala sem ga z Nedeljskim dnevnikom, ki ga imam tudi naročnega. Tako kot Naš čas pride na dom enkrat na teden, pa je vseeno cenejši. Potem pa sem si premislila. Vse, kar je treba vedeti o dogajanju v tem okolju, je zapisano v Našem času. Vedno ga zelo temeljito preberem. Včasih dobesečno »prežvečim« vse, kar je v njem. Tudi družinski člani ga radi prebirajo. Moj izvod si izmenja kar nekaj ljudi.«

■ **mkp**

UTRINKI

Trič trač v Vinski Gori

Radio Velenje je pripravil v devetdesetih letih zelo odmevno humoristično radijsko oddajo, ki sta jo vodila Strašna Jožeta (Jože Krajnc in Jože Robida). Oddajo so nekaj zaporednih let enkrat letno pripravljali tudi v živo. V njej so gostili pomembne Slovence, med drugim takratnega predsednika države Milana Kučana in njegovo ženo Štefko.

Silvestrovanje na Titovem trgu

Vse do lanskega leta, kar 23 let, sta bila Radio Velenje in uredništvo Našega časa najprej soorganizatorja, potem pa organizatorja velikega silvestrovanja v središču Velenja.

www.sostanj.si

"Potrebujem informacije. Mnenje si ustvarim sam."
(Charles Dickens)

Časopis Naš čas s poročanjem o življenju in delu naših občank in občanov, s posredovanjem informacij, ki so zanje koristne, že desetletja pomembno sooblikuje našo bit.

Ob jubileju se pridružujemo čestitkam.

Župan Darko Menih, prof.,
Svet in uprava Občine Šoštanj

Pavla Semprimožnik, Skorno: »Vrsto let sem že naročnica tednika Naš čas. Poleg lokalnega časopisa imamo pri hiši naročen samo še Kmečki glas. Kdaj si vzamem čas za prebiranje Našega časa, je odvisno od opravil, ki jih imamo na kmetiji. Če se to ne zgodi v četrtek zvečer, se zagotovo v nedeljo. Takrat ga temeljito preberem. Najprej seveda prispevke iz domačega »loga«, potem še ostale zato, da vem, kaj se dogaja tudi v bližnji okolici in da lahko kakšno stvar primerjam. Vse preberem, razen športa. Ta me pa ne zanima. Vsebinska tednika je pestra. Mislim, da smo z njegovo pomočjo kar dobro obveščeni o tem, kaj se dogaja pri nas in okoli nas.«

■

LINEA
stanovanjsko podjetje, d.o.o.

Na področju upravljanja uživamo zaupanje v več kot 100 poslovno stanovanjskih objektih.

Naše prednosti so strokovnost in dolgoletne izkušnje.

Hvala vsem, ki nam zaupate!

Linea, stanovanjsko podjetje d.o.o.
Efenkova cesta 61, 3320 Velenje

+386 (03) 58 69 435

@ info@linea.si

+386 (03) 897 53 07

www.linea.si

60 let
časopisa NAŠ ČAS

Časi se spreminjajo in mi se spreminjamo z njimi.

Latinski pregovor

Kakšni časi so bili in kakšni časi so, bo ostalo ohranjeno po zaslugi vseh, ki že **šest desetletij** beležite NAŠ ČAS.

Iskrene čestitke!

Z željo, da boste s pisanjem svoje zgodbe uspešno nadaljevali tudi v časih, ki prihajajo!

Mestna občina Velenje

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

Smo okolju, uporabnikom in zaposlenim prijazno podjetje.

080 80 34
BREZPLAČNA ŠTEVILKA

Naj bo še dolgo naš spremljevalec

Bojan Kantič, župan Mestne občine Velenje: Letošnje leto se počasi izteka in leto, na katerega se pripravljamo, bo za Velenje jubilejno leto. Zaznamovali bomo 750-letnico prve omembe trga Velenje in 55-letnico odprtja novozgrajenega velenjskega mestnega središča. Kako je nastajalo naše mlado mesto, kakšno je bilo ob svojem rojstvu, kako je raslo in se razvijalo, vemo tudi po zaslugi lokal-

nega časopisa, ki že šestdeset let iz tedna v teden skrbno beleži, kaj se zanimivega, posebnega, pomembnega dogaja pri nas in z našimi ljudmi. Verjetno nas ni malo, ki četrti dan v tednu neločljivo povezujemo z našim časopisom. Ki ga, ko dobimo v roke novo številko Našega časa, četudi ni časa, vsaj na hitro prelistamo. Ne glede na poplavo takšnih in drugačnih medijev, ne glede na nove in nove načine prenašanja informacij, bi Naš čas, če ga ne bi bilo, gotovo močno pogrešali. Zato si želim, da bo kljub trenutno zahtevnim razmeram, ki manjšim medijskim hišam verjetno niso ravno naklonjene, Naš čas še dolgo naš spremljevalec, naš obve-

ščevalec, kronist našega časa in nepogrešljiva sestavina našega vsakdanjika.

Lokalnost je prednost

Župan Občine Šoštanj, Darjo Menih: Kar ni objavljeno v medijih, se ni zgodilo, pogosto slišimo. In velikokrat je res tako. Sam prav v tem vidim izjemen pomen medija, kot je Naš čas. Njegova prednost je v lokalnosti. Številni dogodki na našem območju so za nacionalne medije premajhni, premalo zanimivi, da bi o njih pisali in poročali. V lokalnem časopisu pa se zanje najde prostor.

V poplavi najrazličnejših medijev in številnih novodobnih komunikacijskih kanalov je

prava umetnost, da lahko medij sploh preživi. Verjetno pa je ravno tradicija tista, zaradi katere Naš čas ljudje še vedno radi kupujemo in prebiramo.

Še ena stvar je, ki jo pri našem času moram izpostaviti. Gre namreč za to, da ni naravnano negativno. Številni drugi mediji delujejo na način – slabši je dogodek, več vrstic mu namenijo. Tega pri našem času ne počno. To seveda ne pomeni, da časopis ni kritičen, še zdaleč od tega, vendar znajo njegovi novinarji napisati tudi dobre stvari. Povsem logično pa je, da opozorijo tudi na napake, pomanjkljivosti ..., ki jih opazijo.

Iskrene čestitke vsem ustvarjalcem Našega časa ob častitljivem

jubileju in veliko energije ter iskrih misli tudi za prihodnje.

Sopotniki v našem času

Janko Kopušar, župan Občine Šmartno ob Paki: Desetletja sobivanja v nekaj skupni občini Velenje in leta samostojnosti tudi naše občine Šmartno ob Paki so bila obdobje zelo razgibanih in v marsičem zgodovinsko prelomnih dogodkov. Bila so in ostajajo čas živahnih lokalnih dogodkov, odnosov, uspehov in neuspehov, veselih in žalostnih zgodb, takšnih in drugačnih človeških in običajnih usod. Kot se pač obrača in obrne v slehernem življenju.

Tednik Naš čas je bil v vseh letih svoje prisotnosti v tem oko-

lju zvest in nepogrešljiv sopotnik vsakega in vsega, kronist in ocenjevalec, dobrodošel obiskovalec domov, ki jim prinaša odseve aktualne podobe Šaleške doline. Bil je in ostaja del našega časa, ki je tudi po razmerah v obveščanju in informiranju bistveno drugačen od tistega, v katerem se je časnik rojeval in ubiral prve poti do bralcev. V domačem medijskem prostoru je bilo mnogo manj gneče, kot je je danes, našemu času pa kljub temu uspeva ohranjati mesto, ki si ga je izboril, in zvesto bralcev, kar je seveda najboljša znamenje vzajemne pripadnosti in nepogrešljivosti.

Vsem nekdajjim in sedanjim ustvarjalcem časopisa iskreno čestitam za jubilej in jim tudi

vnaprej želim dobre čase v imenu občank in občanov občine Šmartno ob Paki in svojem imenu.

Naš čas, ostani v dolini in zanj

Alenka Šalej, prof. (in sodelavka lektorica), samo malo mlajša od njega: Moje življenje z Našim časom je od nezavednega v mladostni dobi, ko je bil v družini pomemben kronist lokalnega dogajanja (seveda z ne prevelikim zanimanjem pubertetnice zanj pred mnogimi leti), kmalu v začetku moje službene dobe postal nepogrešljiv družabnik in sopotnik. Že kmalu po vstopu na svojo poklicno pot v šolstvu sem dobila priložnost, da kakšen dodaten (takrat tolar) kane v žep tudi z lektoriranjem – in so me povabili k prvemu projektu Almanaha. Druženje takrat je bilo nepozabno – ne le zaradi strokovnih izzivov, ki jih ponuja potop v jezikovne vode publicistike in vseh strokovnih področij, o katerih je poročal tednik – tudi zaradi kreativne družbe povsem drugačnih profilov, kot jih lahko srečamo v šolah: proces oblikovanja, uredniški posegi, spopadi malih »egov« in različnih strok pri

reševanju jezikovnih zagat, fraz ... Kako poživljajoče in ustvarjalno! Pa stopnjevanje tempa pred izidom, neprečute noči v korekturah, komaj vidnih in tudi spregledanih napakah ob 4 h zjutraj, preden je šlo na filme ... in seveda pice ob skupnem 'finitiranju' ponoči ...

Vse to je nazadnje rodilo trajno sodelovanje – tudi bolj umirjeno in redno.

Večkrat se šalim, da sem najbrž edina, ki prebere cel časopis – pa po teh odzivih povabljenih očitno nisem! In sem vesela. Ker toliko ljudem pomenijo domače novice zelo veliko, ker jih skrbi, zakaj se kaj zapiše tudi tako, kot se, ker so bralci kritični, včasih trmasto vztrajni, znajo pa tudi pohvaliti.

Lokalni časopis pač ne more biti enak »osrednjemu« nacionalnemu – njegov značaj ustvarjajo predvsem bralci, ki povedo oz. sporočajo, kaj jih zanima, kaj želijo brati iz domačega okolja. V njem se lahko izražajo bolj ali

manj zahtevni pisci, zase lahko najde vsaj eno primerno vsebino različno izobražen bralec. Predvsem pa vidim pomen tednika, da je odprt prav za vse zelo različne dejavnosti, s katerimi se ukvarjajo domačini v treh dolinah, kamor ga ponesejo želje naročnikov. In da imajo prostor v njem tudi mladi – bodoči bralci iz doline.

Še to: ne verjamem, da bo moderna tehnologija popolnoma uničila klasičen časopis, preprosto zato, ker *Littera scripta manet*.

Brez njega bi bil revnejši

Vlado Vrbič, direktor Knjižnice Velenje: Časopisa se spominim še iz osnovnošolskih let, ko je bil še Šaleški rudar, ob koncu srednje šole in kakšno leto po tem sem pri podjetju Naš čas opravljal računalniško delo – nekaj malega na radiu, pa več pri časopisu. To je bil čas Ljubana Naraksa, Staneta Vovka, pa kasneje Borisa in Mire. Novinarske kariere nisem delal, sem pa za Naš čas konec osemdesetih in v prvi polovici devetdesetih napisal kar nekaj podlistkov in se s pismi oglašil v zanimivejših razpravah. Službeno se z Našim časom srečujem vse od konca osemdesetih let,

Naš čas je glasnik našega dela, hkrati pa še danes ena največjih zakladnic védenja o Šaleški dolini – domoznanski oddelek v naši knjižnici hrani skoraj vse izvode časopisa, uspeli smo digitalizirati izvode Našega časa in njegovih predhodnikov Rudarja in Šaleškega rudarja. Ko pripravljamo velike domoznanske projekte, kot je recimo Šaleški biografski leksikon, digitalno zbirko Digi-dom, razstavo Ustvarjeno doma itd., je eden najbogatejših in najdragocenejših virov prav časopis Naš čas (Rudar, Šaleški rudar). Časopis je zapisoval zgodovino in jo hkrati tudi ustvarjal, uspešno je krepil pripadnost z vseh vetrov priseljenih v Velenje in Šaleško dolino. Prebiram ga že skoraj pol stoletja, in čeprav ga včasih morda samo preletim, bi

bil brez njega revnejši, tako kot bi bilo brez njega revnejše naše okolje. Šaleška dolina ima srečo, da ima Naš čas že 60 let.

Pladnji kave, kipeči pepelniki

Aleš Ojsteršek, direktor Urada za razvoj izobraževanja na Ministrstvu za izobraževanje, znanost in šport: Z novinarstvom sem se zblížal s pomočjo očeta – foto Lojze O., ki me je na uredništvo Našega časa moral pripeljati tam nekje konec sedemdesetih še kot golobradega fantiča. Mentor Stane Vovk me je posadil pred pisalni stroj, predme položil nekaj vabil na dogodke ter me zaposlil s pisanjem napovednikov. Potni prsti so težko zadevali tipke okorne Olympie, ob tem pa mi je s kančkom očesa

uspelo opazovati delo v redakciji. Hrupni in veliki Stane se je z ravnilom v dlaneh podil gor in dol po redakciji, razlagajoč ob tem nekaj o Ciceru in o tem, kako je sicer vse dobro, vendar naj bo za pol krajše, istočasno je zmožog Bogdanu z negativna brati številke, torej narekovati zahteve za izdelavo fotografij, takoj za tem pa se že obložen s foto opremo in magnetofonom zapoditi na teren. Ostale – novinarje, novinarke ter druge službe – sem spoznaval s časom, saj sem se v redakcijo redno vračal. Vendar, utrip je bil vedno isti, zvenenje telefonov, hrup pisalnih strojev, Radio Velenje in tranzistorju, merjenje člankov in rezanje ter montaža časopisnih strani kar na tleh. Nemir so spremljali veliki pladnji kave in na pol pozablje-

ni cigareti v kipečih pepelnikih. Zgodbe je bilo potrebno popisati tako takrat kot danes in sprememba tehnike te potrebe pri človeku ni mogla spremeniti. Če ne bi bilo Našega časa, bi si ga morali pač izmisliti.

UTRINKI

Skok v poletje

Tradicionalna je bila tudi junijska prireditvev Skok v poletje: pripravljali so jo ob Velenjskem jezeru, kasneje pa na Titovem trgu v sodelovanju s podjetjem Gost Velenje.

Pesem poletja

Zelo odmevna je bila tudi nekajletna tradicionalna prireditvev, ki jo je Radio Velenje pod vodstvom urednice Mire Zakošek pripravljala v sodelovanju s takratno revijo Kaj. Glasovanje za melodijo poletja je potekalo v tej reviji, na Radiu Velenje in na prireditvah v živo, ki so potekale v vsej severovzhodni Sloveniji celo poletje, na koncu pa so razglasili zmagovalca. Na eni takšnih prireditvev se je prvič predstavila tudi domačinka Natalija Verboten.

ŠOLSKI CENTER VELENJE
mavrica znanja od 1958

Trg mladosti 3, 3320 Velenje, Tel.: 03 896 06 00, Internet: www.scv.si

RASTEMO ŽE 55 let!

Skupaj z vami ustvarjamo znanja po visokih, mednarodno primerljivih standardih za življenje in delo!

Pridružite se nam!

Čestitamo časopisu Naš čas ob 60. obletnici!

Zvesti znanilec četrtkov

Barbara Pokorny, direktorica Festivala Velenje: Naš čas me spremlja že več kot 35 let, v bistvu vse od takrat, ko sem se naučila brati. V predalu spominov imam hranjen letnik 1979, že ves porumenel in obledel, ko je fotografija našega šolskega pevskega zbora krasila naslovnico časopisa. Kot prvošolki se mi je takrat zdelo, da smo čisto prave zvezde. Z leti se je v mojem časopisnem arhivu nabralo veliko izvodov Našega časa različnih letnikov, ki mi bodo čez leta zagotovo prebujali prijetne spomine. Tudi zato imamo ljudje radi lokalne časopise, kajne?

Z Našim časom sem povezana tudi poklicno. Ob četrtkih, ko me

zjutraj med pošto pričaka svež izvod Našega časa, najprej vedno pomislim, da je teden spet prehitro minil. Nato pa z veseljem preletim prispevke, ki so povezani z delovanjem Festivala Velenje – napovedi dogodkov, poročila s prireditvev, komentarje, fotoreportaže ... Naš čas informira, vzgaja, dokumentira in zabava. Sama sodim med tiste, ki menijo, da brez časopisov ni življenja. Takšni in drugačni sodobni mediji ali tehnologije ne morejo zamenjati zadovoljstva, ki ga čutim ob črpanju novic ob vonju časopisnega papirja. To so posebni rituali, ki jih nova informacijska avtocesta, po kateri se vsak dan vozimo hitreje, nikakor

ne more in ne sme iztiriti. Ustvarjalcem Našega časa čestitam za uspešnih 60 let delovanja (torej za več kot 3.100 izdaj časopisa) in jim želim še veliko uspešnih zgod ter ustvarjalne energije. ■

Naj še dolgo ...

Jure Trampuš, urednik notranje politike pri reviji Mladina: Spomnim se tistih prvih Naših časov še iz zgodnjih osemdesetih, ki smo jih še malo mastne od tiska listali na Čopovi, pri dedku in babici, ki si je tu in tam izrezala kakšen članek in fotografijo ter ju shranila v predal. Spomnim se potem tudi prvih novinarskih prispevkov in odhoda v Ljubljano, ko sem v Velenje članke pošiljal še preko faksa bližnje pošte, v Velenju pa so ga pretipkali. Podobno je tudi sedaj, ko vse te besede nastajajo na nekih računal-

nikih, telefonih, tablicah, besede se potem preko oblaka nekako pririnejo do Velenja in se v četrtek pojavijo v mojem poštnem nabiralniku. Natisnjene. Otipljive. ■

Naš čas je za nas, izginule Velenjčane, stik z dolino, ki smo jo zapustili. Ko ga listam, vem, kaj se dogaja doma, kaj se je spremenilo, kaj ostaja isto, kaj je dobro, kaj je slabo. Domače zvenijo naslovi, obrazi, problemi in sogovorniki, stavki in besede, podobe in fotografije ... kot da se vsak četrtek za hip vrnem v Velenje in vidim, kaj se dogaja na njegovih ulicah.

Ravno to pa je odlika vsakega pravega medija. Časopis je opis časa in Naš čas prinaša informacije. Morda ne vseh, včasih je kakšna nepopolna, takšni so pač vsi mediji, a četrtki zaradi Našega časa dišijo po Velenju. Vsakič znova. In naj še dolgo ... ■

Še vedno eden in edini

Jože Melanšek, Velenje: Lokalni časopis je moj sopotnik že iz časov, ko je izhajal kot Rudar, nato kot Šaleški rudar in sedaj Naš čas. Prebiral sem ga kot učitelj v Belih Vodah, kot tajnik izobraževalne skupnosti, komandant občinskega štaba TO, kot direktor RTC Golte in direktor Komunalnega podjetja Velenje. Moram priznati, da zadnjih nekaj let nisem več naročnik, je pa nanj naročena hči. Ta živi na Gorici in ob petkih, ko greva z ženo k njej na obisk, je Naš čas »na sporedu«. Čeprav je danes mnogim dosegljiv internet in je na trgu poplava časopisov, je lokalni še vedno eden in edini, ki nam prinaša informacije iz Šaleške doline in njenega bližnjega okolja. Svojo vrednost imajo tudi fotografije. Zame je njegova vsebina raznolika. Bi si pa želel, da bi ob bok pisanju o negativnih dogodkih, ob opozarjanju na morebitne nepravilnosti bilo še več novinarskih prispevkov, ki bi pri prebiranju bralca navdajali z optimizmom kot motivacijo za tiste, ki so pripravljeni delati. Vem, da je v časih, ko je v družbi več negativizma kot optimizma, težko, pa vendarle. Naš čas je naš časopis in nujno je, da nas tudi v prihodnje obvešča, kaj se dogaja v lokalni družbi. ■

Če imaš to dolino rad, bereš Naš čas

Herma Groznik, upokojena učiteljica in nekdanja svetnica MO Velenje: Naš čas berem od vsega začetka, vsa leta smo pri naši hiši tudi naročniki. Če si doma v Šaleški dolini, če imaš to dolino rad, ga moraš brati. Sama zelo veliko berem, doma imamo več časopisov. A od vseh mi je najljubši Naš čas. Zato, ker sem z njim tudi najbolj povezana; tako fizično kot čustveno. Ob Našem času se razveselim, razjezim, včasih razzalostim. Vsa ta čustvena področja mi zapolni, kar mi je imenitno. Všeč mi je, da pišete o dolini, ne le o Velenju. Če bi pisali le o Velenju, bi bilo zame preozko, saj smo bili nekoč skupaj, ena sama velika občina. Zato me še vedno zanima, kaj se dogaja v Šmartnem in Šoštanju. Do vsega sem

tudi malo kritična, brez tega pa Herma Groznik ne bi bilo. Znam pohvaliti, sploh, kadar me kaj iz vsebine razveseli in vzbuja ponos. Takrat si rečem: »Poglej, to je to. To so dosegli naši ljudje.« Časopis vedno berem od prve strani naprej; zelo veliko mi pomenijo uvodniki. Pišete jih super novinarji in zato se mi zdi prav, da za krasen uvodnik kdaj tudi pokličem in avtorja pohvalim, se mu zahvalim. Potem berem naprej, brez preskakovanja. Zanima me vse. K sreči do osmrtnic pridem bolj proti koncu branja. Poznam preveč ljudi, zato mi je vedno hudo za znanci in prijatelji, ki za vedno odhajajo. Vsak od njih mi je zagotovo nekaj pomenil ...

Želim si, da bi imel Naš čas še dolgo prihodnost. Če bi zaradi

sodobnih trendov prenehal izhajati, bi umrl del mene. Prepričana sem, da nisem edina. Časopis mora poznati svoje bralce in ustvarjalci Našega časa jih poznate. Vsi nikoli ne bodo osvojili sodobnih medijev, zato upam, da bodo tiskani časopisi ostali naši spremljevalci v času in prostoru. ■

Vsak najde kaj zase

Marija Vrtačnik, predsednica Univerze za III. življenjsko obdobje Velenje in nekdanja gospodarstvenica: Na Univerzi za III. življenjsko obdobje Velenje je veliko energije vespovsod, kar naleže se je. Pozitivizem, vedoželjnost, učljivost, ustvarjalnost, delavnost, inovativnost in odgovornost za nenehen lastni razvoj in zdravje, čut za sočloveka in skupnost motivirajo študente univerze in spodbujajo tudi mene kot predsednico. Neizmerno me vedno znova na univerzi preseneča navdušenost, učljivost, odgovornost za kakovost, že kar perfekcionizem, in vztrajnost, da bodo krožek, učna delavnica, prikazan

izdelek, zapeta ali zaigrana pesem res dobri, najboljši. Predvsem pa me radosti velika medsebojna priпадnost, solidarnost in prostovoljstvo. Smo prijatelji, ki pomagamo drug drugemu in tudi drugim. Univerzo ustvarjajo naši študentje. Spremlja nas nenehen razvoj in rast, smo regijsko usmerjeni in prepoznavni. Za javno pozitivno podobo univerze pa ima zagotovo veliko zaslug tudi Naš čas, za kar smo hvaležni. Vsestranske dobre lastnosti, ki prepletajo delo in študente univerze, so vpete tudi v življenje kolektiva in vsebino tednika Naš čas. Z objektivno in pozitivno informacijo, ki je premalo prisotna v vsakdanjem časopisju, nas delajo boljše. Na zlahen način nas seznanjajo z dogodki doma in v svetu in znajo tudi tako ustvariti bralcem vsestransko in izredno zanimiv

četrtkov pozdrav. Posebno všeč so mi razmišljajoči, včasih tudi s humorjem napisani uvodniki. V tedniku lahko vsakdo najde kaj zase. Zato imamo Naš čas radi! Želimo mu še veliko jubilejev, ustvarjalnih sodelavcev in navdušenih bralcev. ■

Stresno in zahtevno delo

Tjaša Rehar, stiki z javnostjo na Občini Šoštanj: Naš čas je medij, kakršnih je danes malo. Ima tradicijo. Je prispodoba medgeneracijskega sožitja. Priložnost za uveljavitev daje tudi mladim.

Pred več kot dvajsetimi leti je Naš čas tudi meni dal priložnost in mi namenil prve časopisne vrstice. Za to sem izjemno hvaležna. Hvaležna sem tudi za vse

nasvete, ki so mi jih namenili. Predstavljali so mi odskočno desko za naprej, za nabiranje izkušenj pri drugih medijih, za izbiro študija in ne nazadnje za delo, ki ga danes opravljam. S slednjim sem z Našim časom praktično dnevno povezana.

Kadar pomislim na Naš čas, se ne spomnim zgolj prispevkov, objavljenih v njem, temveč predvsem na ljudi, ki ga iz tedna v teden ustvarjajo. To je izjemno zahtevno in stresno delo, vezano na rok, ki pa največkrat ni odvisen od njih samih. Ne glede na to je Naš čas vsak četrtek pravočasno na prodajnih mestih. Vsem

ustvarjalcem iskreno čestitam in jim želim še mnogo plodnih let. ■

Samed Gavranovič, Velenje: »Našega časa ne berem redno, občasno pa ga kupim. V njem me zanima vse, saj prinaša lokalne teme. Rad berem o ljudeh, ki jih poznam, četudi le na videz. Vedno pogledam osmrtnice in male oglase, pa šport.

Bere ga tudi žena. Kaj pogrešam? Pravzaprav nič. Meni je čisto všeč, izvem vse, kar se dogaja v Šaleški dolini.«

Senka Karlovčec, Velenje:

»Našega časa ne berem čisto vsak teden, občasno pa ga rada preberem. V njem me zanima čisto vse, saj je to lokalni časopis, ki piše tudi o dogodkih in ljudeh, ki jih drugje nikoli ne zasledimo. Vesela sem, da nas obvešča o vsem, kar se dogaja v našem okolju. Pogrešam pa več verskih vsebin. Želela bi, da bi lahko v

njem prebrala tudi misli naših župnikov, vseh ver. Vsak teden pripravljajo pridige, ki pozivajo k miru, solidarnosti in prijateljstvu. Prav bi bilo, če bi te preko časopisa segle tudi do ljudi, ki v cerkev ne hodijo.«

Matej Jenko, Velenje: »Naš čas berem prav vsak teden, že dolga leta. Brez njega ni četrta. Tako izvem vse o dogajanju v Šaleški dolini. Všeč mi je, da ne pokriva le Velenja, da je veliko širši, saj samo velenjske novice zdaleč ne bi bile dovolj za zanimiv časopis. Že tako se sedaj dogaja, da hoče vsaka vas, majhno mesto in naselje svojo politiko, meje in svoj časopis. Pri tem trpi vsebina. Morali bi se bolj povezovati, ne pa deliti in drobiti. Kaj pogrešam? Pravzaprav nič, naj ostane takšen, kot je. Pa čeprav se kdaj zgodi, da mi kakšna številka ni posebej zanimiva. Mi je pa naslednja bolj.« ■

Naš čas je kup informacij in dogajanj o nas

Barbara Kelher, predsednica Mladinskega sveta Velenje: Ni takšnega mesta v Sloveniji, kot je zame Velenje. Toliko ustvarjalnih ljudi na vseh področjih, najsi bodo to mladi ali starejši! Toliko projektov in aktivnosti, ki se dogajajo na območju mestne občine Velenje kot tudi na območju Šaleške doline! In prav vsa ta dogajanja in vse te uspešne ljudi lahko srečamo v najpomembnejšem lokalnem časopisu Našem

času.

Kaj zame kot kreativno in aktivno mlado osebo to pomeni? En kup informacij o dogajanju pri nas, naj si bodo to mladinski in občinski projekti, zanimivi pogo-vori ali črna kronika. Vse to je del nas. Vse to so informacije. Sama te informacije uporabljam pri soustvarjanju mladinske politike in kreiranju projektov Mladinskega sveta Velenje, kot sta radijska oddaja Frekvenca mladih in tele-

vizijska oddaja Čas za nas - Mladi za Vejele. ■

Drugi poraz po vrsti

Rudarjevi strelci so se na zadnjih dveh tekmah postili - V nedeljo v Stožicah z Olimpijo

Po štirinajst dnevnem odmoru so prvoligaška moštva s tekmami 18. kroga nadaljevala boje za prvenstvene točke. V soboto so bile le tri tekme. Njihovi izidi: Luka Koper - Rudar 1 : 0, Maribor - Domžale 5 : 3 in Olimpija - Zavrč 3 : 2. Tekmi med Celjem in Gorico ter Krko in Triglavom pa sta bili zaradi močnega dežja prstavljeni na terek.

Nogometiški Rudarja so drugič zapored ostali brez ene same točke. Po nepričakanem porazu v predprejšnjem krogu na svojem igrišču z do tedaj zadnjim Krko z 0 : 1 so enakega doživeli na gostovanju v Kopru. Domači so zmagali po голу, ki ga je nekaj minut pred koncem prvega polčasa dosegel nji-

hov najboljši strelec Goran Galešič po za Velenjčane sumljivo dosojeni enajstmetrovki. V zadnjih trenutkih tekme so imeli Velenjčani, in to najprej Matej Podlogar, zatem še Mate Eterovič, izjemni priložnosti za izenačitev. Njuni žogi pa sta zleteli mimo okvirja vrat. Čeprav Eterovič na zadnjih štirih tekmah ni poslal nobene žoge za hrbet nasprotnikovega vratarja, je z devetimi goli še vedno prvi strelec lige, drugi po učinkovitosti pa so kar trije: Masimo Coda (Gorica), Jen Philippe Mendy in Marco Tavares (oba Maribor), ki so doslej zadeli po osemkrat. Do konca jesenskega dela prvenstva sta le še dva kroga. V nedeljskem predzadnjem bo Rudar gostoval v Stožicah pri Olimpiji, od jeseni pa se bodo poslovili šest dni pozneje, v soboto, 7. decembra, ko bo ob jezeru gostoval vodilni Maribor.

Pred dvema krogoma se jim je obetala zelo dobra ali kar odlična jesenski uvrstitev. Največji navdušenci so celo verjeli v drugo mesto. To upanje je po dveh zapo-

rednih porazih zelo majhno. Morda pa se bodo strelci v nedeljo v Ljubljani in nato doma le prebudili?

Ponoviti igro s prve tekme

Trener **Jernej Javornik**: »Prepričani smo bili, da se bomo s te tekme vrnili najmanj s točko. Potek igre je bil drugačen, kot smo pričakovali. Sojenja ne smem komentirati, res pa je, da smo se bali, da bomo dobili gol po prekinitvi; to se je tudi zgodilo. Mi nismo bili učinkoviti. Če pa ne daš gola, ne moreš uspeti. V nedeljo bomo proti Olimpiji skušali ponoviti igro iz prvega kroga, ko smo zmagali z 2 : 1. Menim da nam bo lažje, kot nam je bilo v Kopru, ker Olimpija igra bolj odprto, in upam, da se bomo vrnili v našo učinkovitost.

■ S. Vovk

Šmarsko s Krškimi šele spomladi

Nogometiški Šmartna 1928 in Krškega ob koncu jesenskega dela prvenstva niso imeli sreče z vremenom. Preloženo tekmo zadnjega, 15. kroga, bi morali odigrati prejšnji konec tedna, a so jo zaradi ponovnega dežja še drugič prestavili, tokrat na 9. marec.

Jesenski naslov je prepričljivo

osvojil Roltek Dob (40 točk), 2. Kalcer Radomlje (29), 3. Aluminij (29), 4. Farmtech Veržej (22), 5. Šenčur (21), 6. Šmartno (20), 7. Krško (18), 8. AH Mas Tech Ankarana 18, 9. Šampion (Celje) 8, 10. Bela krajina (3).

■ vos

Balinišče prihodnje leto

Šoštanj - Občina Šoštanj bo ustregla tistim, ki si želijo del prostega časa preživeti na balinišču. Tega bodo uredili ob Tresimirjevem parku. Za to so v proračunu za naslednje leto zagotovili 50.000 evrov.

■ mkp

Doživele še prvi poraz

Po izgubljeni prvi točki v predprejšnjem krogu so rokometiške Veplesa doživele še prvi poraz. V derbiju 9. kroga prvenstva so klonile proti Celjankam in tako prvič v tej sezoni ostale brez točk. Gostje so bile vso tekmo boljše. Zlasti so izkoriščale luknjasto obrambo domačih ter predvsem na krilih Hrenove in Pelikanove prihajale do zadetkov, ki jih tudi zelo razpoložena domača vratarka (v prejšnjih sezonah še članica Celja) Edita Amon ni mogla sama ustaviti. Zbrala je kar 19 obramb. Pri domačinkah se je še kako poznala odsotnost kapetanke Dolores Naglič zaradi bolezni.

Velenjske rokometiške bodo v derbiju 7. kroga jutri, v petek, gostile Zagorjance. Začetek tekme bo ob 19.30.

■ Foto: S. Vovk

Judo

Judoisti v Avstriji

V nedeljo se je ekipa mladih judoistov iz Velenja udeležila mednarodnega judo turnirja na avstrijskem gradiščanskem v mestu Jennersdorf. Tega tradicionalnega turnirja se udeležujejo velenjski judoisti drugič. Na turnirju je sodelovalo 35 klubov iz štirih držav: Avstrije, Nemčije, Madžarske in Slovenije. Tekmovalo je 180 judoistov. Mlada ekipa Judo kluba

Velenje se je izkazala z zelo dobrimi rezultati. Pri starostni kategoriji U10 so se v svojih kategorijah izkazali: Rok Medved, 5. mesto, Tjaž Medved, 3. mesto, Sid Sarač, 1. mesto.

V starostni kategoriji U12 so v svojih kategorijah dosegli naslednje rezultate: Vid Jelaš, 5. mesto, Štöber Urh, 2. mesto, Miha Čiglar, 2. mesto, najboljši je bil Urban Kuhar s 1. mestom.

V starostni kategoriji U14 sta se z 2. mestom izkazala Jan Zavratnik in Tarik Pašagić.

Pomembna zmaga proti neposrednemu tekmecu

Rokometiški Gorenja so se oddolžili Špancem za poraz v prvi tekmi - So ose 'pikale' tudi včeraj?

Aktualni slovenski prvaki so si prejšnjo soboto v 6. krogu lige prvakov priigrali pomembno zmago. V Rdeči dvorni so gostili špansko La Riojo, neposrednega tekmeca za uvrstitev v drugi del tekmovanja. Zlasti po zelo dobri igri v drugem polčasu so zmagali s 33 : 28. S tem so se oddolžili Špancem za poraz v prvi tekmi s tremi goli razlike.

Po pravih tekmovanja se najboljša štiri moštva iz vseh štirih skupin uvrstijo v osmino finala tega najmočnejšega klubskega tekmovanja na stari celine. S to zmago so velenjske 'ose' zamenjale La Riojo na četrtem mestu z enakim številom (4) točk. Če bo tako tudi po desetem, zadnjem krogu predtekmovanja, bo o razvrstitvi odločala medsebojna razlika v golih. Zato je zelo pomembno, da je bila njihova zmaga višja.

V tem krogu sta se med seboj udarila tudi oba nemška predstavnika. Aktualni klubski prvak Hamburg je gostoval v Flensburgu in doživel prvi poraz. Domači so bili boljše s 27 : 24, čeprav so imeli gostje po prvem delu prednost dveh golov. Kljub temu je Hamburg zadržal vodilni položaj na lestvici. Ima 10 točk, njegov tokratni nasprotnik

S tekme s Španci

pa devet. Tretje mesto je z osmimi točkami obdržal danski Aalborg, ki je v svoji dvorani premagal še vedno najslabše moštvo v tej skupini, danski Drott, ki je še vedno zadnji z eno samo točko. Prav pri njem so včeraj gostovali velenjski rokometiški. V uvodni tekmi nove sezone tega elitnega tekmovanja so v svoji dvorani zmagali z dvema goloma razlike. So jih 'pikali' tudi včeraj, v tej številki ne morete prebrati, ker je bil že pred njenim začetkom časopis natisnjen.

Na uvrstitev v drugi del upajo tudi

rokometiški Celja Pivovarne Laško, aktualni slovenski podprvaki. Po šestih tekmah so v skupini A četrti s prav toliko točkami. Prav toliko jih ima Zagreb na trenutno petem mestu, še brez njih pa je ruski Peterburg. Najbliže končnemu prvemu mestu po prvem delu je madžarski Veszprem (12 točk), drugi, nemški Rhein Neckar Loewen, za njimi zaostaja za tri, tretji - ukrajinski Motor Zaporozje - pa že za pet točk.

■ S. Vovk

ŠE HITREJŠI INTERNET SIOL V PAKETIH TopTrio

TopTrio 2 MESECA BREZ NAROČNINE*

Raziskujte svet zabave! Za vas smo v paketih TopTrio povišali vključene hitrosti interneta SIOL! V ugodni ponudbi pa je na voljo kar 100 Mb/s. Za hitrejši dostop do vaših najljubših vsebin vedno in povsod pa smo dodali še Mobilni Internet Mobitel (100 dni že vključenih) v najhitrejšem omrežju LTE 4G.*

www.telekom.si

*Aktivna ponudba paketi TopTrio prva dva meseca naročnina 0 EUR velja od 11. 11. 2013 do 31. 1. 2014, ob vezavi naročniškega razmerja za 24 mesecev. Velja za nove in obstoječe nevezane naročnike storitev SIOL ob naročilu paketov TopTrio Osnovni, TopTrio Mini HBO, TopTrio, TopTrio HBO in TopTrio Mega HD. V paketih TopTrio je vključena podatkovna SIM kartica s 100 dnevi predplačniškega Mobilnega Interneta. Višje hitrosti interneta SIOL v paketih TopTrio (z izjemo TopTrio Osnovni) veljajo na xDSL povezavah od 15. 11. 2013 v odvisnosti od nadgradnje omrežja. Hitrost 100/20 Mb/s je na voljo na optičnem omrežju v izbranih paketih TopTrio ob doplatilu 9,9 EUR na mesec (TopTrio Mini HBO, TopTrio, TopTrio HBO) oziroma 3,8 EUR na mesec (TopTrio Mega HD). Cene so v EUR in vključujejo DDV. Več informacij o prodajni ponudbi, vključno z možnostjo vezave naročniškega razmerja za 12 mesecev, je na voljo na www.telekom.si, 041 700 700 ali 080 8000 ali v Telekomovih centrih. Telekom Slovenije, d. d., Ljubljana

TelekomSlovenije
Živi svobodno

+ MOBILNI INTERNET MOBITELE LTE 4G 100 DNI BREZPLAČNO*

28. novembra 2013

ŠPORT

ŠPORT IN REKREACIJA

29

Elektra izgubila še na Grosupljem

Tako slabega začetka sezone si Elektra že dolgo ni privoščila. V 6. krogu lige Telemach so Šoštanjčani še šestič letos izgubili. Tokrat so morali v gosteh priznati premoč ekipi Grosuplja. Ob koncu je bilo 69 : 56.

Košarkarji Grosuplja so si hitro priigrali nekaj točk naskoka in prednost zadržali do konca prvega polčasa. Drugi del so gostje začeli nekoliko bolje in v 22. minuti tudi edinkrat na tekmi povedli (34 : 33), vendar vodstvo ni trajalo dolgo. Gostje so na krilih izvrstnega Mateja Krušiča, ki je bil tudi najučinkovitejši igralec šestega kroga lige Telemach, hitro ponovno prevzeli pobudo in si priigrali osem točk naskoka. Košarkarji Elektre so sicer skušali ujeti razpoložene gostitelje, vendar se na manj kot štiri točke zaostanka niso več uspeli približati.

Ponovno so bili šoštanjki košarkarji izjemno slabi v skoku pod obema obročema. Uspeli so pobrati vsega 16 žog v obrambi in niti ene v napadu. Domačini so tako dobili skok kar s 54 : 16. Krušič je sam pobral 18 žog (deset v obrambi in osem v napadu).

Pri Elektri je bil najbolj razpoložen Nikola Vasić z 21 točkami, Žiga Zagorc jih je dosegel 12, Đorđe Lelić pa 11. Domači košarkarji so uspeli dobro zaustaviti najboljšega strelca Elektre v letošnji

sezoni Andreja Podvršnika **Ivan Smiljanić**, trener Elektre Šoštanja: »Prvi polčas smo odigrali dokaj korektno ter se na začetek drugega polčasa podali z ugodnim rezultatom. Grosupeljčani so nas nato prekašali v skoku. Nismo se jim znali upreti pri njihovem skoku v napadu. V prelomnih trenutkih smo hitro poskušali z meti za tri točke in nasploh bili v napadu nepotrpežljivi. Slab skok in realizacija v napadu sta nas stala zmage.«

Naslednjo priložnost za prvo letošnjo zmago bodo imeli košarkarji Elektre v soboto, ko v svoji dvorani pričakujejo letos izvrstno Rogaško. Srečanje bo ob 16.30.

Rogaška je tudi nasprotnik Elektre v 4. krogu pokala Spar, tako da bosta v enem tednu ekipi odigrali kar tri tekme. Prva je bila že v torek, ko je Elektra v pokalnem tekmovanju gostovala v Rogaški, druga bo torej v soboto, povratna pokalna tekma pa bo v torek, 3. decembra, ob 20. uri v Športni dvorani Šoštanj.

■ tr

Bridž

Za pokal mesta Šoštanj

Šoštanj, 23. novembra - Člani šaleškega bridž kluba so v soboto v Topolšici organizirali 12. odprto mednarodno prvenstvo v bridžu za pokal mesta Šoštanj. Udeležilo se ga je 26 parov. Igralce iz vseh slovenskih klubov in klubov iz Hrvaške in Avstri-

je je pred začetkom turnirja pozdravil župan Darko Menih. Odločitev o zmagovalcu tekmovanja parov je bila zelo tesna, saj sta se v vodstvu iz kroga v krog menjavala najboljši par NS linije in EW linije. Na koncu sta naslov zmagovalca zasluženo osvojila igralca BK Tivoli iz Ljubljane **Barbara Drinovec Drnovšek** in **Marjan Zadel**.

Najstarejša udeleženca turnirja seniorja **Jože Groznik** in **Dušan Vukić**, člana Šaleškega bridge kluba, sta

poskrbela za prvovrstno presenečenje, saj sta osvojila končno 6. mesto. Med ostalimi igralci Šaleškega bridge kluba velja omeniti še par **Bojan Ambrož** - **Vincent Grote**, osvojila sta 12. mesto, a precej zaostala za svojimi pričakovanji, saj sta bila prva nosilca turnirja. Ostali pari domačega kluba so dosegli uvrstitve pod pričakovanji.

■ z. ž.

Kegljanje

Dočakali drugo zmago

Že dolgo nismo videli tako odlične igre Šoštanjčanov, ki so v šaleško-koroškem derbiju premagali ekipo Korotan. Prevaljčani, ki so še lani nastopili v 1B ligi, niso bili doreali nasprotnik razpoloženim domačinom. Sanjski je bil začetek prvega domačega para, ki je povedel z 2 : 0 in si priigral 40 kegljev prednosti. V igri drugega para je bil nekoliko slabši

začetek domačih, gostje pa so izenačili na 2 : 2 in povedli za 34 kegljev. O zmagi je zopet odločal tretji par. Domača igralca sta odlično opravila nalogo in goste spravila na kolena. Zmaga domače ekipe je popolnoma zaslužena, saj se fantje zopet vračajo v dobro formo. To bodo lahko še izpili, saj jih čaka premor vse tja do 10. januarja. Takrat se bodo na domačih stezah pomerili z ekipo Fužinarja, ki je tako kot Prevaljčani lani nastopala v 1B ligi. Seveda fantje sedaj ne bodo počivali, čaka jih naporno tekmovanje. Najprej se bodo na DP

(državnem prvenstvu) pomerili v disciplini tandem mix, nato pa še na regijskem in DP v tandemu. V tem premoru potekajo različni turnirji, ki se jih bodo Šoštanjčani tudi udeleževali. Eden največjih turnirjev bo tudi v Šoštanju, kjer je nagradni sklad 1.000 evrov. Domači klub prireja že 13. božično-novoletni turnir, ki bo trajal od 14. decembra in vse tja do 5. januarja, takrat bo v finalu nastopilo 8 najboljših igralcev in igralcev v kategoriji registrirani tekmovalci. Več o turnirju si lahko preberete na spletni strani KK Šoštanj.si

■

Judo

Priznanja za pokal Cockta

V petek, 22. novembra, je v Bohinjski Bistrici v organizaciji SSK Bohinj potekala podelitev priznanj za pokal Cockta v sodelovanju s Telekomom Slovenije v smučarskih skokih in nordijskih kombinaciji za poletno sezono 2013. V prijetnem ozračju so najboljšim podelili medalje in pokale.

Člani Smučarsko skakalnega kluba Velenje so absolutni zmagovalci v nordijskih kombinaciji (NK); v skokih so se med klubi uvrstili na 4. mesto. Absolutni zmagovalci v NK je postal Marjan Jelenko, na drugo mesto se je uvrstil Gašper Berlot. Grand Prix: SSK Velenje 1; posamično: Gašper Berlot 1., Marjan Jelenko 2. Alpski pokal: SSK Velenje 2; posamično: Vid Vrhovnik 2. Otroški Grand Prix: SSK Velenje 1; posamično: Ožbej Jelen 1., Rok Jelen 2. in Jan Bombek 3. Člani: SSK Velenje 1; posamično: Marjan Jelenko 1., Gašper Berlot 2. Mladinci do 18 let: SSK Velenje 3; posamično: Vid Vrhovnik 2. Mladinci do 16 let: SSK Velenje 1; posamično: Vid Vrhovnik 2., Aljaž

Izkoristili niz domačih tekem

Odbojkarji Šoštanja Topolšice so v zadnjih dveh krogih dvakrat igrali v svoji dvorani in obakrat zmagali. Po pričakovanjih so prejšnjo sredo gladko slavili proti ekipi Astec Triglav s 3 : 0. Poleg Marka Bojinovića in Zorana Pavića, ki sta na visokem nivoju igrala že od začetka sezone, sta se tokrat razigrala še Nejc Lipovac in Žiga Zupanc, ki je bil tudi najučinkovitejši igralec tekme.

Šoštanjčani so prvi in drugi niz dobili na 19, tretjega pa še bolj gladko, saj je bilo 25 : 15. S to zmago so Šoštanjčani prvič v sezoni vknjižili vse tri točke.

Veliko bolj zanimiva in napepeta je bila sobotna tekma s Panvito

Pomgradom. Na tem srečanju so več možnosti za zmago pripisovali gostom iz Morske Sobote, vendar se Šoštanjčani niso dali in so z bojevitostjo prišli do zmage s 3 : 2.

Prvi niz je s 25 : 17 pripadel gostom, naslednja dva so na 21 in 22 dobili Šoštanjčani, vendar so varovanci Dejana Fujsa uspeli z zmago v četrtem nizu ponovno s 25 : 17 izenačiti na 2 : 2 v nizih. V petem nizu so Šoštanjčani igrali odlično in ga dobili s 15 : 11 ter se veselili zmage s 3 : 2 v nizih.

Zoran Kedačić je bil po drugi zaporedni zmagi zelo zadovoljen: »Menim, da je naša zmaga zaslužena, priigrali smo jo z borbenostjo. Zdaž

ko sem v prvo moštvo vrnil Tadeja Boženka in Neja Lipovca, je vzdušje v ekipi povsem drugačno kot na začetku sezone, ko sem priložnost ponujal mlajšim. Danes smo res delovali kot ekipa, do zmage smo prišli z borbenostjo v napadu in z blokom. Enostavno pa smo prisilili tekmece, da je naredil več napak kot mi, tudi take, ki si jih taka ekipa ne bi smela privoščiti. Ko nam ni šlo, nismo šli z glavo v zid, ampak smo bili potrpežljivi, to je prineslo rezultat. Sezona je dolga, čaka nas težko obdobje, ki bo za nas odločilno. Mnoge ekipe, ki so pred nami na lestvici, še pridejo v Šoštanj, zagotovo jim ne bo lahko.«

■ tr

Nastja in Žiga potnika na EP

V soboto, 23., in v nedeljo, 24. novembra, je v Kranju potekal 30. Špelin in Vesnin memorial. Med 350 plavalci iz 26 klubov iz Bosne in Hercegovine, Hrvaške, Italije, Madžarske in Slovenije so razen **Tine Meža** in **Blaža Kugonića** nastopili vsi najboljši plavalci Plavalnega kluba Velenje. To je bila zadnja tekma za izpolnitev norm za nastop na evropskem prvenstvu v 25-merskih bazenih v Herningu na Danskem. Velenjski plavalci so nastopili odlično in v absolutni kon-

kurenci osvojili 5 prvih, 3 druga in 4 tretja mesta ter postavili tri absolutne klubske rekorde. **Nastja Govejšek** je bila prva na 50 m hrbtno, 100 m prosto in 100 m delfin (1:00,37 - absolutni klubski rekord). **Žiga Cerkovnik** je bil prvi na 100 m mešano in drugi na 100 m prsno (1:01,84 - absolutni klubski rekord). Vse boljša **Nuša Erjavec** je z osebnim rekordom zmagala na 50 m prsno. **Kristjan Meža** je osvojil drugi mesti na 50 m in 100 m prosto ter tretje mesto na 200 m mešano

(2:08,68 - absolutni klubski rekord). Tretja mesta na 50 m hrbtno, 50 m prosto in 200 m mešano je osvojila še **Kaja Breznik**. V absolutni finale sta se uvrstila še **Kaja Vrhovnik** in **Aljoša Gradišek**. Po tekmovanju je selektor plavalnih reprezentanc določil 11 plavalnih, ki bodo zastopali Slovenijo na evropskem prvenstvu od 12. do 15. 12. letos. Med potniki so tudi **Nastja Govejšek**, **Žiga Cerkovnik** in trener **Jure Primožič**. To je nov velik uspeh Plavalnega kluba Velenje.

■ Marko Primožič

Karate

Uspešen zaključek za Tigre

Velenje, 25. novembra - V nedeljo so se člani karate kluba Tiger udeležili še zadnje pokalne tekme letos. Velenjska ekipa se je domov vrnila s tremi zlatimi in dvema bronastima medaljama in s tem uspešno zaključila leto med petimi najboljšimi klubi v Sloveniji. Tretja pokalna tekma je tokrat potekala v Kanalu ob Soči. Za organizacijo je poskrbela Kara-

te zveza Slovenije v sodelovanju s tehničnim organizatorjem ŠD Gorica. Tekmovalci so se pomerili v 55 kategorijah, v katerih je skupno 426 nastopov opravilo 348 tekmovalcev iz 40 slovenskih klubov. Za najuspešnejši velenjski klub je nastopilo 6 tekmovalcev. V najmlajši kategoriji je tretje mesto v katah osvojila Patricija Centrih. Pri mlajših dečkih je Endis Alečić pokazal premoč in osvojil zlato, prav tako je Šuhra Muharemović premagala vse tekmice. Aleksandra Centrih je pri mlajših deklicah žal izgubila v drugem krogu. Izkazala se

je Adelisa Hankić s tretjim mestom pri kadetinh, sodelovala pa je tudi pri zmagi ekipe v katah s pomočjo Šuhre Muharemović in Ivone Lačević, slednja je nastopila tudi posamično, ampak tokrat brez uspeha.

Uspešni nastopi na pokalni tekmi so dodatna motivacija za nadaljnje delo, saj nas konec leta čaka še državno prvenstvo za tekmovalce do 21 let in močan tradicionalni mednarodni turnir v Trbovljah, v začetku prihajajočega leta pa še domači turnir, 9. Pokal Nestla Žganka.

■ Omer Tabaković

Tako so igrali

Liga Prvakov, 6. krog, skupina D

Gorenje Velenje - La Rioja 33:28 (15:14)

Gorenje: Taletović 3 (2x7 m) obramb, B. Burić 16 obramb, N. Cehte, Medved 4, S. Burić 6, K. Cehte 3, Skube 5, Golčar, Šoštarčič 4, Papež 4, Gams 3, Nosan, Oštir, Dujmovič 4 (1). **Trener:** Ivan Vajdl

Sedemmetrovke: Gorenje 2 (1), La Rioja 3 (1); **izključitve:** Gorenje 12 minut, La Rioja 2. Rdeči karton: S. Burić (57).

Rdeči karton: Senjamin Burić (57 - 3. rumeni karton)

Drugi izidi: Flensburg - Hamburg 27:24 (11:13), Aalborg - Drott Halmstad 37:23 (17:7)

Vrstni red: 1. Hamburg 6 tekem - 10 točk, 2. Flensburg 6 - 9, 3. Aalborg 6 - 8, 4. Gorenje Velenje 6 - 4, 5. La Rioja 6 - 4, 6. Drott Halmstad 6 - 1.

Prva NLB Leasing liga, 12. krog:

Gorenje Velenje - Slovan 45:30 (25:12)

Gorenje: Taletović 4 obrambe, B. Burić 7 obramb, Brglez 5 obramb, N. Cehte, 2. Medved 3, S. Burić, 7., K. Cehte 5, Skube 2, Šoštarčič 6, Papež 7, Gams 4, Nosan 3, Oštir, Dujmovič 4, Bečiri 2. **Trener:** Ivan Vajdl.

Sedemmetrovke: Gorenje 3 (3), Slovan 7 (4); **izključitve:** Gorenje 8 minut, Slovan 4.

Drugi izidi: Trimo Trebnje - Maribor Branik 30:30 (14:16), Celje Pivovarna Laško - Krka

26:21 (13:12), Celje Pivovarna Laško - Krka 26:21 (13:12), Trimo Trebnje - Maribor Branik 30:30 (14:16), Ribnica Riko hiše - Istrabenz Plini Izola 28:22 (14:13), Jeruzalem Ormož - SVIŠ Ivančična Gorica 33:26 (16:13), Sevnica - Krško 22:23 (11:11).

Vrstni red: 1. Gorenje Velenje 12 tekem - 23 točk, 2. Celje Pivovarna Laško 12 - 22, 3. Maribor Branik 12 - 19, 4. Ribnica Riko hiše 12 - 16, 5. Sevnica 12 - 11, 6. Trimo Trebnje 12 - 10, 7. Krka 12 - 10, 8. Jeruzalem Ormož 12 - 10, 9. Istrabenz Plini Izola 12 - 9, 10. Slovan 12 - 6, 11. Krško 12 - 5, 12. SVIŠ Ivančična Gorica 12 - 3.

1. DRL za ženske, 9. krog

Veplas Velenje - Celje celjske mesnine 19:23 (9:14)

Velenje: Amon 19 obramb, Hrnčič 5 (2), Fatkić 5 (2), Sivka 2, Halilović 5, Nakić Milka 1, Mičić 1, Majerić, Tomić, Ferenc, Finkšt, Nakić Branka, Tabaković, Simić, Pajić. **Trenerka:** Snežana Rodić.

Sedemmetrovke: Velenje 4 (4), Celje 2 (2). **Izključitve:** Velenje 10 minut, Celje 8 minut.

Drugi izidi: Tenzor DP-Logik Ptuj - Naklo Peko Tržič 26:23 (16:15), Zelene doline Žalec - Zagorje GENI 30:38 (12:18), Fikon Koper - Mlinotest Ajdovščina 25:26 (12:15), Krka-Piran 22:18 (9:8).

Vrstni red: 1. Zagorje GENI 8 tekem - 16 točk, Celje Celjske mesnine 9 - 15, 3. Veplas Velenje 8 - 13, 4. Krka 9 - 12, 5. Zelene

doline Žalec 9 - 10, 6. Mlinotest Ajdovščina 9 - 9, 7. Piran 9 - 7, 8. Fikon Koper 9 - 4, 9. Tenzor DP Logik Ptuj 9 - 2, 10. Naklo Peko Tržič 9 - 0.

Prva liga Telekom Slovenije, 18. krog

Luka Koper - Rudar Velenje 1:0 (1:0)

Strelec: 1:0 Galešič (42.-11 m). **Rudar:** Rozman, Kašnik, Bubačević (od 83. Dedič), Klinar (od 84. Podlogar), Stjepanović, Radujko, Krefl (od 67. Jahič), Črnčič, Bratanović, Firer, Eterović. **Trener:** Jernej Javornik. **Drugi izidi:** Olimpija - Zavrč 3:2 (2:1), Maribor - Domžale 5:3 (3:2), Celje - Gorica 0:1 (0:1), Krka - Triglav 2:2 (1:2). **Vrstni red:** 1. Maribor (tekma manj) 35 (39:15), 2. Koper 33 (22:18), 3. Zavrč 30 (27:28), 4. Gorica 29 (31:18), 5. Rudar 29 (21:15), 6. Olimpija (tekma manj) 23 (25:27), 7. Domžale 21 (27:23), 8. Celje 21 (16:26), 9. Krka 15 (14:35), 10. Triglav 13 (15:32).

Liga Telemach, 6. krog

Grosuplje - Elektra 69 : 56 (52 : 47, 33 : 30, 23 : 17)

Elektra Šoštanj: Vasić 21 (2-2), U. Bukovič, Podvršnik 2, Zagorc 12 (1-2), Lelić 11 (6-7), Ognjenović 3 (1-2), Bajramlić 1 (1-2), Atanacković 3 (1-2), Brčina 3 (1-2)

1. DOL moški, 9. krog

Šoštanj Topolšica - Astec Triglav 3 : 0 (19, 19, 15)

Šoštanj Topolšica: Ivartnik, Zupanc 15, Lipovac 11, Bojinović 2, Port, Kumer, Božen 6, Pavič 8, Menih, Koželnik, Uršič 4.

10. krog

Šoštanj Topolšica - Panvita Pomgrad 3 : 2 (-17, 21, 22, -17, 11)

Šoštanj Topolšica: Ivartnik, Zupanc 30, Lipovac 13, Bojinović 4, Port, Kumer 1, Božen 7, Pavič 3, Menih, Koželnik, Uršič 6.

Vrstni red: 1. Calcit Volleyball 23, 2. Salonit Anhovo 21, 3. GO Volley 16, 4. Lunos Maribor, 5. Panvita Pomgrad oba 15, 6. Šoštanj Topolšica, 7. Fužinar Metal Ravne oba 9, 8. Krka 7, 9. Astec Triglav

Kegljanje, 2. liga - vzhod 9. Krog

Šoštanj : Korotan 6 : 2 (3227 - 3203)

Šoštanj: Fidej - 562 (1), Sečki - 541 (1), Križovnik - 108 - Šehič - 407 - 515 (0), Hasičič - 523 (0), Kramer - 552 (1), Pintarič - 534 (1).

Ropar Deželne banke v priporu

V hišni preiskavi našli manjšo vsoto denarja

Velenje, 22. novembra – Kriminalisti Sektorja kriminalistične policije Policijske uprave Celje so preiskali kaznivo dejanje roba Deželne banke v Velenju, do katerega je prišlo 23. oktobra letos malo pred 12. uro. Ropar je stopil v bančne prostore, uslužbenki zagrozil s pištolo in zahteval denar. Odnesele je okoli 13.000 evrov, s kraja pa pobegnil s kolesom. Storitve kaznivega dejanja je osumljen 19-letni Velenčan, ki je dejanje storil sam. Kriminalisti in policisti so mu 18. novembra odvzeli prostost. Na njegovem domu so opravili hišno preiskavo in zasegli kolo, ki ustreza kolesu, ki ga je storilec uporabljal pri begu po ropu. V hišni preiskavi so našli tudi manjšo vsoto denarja. Osumljenega so privedli k preiskovalnemu sodniku. Ta je zanj odredil pripor. Grozi mu od enega do desetih let zapor. ■

Pazite na pešce!

Velenje, 19. novembra – V torek malo po 17. uri je na Celjski cesti pri odcepu za Eurospin 41-letni voznik tovornega vozila na prehodu za pešce trčil v 54-letno peško, ki je cesto prečkala z njegove leve strani. V trčenju je utrpela hude telesne poškodbe. Zdravi se v celjski bolnišnici. Ker voznik tovornjaka ni ustavil pred prehodom za pešce, ga čaka kazenska ovadba za kaznivo dejanje povzročitev prometne nesreče iz malomarnosti.

V četrtek, 21. novembra, zvečer so v dežurni ambulanti nudili pomoč peški, ki ji je voznik osebnega avtomobila pri zavijanju levo s Kidričeve na Kajuhovo cesto izsilil prednost. Cesto je na prehodu za pešce prečkala z njegove leve strani, v nesreči pa je utrpela lažje poškodbe.

Naslednji dan, v petek, 22. novembra, pa je voznik osebnega avtomobila izsilil prednost peški, ki je na zaznamovanem prehodu za pešce prečkala Cesto talcev v bližini mostu čez reko Pako. Ponesrečenko so z reševalnim avtomobilom prepeljali v Bolnišnico Celje. Ugotovili so, da je v nesreči utrpela lažje poškodbe.

Natočil si je iz delovnega stroja

Šoštanj, 19. novembra – V noči na torek si je neznanec 70 litrov dizelskega goriva natočil kar iz delovnega stroja na delovišču v Metlečah. Tatvine goriva niso redke.

Dijak po praksi ostal brez denarja

Velenje, 19. novembra – Iz šolske garderobe podjetja Premogovnik je izginila denarnica, v kateri je imel osebnostne dokumente in denar dijak, ki je bil na praksi. Dopoldne je v garderobno omarico, kjer je hranil predmete, namreč nekdo vlomil.

Poziv morebitnim očitvencem

Velenje, 21. novembra – V četrtek ob 15.30 sta v semaforiziranem

kržišču pri NOP trčila dva voznika osebnih avtomobilov. V nesreči sta se sopotnik in sopotnica v enem od udeleženih vozil telesno poškodovale. Z ogledom kraja nesreče ni bilo moč ugotoviti, zakaj je do nje prišlo, izjavi udeleženih voznikov pa sta si nasprotujoči. Zato policisti prosijo morebitne očitvence, da se oglasijo na Policijski postaji Velenje oziroma pokličejo po telefonu številka 898 61 00.

Ob zlato in gotovino

Žalec, Mislinja, 21. november – V četrtek je bilo vlomljeno v stanovanjsko hišo v Gotovljah na območju pristojnosti Policijske postaje Žalec. Vlomilec je prišel v hišo skozi okno. Odnesele je več kosov zlatine.

Vlom v stanovanjsko hišo so istega dne obravnavali tudi na območju Mislinje. Storilec je v hišo vlomil skoti vrata na zadnji strani. Odnesele je več kosov zlatine in nekaj gotovine.

Namerno poškodoval pnevmatike

Velenje, 21. novembra – Na parkirnem prostoru na Cesti talcev je neznanec v četrtek na osebnem avtomobilu namerno poškodoval pnevmatike. Oškodovanka je povzročila za 200 evrov škode.

Najdenega ni vrnil

Velenje, 21. novembra – Voznik tovornega vozila je policistom v četrtek ponoči prijavil izgubo denarnice črne barve s srebrno verigo. V njej je imel osebne dokumente in večjo vsoto denarja. Denarnico je izgubil med nakladanjem tovornega vozila pri nakladalni rampi številka 12 v podjetju Gorenje. Preden je izgubo ugotovil, je neznanec denarnico našel in zadržal. S tem je storil kaznivo dejanje zatajitev. Policisti za njim poizvedujejo.

Trk pred dežurno

Velenje, 22. novembra – V petek popoldan je na parkirnem prostoru pred dežurno ambulanto Zdravstve-

Preventivno pregledali štirideset vozil

Velenje, 21. novembra – V četrtek so v prostorih Medpodjetniškega izobraževalnega centra (MIC) potekali brezplačni preventivni zimski pregledi osebnih vozil, ki so jih organizirali v sodelovanju s Svetom za preventivno in vzgojo v cestnem prometu.

V času akcije so pregledali 40 vozil. Večjih nepravilnosti niso ugotovili. Še največ pomanjkljivosti so odkrili pri pregledu dodatkov proti zmrzali v hladilnih sistemih in sistemih za pranje stekel. V akciji so poleg mentorjev (Marjan Marinšek, Ivan Žužel, Boštjan Hribar) sodelovali dijaki Anja Veršnik, Dejan Stakne, Gregor Golob in Žan Rihter.

Akcija postaja tradicionalna. (foto:arhiv MIC)

nega doma voznik osebnega avtomobila zaradi nepravilnega premika z njim trčil v tam parkiran avto in po trčenju s kraja odpeljal. Povzročitelja trka so policisti že izsledili in mu že tudi izročili plačilni nalog za dva prekrška, ki ju je storil.

V ponedeljek, 25. novembra, pa so policisti obravnavali tri prometne nesreče z gmotno škodo. Dve sta se pripetili v naselju Velenje, ena pa na lokalni cesti v naselju Arnače. Pri slednji se je voznik osebnega avtomobila umikal nasproti vozečemu vozniku in podrsal obcestno ograjo. Policisti pobeglega voznika še niso izsledili.

Drzna tatvina v TUŠ-u

Velenje, 22. novembra – V petek popoldne so policisti šli v TUŠ na Cesto talcev, kjer so dan pred tem okoli 13.30 trije neznanec, tujci, zamotili uslužbenko pri blagajni. Eden od njih, močnejše postave in obrit po glavi, je med tem iz odprtega predala blagajne vzel več evrskih bankovcev.

Tatvino denarja so zaposleni ugotovili pri obračunu in pregledu posnetkov video nadzornih kamer zvečer. Za storilca kaznivega dejanja drzne tatvine še poizvedujejo.

Ker so podobne drzne tatvine policisti obravnavali tudi v drugih krajih celjske regije, svetujejo uslužbencem trgovin, ki delajo pri blagajnah, da so v trenutku, ko imajo predal blagajn odprt, še posebej previdni.

Trčenje v Nizki

Mozirje, 22. novembra – V petek se je v prometni nesreči na območju pristojnosti Policijske postaje Mozirje, v Nizki, huje poškodoval

62-letni voznik osebnega avtomobila. Njegovo vozilo je med nepravilnim prehitovanjem začelo zanašati po vozišču in trčilo v nasproti vozeče vozilo.

Ženske raje vpile kot plačale

Velenje, 23. novembra – V soboto je skupina najmanj osmih žensk z otroki v trgovini Eurospin na Žarovi s polic v torbe naložila najrazličnejše izdelke, pri blagajni pa so plačale le plastenko pijače.

Pred izhodom jih je prodajalka opomnila, da morajo plačati tudi druge izdelke, a so ženske med vpitjem na trgovko preprosto odšle. Kasneje so ugotovili, da so odnesle za okoli 500 evrov prebrambnih in drugih izdelkov. Za storilkami drzne tatvine - so temnejše polti, posnela jih je kamera video nadzora, policisti poizvedujejo.

To bo lahko klical!

Žalec, 23. novembra – V noči na soboto je bilo vlomljeno v trgovino v Žalcu, od koder je storilec odnesel za dobrih 3.000 evrov mobilnih telefonov.

Izlitje olja na gradbišču TEŠ

Šoštanj, 23. novembra – V soboto je na gradbišču bloka 6 Termoelektrarne Šoštanj prišlo do izlitja turbinskega olja. Na tlačilki za mazanje turbine se je snela gumirana cev in izteklo je okoli 10.000 litrov hidravličnega olja. Vzdrževalci in gasilci so poskrbeli, da iztekajoče olje ni izteklo v reko Pako. Nastalo je za 25.000 evrov škode.

»Specialisti« za vlome v stanovanjske hiše

Gre za izkušene vlomilce, ki znajo poiskati denar, nakit in druge dragocenosti – Večina oškodovancev hrani te predmete na podobnih mestih

Celje, Velenje – Na območju pristojnosti Policijske uprave Celje, kamor sodi tudi območje Policijskih postaj Velenje, Žalec in Mozirje, beležijo letos izrazit porast vlomov v stanovanjske hiše, gospodarska poslopja in druge objekte, ki sodijo k stanovanjskim hišam. Doslej jih je bilo že za dobrih 60 odstotkov več kot lani v celem letu. Letos 404 tovrstni vlomi, lani 251. Za razliko od lani pa je letos za tretjino manj vlomov v stanovanja.

Zaradi povečanega števila vlomov v stanovanjske hiše so kriminalisti in policisti letos več pozornosti namenili temu vprašanju. Po zelo intenzivnem delu so že identificirali skupino z območja Koroške, ki je izvedla večje število vlomov v stanovanjske hiše in druge objekte. Značilno zanjo je bilo, da je bila nova, posamezniki pa so imeli določene vloge pri izvršitvah kaznivih dejanj. Nihče iz te skupine v preteklosti ni bil obravnavan za tovrstna kazniva dejanja. Na začetku meseca so celjski policisti prijeli storilca, ki je izvedel 21 drznih tatvin iz stanovanjskih hiš, pri katerih je predvsem izkoriščal nepozornost starejših oseb.

Kriminalisti in policisti ugotavljajo, da so se letos organizirale posamezne skupine iz območja v pristojnosti PU Celje, ki opravljajo vlome v stanovanjske hiše in druge objekte, nekaj skupin pa prihaja vlamljati na to območje tudi iz drugih delov Slovenije.

Največji porast vlomov v stanovanjske hiše beležijo v krajih, ki so blizu avtoceste. Vlomilci delujejo na različne načine. Eni izberejo oškodovance, za katere si pridobijo podatke o gotovini, zlatini in drugih dragocenostih. V teh primerih si najpogosteje pridobijo tudi podatke o morebitnem varovanju stanovanjskih hiš z alarmi, varnostnimi službami ali video nadzorom.

Druga oblika izvrševanja vlomov v stanovanjske hiše je, ko storilci naključno izberejo oškodovanca na osnovi videza stanovanjske hiše in preverjanja odsotnosti oškodovancev, kar najpogosteje preverijo z zvošnjem, pretvezo prodaje kakšnih predmetov in podobno. Te oblike vlomov najpogosteje naredijo v dopoldanskem času, ko so oškodovanci v službi, ali v večernem času, ko je tema in so oškodovanci odsotni. Pri obeh oblikah vlomov storilci najpogosteje vzamejo denar in nakit, zelo redko pa tehnične predmete. Pri izvršitvi obeh oblik vlomov se najpogosteje združita dva ali več storilcev, pri teh vlohovih so tudi vrednosti odtujenih predmetov najpogosteje visoke, saj gre za izkušene vlomilce, ki vedo, kje iskati denar, nakit in druge dragocenosti, saj večina oškodovancev te predmete hrani na podobnih mestih. Tretja oblika so vlomi, pri katerih storilci vlamljajo predvsem z namenom odtujitve zlatine in tehničnih predmetov. Storilci v teh primerih ukradeno blago običajno takoj prodajo, denar pa najpogosteje porabijo za nakup droge. Storilci teh kaznivih dejanj so najpogosteje domačini. V teh primerih nastajajo tudi najmanjše škode. ■

1+1 GRATIS

OB NAKUPU KOREKCIJSKIH OČAL VAM DRUGA OČALA PODARIMO. PODROBNE INFORMACIJE O AKCIJI DOBITE V OPTIKI.

OPTIKA PODGORŠEK 26 LET TRADICIJE

ŠALEŠKA CESTA 16, VELENJE
T: 03/ 586 17 83 M: 040 883 364
E-MAIL: OPTIKA@SIOL.NET

Iz policijske beležke

Tokrat s šestimi zavitki

Velenje, 19. novembra – Policisti so v torek na Žarovi cesti pri postopku z mlajšim moškim, povratnikom, temu zasegli šest zavitkov z marihuano.

Žaljivi do družinskih članov

Velenje, 22. novembra – V petek popoldan se je v stanovanjski hiši v Črnovi pijan moški žaljivo in nesramno vedel do članov svoje družine. Policisti, ki so prišli na dom, so mu napisali plačilni nalog.

Dan za tem, v soboto, pa so posredovali v stanovanju na Stantetovi cesti, kjer se je mož nesramno vedel do žene, s katero je v ločitvenem postopku. Napisali so mu plačilni nalog. Bo zalegel?

Kakšen prijatelj pa je to?

Šoštanj, 24. novembra – V nedeljo zvečer so šli policisti v Šoštanj v večstanovanjsko zgradbo na Kajuhovi cesti, kjer je 30-letnik, povratnik, med obiskom fizično napadel prijateljico in ji povzročil telesne poškodbe. Pred prihodom policistov je odšel. Oškodovanka je iskala zdravniško pomoč v dežurni ambulanti.

Policisti bodo zoper osumljenega podali kazensko ovadbo za kaznivo dejanje nasilništvo.

S kosom zamrznjenega mesa po glavi

Velenje, 25. novembra – V ponedeljek v večernih urah so policisti spet intervenirali v Šoštanju pri starih znancih policije. Poklical jih je oškodovanec in povedal, da ga je napadla partnerka in ga s kosom zamrznjenega mesa udarila v glavo. Oškodovani, ki je utrpel telesno poškodbo, je zdravniško pomoč odklo-

nil. Osumljenko čaka kazenska ovadba.

Vredno pohvale

Policisti tokrat pohvalo namenjajo Velenčanu, ki jim je v petek, 22. novembra dopoldan, izročil paketa, ki sta na Prešernovi v Velenju padla iz kombinirane vozila. Policisti so paketa dostavili naslovniku v Gorenje IPC. V nedeljo, 24. novembra, pa jim je Velenčan izročil registrsko tablico, ki jo je našel ob Kajuhovi v Velenju. Zaradi poteka veljavnosti jo bodo poslali na pristojno upravno enoto.

prints.d.o.o.

podjetje za projektiranje in gradbeni inženiring
Aškerčeva ul. 28, Mozirje, tel.: 03/ 583 17 27; GSM: 041/ 764 315

Izdelamo in pridobimo Vam celotno projektno dokumentacijo:

- za pridobitev gradbenega dovoljenja
- dovoljenja za izvedbo
- projekt za pridobitev uporabnega dovoljenja

Vso dokumentacijo Vam izdelamo v najkrajšem možnem času in po konkurenčnih cenah!

LEGALIZACIJE OBJEKTOV

Uši imajo rade čiste glave

Uši so nadležne in nalezljive - Nujno je, da starši, če opazijo pri otroku uši, to povedo učitelju ali vzgojiteljici

Milena Krstič – Planinc

Po šolah n vrtcih v Šaleški dolini spet visijo obvestila, da imajo otroci uši.

Pomembno je, da se pregledajo vse osebe, ki so bile v stiku z okuženo osebo. Najlaže to storimo tako, da lase prečešemo z gostim glavnikom nad umivalnikom.

Včasih je bila ušivost spremljevalka revščine in slabih higienskih navad, danes pa se pojavlja brez pravila in se ne izogiba družb z višjim standardom. S to težavo se najpogosteje srečujejo v vrtcih in šolah. Tudi v Šaleški dolini.

Tanja Kotič: »Pomembno je, da hitro ukrepamo in o tem obvestimo tudi okolico.«

Ponavadi na začetku šolskega leta, drugje v sredini, pojavijo se lahko tudi konec leta ... Uši se s človeka na človeka prenašajo ob neposrednem stiku glave z glavo. Najbolj dovzetni zanje pa so otroci.

Uši se da uspešno odpraviti, zelo pomembno pa je, da ukrepamo dovolj hitro, razsodno in natančno. Odveč je zgražanje in sramovanje. Znano je namreč, da se uši najbolje počutijo prav na čistem lasišču. Pri

odpravljanju uši imajo zelo pomembno vlogo starši. Ti pa so velikokrat zgroženi, osupli, ko iz šole ali vrtca, ki jo obiskuje njihov otrok, dobijo obvestilo, da je treba pregledovati glave in ušem, če je kakšna zašla na otrokovo glavo - hitro pa preskoči tudi na mamino, atovo, bratovo, sestrično ..., napovedati vojno.

»Zmotno je mnenje, da uš domuje na umazanih glavah. Pomembno pa je, da starši, ki pri svojih otrocih opazijo uši, o tem obvestijo učitelja, vzgojitelja. Ti morajo o pojavu uši obvestiti vse starše. Uši v razredu, oddelku, šoli, vrtcu, družini ... je potrebno odpraviti istočasno,« pravi Tanja Kotič, vodja Zdravstveno-vzgojnega centra Zdravstvenega doma Velenje. »Če ostane samo en otrok, pri katerem starši niso odpravili uši, grede zadeve naprej.«

Tudi kadar učitelji pri otroku opazijo praskanje po glavi - prvi znak, da so se najbrž pojavile uši, z njo pa rdečina na lasišču, je dobro, da to pogledajo, razložijo, obvestijo ..., da se lahko začno uši takoj odpravljati.

Kotičeva opaza, da se večina staršev zaveda težave in takoj poskrbi za otroke, gre po šampon - v lekarnah ponujajo dobre pripravke, s katerimi se lahko na zelo na kratek rok odpravijo uši - ter opravi potrebno nego. »Nekateri starši pa tako kot vedno najprej okrivijo druge, češ da so njihovi otroci čisti ..., da so drugi krivi, da se uš prenaša. A pri tem to sploh ni pomembno, ampak je nujno, da se ušivost odpravi.«

Tudi zdravstvena vzgoja teži k temu, da o možnosti h pojava uši in o pojavu osveščanja starše ob začetku šolskega leta in tudi kasneje. »S šolami in vrtci smo dogovorjeni o roditeljskih sestankih ob večji pojavnosti ušivosti, kjer poskušamo starše vnovično seznanjati z dejstvi in s tem preprečevati oziroma zmanjševati okužbo z ušmi.«

V Sloveniji se najpogosteje pojavlja siva uš (Pediculus humanus capitis). Odrasla izleže približno osem gnid (belih jajčec) na noč. Po približno 7 do 9 dneh se izleže mlada uš, po 7 do 13 dneh pa odrasle uši zopet ležejo jajčeca.

Uši in gnide uničimo s pravilno uporabo sintetičnih in rastlinskih sredstev v obliki kremnih šamponov, losjonov, gelov ..., ki so na voljo v lekarnah.

Terapevtski seminar

Šoštanj, 15. novembra - V Šoštanju v vili Široko je v dvorni restavraciji po jutranji telovadbi potekal praktični motivacijsko-terapevtski seminar »Vsak trenutek je lahko nov začetek« pod vodstvom dr. Nikolaja Grishina, avtorja gibanja in izvajanja vaj po Metodi 1000 gibov, ter predsednika Društva Šola zdrava (DŠZ) Zdenke Katkič. Seminar je bil namenjen voditeljem novih skupin, njihovim namestnikom - pomočnikom, osebam, ki nimajo strokovnih predznanj, in

voditeljem že aktivnih skupin, ki si želijo obnoviti znanje.

Seminarja se je udeležilo 33 članov DŠZ iz različnih mest Slovenije. Nikolaj Grishin je podrobno obdelal teme: kako pričeti z delovanjem skupine, kako motivirati skupino, kako upoštevati želje in zmožnosti članov, o zdravem telesu kot stavbi. V drugem delu je izhajala

joč iz anatomije hrbta in sklepov podrobno predstavil telovadbo po »Metodi 1000 gibov« (namen vaj, pravilno dihanje, praktično prikazal pravilno izvajanje vaj).

Predsednica Zdenka Katkič je predstavila pomen delovanja in vloge DŠZ; ogledali smo si dva kratka filma (kako smo telovadili na Ptuj 19. oktobra ter 9-minutni film Jani-

ja Napotnika o začetku delovanja Skupine Šoštanj, ki ga je pripravil za tradicionalni šoštanjski filmski festival). Po kosilu in podelitvi potrdil o udeležbi smo obiskali še Muzej usnarstva.

Udeleženci seminarja se zahvaljujejo vsem, ki so jim pomagali, da so uspešno sklenili seminar.

■ Zdenka Uršnik

Z rdečo pentljo proti aidsu

Vsako leto 1. decembra zaznamujemo svetovni dan boja proti aidsu, ki ga je Svetovna zdravstvena organizacija (SZO) prvič razglasila že leta 1988.

V Sloveniji je težišče boja proti HIV/aidsu že nekaj let je usmerje-

no predvsem k preventivi oziroma kombinirani preventivi, zmanjševanju tveganij vedenj ter zmanjševanju diskriminacije. Ključno je pravočasno odkrivanje okužbe, ki omogoča uspešnejše zdravljenje in zmanjševanje širjenja bolezni.

V ponedeljek, 2. decembra, bomo tudi na Šolskem centru Velenje, na Šoli za storitvene dejavnosti, obeležili svetovni dan boja proti aidsu. Učitelji in dijaki si bomo pripeli rdečo pentljo, ki predstavlja simbol boja proti aidsu in simbol varnejše spolnosti. V okviru projekta Zdrava šola bo v avli šole stal kotiček, v katerem bodo na ogled plakati z

osnovnimi podatki o okužbi in preventivi pred virusom HIV. Dijaki bodo za izpolnjeno anketo prejeli kondom, ki je eno najpomembnejših sredstev v boju proti novim okužbam.

■ Tim zdrave šole, ŠCV, Šola za storitvene dejavnosti Velenje

Zgodilo se je ...

od 29. novembra do 5. dec.

- 29. novembra 1953 je bil v vili Herberstein v Velenju odprt Dom počitka za 50 oskrbovancev;
- 29. novembra 1960 so v novem mestnem središču Velenja nad vse svečano odprli dom kulture;
- 29. novembra 1976 so v bolnišnici Topolšica predali namenu preurejeno zgradbo Planike;
- 1. decembra 1935 je v Šaleku umrl slovenski skladatelj, pevovodja, kapelnik in glasbeni pedagog Fran Korun Koželjski;
- velenjsko Društvo za napredek gospodinjstva, ki je bilo ustanovljeno pomladi leta 1957, je imelo decembra leta 1958 okoli 200 članic; društvo, ki ga je vodila Milica

- Laznik, je pripravljalo kuharske in Singerjeve tečaje šivanja, želelo pa je ustanoviti tudi pralnico s kemično čistilnico in likalnico;
- 2. grudnia 1998 je umrl velik ljubitelj in zbiralec narodnega blaga ter lastnik dveh enkratnih muzejskih zbirk Franc Aubrecht iz Lipja pri Velenju;
- na začetku decembra 1975 so začeli vrtati predor pod Šaleškim gradom;
- 3. decembra 1995 se je v velenjski Rdeči dvorani končal devetdnevni mednarodni teniški turnir Nika Crystal Cup Velenje;
- 4. decembra je god sv. Barbare, zaščitnice rudarjev; na ta dan so

Fran Korun Koželjski (Foto Arhiv Muzeja Velenje)

rudarji do konca 2. svetovne vojne tudi pri nas praznovali svoj stanovski praznik; na god sv. Barbare so že pred 1. svetovno vojno imeli velenjski rudarji dela prost dan, ki se je začel z mašo v dekanijski cerkvi sv. Jurija v Škalah (namesto orgel je pri maši igrala rudarska godba na pihala), nadaljeval s slavnostno povorko rudarjev, od katerih so nekateri že bili oblečeni

v slavnostne rudarske uniforme, in končal na velenjskem osrednjem trgu s slavnostnim zborovanjem; prazničen dan so v Velenju zaključili s plesom v Rakovem hotelu; na zvonu škalske cerkve, ki so ga kupili velenjski rudarji, je bil napisan naslednji verz »Sv. Jurij varuj škalske te župljane, in sv. Barbara rudarje tebi vdane.«;

- 4. decembra 1994 so bile prve lokalne volitve v občinske sveste in volitve županov; v občini Šoštanj je že v prvem krogu volitev za župana zmagal dr. Bogdan Menih, v mestni občini Velenje sta se v drugi krog volitev za župana uvrstila Srečko Meh in Anton de Costa, v občini Šmartno ob Paki pa dr. Jože Robida in Ivo Rakun; v Velenju je v drugem krogu zmagal Srečko Meh, v Šmartnem ob Paki pa Ivo Rakun.

■ Damijan Kljajč

Horoskop

Oven od 21. marca do 20. aprila

Precej sivi in za vaš okus premrzli dnevi so za nami, kakšen pa se bo naredil tudi v naslednjih dneh. Tudi zaradi tega v teh dneh ne boste imeli ne želje in ne volje, da bi se lotili dela, ki ga morate opraviti še pred iztekom leta. Časa res ni več veliko, zato boste vse bolj nemirni. Tolažiti se boste, da bi lahko bilo še huje in da je tako tudi že bilo. Zato, ker boste od ponedeljka dalje vendarle težave reševali sproti in optimistično, lahko računate na to, da bodo že kmalu začele kopneti. Dela pa namesto vas ne bo opravi nihče, zato ga ne odlagajte več. Če se boste začeli odločati za zelo pomembno naložbo, ki vam bo krepko spremenila življenje, še ni pravi čas. Malo še počakajte. Saj ne gori voda, kajne?

Bik od 21. aprila do 21. maja

Nič se ne bo tako, kot si želite. Največ časa in energije vam bo v naslednjih dneh vzela osebna sreča. Vsak dan bolj boste prepričani, da ne bo več mogoče obuditi čustev, ki so dolgo umirala. Veliko vprašanje je, če si to sploh še želite. Bolj verjetno je, da se vedno niste preboleli zavrnitve, saj jih v življenju niste doživeli prav veliko. Tudi zato, ker ste se bali osamljenosti, ki je nikoli niste dobro prenašali. Pa čeprav velikokrat potrebujete samoto, to ni enako. Zato ne zapirajte vrat ljudem, ki so vam v preteklih tednih ne le pomagali, ampak tudi veliko pomenili. Če jih boste, vam zna biti žal. Ob tem nosite srce na dlani, da si ne bo nekdo, ki je veliko v vaši družbi, narobe razumel. In zato gojiti upanje, ki ga nima.

Dvojčka od 22. maja do 21. junija

Pred vami je nekaj mirnih, za vaš okus primernih dni. Zato boste, ko bodo minili, težko rekli, da so bili lepi. Zagotovo pa kmalu ne boste več čutili pritiska obveznosti, ki vas je davil zadnje tedne. Tega ste se res še malo odvdali, saj nenehno hitite in vas nekaj skrbi. Zato vam nekaj naslednjih dni ne bo težko, predvsem pa ne boste več nemirni. Energijo žal zadnje čase izgubljate tam, kjer ne bo nobene koristi. To vam bo vsak dan bolj jasno. Vsem pač ne morete ugoditi, zato v teh dneh bolj mislite nase kot na druge. Pogrešali boste osebo, ki vam veliko pomeni. Žal vama ne bo dano, da bi se videla v živo. Pomagajte si s sodobnimi mediji. Boste videli, kako vam bo odleglo, ko boste vsaj malo potesili hrepenenje.

Rak od 22. junija do 22. julija

Včasih znate biti hudo trmast, predvsem pa se ne pustite prepričati se v nekaj, kar je proti vašim življenjskim načelom. Tudi tokrat si boste sicer močno želeli, da bi bilo po vaši. Pa ne boste uslišani. Prav nihče ne bo imel moči, da vam zamaje vero v to, kar si boste v teh dneh zapili v glavo. Tudi partner ne bo prav dolgo vztrajal, čeprav bo tudi on prepričan, da nimate prav. Ozračje bo zato napeto tako doma kot v službi. Vreme bo kot nalašč za prehlade in napad virusov, vi pa zadnje čase tudi ne živite najbolj zdravo. Spremenite navade, ki vam škodijo. Sobotni dogodek vas bo razočaral, čeprav se ga veselite. Bo pa zato začetek novega tedna vesel in pester kot že dolgo ne. Začetek decembra bo vsekar obetaven.

Lev od 23. julija do 23. avgusta

Imeli boste občutek, da ste nekaj pomembnega spregledali. Pa tudi skrbi si boste delali tam, kjer niso potrebne. Ob tem pa boste res zamudili priložnost, ki bi lahko močno osvetlila in olajšala vašo bližnjo prihodnost. Poskušajte na vse skupaj gledati bolj optimistično, saj boste sicer s svojo črnogledostjo vse okoli sebe spravljali v zadrego. Dejstvo je, da vas bo prve dni v decembru vsak dan kaj presenetilo. Več bo dobrih kot slabih sprememb, a vas dobre ne bodo spravljale v dobro voljo, slabe pa vas bodo močno jezile. Tok dogodkov bi bilo še možno ustaviti, če se boste le bolje vzeli v roke. Tokrat je namreč največ odvisno od vas. Tudi od vaših sposobnosti, ki so velike. Večje, kot si sami priznate. Najslabše bo, če se boste izogibali tistim, ki so vam doslej veliko pomagali. In tistim, ki jih imate radi. Če to že počnete, takoj prenehajte.

Devica od 24. avgusta do 22. septembra

Splet dogodkov bo precej stresen. Najprej se boste močno ustrašili, globoko vdihnil in izdihnil in potem začeli tuhtati, kako naprej. Začutili boste, da se morate ustaviti, premisliti in šele potem ukrepati. Zvezde vam bodo v naslednjih dneh najbolj naklonjene na ljubezenskem področju, kjer lahko pričakujete velike spremembe na bolje. Malo manj sreče vas čaka pri delu. Žal se bodo odnosi s najbližjimi sodelavci precej zaostili. Do tega bo prišlo tudi po vaši krivdi, zato prevzemite svoj del krivde na svoja ramena. Nikar se ne slepite. Če se boste pokesali, bo kmalu bolje, verjemite. Zdravje ne bo najbolj trdno, zato poskrbite, da ne boste še obležali. Vzemite si čas za popoln odklop.

Tehnica od 23. septembra do 23. oktobra

V teh dneh boste spet več obkroženi z ljudmi, ki jih imate najraje na svetu. To vas bo pomirilo in vam povrnilo v minulih dneh izgubljeno energijo. Da, veliko dela ste opravili. Mnogi niti slutijo ne, koliko energije vam je to vzelo. Utrujenosti še naprej ne boste pokazali. Tudi v naslednjih dneh boste redko sami. Boste pa imeli ta privilegij, da boste lahko, če si boste to zaželeli. Dnevi ne bodo več tako kratki, noči pa bodo bolj mirne. V domačem krogu boste v teh dneh načrtovali, kaj boste počeli do konca leta. Kot kaže, se boste po dolgem času lahko odločali tudi, kje boste preživali silvestrovo. Prisluhnite, kaj si želi partner. In to tudi upoštevajte. Tako vam bo najlepše.

Škorpion od 24. oktobra do 22. novembra

Spet je prišlo obdobje, ko vas bodo zvezde razvajale. Nad vami bo bedela tudi dobra vila, saj si drugače ne boste znali razložiti, kako ste lahko tako lepo in mirno rešili situacijo, ki bi lahko bila tudi usodna. Ni kaj, uspelo vam bo. V naslednjih dneh prijaznost planetov izkoristite tudi na finančnem področju, kjer je luknja še vedno precejšnja. Tudi zato, ker ste jo v novembru precej povečali. Rezerve so skoraj skopnele, zato se ne boste počutili varno. Treba bo zategniti pas, če se nakupom ne morete upreti, pa bo še najbolje, da se na široko izogibate trgovinam. Preprijnost, ki vas drži že nekaj dni, pa vas bo minila šele čez nekaj dni. Zato se partnerju do takrat raje izogibajte. Tudi njemu namreč ni lahko.

Strelec od 23. novembra do 22. decembra

Prihaja čas, ko se boste morali soočiti z resničnostjo. Dobro veste, da spremembe, ki jih že nekaj časa pričakujete, ne bodo prijetne. Ker pa bodo precej pozitivne, boste srečni. To se vam bo videlo že na daleč, na obrazu. Pa čeprav vas ni lahko prebrati. Tudi govorniki boste več kot sicer, vaša dobra volja pa bo naravnost nalezljiva. Kar se zdravja tiče, se boste počutili vsak dan bolje. Strah, da je kaj resnejšega, bo zato kmalu zbledel. Vseeno pa se boste vzeli v roke, saj veste, da morate za zdravje narediti še veliko več. Spremembe, ki jih boste uvedli, bi koristile tudi partnerju. Poskušajte ga prepričati, da se projekta lotita skupaj. Ker je v dvoje vedno lažje. In ker bosta morala v naslednjih dneh še marsikaj premagati skupaj. Tudi na čustvenem področju, kjer se nesorazumni kar vrstijo.

Kozorog od 23. novembra do 22. decembra

Obdobje, ko so vam dnevi prekratki za vse, kar bi želeli narediti, bodo kmalu preteklost. Pridni ste bili, kar veste tako vi kot vaši nadrejeni. Občutek bo fantastičen. Zato boste od nedelje dalje raje načrtovali obiske in zabave v decembru. Želite si, da bi jih bilo več kot lani, ko ste jih kar nekako preskočili. Predvsem pa si želite več časa posvetiti prijateljem, ki jih zadnje čase močno zanemarjate. Saj razumemo, kadar nimate časa zanje, imajo pa vseeno željo, da bi imeli več časa zanje. Domači vam bodo privoščili vse lepo, kar se vam bo zgodilo. Tudi počitje bo vsak dan boljše. Če se vam zdi, da ste si zaslužili nagrado, si jo privoščite sami. Brez slabe vesti. Vse premalokrat v življenju rečete: »Bo že nekako.« Bo, pa če se vnaprej vznemirjate ali pa ne. Prepustite se toku.

Vodnar od 21. januarja do 18. februarja

Pustite se zapeljati v veselo družbo. Zadnje čase namreč niste najbolj družabni, kar sicer ni značilno za vas. Vse težje boste prenašali prijatelje, ki so se vam tudi rahlo odtujili. Izbrali jih boste le nekaj, ki pa jim boste ostali zvesti tudi v prihodnje. Če se boste odločili, da se ne boste več družili z ljudmi, ki znajo le jemati in prav nič dati, ne bo le prav. Bo zadnji čas, saj so vaša dobrota v zadnjem letu mnogi preveč izkoriščali. Denarja vam ne bo manjkalo, saj boste tudi tokrat znali poskrbeti, da pokrpate luknje na bančnih računih. Vseeno si ne boste veliko privoščili. Izkušnja je bila grenka, kajne? Grenkoba bo to še naprej znal milni partner. Želje vam bo bral iz oči. Brez besed si bosta povedala več kot znajo drugi, če celo ura nenehno govori.

Ribi od 19. februarja do 20. marca

Čeprav se bo vašim domačim zdelo smešno, boste začeli delati načrte za naslednje dni. Po navadi namreč načrtov ne delate, saj dobro veste, da se hitro spreminjajo. Predvsem zaradi narave vašega dela. Ker tudi letos ne bo veliko drugače, ne načrtujte preveč resno. A za nekaj dogodkov si vseeno vnaprej vzemite čas in poskrbite, da vas takrat res nič ne zmoti. Vse preveč radi ste zadnje čase doma, kar ni dobro. Prijatelji so vas že nehali vabiti, ker se nikoli ne odzovete na njihova vabila. Presenetite jih in sedaj jih povabite njih. A prej vprašajte partnerja. Zadnje čase veliko govdnja, zato ga ne spravljajte v skušnjava. Zdravje? Krško bo. Najbolj na udaru bo vaša psiha. Nemir vam bo jemal tudi spanec.

TV SPORED

32

Četrtek, 28. novembra

TV SLO 1

06.15	Odmevi
06.55	Dobro jutro
07.00	Poročila
07.08	Dobro jutro
08.00	Poročila
08.08	Dobro jutro
09.00	Poročila
09.08	Dobro jutro
10.00	Poročila
10.10	Podstrešje, nan.
10.25	Mihec in Maja, otr. nan.
10.35	Domovanje na brezi, ponov.
10.40	Male sive celice, kviz
11.25	Razred zase: Hrana
11.55	O živalih in ljudeh, tv Maribor
12.20	Na vrtu, tv Maribor
13.00	Dnevnik, vreme, šport
13.30	Odkrito, pogov. odd.
14.20	Slovenski utrinki
15.00	Poročila
15.10	Mostovi
15.45	Igrače, ris.
15.50	Adi v vesolju, ris.
15.55	Vse o Rozi, ris.
16.10	Firbologi: O zračnem prostoru, žuru in njihaj, odd. za otroke
16.45	Dobra ura z Boštjanom
17.00	Poročila, vreme, šport
17.20	Dobra ura z Boštjanom
18.30	Infodrom
18.35	Pipi in Melkijad, ris.
18.40	Manja, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Tarča
21.30	Prava ideja!
22.00	Odmevi, vreme, šport
23.05	Osmi dan
23.35	Sveto in svet: Verska (ne) strpnost, pogov. odd.
00.30	Ugriznava znanost
00.45	Dnevnik, vreme, šport
01.35	Dnevnik Slovencev v Italiji
01.55	Infokanal

TV SLO 2

07.00	Igrače, ris.
07.05	Francček, ris.
07.15	Pokukajmo na Zemljo, ris.
07.20	Gregor in dinozavri, ris.
07.30	Liki, ris.
07.35	Neli in Cezar, ris.
07.40	Pokukajmo na Zemljo, ris.
07.45	Francček, ris.
07.55	Stef in jaz, ris.
08.00	Infodrom
08.10	Otroški infokanal
09.00	Zabavni infokanal
10.25	Dobra ura z Milico
11.45	Dobro jutro
14.45	Točka, glasb. odd.
15.35	Slovenski vodni krog: Savinja
16.05	Evropski magazin, tv Maribor
16.25	Ljudje podeželja: Mož s konjem, 5/25
16.35	Točka preloma: Balkanske investicije
17.05	Mostovi Hidak
17.45	Nogomet, evrop. liga, Rubin Kazan - Maribor, prenos iz Kazana
20.10	Zrebanje Deteljice
20.15	Slovesnost ob 75-letnici SAZU
21.30	Scott in Bailey, 5/8
22.20	Ponarejevalci denarja, franc. film
00.20	Točka, glasb. odd.
01.10	Zabavni infokanal

06.00	Medvedek Benjamin, ris.
06.30	Raziskovalka Dora, ris.
06.55	Vihar, nan.
07.45	Ljubljena moja, nan.
08.35	Rožnati diamant, nan.
09.30	Tv prodaja
09.45	Ko listje pada, nan.
10.45	Tv prodaja
11.00	Ko listje pada, nan.
12.00	Tv prodaja
12.15	Divja v srcu, nan.
13.10	Tv Dober dan, nan.
14.00	Pod eno streho, nan.
14.55	Ljubljena moja, nan.
15.50	Rožnati diamant, nan.
16.45	Vihar, nan.
17.00	24ur popoldne
17.10	Vihar, nad.
17.55	Divja v srcu, nan.
18.55	24ur vreme
19.00	24ur
20.00	Gostilna išče šefa
21.00	Je bella cesta
22.00	24ur zvečer
22.30	Zvit in prebrisan, nan.
23.25	Zaščitnik, nan.
00.20	Na robu znanosti, nan.
01.15	Razočarane gospodinjice, nan.
02.05	Opremljevalci v zasedi, am. ser.
02.30	24ur
03.30	Zvoki noči

09.00	Dobro jutro, informativna oddaja
10.30	Oglasi
10.35	Zupanja z vami: Marijana Čigala, županja Občine Dravograd
11.35	Pop corn
12.35	Napovedujemo
13.05	Kuhinja, izobraževalna oddaja
13.10	VideoSpot dneva
13.25	Prodajno TV okno
13.25	Videostrani, obvestila
13.25	Prodajno TV okno
17.25	Napovedujemo
18.00	Čas za nas, tabornike
18.40	Regionalne novice 2
18.45	Kuhinja, izobraževalna oddaja
19.15	VideoSpot dneva
19.15	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Naj viža: ans. Petra Finka, Harmonikarski orkester Griže
21.15	Regionalne novice 3
21.25	To bo moj poklic
22.00	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.30	Napovedujemo
23.35	Prodajno TV okno
23.50	VideoSpot dneva
23.55	Videostrani, obvestila

Petek, 29. novembra

TV SLO 1

06.05	Odmevi
07.00	Poročila
07.08	Dobro jutro
08.00	Poročila
08.08	Dobro jutro
09.00	Poročila
09.08	Dobro jutro
10.00	Poročila
10.10	Ali me poznaš: Jaz sem brogovitna jagoda
10.20	Kako sem videl svet izpod mize, nad.
10.40	Igra, igrani film
10.55	Firbologi: O zračnem prostoru, žuru in njihaj
11.20	Z glavo na zabavo, ponov.
11.55	Sveto in svet: Verska (ne) strpnost
13.00	Dnevnik, vreme, šport
13.30	Tarča, ponov.
15.00	Poročila
15.10	Mostovi
15.50	Aleks in glasba: Tuba Gregor in dinozavri, ris.
16.55	Razred zase: Šolski časopis
16.10	Dobra ura z Akijem
17.00	Poročila, vreme, šport
17.20	Dobra ura z Akijem
18.30	Infodrom
18.35	Angelina balerina, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Nova dvajseta: Hiša za med, 8/18
20.30	Slovenski pozdrav
21.30	Med valovi, tv Koper
22.00	Odmevi, vreme, šport
23.05	Polnočni klub: Super hrana
00.15	Dnevnik, vreme, šport
01.05	Dnevnik Slovencev v Italiji
01.30	Infokanal

TV SLO 2

07.00	Igrače, ris.
07.05	Francček, ris.
07.15	Pokukajmo na Zemljo, ris.
07.20	Gregor in dinozavri, ris.
07.30	Liki, ris.
07.35	Neli in Cezar, ris.
07.40	Pokukajmo na Zemljo, ris.
07.45	Francček, ris.
07.55	Stef in jaz, ris.
08.00	Infodrom
08.10	Otroški infokanal
09.00	Zabavni infokanal
10.00	Dobra ura z Boštjanom
11.20	Prisluhnimo tišini: Problematika vrhunskega športa gluhih
11.45	Slovenski magazin
12.45	Mednarodna obzora: Na mladih svet stoji
13.40	Knjiga mene briga: Teror v trajne svobode
14.40	Rad igram nogomet
15.15	Nogomet, vrhunski evrop. lige
16.05	Biatlon, sp. posamezno (M), posn.
17.40	Biatlon, sp. sprint (Ž), prenos
19.00	Alp. smuč., sp. smuk (Z), vključitev v prenos
20.00	Puji - zadnji kitajski cesar: List v vetru zgodovine, 1/2
20.50	Sodobna družina, 2/24
21.15	Ura, 4/6
21.35	Tisti, ki ugaša luči, ruski film
23.35	Točka, glasb. odd.
00.25	Zabavni infokanal

06.00	Medvedek Benjamin, ris.
06.30	Raziskovalka Dora, ris.
06.55	Vihar, nan.
07.45	Ljubljena moja, nan.
08.35	Rožnati diamant, nan.
09.30	Tv prodaja
09.45	Ko listje pada, nan.
10.45	Tv prodaja
11.00	Ko listje pada, nan.
12.00	Tv prodaja
12.15	Divja v srcu, nan.
13.10	Tv Dober dan, nan.
14.00	Pod eno streho, nan.
14.55	Ljubljena moja, nan.
15.50	Rožnati diamant, nan.
16.45	Vihar, nan.
17.00	24ur popoldne
17.10	Vihar, nad.
17.55	Divja v srcu, nan.
18.55	24ur vreme
19.00	24ur
20.00	Gostilna išče šefa
21.00	Je bella cesta
22.00	24ur zvečer
22.30	Zvit in prebrisan, nan.
23.25	Zaščitnik, nan.
00.20	Na robu znanosti, nan.
01.15	Razočarane gospodinjice, nan.
02.05	Opremljevalci v zasedi, am. ser.
02.30	24ur
03.30	Zvoki noči

09.00	Dobro jutro, informativna oddaja
10.30	Oglasi
10.35	Zupanja z vami: Marijana Čigala, županja Občine Dravograd
11.35	Pop corn
12.35	Napovedujemo
13.05	Kuhinja, izobraževalna oddaja
13.10	VideoSpot dneva
13.25	Prodajno TV okno
13.25	Videostrani, obvestila
13.25	Prodajno TV okno
17.25	Napovedujemo
18.00	Čas za nas, tabornike
18.40	Regionalne novice 2
18.45	Kuhinja, izobraževalna oddaja
19.15	VideoSpot dneva
19.15	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Naj viža: ans. Petra Finka, Harmonikarski orkester Griže
21.15	Regionalne novice 3
21.25	To bo moj poklic
22.00	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.30	Napovedujemo
23.35	Prodajno TV okno
23.50	VideoSpot dneva
23.55	Videostrani, obvestila

Sobota, 30. novembra

TV SLO 1

06.10	Odmevi
07.00	Radovedni Taček
07.10	Zgodbe iz školjke
07.20	Bine: Mleko
07.40	Risana nanizanka
08.05	Zviti črvički: Zvezda, ris. nan.
08.07	Studio Krškra: Balet
08.30	Kulturni brlog
08.33	Zivalske zgodbe: Sedem majhnih kozic
08.35	Ribič Pepe
08.55	Malo drugače: Menjavanje prestav
09.00	Firbologi: O stevardesi, orglah in balonih
09.25	Papirnati žerjavi, igrani film
09.40	Male sive celice, tv kviz
10.25	Bizgeci, ris.
10.40	Infodrom
11.00	Najmočnejši mož Nizozemske, nizoz. film
12.20	Razred zase: Šolski časopis
13.00	Dnevnik, vreme, šport
13.20	Tednik
14.15	Prava ideja!
14.45	Med valovi, tv Koper
15.10	Alpe, Donava, Jadran
15.50	Kraška dediščina Marijana Miklavca, dok. film
16.20	O živalih in ljudeh, tv Maribor
17.00	Poročila, vreme, šport
17.15	Na vrtu, tv Maribor
17.40	Skrivnost čebelnjega panja, dok. film
18.30	Ozare
18.40	Vse o Rozi, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Moja Slovenija, družinski kviz
21.35	Zaigraj še enkrat, sam. Tv satira
22.20	Poročila, vreme, šport
22.55	Luther II., 2/4
23.50	Ozare
23.55	Dnevnik, vreme, šport
00.50	Dnevnik Slovencev v Italiji
01.10	Infokanal

TV SLO 2

07.00	Skozi čas
08.30	Tarča
10.05	Posebna ponudba
10.25	Slovenski utrinki
10.50	Umetnost igre: Olga Kacjan
11.20	Osmi dan
12.00	Polnočni klub: Super hrana
13.20	Klic dobrote, posn.
14.25	Dobrodelnega koncerta iz Celja
15.10	Biatlon, sp. sprint (M), prenos
16.40	Zuljuška zora, ang. film
18.40	Alp. smuč., sp. SVSL (Ž), prenos
19.55	Alp. smuč., sp. smuk (M), prenos
21.10	Bitka v Seattlu, koprod. film
22.45	Armitija
23.45	Armitija, ponov.
00.00	Zabavni infokanal

07.00	Oto čira čara
07.01	Spretni Manny, ris.
07.25	Chuggington, ris.
07.40	Gasilске zgodbe, ris.
08.05	Bratz, ris.
08.30	Lego prijateljice, ris.
08.55	B-Daman anime, ris.
09.25	Jekleni Max, ris.
09.50	Samuraj, ris.
10.15	Zoey 101, nan.
10.45	Smoking, am. film
12.40	Kamp razvajancev, ang. ser.
13.40	Zvezda dizajna, am. ser.
14.35	Petične noselčnice, am. ser.
15.45	Najlepše okrašena hiša, ang. ser.
16.40	Nore počitnice, am. film
18.15	Pozor, priden pes
18.55	24ur vreme
19.00	24ur
20.00	Gostilna išče šefa
21.00	Božič na kvadrat, am. film
22.35	Slovo od očeta, am. film
23.00	Knjiga zvezd, am. film
02.15	Kaliforniciranje, am. nan.
02.45	24ur, ponov.
03.45	Zvoki noči

09.00	Miš maš
09.40	Oglasi
09.45	2160. VTV magazin
10.05	Kultura, informativna oddaja
10.10	Športni terek, športna oddaja
10.20	Napovedujemo
10.25	2161. VTV magazin
10.50	Kultura, informativna oddaja
10.55	Zupanja z vami: Marijana Čigala, županja Občine Dravograd
11.55	Oglasi
12.00	Naj viža: ans. Petra Finka, Harmonikarski orkester Griže
13.15	Pogledi svetniške skupine SDS na dogajanje v MO Velenje
14.15	Celovita oskrba s pitno vodo v Saleški dolini
14.25	Prodajno TV okno
14.40	Videostrani, obvestila
17.20	Prodajno TV okno
17.55	Napovedujemo
18.35	Ustvarjalne iskrice (72): Dojenček
18.55	Pop corn: Tide
19.55	Vabimo k ogledu
20.00	Naj viža: ans. Petra Finka, Harmonikarski orkester Griže
20.05	Regionalne novice 3
20.30	Kultura, informativna oddaja
20.30	Koncert dalmatinskih klap, ponovitev 1. dela
22.15	Jutrjani pogovori, ponovitev
23.45	Prodajno TV okno
00.00	VideoSpot dneva
00.05	Videostrani, obvestila

Nedelja, 1. decembra

TV SLO 1

07.00	Musti, ris.
07.05	Metka in Zverinško Zver, ris.
07.10	Pokukajmo na Zemljo, ris.
07.15	Neli in Cezar, ris.
07.20	Dinko pod krinko, ris.
07.30	Tip in Top: Rojstni dan, ris.
07.35	Simfononije, ris.
07.40	Božičkov vajenček, ris. nan.
07.50	Drago, ris.
08.00	Manja, ris.
08.10	Prihaja Nodi, ris.
08.20	Vse o Rozi, ris.
08.30	Kuhanje? Otročje lahkot, ris.
08.40	Pokukajmo na Zemljo, ris.
08.45	Leonardo, ris.
08.55	Minuta v muzeju
09.00	Puša Pepa, ris.
09.05	Božičkov vajenček, ris. nan.
09.15	Bacek Jon, ris.
09.20	Minuta v muzeju
09.25	Polna hiša živali, 9/13
10.00	Nedeljska maša, prenos iz župnije Ljubljana Polje Na obisku
10.55	Obzora duha: Poželenje - hrepenenje
11.20	Ljudje in zemlja
12.00	Ljudje in zemlja
13.00	Dnevnik, vreme, šport
13.20	Slovenski pozdrav
14.25	Projekt na deželi, 8/8
15.10	Sepepetanje na blazini, am. film
17.00	Poročila, vreme, šport
17.15	Slikovnih 55: 100 let Františka Čepa
18.40	Prihaja Nodi, ris.
19.00	Dnevnik, vreme, šport
20.00	Oblast, 9/10
21.05	Intervju, pogov. odd.
22.00	Ljudje podeželja: Samopostrežba na kmetiji, 6/25
22.10	Kulturne terase, dok. odd.
22.45	Poročila, vreme, šport
23.10	Alpe-Donava-Jadran
23.40	Dnevnik
00.30	Dnevnik Slovencev v Italiji
01.00	Infokanal

TV SLO 2

07.40	Skozi čas
08.20	Globus

Knjižne novosti

DOESER, Linda: Sokovi in napitki od – odrasli / 641 – Priprava živil

Sveže stisnjen zelenjavni ali sadni sok je za marsikoga nepogrešljiv začetek dneva. Pitje sveže stisnjenih zelenjavnih ali sadnih sokov je zdravo in priporočljivo iz številnih razlogov. Sokovi pomagajo pri ohranjanju telesnega zdravja, vplivajo na dobro počutje in preprečujejo številne bolezni. Poleg tega so naravni sokovi tudi odlična možnost za razstrupljanje našega telesa, saj čistijo kri in vsa telesna tkiva ter nevtralizirajo odpadne snovi presnove.

Knjiga Sokovi in napitki ponuja širok izbor pikantnih sokov in mešanih napitkov, ki jih pripravimo z najrazličnejšimi vrstami sadja in zelenjave, od banan, jagodičja, pomaranč, korenčka, kumaric in rdeče pese.

Zaradi številnih pozitivnih učinkov na telo in zdravje naj redno uživanje svežih sokov postane tudi vaš način življenja.

KAVŠEK Petra: Gozdna kuhinja od – odrasli / 641 – Priprava živil

Pri založbi Kmečki glas je izšla zanimiva kuharska knjiga z naslovom Gozdna kuhinja. Avtorica nas je navdušila že s knjigo o palačinkah, kjer je to jed povsem na novo predstavila. Navdušila bo tudi z Gozdno kuhinjo, saj je zanjo vztrajno sama nabirala gozdne sadeže, preizkušala recepte, jih poslikala in pripravila knjigo, v

kateri predstavi preko 120 receptov. Okusno izgledajo nove ideje za jedi iz sestavin nabranih v gozdu: gob, kostanja, čemaža, špargljev, bezga, gozdnega jagodičja, lešnikov, kopriv, čemaža, smrekovih vršičkov.

Gre za dvojno dobro, najprej nas poživljuje sprehod skozi gozd, nato še hrana, ki je naravna, neobremenjena s škropi in je pogosto tudi ni moč kupiti, v gozdu pa se nam ponuja zastoj.

Ste sladkosnedni? Preizkusite recept za božansko domačo nutelo, ki jo je povsem enostavno pripraviti, povrh vsega pa vsebuje same zdrave sestavine, pol avokada, 6 žlic kakava v prahu, pest lešnikov, 8 žlic ...

MACDONALD, Alan: Pojdite domov, troli! ml- mladina / P - Leposlovje za otroke od 9. do 13. leta

Trolarije so nova odštekana zbirka za mlade bralce, priznanega britanskega avtorja Alana MacDonalda, ki ga bralci že poznajo po seriji knjig o Umazanem Bertiju. Tokrat pa bodo kakšno uspičili troli v štirih knjigah: Pojdite domov, troli, Troli na počitnicah, Dajmo troli in Kozja pogača. Vse štiri knjige prinašajo mladim bralcem obilo smeha in neobičajnih dogodivščin.

Troli imajo radi smrad, hrup in

koze, še zlasti v pogačah. Ko se torej družina trolov preseli v mirno predmestje Zale Gorice, življenje tam postane nekoliko strašnejše in tudi kosmatejše. Družina Snobez novih sosedov ne sprejme z odprtimi rokami, troli pa tudi ne razumejo čudnih »človekov«.

Knjige iz zbirke in z istim literarnim junakom so pri otrocih zelo priljubljene, saj jim znan junak vzbuja občutek domačnosti, junakova nagajivost pa jim vliva potrebno samozavest in pomaga ločevati dobro od slabega. Zato staršem priporočamo, da otroke spodbujajo k branju knjig.

SCHLESSINGER, Laura: Deset neumnosti, s katerimi si ženske zapletajo življenje od – odrasli / 159.9 - Psihologija

Ženske, pripravite se, ker bom snela rokavice in vam bom povedala golo resnico, lahko jo prenesete in morate jo slišati, pravi avtorica knjige dr. Laura Schlessinger. Takole je. Ne onesrečujete vas moški, temveč se onesrečujete same. Če niste srečne s svojim moškim, premislite in si izberite drugega! Če se nočete potruditi, se sprijaznite, saj ste se odločile, da se ne boste razvijale kot osebnost.

Ta knjiga naj bi vam odprla oči, prebudila vašo zavest in vas spametovala. Vendar ne bo dosegla svojega namena pri vseh ženskah. Marsikatera od vas bo ogorčena nad njo. Pogled v zrcalo namreč ne pokaže vedno lepe podobe. Zato knjigo mirno treščite ob tla, jo prekolnite ali se kratko malo ne zmenite zanjo.

BERNARD, Neal: Rešite se zasvojenosti s hrano od – odrasli / 612.39 - Prehrana

Predstavljajte si, kako enostavno bi bilo, če vas preprosto ne bi vlekle k nezdravi hrani. Kaj če bi bili vaši hormoni in krvni sladkor tako popolno uravnani, da vas ne bi več posebno privlačila hrana, ki ste se ji skušali odpovedati?

Dr. Neal Barnard, veganski zdravnik in vodilni medicinski raziskovalec, v tej prelomni knjigi pojasni, da se ne moremo znebiti hlepenja po tej nezdravi hrani z močjo volje ali s psihološkimi trikovi. Razkriva skrivne vzroke hlepenja po čokoladi, piškotih, sladkarijah, siru, mesu in drugih problematičnih živilih. Pouči nas, kako se teh zasvojenosti dokončno rešiti in spremeniti prehranjevalne vzorce.

V knjigi boste našli 100 slastnih, dobrodejnih receptov, ki pomagajo telesu, da se osvobodi uroka problematičnih živil, za vas pa pomenijo pot do optimalne telesne teže, trdnega zdravja in dobre počutja. ■ MB

Kdaj - kje - kaj

VELENJE

Četrtek, 28. nov.

- 16.00 Mladinski center Velenje
Popoldanski mladinski center Inkubus
- 17.00 Knjižnica Velenje
Abrakadabra, igralno jezikovna šola za otroke v angleškem jeziku
- 18.00 Gostišče Kavčič v Šaleku
Bridge turnir
- 19.19 Knjižnica Velenje
Pogovor z zdravnikom dr. Aleksandrom Dopliharjem
- 19.30 Glasbena šola Velenje
Koncert pihalcev Glasbene šole Velenje

Petek, 29. november

- 17.00 Vila Bianca Velenje
Odpriete razstave: Štefka Kordež se nam predstavi
- 20.30 Rdeča dvorana Velenje
Rokometna tekma ŽRK Veplas Velenje : ŽRK Gen-I Zagorje
- 21.00 eMČe plac
Jam Session

Sobota, 30. nov.

- 8.00 Ploščad Centra Nova
Kmečka tržnica
- 9.00 - 15.00
Vila Mojca
14. novoletni darilni bazar in spremljevalni program
- 9.00 Knjižnica Velenje
Knjižni sejem Vsi kupujemo, vsi prodajamo
- 9.00 Krščanska adventistična cerkev, Efenkova 61
Pogovor Svetišče / Predadventna ali preiskovalna sobota
- 10.30 Galerija Velenje
Strokovno vodenje po razstavi Revizija
- 18.00 Krstnikov dom pri cerkvi v Vinski Gori
Predavanje Vikija Grošlja: Velikani Himalaje
- 19.30 Glasbena šola Velenje
Slavnostni koncert Pihalnega orkestra premogovnika Velenje ob 75. jubileju mag. Ivana Marina
- 21.00 eMČe plac
Klubski večer - Movember

Nedelja, 1. december

- 10.00 Velenjski grad
Babica pripoveduje z Marijo Kuzman (Pravljinski nedeljski dopoldnevi)
- 17.00 Krščanska adventistična cerkev, Efenkova 61
Stezosledci
- 18.00 Rdeča dvorana Velenje
Rokometna tekma 1RK Gorenje

Velenje : RD Ribnica Riko hiše

Ponedeljek, 2. dec.

- 16.00 Mladinski center Velenje
Popoldanski mladinski center Inkubus - Praznični december
- 19.00 Dom kulture Velenje
Koncert MePZ Gorenje: S pesmijo naokrog po Sloveniji (Ta veseli dan kulture 2013)
- 20.00 Kino Velenje
Filmsko gledališče: komična drama Ponarejevalec

Torek, 3. december

- 8.00 Sejna dvorana MO Velenje
Seja sveta Mestne občine Velenje
- 10.00 Velenjski grad, Hiša mineralov
Dan odprtih vrat za posamezne obiskovalce (Ta veseli dan kulture 2013)
- 10.00 - 12.00 in 14.00 - 16.00
Galerija Velenje
Dan odprtih vrat v Galeriji Velenje (Ta veseli dan kulture 2013)
- 16.00 Mladinski center Velenje
Popoldanski mladinski center Inkubus - Praznični december
- 17.00 Vila Mojca
Torkova peta - Veseli december je tu!
- 19.00 Titov trg Velenje
Prižiganje praznične razsvetljave in koncert Danijeje
- 19.30 Glasbena šola Velenje
Koncert tolkalcev Glasbene šole Velenje

Sreda, 4. december

- 16.00 Mladinski center Velenje
Popoldanski mladinski center Inkubus - Praznični december
- 17.00 Kotkalskišče v Sončnem parku
Odpriete drsališča z revijo drsalnih parov
- 17.00 Knjižnica Velenje
Ura pravljic
- 17.00 Šolski center Velenje, avla Elektro in računalniške šole
Decembrski bazar - Božična darila moje babice
- 18.00 Knjižnica Velenje
Bralni krožek za najstnike - Branje je žur, reading is cool
- 18.30 Dom kulture Velenje
Dobrodelni koncert skupine Gemaj in dijakov Elektro in računalniške šole

ŠOŠTANJ

Četrtek, 28. nov.

- 17.00 Mestna knjižnica Šoštanj
Pravljigne ure (M. Christina Butler: Neke zvezdne noči | Pripoveduje Andreja Kolenc)

18.00 Muzej usnjarstva na Slovenskem Klepet pod Pustim gradom

Sobota, 30. nov.

- 16.30 Športna dvorana Šoštanj
Elektra Šoštanj : Rogaška (7. krog 1.SKL, Liga Telemach)
- 18.30 REKS Ravne
Ravenski viktoriji
- 20.00 Športna dvorana Šoštanj
Šoštanj Topolšica -Fužinar Metal Ravne (11. krog 1. državne odbojkarke lige)

ŠMARTNO OB PAKI

Četrtek, 28. nov.

- 18.00 Dvorana Marof
Vodena vadba Koronarnega kluba
- 18.30 Hiša mladih
Šiviljski tečaj
- 20.00 Dvorana Marof
Pilates

Petek, 29. novembra

- 16.30 Prireditveni prostor ob Hiši mladih
Miklavžev sejem OŠ bratov Letonja in vrtca Sonček
- 19.00 Kulturni dom v Gorenju
Večer ob pesmi, vinu in poeziji

Sobota, 30. nov.

- 11.00 Dvorana Marof
Izdelava adventnih venčkov in aranžmajev
- 17.00 Kulturni dom v Gorenju
Pravljigna ura
- 15.00 do 22.00
Kleti odprtih vrat: Danilo Pokleka, Gavce; Jože Kugler, Mali Vrh; Bojan Rakun, Mali Vrh

Nedelja, 1. decembra

- 15.00 do 20.00
Kleti odprtih vrat: Danilo Pokleka, Gavce; Jože Kugler, Mali Vrh; Bojan Rakun, Mali Vrh

Ponedeljek, 2. dec.

- 16.45 Dvorana Marof
Plesno gibalna delavnica (šolska skupina)
- 19.00 Hiša mladih
Svetniška pisarna

Torek, 3. decembra

- 18.00 Hiša mladih
Joga
- 19.00 Dvorana Marof
Ta veseli dan kulture - otvoritev razstave likovnih del Lee Houdournik, v programu nastopajo Preprosto črni

Sreda, 4. decembra

- 19.00 Dvorana Marof
Zvočna kopel z gongi

Koledar imen

November/listopad

28. Četrtek - Jakob

29. Petek - Radivoj

30. Sobota - Andrej

December/gruden

1. Nedelja - Marijan

2. Ponedeljek - Blanka

3. Torek - Franc

4. Sreda - Barbara

Lunine mene

3. decembra, ob 1: 21, mlaj (prazna luna)

CITY CENTER Celje

- Od 28.11. - 31.12., BOŽIČNO NOVOLETNI SEJEM
- Od 28.11. do 31.12., PRAVLJICNI VLAKEC pred trgovino Big Bang od 11-19. ure, v nedeljo do 17. ure
- četrtek, 28.11. od 14.00-19.00, Biotržnica
- nedelja, 1.12., 11.00 pravljigna nedelja na osrednjem prostoru Čarobni sneženi mož, ob 13.00 nedeljska lutkovna predstava Babica zima, Gledališče Bičikleta
- Torek, 3.12., ob 17.00 LEDENA DEŽELA NA OSREDNJEM PROSTORU kreativna ustvarjalna delavnica Snežne kroglice
- Četrtek, 5.12., 18.00 prihod MIKLAVAŽA in pevsko glasbeni nastop 3. OŠ.

Brezplačni ogledi muzejev

Na Ta veseli dan kulture v petek, 3. 12., med 10. in 18. uro vabijo posamezne obiskovalce k brezplačnemu ogledu muzejskih in galerijskih zbirk na Velenjskem gradu, v Muzeju usnjarstva na Slovenskem v Šoštanju. Med 10. in 17. uro pa vabijo v Hišo mineralov.

Babica pripoveduje - pravljinski nedeljski dopoldnevi

V nedeljo, 1. decembra, ob 10. uri vabijo Mlade muzealce, da se skupaj s starši udeležijo nedeljske muzejske ustvarjalnice na Velenjskem gradu. Decembrska srečanja otrok, starih od 4 do 10 let, bodo pravljicno obarvana. To nedeljo bo dolinsko bajko in pravljico pripovedovala **Marija Kuzman**. Sledile bodo delavnice, ki jih pripravlja Andreja Zelenik. Vstopnina je 3 evre. Za vpisane Mlade muzealce je vstop prost.

KINO VELENJE • SPORED

KINO V VELIKI IN V MALI DVORANI HOTELA PAKA

ABECEDA SEKSA

(The To Do List) Romantična komedija, 104 minute. Režija: Maggie Carey
Igrajo: Christopher Mintz-Plasse, Rachel Bilson, Clark Gregg, Aubrey Plaza, Andy Samberg, Alia Shawkat, Connie Britton, Bill Hader, Scott Porter, Donald Glover, Johnny Simmons, idr.

Petek, 29. 11., ob 20.30
Sobota, 30. 11., ob 19.00 - mala dvorana
Nedelja, 1. 12., ob 18.00

KRONIKE PODZEMLJA: MESTO KOSTI

(The Mortal Instruments: City of Bones) Akcijska pustolovščina, 130 minut.
Režija: Harald Zwart
Igrajo: Lena Headey, Lily Collins, Jonathan Rhys-Meyers, Kevin Durand, Robert Sheehan, Jamie Campbell Bower, Jared Harris, idr.

Petek, 29. 11., ob 18.00
Sobota, 30. 11., ob 20.00
Nedelja, 1. 12., ob 20.15

Film, posnet po knjižnih uspešnicah Cassandre Clare, sledi na videz običajni najstnici Clary, ki nekega dne spozna, da se v njej skriva nepričakovana moč. Ko neznanec ugrabi njeno mamo, ji pri iskanju na pomoč priskoči trojica borcev proti demonom. Odločni bojevniki Jace ji razloži, da se v njeni družini pretaka angelska kri, zato so sile zla ugrabile njeno mamo. Clary počasi odkriva svoje

nadnaravne moči, zato se odloči poprijeti za orožje in pomagati novim prijateljem v boju med silami teme in svetlobe.

HALIMINA POT

(Halimin put) Drama, 93 minut. Režija: Arsen Anton Ostojič. Igrajo: Alma Prica, Olga Pakalović, Mijo Jurišić, Mustafa Nadarević, Daria Lorenci Flatz, Miraj Grbić, Izudin Bajrovic, Emina Muftić, Sebastian Cavazza, idr.

Petek, 29. 11., ob 20.00 - mala dvorana
Nedelja, 1. 12., ob 19.00 - mala dvorana

POŠASTI Z UNIVERZE

(Monsters University) - sinhroniziran v slovensščino, animirana komedija, 102 minuti. Režija: Dan Scanlon
Slovenski glasovi: Iztok Jereb, Jernej Kuntner, Matevž Müller, Lotos Špavovec, Rok Vihar, Rok Kunaver, Aljaž Jovanovič in Miha Rodman, Mirjam Korbar, Primož Pirnat, idr.

Sobota, 30. 11., ob 18.00
Nedelja, 1. 12., ob 16.00 - otroška matineja

Nepozabne Pošasti iz omare se vračajo na veliko platno, z zgodbo o študentskih letih enoakega zelenca Mika in sinjega kosmatinca Sullyja. 17-letni Mike je navdušen, da se bo lahko na univerzi za strašenje začel učiti vseh skrivnosti pošastnega obnašanja, vendar njegove načrte prekriza zabavljashi in pri vseh priljubljeni Sully, ki postane njegove največji tekmeč. Zaradi številnih zabavnih študentskih norčij se vedno znova znajde

ta v težavah, med reševanjem iz zagat pa počasi spoznavata, da si nista tako zelo različna ter da se imenitno dopolnjujeta, če le uspesta pozabiti na večna nesoglasja in medsebojne potegavščine.

PONAREJEVALEC

(Falsifikator) Komična drama, 90 minut. Režija: Goran Marković. Igrajo: Tihomir Stanič, Branka Katič, Sergej Trifunović, Emir Hadžihafizbegović, Bogdan Diklić, idr.

Ponedeljek, 2. 12. ob 20.00 - filmsko gledališče

Film, posnet po resnični zgodbi, se odvija konec 60. let v Bosni, kjer se ravnatelj manjše lokalne šole Andjelko ljubiteljsko ukvarja s ponarejanjem diplom, da bi ljudem omogočil boljše življenje. Kljub predanosti in trudu njegovo početje krajanom povzroči številne težave in zabavne zaplete, sam pa na koncu pristane v zloglasnem zaporu. Obkrožen z zločinci, morilci in drugimi okrutnimi kriminalci počasi spoznava neprijetno resnico o državi in družbi, v kateri živi, kar uniči vse njegove ideale, prepričanja in življenjske cilje.

Naslednji vikend, od 5. 12. do 9. 12. napovedujemo:

Novo Dienesovo animirano družinsko avanturo LEDENO KRALJSTVO v slovenskem premiernem vikendu, fantazijske pustolovščine THOR: SVET TEME, komično dramo PONAREJEVALEC, dramo RAZREDNI SOVRAŽNIK ter v filmskem gledališču dramo JIMMY P.: PSIHOTERAPIJA PRERIJSKEGA INDIJANCA.

UNIFOREST

vse za delo v gozdu

- gozdarski ali
- gozdarski del
- krožne žage
- ovijalnice
- gozdarske kle

NAJ VAS ZIMA NE PREHITI

- SNEŽNA FREZA MTD ME 76 **cena 1.199,99 €**
- SNEŽNA FREZA MTD ME 66 **cena 899,99 €**
- SNEŽNA FREZA MTD ME 61 **cena 750,18 €**
- SNEŽNE LOPATE **že od 4,50 € naprej**

PAN TIM d.o.o.
Latkova vas 81 d, 3312 Prebold
T 03 777 14 23, 051 66 55 66
trgovina@uniforest.si

DELOVNI ČAS:
pon. - pet.: 7.00 - 15.30
sobota: 7.00 - 11.00

Prehitimo zimo!

AKCIJA do 20. 12. 2013

- svetlo sivi (BARVNI) strešniki POLAK E (ekstra lakirani) PROMOCIJSKA CENA 5,99 EUR/m² (z DDV)
- barvni strešniki POLAK E (6 barv) že od 6,40 EUR/m² (z DDV)
- TRIKRATNO BARVANJE STREŠNIKOV z barvami POLAK ekstra
- UGODNE CENE BETONSKIH IN OPAŽNIH ZIDAKOV
- OMEJENE ZALOGE
- ZASTONJ SKLADIŠČIMO DO DNEVA UPORABE

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

KUPON -20%

Popust na en izdelek ali storitev
Velja do 15. 12. 2013

Velenje
Celjska cesta 40
tel.: 03/898-57-90

Slovenj Gradec
Glavni trg 29
tel.: 08/885-02-10

Več informacij in ugodnosti poiščite na www.beauty-world.si.

KEMIČNO ČIŠČENJE

Polak Marijana, s. p., Koroška cesta 44, Velenje, tel.: 587 50 00
Delovni čas: pon., čet.: 8. - 17. h, tor., sre., pet.: 8. - 15. h, sobota zaprto

že 42 let z vami.

Kakovostno čiščenje vseh vrst OBLAČIL, ODEJ in MERINO POSTELJNINE

Nagrajenci križanke »Avtohiša Škorjanec«, objavljene v tedniku Naš čas dne 7. novembra 2013, so:

- Marta Vašl, Andraž 63, 3313 Polzela (premontaža pnevmatik za osebno vozilo - v Celju);
- Boris Knavs, Šaleška 16, 3320 Velenje (set avtokozmetike - v Velenju);
- Peter Krepel, Linhartova 13, 3320 Velenje (set avtokozmetike - v Velenju).

Nagrajenci bodo prejeli potrdilo za dvig nagrade priporočeno po pošti. Čestitamo! Rešitev gesla: AVTOHIŠA ŠKORJANEC

Nagrajenci križanke »Mobtel«, objavljene v tedniku Naš čas dne 14. novembra 2013, so:

- Ivica Srša, Topolšica 37, 3326 Topolšica (mobilni telefon);
- Ivan Pritrznik, Šaleška 2 b, 3320 Velenje (avtopolnilec);
- Drago Ribič, Erjavčeva 10, 3320 Velenje (torbica za GSM).

Nagrajenci bodo prejeli potrdilo za dvig nagrade priporočeno po pošti. Čestitamo! Rešitev gesla: MOBTEL VELENJKA

mali OGLASI

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

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

NEPREMIČNINE
MED Podkrajem in Kavčami prodamo zazidljivo parcelo, 1156 m², 15 minut peš iz Štatega Velenja. Cena po dogovoru. Tel.: 03 5871 156, gsm: 031 418 249 ali 031 210 265
GARAŽO v centru Šoštanja prodam. Gsm: 031 391 974

PRIDELKI
REPO za kisanje, neškropljeno, je bila okopana, prodam. Gsm: 031 523 748
KRVAVICE in orehova jedra pro-

dam. Gsm: 031 861 865
JABOLČNIK, domači kis, borovni-čevcec, medico in več vrst žganja, prodam. Gsm: 041 687 371.

ŽIVALI
KOZO staro leto in pol, srnaste pasme, prodam. Gsm: 031 542 798
PRAŠICE za zakol, 120 kg, prodam. Možne kolone pri nas. (Marovt-Parižlje) gsm: 041 783 825
SVINJSKO polovico, domača vzreja, prodam. Šmartno ob Paki, gsm: 070 724 747
PRAŠIČA, težkega od 180 do 190 kg, prodam za zakol. Gsm: 031 842 439

habit nepremičnine

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

- 2-sobno stanovanje v Šaleku, 63 m², 6/8 nad., popolnoma obnovljeno 2012. Cena 68.000 evr.
- Samostojno hišo v treh etažah v Paški vasi, na mirni lokaciji, 143 m², popolnoma adaptirana 2013, 693 m² zemljišča, cena 135.000 evr. (slika Link)
- 1-sobno stanovanje v centru Velenja, 38 m², 5/10 nad., l. 1973, cena 44.000 evr.

več na www.habit.si

MEGATEL

Poslovna IP telefonija
www.megatel.si • prodaja@megatel.si
03 777 00 77

- nizji stroški in več funkcionalnosti kot pri klasični telefoniji
- brezplačna analiza prihrankov, uvedba in šolanje

GIBANJE PREBIVALSTVA

Upravna enota Velenje
POROKE
Porok ni bilo za objavo.

SMRTI
Rafael Dobnik, roj. 1956, Šoštanj, Lokovica 146; Venceslav Srbčič, roj. 1940, Rogaška Slatina, cesta Padlih aktivistov NOV 2; Marija Kaligaro, roj. 1933, Velenje, Bračičeva cesta 6; Jožefa Ožek, roj. 1930, Celje, Zvodno 57; Ana Goršek, roj. 1929, Velenje, Šmarška cesta 2; Leopold Kolšek, roj. 1931, Prebold, Prečna pot 2; Marija Posilović, roj. 1932, Rogaška Slatina, Irje 7; Pavel Pogladič, roj. 1938, Vojnik, Velika Raven 7; Marija Brišnik, roj. 1923, Vranksko, Vranksko 153; Marija Kač, roj. 1925, Celje, Mariborska cesta 76 a; Veronika Nadlučnik, roj. 1933, Celje, Lokrovce 69; Dragica Grdina, roj. 1924, Šentjur, Prešernova ulica 32; Danijel Majcen, roj. 1937, Velenje, Šmarška cesta 20; Andrej Broder, roj. 1954, Vitanje, Grajski trg 33; Frančišek Brusnjak, roj. 1925, Šoštanj, Florjan 55.

100% DOBRA NALOŽBA

POSTANITE NAROČNIK in prejmite do 8 števil zastonj!

Izkoristite naročniške ugodnosti: dostava na dom, nižja cena, do osem števil zastonj, ugodnejše tudi cene malih oglasov in zahval!

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

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

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

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

ZAHVALA

Ob boleči izgubi dragega očeta, brata, strica in dedija

OTA ŠUMAHA

1937 - 2013

se z bolečino v srcu zahvaljujemo vsem, ki ste mu v času njegove boleznii pomagali, in vsem, ki ste ga pospremili na njegovi zadnji poti. Zahvaljujemo se osebju Doma za varstvo odraslih Velenje, pevcem, govorniku, kolektivu Premogovnika Velenje, rudarskemu in šoštanjskemu pihalnemu orkestru, gospodu duhovniku za opravljen obred ter Pogrebni službi Usar. Iskrena hvala sodelavcem kolektiva Turna in Rednak ter vsem za izrečeno sožalje, darovano cvetje in sveče.

Vsi njegovi

Nekje v tebi je bol bila; a zamahnil si z roko, češ, zmagal bom, močnejši sem, pa vendar ni bilo tako ...

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE
OBVESTILO
Spoštovane zavarovanke, spoštovani zavarovanci, obveščamo vas, da je tel.: 112 rezervirana za službo nujne medicinske pomoči. Na to telefonsko številko pokličite SAMO V NUJNIH PRIMERIH, ko je zaradi bolezni ali poškodbe ogroženo življenje in je potrebno takojšnje ukrepanje ekipe za nujno medicinsko pomoč. Pogovore na tej številki snemamo. Za informacije

v zvezi z reševalno službo kličite na telefonsko številko 8995-478, dežurno službo pa na 8995-445.

LEKARNA VELENJE
Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI

30. 11. in 1. 12., Veronika Polanšek, dr. dent. med. (dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ
Tel.: 03 8911 146, dežurni veterinar - gsm 031/688-600.
Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

Že diši po Čarobnem decembru

Velenje – S prižiganjem praznične mestne razsvetljave se bo v torek, 3. decembra, v Velenju začel sklop prireditev Čarobni december 2013. V zadnjem mesecu leta se bo v Velenju zgodilo več kot 120 prazničnih dogodkov različnih zvrsti in žanrov, ki jih skupaj pripravljajo Mestna občina Velenje, velenjski javni zavodi in društva ter drugi organizatorji. Festival Velenje, ki programsko koordinira projekt, pripravlja tudi zgibanko dogajanj Čarobnega decembra, ki jo bodo v naslednjih dneh prejela vsa velenjska gospodinjstva.

Velenje – Titov trg bo 3. decembra zaživel ob 19. uri, ko bo župan Mestne občine Velenje Bojan Kontič skupaj z občankami in občani simbolno prižgal praznično mestno razsvetljavo, večer pa se bo nadaljeval s koncertom priljubljene hrvaške pevke Danijeje. Dan kasneje, v sredo, 4. decembra, ob 17. uri bodo v Velenju odprli novo mestno drsališče v Sončnem parku, ki bo vse zimske mesece ponujalo brezplačno zabavo na ledu. Več organizatorjev bo poskrbelo za pestro dogajanje na drsališču, med dogodki velja izpostaviti nedeljske popoldneve, ki bodo namenjeni otrokom in družinam.

Prav otrokom organizatorji v decembru namenijo največ dogodkov. Najpomembnejši med njimi bo zagotovo prihod dedka Mraza, ki bo tokrat v mesto prispel v četrtek, 12. decembra, ko se bo na Titovem trgu nadaljevala še zabava s Čuki. Dedek Mraz in MZPM Velenje bosta najmlajše v naslednjih dneh povabila na obisk posebnih prireditev s predstavami na različne lokacije po mestu. Sicer pa bo Festival Velenje vse sobote dopoldne pripravljati zanimive predstave za najmlajše, med

njimi velja izpostaviti premiero lutkovne predstave Trije prašički, ki bo na sporedu 14. decembra. Za družine bo zanimiva izkušnja sodelovanje na glasbeno-gledališkem sprehodu po Sončnem parku, imenovanem Mitosled, ki ga Festival Velenje pripravlja 17. decembra. Čudovita bo tudi družinska gledališka predstava Mala in velika luna, ki bo na odru velenjskega doma kulture 27. decembra. Na Velenjskem gradu bodo vsako nedeljo dopoldne babice prebirale pravljice, bogat praznični program za najmlajše pripravljajo v knjižnici, glasbeni šoli, mladinskem centru ...

Decembra bo v Velenju bogata tudi glasbena in koncertna dejavnost. Poleg koncerta Danijeje in Čukov, ki bosta na prostem, se bodo lahko Velenjčani in Velenjčanke zabavali na številnih drugih glasbenih dogodkih: 6. decembra bo v Space baru nastopila Nina Pušlar, 7. decembra v Centru Nova zasedba El Senores, 14. decembra bo v klubu Max zabava s Fešta bandom, v Muzeju premo govništva Slovenije bo 21. decembra nastopil Adi Smolar, ki bo dan kasneje nastopil še v eMČe placu, 25. decembra bo v Maxu koncert

skupine Res Nullius, 28. decembra pa tradicionalni novoletni žur v Rdeči dvorani, na njem pa bodo nastopili Jinxi, Dan D, Muff, Zlatko ter zasedba Cover Lover. Več koncertov bo priredil tudi Mladinski center Velenje, med njimi velja izpostaviti dobrodelni koncert s skupinami Zmelkow, Inmate, Noctiferia in Entheogen 20. decembra. Velenjski lokali pripravljajo v decembru še številne druge zabavne dogodke.

Ljubitelji resne glasbe bodo lahko uživali 2. decembra na prireditvi S pesmijo naokrog po Sloveniji v izvedbi MePZ Gorenje ali pa 17. decembra na koncertu Komornega zbora Ave, ki velja za enega najboljših slovenskih zborov. Decembra bo v Velenju več dobrodelnih koncertov v organizaciji šol in društev. Zanimiv glasbeni program pripravljajo tudi velenjska glasbena šola, med koncerti velja izpostaviti njihov božično-novoletni koncert 19. decembra ter novoletni koncert simfoničnega orkestra, ki bo na sporedu 3. januarja 2014. Zadnje dneve leta bodo na Velenjskem gradu pripravili sklop prireditev Praznično prepevanje na gradu. Med številnimi decembrskimi glasbenimi dogodki velja

omeniti še nastop Alenke Godec, ki bo nastopila v kulturnem domu na osrednji občinski proslavi ob dnevu samostojnosti in enotnosti 23. decembra.

V decembru bodo zanimiva za ogled tudi številna velenjska razstavišča; izpostaviti velja interaktivno inštalacijo Mihe Cojhterja v Galeriji Velenje od 12. decembra naprej. Darila in praznične dobrote bodo na voljo 7. decembra na Prazničnem sejmu na Cankarjevi ulici ter na številnih dobrodelnih bazarjih, ki jih v decembru prirejajo šole in društva. Velenjski kino pa tudi letos pripravlja dva praznična ciklusa, ki bosta potekala med 25. in 30. decembrom, in sicer Novoletne filmske iskricice za najmlajše ter cikel Decembrska romantika v kinu.

Na silvestrsko noč se na Titovem trgu obeta velika zabava z Manco Špik, skupinama Vagabundi in Gadi ter županovim vinom in čajem. Še pred tem pa bo v dvorani doma kulture na ogled gledališka predstava Dvojni aksel v izvedbi Gledališča Velenje.

Več informacij: Festival Velenje, www.festival-velenje.si Barbara Pokorny, 041 535 567

Štirinajsti novoletni darilni bazar

Velenje, 30. novembra – V soboto bodo v vili Mojca pripravili tradicionalni, tokrat že 14. novoletni dobrodelni bazar. Ob prodajni razstavi izdelkov bo potekal tudi bogat kulturni program in srečelov. Na bazarju, ki bo potekal od 9. do 15. ure, bo zagotovo tudi letos že dišalo po praznikih.

Z nakupom drobnih daril, domačih sladkih dobrot, voščilnic, adventnih venčkov in koledarjev, škatlic,

obeskov za ključke, dišečih blazinic ... boste podprli prizadevanja zveze za lepši jutri vseh otrok. Ves izkupiček od prodaje bo namreč namenjen programom za otroke pri MZPM Velenje. Ta je letos ob vabilih poslala tudi zvezdico želja. Pobarvane bodo na bazarju obesili na drevo želja, v zameno pa bodo dobili majhno sladko presenečenje.

■ bš

Dobrodelni koncert za malo gasilko Najo

Pozitivna energija združena v dvorani na Miklavževo nedeljo bo enajstletni deklici gotovo pomagala, da bo ozdravela

Milena Krstič - Planinc

Šoštanj – Gasilci so ljudje, ki se razdajajo na vse konce in kraje. Pomagajo pri reševanju življenj in premoženja in pri tem ne vidijo sebe, ampak druge. Gledajo s srcem. Zato je bilo šoštanjskim gasilcem zelo hudo, ko so izvedeli, da se njihova mala gasilka, enajstletna Naja Kofler, bori z levkemijo in prestaja težko zdravljenje. Za njo je obdobje močnih kemoterapij, k sreči že tudi presaditev krvnega mozga, pred njo pa naporno okrevanje.

»Za spodbudo Naji moramo nekaj narediti, smo si rekli in se takoj lotili dela,« pravi predsednik PGD Šoštanj – mesto Boris Goličnik. Ker tudi finančna situacija v družini ni rožnata, so se odločili za dobrodelno prireditev. Ta bo na Miklavževo nedeljo, 8. decem-

bra, ob 16. uri v veliki telovadnici Osnovne šole Karla Destovnika – Kajuha.

»Na eni strani želimo s tem koncertom denarno pomagati družini. Zdravljenje Naje je povezano s precejšnjimi stroški. Družina živi v najemniškem stanovanju, mama je ob drugi nosečnosti izgubila delo. Pomen dobrodelnega koncerta pa je tudi spodbuda Naji. Pozitivna energija, ki jo bomo združili na Miklavževo nedeljo, ji bo pomagala, da ozdravi. O tem sem prepričan.«

K sodelovanju so povabili ansamble, s katerimi so sodelovali v zadnjih letih. »Vsako leto prirejamo tekmovalne rokovanjske stari mi brizgalnami, ki ji sledi gasilska veselica. Te brez glasbe ni in na teh prireditvah smo navezali stike s številnimi glasbeniki. Zelo sem vesel, prav ganjen nad odzivom glasbeni-

kov in vseh, ki so stopili blizu, ko so zvedeli, kaj pripravljamo.«

Nastopili bodo: otroški pevski zbor OŠ KDK, Modrijani, Mladi Dolenjci, Fantje s Praprotna, ansambel Aplavz, Kvintet Dori, ansambel Smeh, Miran Rudan, ansambli Stil, Vikend, Ta pravi faloti, skupina Hooruk, Luka Šuntner ...

Vstopnice po 10 evrov so v prodaji na več mestih v Šoštanju (Karma bar, picerija Kajuh, Kava bar Ippon, Cvetličarna Nahtigal, papirnica Pentlja). V dopoldanskem času tudi v gasilskem domu v Šoštanju). Vstopnice grede zelo dobro v prodajo. Ker pa bi številni radi pomagali tudi »mimo« dobrodelnega koncerta, smo se pozanimali, kako naj to storijo. »Obrnejo naj se na Prostovoljno gasilsko društvo Šoštanj – mesto, v katerem se bomo z njimi za obliko in način pomoči z veseljem dogovorili.«

Adventni dogodki v Šoštanju

Šoštanj – Turistično olepševalno društvo Šoštanj je pripravljeno na dogodke, ki jih organizira v začetku decembra s skupnim naslovom Advent v Šoštanju. Že po tradiciji na prvo adventno nedeljo, letos je to 1. december, pripravijo blagoslov in dvig adventnih venčkov nad Trg bratov Mravljakov. Prireditev, ki se bo začela ob 16. uri, bo popestril mešani pevski zbor Svoboda, blagoslov bo opravil dekan Jože Pribožič,

voščilo pa izrekel župan Darko Menih.

V četrtek, 5. decembra, pa bo na povabilo društva Šoštanj obiskal Miklavž s spremstvom. Na Trg bratov Mravljakov pride ob 18. uri. Obdaroval bo vse otroke, ki bodo prišli na Miklavžev oder. Društvo bo za obe prireditvi poskrbelo za toplo okrepčilo.

■ mkp

»Sveže« ribe v Škalskem jezeru

Pred dnevi so ribiči Ribiške družine Velenje opravili še eno od pomembnejših del pri gospodarjenju z ribiškimi fondom v jezerih, ki jih imajo v varstvu in upravljanju. Iz naravne ribogojnice Požeg v Račah pri Mariboru so pripeljali in naselili v Škalsko jezero kar 2.242 kilogramov odraslih rib. To je po besedah predsednika RD Velenje Jožeta Šuma-ha drugi del pomembnega vlaganja (en del so opravili že v spomladanskem času v Velenjsko jezero). Vložene ribe srednje in večje velikosti, ki s tem delno dopolnijo letni odlov, so del pomembnega gospodarjenja, ki omogoča stabilno in naravno pomlajevanje ter uravnoteženje prehranske verige. Hkrati pa s tem omogočajo normalen odlov, privlačen športni ribolov ter predviden, bolj zdrav ribji živelj. Velenjski ribiči vlagajo v obe jezera tudi v domačih ribniških vzgojene ribe, skupaj več ton letno. Tokrat so pripeljali 2.066 kg krapov ter 176 kg belih rib, smučev, ščuk

idr. Najtežji krapji so tehtali med 6 in 7 kg, roparice med 0,8 do 5 kg, najdaljša pa je bila »profesorica« ščuka z okrog 80 cm dolžine. Ob tem se je izkazal gospodar RD Velenje Zdravko Podkoritnik, ki tako rekoč »spi« z ribami, opravlja tehnična gojitvena dela, nadzor, varovanje okolja in skupaj z vodstvom ter drugimi člani družine pomaga pri različnih oskrbnih delih ter po potrebi odlovu. Potrebno in zelo koristno delo je kot »letošnja setev«. Z žetvijo bo treba počakati le še okrog 20 dni, ko poteče enomesečni moratorij na ves odlov. V zimskem času se bodo ribe zbiral v večje jate, obmirovale in opravljale minimalno prehrambno nalogo. Tudi ribiči si bodo pogosteje pripovedovali ribiške anekdote, kot »tihanorci« (kot se sami v šali poimenujejo) pa bodo še naprej pretiravali z zgodbami o svojih trofejah in zvijačah, ki jih tem vrlim športnikom nikoli ne zmanjka.

■ Jože Miklavc

Tudi tako veliki krapji so našli svoj novi dom v Škalskem jezeru.

