

ISSN 0350-5561

za konec tedna

V petek (9/21 °C) in nedeljo (9/20 °C) bo delno oblačno. V soboto (11/22 °C) pretežno sončno.

naš čas

60 let

številka 42

četrtek, 24. oktobra 2013

1,80 EVR

Pekarne in kupci pomagali

Šaleška dolina, 19. oktobra – Območno združenje RK Velenje je tudi letos ob Svetovnem dnevu hrane pripravilo dobrodelno akcijo Drobotnica. Na njej so mladi člani RK v zameno za prostovoljne prispevke ponujali kruh, ki so ga združenju podarile pekarnice, ki sicer oskrbujejo občane Šaleške doline s to dobrino. Letos je sedem pekarn podarilo 228 hlebcev kruha (lani 291). Mladi so hlebce

ponujali na stojnicah v Velenju, Šoštanju in Šmartnem ob Paki. Prispevek za kruh je znašal 2 evra. Tako so zbrali 456 evrov. »Zelo zadovoljni smo bili tudi, ker so občani znova pokazali, da so kljub nadaljevanju krize še pripravljeni pomagati. S prostovoljnimi prispevki smo namreč zbrali dobrih 955 evrov,« je povedala sekretarka Območnega združenja RK Velenje **Darja Lipnikar**.

Zbranih dobrih 1400 evrov zadostovalo za blizu 560 toplih obrokov v šoli

Skupaj so zbrali na Drobotnici več kot 1.400 evrov, kar bo zadostovalo za približno 560

toplili obrokov socialno ogroženim učencem na osnovnih šolah v občinah Velenje, Šoštanj in Šmartno ob Paki. Lani so slednjim lahko zagotovili 750 toplih obrokov.

■ **Tatjana Podgoršek**

Kot listi v vetru ...

Bojana Špegel

Redkokdaj se zavemo svoje minljivosti. Ne, ni prijeten občutek, ko pomislimo, da se bo ta svet nekoč vrtel naprej brez nas, brez nam ljubljenih ljudi. Da se vrtil, včasih celo prehitro, pa se dobro zavedamo.

Zakaj tak uvod? Zato, ker so pred nami dnevi, ko se bomo vrteli v krogu dogodkov in spominov. Čas, ko se bomo v mislih znova poslavljali od tistih, ki jih ni več med nami, a so z nami ostali povezani. Ne le preko spominov. Kolikokrat se zalotite, da ste kaj naredili točno tako kot mama, oče, prijatelj, ki jih ni več z vami? Meni se to pogosto dogaja, zdi se mi, da iz leta v leto pogosteje. In takrat se vedno zavem, kakšen čudež je življenje, kako je kri, ki se pretaka po mojih žilah, tudi njihova. In kako je kri, ki se pretaka po žilah moje družine, dragocena. Zame in zanje.

Krog življenja se začne že pred rojstvom, konča pa s smrtjo. Vmes se, če imamo srečo, da smo dolgo na Zemlji, zgodi veliko lepih in manj lepih stvari. Slabe pozabimo, lepe negujemo. To je naša samozaščita, tako lažje premagamo tudi bolečino, ki jo poznajo le tisti, ki so že izgubili koga od ljubljenih. Drugi jo lahko le slutijo. Spomine pa imamo vsi. V teh poznooktobrskih in prvih novembrskih dneh jih bomo tkali v cvetlične aranžmaje, s katerimi bomo krasili spomenike

padlim borcem in grobove svojcev, prijateljev. Plamen na (zagotovo spet preštevilih) svečkah bo imel svoje sporočilo. Prenašal bo toplino iz naših src v srca drugih. Morda se bomo tudi za to za hip ustavili, umirili in se vprašali, kaj je v življenju vredno največ? Meni je to dom, moji ljubljani, kjer vedno najdem miren pristan. Ne glede na to, kaj se mi dogaja. Vam morda kaj čisto drugega. V teh dneh se bom zagotovo še bolj kot sicer zavedala, kako hitro se lahko vse v našem življenju spremeni. In tega me je vedno strah.

V dneh, ki prihajajo, bomo praznovali tudi dan, ko se Slovenci zavemo korenin, moči naše govorjene in pisane besede. Ta je ob vse večji globalizaciji in gospodarski krizi spet na prepihu zgodovine. Večkrat nam je že uspelo, da smo jo obranili. Nam bo tudi v prihodnje? Sploh, če bodo naša podjetja kupili tuji, ki jih bo, kot ves sodobni svet, zanimal le dobiček, beseda pa bo vse bolj postala tuja, kot še pomnijo naše vse bolj redke babice in dedki. Ob vsem, kar se zadnje čase dogaja v Sloveniji, kar se napoveduje tudi v naši dolini, se mi zdi, da bi morali dan reformacije vzeti zares. In njegovo sporočilo tudi. Za potrošniško samoočiščenje, za skrbno varovanje in negovanje lepe slovenske besede. Da ne bo vprašanje, ali bodo naši vnuki še peli slovenske pesmi kot doslej. Bitko namreč lahko izgubimo brez enega samega strela. A o tem ne odločamo mi, mali ljudje, ampak tisti, ki imajo v rokah škarje in platno. Za te pa se zdi, da vse bolj tavajo naokoli brez pravega kompasa.

Da, pred nami so počitniški in praznični dnevi. V njih si vzemite čas zase in za tiste, ki jih imate radi. In držite pesti. Ker so časi takšni, da si vsi želimo, da bi bili boljši. Držimo torej pesti in tudi ukrepajmo tako, da bodo resnično boljši.

Tako mislim

Premaknimo kazalce

Zadnje nedeljo v oktobru (ponoči za 60 minut nazaj iz 3. na 2. uro) preidemo iz poletnega na zimski čas. Da vsako zadnje nedeljo v marcu premaknemo uro za eno uro naprej in vsako zadnje nedeljo v oktobru za eno uro nazaj, smo Slovenci določili leta 2006. Zadnje nedeljo v oktobru s premikom kazalcev za eno uro nazaj ponovno preidemo nazaj na uradni čas.

Zaradi praznika in počitnic naslednja številka Našega časa izide 7. novembra.

Uredništvo

Spoštovani,

v sredo, 30. oktobra 2013, vas ob 18. uri vabimo na Titov trg,

kjer bomo tudi letos pripravili osrednjo slovesnost ob dnevu spomina na mrtve.

Istega dne, torej na predvečer državnega praznika – dneva reformacije, pa vas

ob 19. uri vabimo v Kulturnico Velenje na prireditev ob dnevu reformacije.

Vljudno vabljeni na oba praznična dogodka!

Župan, Svet in Uprava Mestne občine Velenje

Velenje, oktober 2013

3. mednarodno tekmovanje harfistov

Velenje – Ta konec tedna (od petka do nedelje) bo v prostorih Glasbene šole Frana Koruna Koželjskega v Velenju potekalo 3. mednarodno tekmovanje Društva harfistov Slovenije.

Zanj je organizator prejel prijave kar 83 mladih harfistk in harfistov iz 16 držav: iz Francije, Grčije, Hrvaške, Italije, Japonske, Južne Koreje, Litve, Madžarske, Nemčija, Poljske, Portugalske, Srbije, Španije, Turčije, Velike Britanije in Slovenije.

Najmlajša tekmovalka je stara 7, najstarejša 28 let. Tekmovalci bodo razporejeni v pet starostnih kategorij, njihov nastop pa bo ocenjevala strokovna žirija, v kateri bo Slovenijo zastopala **Katja Skrinar** – nekdanji tudi sama zelo uspešna učenka harfistka velenjske glasbene šole.

nikoli sami 107,8 MHz RADIO VELENJE

Reorganizacija HSE zamrznjena

Vodstvo HSE meni, da je povečanje stroškovne učinkovitosti nujno za njen obstanek – Vse aktivnosti so do 11. novembra, ko bo poslovna konferenca, zamrznili, do takrat pa mora agencija PWC, ki je zanje opravila analizo, odgovoriti na vprašanja, ki so jih sindikati, sveti delavcev in vodstva povezanih družb postavili na ponedeljkovem ekonomsko-socialnem svetu

Mira Zakošek

O napovedani reorganizaciji, katere osnova je primerjalna analiza, ki jo je za Holding Slovenske elektrarne izvedla revizijska hiša Price Waterhouse Coopers (PWC), ki je zaposlene v odvisnih družbah šokirala, smo obsežno pisali v prejšnji številki Našega časa. V Termoelektrarni so se prejšnji ponedeljek zbrali na zboru delavcev in zahtevali odgovore, predvsem pa sklic ekonomsko-socialnega sveta, ki se v HSE že dolgo ni sestel. To se je zgodilo ta ponedeljek, ko so se dogovorili, da do 11. novembra zamrznejo vse reorganizacijske aktivnosti. Do takrat mora PWC odgovoriti na vsa odprta vprašanja. Po tem sestanku je pripravilo vodstvo HSE še novinarsko konferenco, po njej pa so svoja stališča predstavili tudi predstavniki sindikatov in svetov delavcev.

»Reorganizacija je potrebna«

Generalni direktor HSE Blaž Košorok je poudaril, da iz omenjene analize izhaja, da je mogoče stroške poslovanja pomembno znižati, to pa je za izvedbo načrtovanih investicijskih projektov v proizvodnji električne energije, uspešno poslovanje skupine HSE ter ne nazadnje za nemoteno delovanje slovenske energetike kot celote tudi nujno.

»Nizke cene električne energije in s tem posledično nižji prihodki ob dejstvu, da je HSE v zadnjih nekaj letih pričel obsežen investicijski cikel, postavljajo skupino HSE v položaj, ko mora za nemoteno poslo-

vanje, ohranjanje finančne stabilnosti in doseganje ciljev izvesti obsežne ukrepe s ciljem racionalizirati poslovanje, povečati dobičkonosnost in predvsem izboljšati likvidnostne situacije. Projekcije gibanj cen električne energije namreč kažejo, da v kratkoročnem obdobju, še posebej pa v letih od 2014 do

nja vsake posamezne družbe v skupini,« je dejal Košorok. Povedal je tudi, da so se ravno zato aprila letos na strateški konferenci dogovorili za izvedbo omenjene analize, ki je bila opravljena na osnovi primerjav s tujimi podobnimi podjetji.

Po Košorokovih besedah je raziskava pokazala, da je HSE med

300 globalnimi energetskimi podjetji v zadnjem desetletju sicer povprečno uspešen v rasti celotnih prihodkov, vendar pa je bila njegova dobičkonosnost nižja od medianega vzorca, vzeteza v raziskavi. Med glavnimi razlogi za nizko dobičkonosnost HSE je slabša produktivnost zaposlenih, merjena s

številnimi primerjalnimi analizami (celotni prihodki na zaposlenega, proizvedena električna energija na zaposlenega, inštalirana moč na zaposlenega ter primerjalne analize stroškovne učinkovitosti).

V skupini HSE je okoli 3.900 zaposlenih, od tega v matični družbi 132

Namesto 216 le 107 'podpornih' delavcev

V skupini Holding Slovenske elektrarne upravlja računovodstvo, finance, informacijske tehnologije, službe za odnose z javnostjo, pravno področje in kotroling, 216 ljudi - po analizi PWC bi lahko isto delo opravili s 107, s čimer bi prihranili 11,5 milijona evrov.

Enako je s stroški proizvodnje in stroški storitev oziroma vzdrževanja, pri katerih naj bi prihranili za 47 milijonov.

Z novinarske konference HSE: izvršni direktor trženja Tomaz Štokelj, generalni direktor Blaž Košorok in vodja službe kontrolinga Janez Keržan

Košorok: O odpuščanju je prezgodaj govoriti, prej je treba izkoristiti druge možne notranje ukrepe.

vključno 2016, cene električne energije in posledično prihodki ne bodo dosegali ravni, ki so predvideni v zvezah TEŠ, d. o. o., v kreditnih pogodbah, sklenjenih z EIB in EBRD. Glede na simulacije bodočega poslovanja skupine HSE za zagotavljanje likvidnosti bo potrebno v obdobju 2014 do 2016 definirati in izvesti številne ukrepe, s katerimi se bo zagotovilo nemoteno poslovanje skupine HSE. Med njimi so tudi koreniti rezi v stroške poslova-

Predstavniki delavcev so svoja stališča predstavili pred stavbo HSE: predsednik sveta delavcev Dravskih elektrarn Vlado Šega, predsednik sindikata delavcev energetike Branko Sevnčnikar in predsednik sindikata Premogovnika Ferdinand Žerak

Analiza je pokazala tudi, da je skupni potencial prihranka družb skupine HSE na leto skoraj 50 milijonov evrov, upoštevajoč potencialne prihranke v podpornih storitvah na eni ter proizvodnji in inženiringu na drugi strani.

»Rezultati primerjalne analize so celotni skupini HSE nastavili ogledalo in nam pokazali, da smo stroškovno premalo učinkoviti. Če želimo prestopiti konsolidacijo energetske industrije, ki je značilna za celotno Evropo, je potrebno že danes začeti korenito spreminjati pristop k delovanju in poslovanju. Znižanje stroškov je ključnega pomena – a to, kako bo to znižanje izvedeno, še ni določeno. Primerjalna analiza je bila zgolj posnetek stanja; nadaljnji koraki bodo predmet konkretnih razgovorov s predstavniki zaposlenih in vodstev družb skupine HSE v prihodnjih tednih,« je še poudaril Blaž Košorok, generalni direktor HSE.

Socialni partnerji z dogovorom zadovoljni

Predsednik sindikata energetikov Slovenije Branko Sevnčnikar je bil z dogovorom zadovoljen. »Veseli nas, da so se aktivnosti zamrzile, saj želimo odgovore na nekatera vprašanja,« je dejal. Sindikati in sveti delavcev bodo v tem času opravili dodatna posvetovanja v odvisnih družbah na osnovi konkretnih podatkov, ki jih bodo dobili v posameznih družbah. V tem trenutku namreč še ne razpolagajo z nobenimi vhodnimi podatki, na osnovi katerih je bila pripravljena analiza, Sevnčnikar je tudi še ni videl. Pozna jo zgolj toliko, kot so mu jo opisali njegovi sindikalni kolegi.

Sindikatu in svetu delavcev Premogovnika pa je analiza že bila predstavljena, z njo pa po besedah predsednika sindikata Ferdinanda Žeraka niso zadovoljni, saj vhodni podatki dejansko niso pravi. Izdelovalci analize namreč niso upoštevali, da izvajajo podporno službo delo za vsa hčerinska podjetja Poslovnega sistema Premogovnika Velenje, kar pomeni za več kot 2.400 delavcev in ne zgolj 1.333 delavcev Premogovnika. Ocenil je, da je dobro, da je socialni dialog stekel, da se ni zgodilo tako, kot je sprva kazalo oziroma je bilo tako razumljeno – »Vzemi ali pusti.« Se pa na Premogovniku po njegovih besedah zavedajo, da bodo morali opraviti še nekatere »domače naloge« (dezinvestiranje) kar pa ni sestavni del omenjene reorganizacije. ■

Naloge bodo morali opraviti direktorji

Nekaj vprašanj smo postavili generalnemu direktorju HSE Blažu Košoroku

drugi strani majhna hčerinska podjetja?

»To nikoli ni bil namen. Namen, zaradi katerega je bil ustanovljen Holding SE, je, da upravlja, vodi investicije in da financira. Žal vsa ta leta tega nismo počeli.

Reorganizacijo, ki jo napoveduje analiza, naj bi »opravili« direktorji odvisnih družb?

»To so pričakovanja, saj je normalno, da se zavedajo, v kakšni situaciji smo se znašli. Najlažje je reči: Ljubljana mi je naročila. Jaz sem proti centralizaciji. Misli, da družbe določene stvari, določene procese opravijo bolje, kot jih znamo mi.«

Kako so potekali pogovori s socialnimi partnerji?

»Predvsem smo se pogovarjali, in to mislim, da je prav. Analiza, ki je dvignila toliko prahu, pa je le analiza naše stroškovne učinkovitosti. Nihče nikdar ni rekel, da bo na njeni osnovi sledilo odpuščanje. Ampak najlažje je to tako razumeti in se začeti braniti, češ toliko in toliko nas bodo odpustili ... Veliko se tudi govori o prodaji podjetij tujcem, vendar to nikoli ni bil predmet debate. Analiza je le nekaj takšnega, kot če se kritično zazremo v ogledalo, pa si priznamo, da stvari le niso takšne, kot bi lahko bile.«

In kaj konkretno ugotavljate v tej analizi?

»Ta analiza kaže, da smo vsi skupaj kot skupina stroškovno neučinkoviti, da nam šepata produktivnost in dobičkonosnost. To sta tudi ključni sporočili, ki se jih moramo zelo dobro zavedati. Seveda ima vsaka po-

Centralizacije naj ne bi bilo. Določene stvari lahko naredijo bolje v Mariboru ali kje druge, pravi Košorok.

samezna družba svoje posebnosti, vendar je sedaj skrajni čas za spremembo. Dejstvo je, da je vrag odnesel šalo, da nimamo več manevrskega prostora, imamo pa dovolj rezerv, da stvari zapeljemo tako, kot je treba. Seveda ne pričakujem učinkov kar jutri, zagotovo pa v treh, štirih letih.

Ko bo blok 6 začel delovati, lahko iz tega vsi skupaj pridemo močnejši. To je namen analize. Ampak to je težko spoznati.«

Toda trenutno ste aktivnosti, predvidene v tej analizi, zamrznili?

»Socialni partnerji oziroma sveti delavcev, sindikati in direktorji odvisnih družb so naslovlili kar nekaj vprašanj na izdelovalce študije. Mislim, da je prav, da se na vsa ta vprašanja, na vse posebnosti, ki so bile navedene, odgovori. Treba je imeti dialog med sindikati, sveti delavcev in poslovodstvi. Prav je, da sindikati slišijo, kako razmišljajo njihovi

direktorji. Oni so tisti, ki imajo nalogo, da izvedejo ukrepe, najdejo potencialne rezerve v svojih družbah.«

Kako vidite vi na osnovi te analize prihodnjo vlogo Holdinga Slovenske elektrarne?

»Prepričan sem, da bomo znali oceniti svoje stanje in izkoristili priložnosti, ki jih imamo kot skupina. Čas je, da začnemo »dihati kot skupina, v kateri imamo neverjetno sposobne ljudi na vzdrževanju, v proizvodnji, vodenju procesov, trženju ... Moramo pa stopiti skupaj, se počutiti kot skupina. Potenciala je vsaj v obnovljivih virih neverjetno veliko.«

Kaj pa organizacijsko?

»Če me sprašujete, ali bo prišlo do zmanjšanja števila zaposlenih, naj poudarim, da bomo najprej izkoristili priložnosti, ki so tudi v tem, da se upokojijo tisti, ki izpolnjujejo pogoje za to. Najprej bomo izkoristili torej mirne, mehke metode odpuščanja in šele potem se bomo na novo preštevali.«

Pomeni to velik in močan holding in na

Vezi so močnejše od kapitala

20-letnica delovanja Centra multiple skleroze v Topolšici – Začetek organizirane obnovitvene rehabilitacije velik dosežek tudi za druge bolnike – Novodobni lastniki »mešajo štrene«

Tatjana Podgoršek

Topolšica, 19. oktobra – V dvorani Wellness centra Zala v Topolšici je bila minulo soboto priložnostna slovesnost, s katero so zaznamovali 20-letnico delovanja Centra multiple skleroze. Ta je v hotelu Mladika tamkajšnjega naravnega zdravilišča, v njem pa poleg bolnikov z omenjeno še vedno neozdravljivo boleznijo rehabilitirajo tudi bolnike z ostalimi nevrološkimi obolenji. Center je edini za zdravljenje multiple skleroze (MS) v Sloveniji in tudi v širšem evropskem prostoru.

Direktorica delniške družbe Terme Topolšica Lidija Fijavž Špeh je v svojem slovesnem nagovoru med obujanjem spominov med drugim dejala, da je iz enostavne poslovne ideje nastalo veliko. »Združenje multiple skleroze Slovenije ni zgolj največji posamični delničar delniške družbe Terme Topolšica, njegovi člani so tudi najpomembnejši uporabniki naših medicinskih storitev. Družno sledimo novostim, se izobražujemo. Kadar je kapital močnejše izrazil svoj interes, ste nam stali ob strani. Želimo si, da bi bilo tudi v prihodnje tako, da bi bile naše vezi še naprej močnejše od ka-

Iz enostavne poslovne ideje je nastalo veliko več, so med drugim ugotovljali udeleženci prireditve.

pitala. Skupaj smo nepremagljivi, je naše sporočilo ob praznovanju 20-letnice centra,« je še dejala Fijavž Špehova.

Njenim besedam je pritrtil tudi predsednik Združenja MS Slovenije Alojzij Ješelnik. Kot je dejal, so z delovanjem centra v Topolšici dosegli veliko stvari. »To obletnico praznujemo tudi kot začetek organizirane strokovne rehabilitacije bolnikov z MS. Pred tem smo jo

organizirali za posamezne skupine kot samoplačniki, ker nam zdravniki zdravljenja niso priznali.« Med »velike stvari« je Ješelnik uvrstil še plačilo obnovitvene rehabilitacije. S tem so dosegli, da zdravstvena zavarovalnica plačuje zdravljenje tudi članom ostalih petih invalidskih organizacij v Sloveniji. Dosežkov ni mogoče prezreti pri učinkih zdravljenja. Izvajanje obnovitvene rehabilitacije je – po njegovih zago-

tovilih – podaljšalo življenjsko dobo bolnikov z MS za 10 let, izboljšala se je njihova psihična in fizična kakovost življenja, saj so dalj časa manj odvisni od pomoči drugih, kar pomeni manj stroškov za državo. »20-letnica torej ni samo jubilej otvoritve Mladike, je tudi obletnica velikih dosežkov bolnikov z MS,« je menil Ješelnik.

Dolgoletni predsednik nadzornega sveta delniške družbe Terme To-

potrebujejo še več obnovitvene rehabilitacije.«

Priložnostno prireditve so obogatili pevec Dani Gregor ter vodilni strokovni delavci Terme z zanimivimi predavanji na temo zdravljenja MS.

polšica Stane Mažgon pa je ob tej priložnosti izrazil skrb nad početjem novodobnih lastnikov term. »Sedanji lastnik bi rad iz Topolšice iztržil čim več. Bil bi že čas, da tudi združenje pride do določenega višja prihodka. Še posebej tudi zato, ker fundacija zmanjšuje prispevek, posledice krize se poglobljajo, bolniki z MS pa poleg zdravlil nujno

Zdravstvena zavarovalnica za rehabilitacijo 841 obolelih

V Sloveniji je približno 3.500 bolnikov z diagnozo multiple skleroze (MS). V Združenje Multiple skleroze Slovenije jih je včlanjenih 2.200. Zavod za zdravstveno zavarovanje Slovenije odmerja denar za zdravljenje 841 osebam, letos je to kvoto še zmanjšal. Po zagotovilih vodstva združenja si z donacijami in drugimi prihodki prizadevajo za rehabilitacijo 1.200 obolelih z MS na leto.

Prijetno druženje s sončnico v rokah

15. svetovni dan osteoporozе potekal s sloganom »Jaz sem močna, bodi še ti« - Velenje odlični gostitelj več kot 800 udeležencem

Bojana Špegel

Velenje, 19. oktobra – Osteoporozo pravijo tiha bolezen. Ker prav nič ne boli, dokler ne pride do prvega zloma kosti. Žal je pri bolnikih – bolezen pogosteje prizadene ženske – dovolj le enostaven gib in kost se lahko zlomi. Na to opozarjajo vsako leto 20. oktobra ob svetovnem dnevu osteoporozе. Letošnji slogan je bil »Jaz sem močna, bodi še ti«, osrednja slovenska prireditev pa je v soboto potekala v Velenju, kjer se je srečalo več kot osemsto članic in članov društev bolnikov z osteoporozo iz vse Slovenije. Gostitelji, Društvo za osteoporozo Šaleške doline, se je zelo izkazalo; dopoldne so gostom raz-

Na prireditvi so opozorili na pomen preventivnega delovanja, odkrivanja in zdravljenja osteoporozе in aktiven življenjski slog. Hkrati pa so se tudi zabavali.

kazali mesto, ob 13. uri pa so se zbrali v velenjski Rdeči dvorani. Skupaj z Zvezo društev bolnikov z osteoporozo Slovenije in v sodelovanju z Mestno občino Velenje so tam pripravili lepo in poučno prireditev, ki je Velenje prikazala kot lepo, gostoljubno mesto. Ne nazadnje so prav vsi, ki so prišli nanjo, prejeli sončnico iz papirja, cvet, ki je zaščitni znak združenja bolnikov z osteoporozo in tudi mesta Velenje. Kar 1.000 so jih izdelale članice šaleškega društva, razdelile pa so jih več kot 800. Zbrane sta

pozdravila tudi evropska poslanka mag. Mojca Kleva Kekuš in velenjski župan Bojan Kontič. Strokovni del programa je bil posvečen letošnji temi; na to, kako pomembna je aktivnost v mladosti za trdne kosti v starosti, je predavala dr. Maja Kozlevčar Živec. Vmes pa so za prijeten program poskrbeli Robert Goličnik s svojim ansambлом in učenci harmonike, pesalci in plesalke plesne šole Step, ansambel Šepet in skupina plesalk orientalskega plesa, stare od 45 do 70 let ...

Gibanje je zelo pomembno

Bolezen, za katero je značilna zmanjšana kostna gostota in spremembe v mikroarhitekturi kosti, ima v Sloveniji že skoraj 6.000 ljudi. To nam je povedala predsednica Zveze društev bolnikov z osteoporozo Slovenije zdravnica Duša Hlade Zore, ki je nagovorila tudi zbrane

v Rdeči dvorani. K temu je dodala: »Osteoporozo so poznali že v starem Egiptu. A takrat so ljudje umirali veliko mlajši, zato ni bila tako pogosta. V svetu in pri nas je bolezen priznana šele od takrat, ko so se pojavili prvi dexa stroji, s katerimi ugotavljamo, v kakšnem stanju so naše kosti. Od tega je okoli 25 let. Načini preverjanja so danes različni; vedno bolj ugotavljamo ocene tveganja za zlom z računalniškim programom frax, o katerem bomo v prihodnje še veliko slišali. Prvo preverjanje priporočamo pri ženskah v menopavzi, pri moških pa po 60 letu. Če pa vzamete naš vprašalnik za dejavnike tveganja, zlasti če jemljete zdravila, ki povzročajo to bolezen, ali če imate boleznijo, ki jo pospešijo, je treba na pregled bistveno prej.« Zelo pomembno je namreč, da vemo za bolezen, da lahko preprečimo osteoporozni zlom. Koraki so trije; bogata prehrana s kalcijem, dovolj gibanja in izogibanje škodljivim navadam in razvadam, kot sta alkohol in kajenje. »Ob tem ne smemo pozabiti na vitamin D, ki je zelo pomemben pri bolnikih z osteoporozo, tudi za večjo odpornost,« še doda predsednica zveze,

ki danes združuje 18 društev. Svetovni dan osteoporozе zaznamuje že od leta 1998.

Ker jim je mar za ljudi

Kot gostiteljica je navzoče na sobotni prireditvi nagovorila tudi predsednica Društva bolnikov z osteoporozo Šaleške doline Janja Rednjak. Povedala nam je, da so zelo ponosni, da so bili letos gostitelji prireditve. »Naše društvo je letos zaznamovalo osmo obletnico delovanja. O naših aktivnostih obveščamo 180 članov in članic, res aktivnih pa nas je okoli 60. Na naša preventivna predavanja pride tudi do 120 ljudi. Vse aktivnosti izvajamo brezplačno. Vsak dan med tednom imamo kakšno aktivnost, saj nam je mar za ljudi. Ob ponedeljkih imamo plesne vaje, ob torkih nordijsko hojo, ob sredah jogo, ob četrkih telovadbo, ki nauči, kako se vaje pravilno izvajajo. Vsak drugi četrtek krepimo ročne spretnosti, pripravljamo tudi tečaj kuhinja ...,« izvemo. Vse zato, da bi bile kosti in telo čim dlje čili in zdravi.

Medicina budi veliko zanimanje

Velenje, 18. oktobra – V petek zvečer je bilo predverje velenjske knjižnice tako polno, kot že dolgo ne. Očitno je, da medicina in stanje v slovenskem zdravstvu zanimata mnoge Šalečane, ki jih je na večer, ki ga je pripravil Rotary klub Velenje, privabilo tudi znano ime predavatelja. O resnici v medicini, predvsem pa o metodah zdravljenja raka debelega črevesja je predaval dr. Erik Brecelj, vrhunski kirurg in onkolog. Predavanje je bilo precej strokovno, predavatelj pa ga je začel s sebi lastnim humorjem. Tudi velenjskemu občinstvu je dokazal, da nima dlake na jeziku, večina pa si je ob videnem in slišnem želela, da se nikoli ne bi soočili z diagnozo, za katero je specialist.

Dr. Erik Brecelj je strokovnjak za zdravljenje raka na črevesju in to je bila tudi tema njegovega predavanja v Velenju.

Janez Janša prvič gost v Knjižnici

V pogovoru z zgodovinarjem Brankom Lesjakom je predstavil svojo novo knjigo *Za kulturo življenja in komentiral aktualno dogajanje v državi*

Velenje, 21. oktobra - V ponedeljek zvečer je v velenjski mestni knjižnici predsednik Slovenske demokratske stranke Janez Janša predstavil svojo novo knjigo, ki jo je naslovljen *»Za kulturo življenja«*. Kot je v uvodu v večer razkril voditelj pogovora zgodovinar Branko Lesjak, je to že četrta knjiga izpod njegovega peresa v zadnjem času. Izšla je pri založbi Nova obzorja, ima pa skoraj 500 strani. V knjigi so zajeti prispevki, ki kronološko zajamejo obdobje od leta 1913 do leta 1989.

Knjižnica v mestu, v katerem je Janez Janša sedaj tudi someščan, ga je gostila prvič. Pričakovano je na večer prišlo veliko ljudi, med njimi največ članov in simpatizerjev stranke SDS, ki je ob vstopu Janše v stranko štela le okoli 1.500 članov, danes pa naj bi jih imela že več kot 90 tisoč. To po besedah voditelja pogovora govori o karizmi in sposobnostih gosta, »ki je tudi eden ključnih mož slovenske osa-

Knjiga *»Za kulturo življenja«* po besedah Janeza Janše ni klasičen politični, ampak bolj filozofski tekst.

mosvojitve,« je misel zaključil Branko Lesjak.

Njegov uvod v večer je bil dolg, saj je podal mnenje o knjigi, ki je bila povod za večer. »V knjigi so zelo različni prispevki od zasebnih zapiskov, dnevnikov do opisa dogodkov v Hudi jami, ki jo avtor povezuje z družinsko izkušnjo. Teško bi rekel, da je to političen tekst; ocenjujem jo

kot odziv na dogajanje v slovenski politiki, kot vpogled nekoga, ki je bil udeležen v njej,« je še dodal Lesjak. Občinstvo pa si je želelo slišati avtorja. Ta nam je v uvodu povedal: »Knjiga *Za kulturo življenja* je zbornik, ki je v bistvu 25-letna refleksija na dogodke, ki so me spremljali skozi politični del mojega delovanja. Tokrat so to zgolj pisna besedila.«

0 nepremičninskem davku in razpokah v koaliciji

Pred predstavitvijo knjige je Janez Janša dal izjavo za medije, v kateri je med drugim pokomentiral nepremičninski davek. »Ta davek v takšni ostrini, kot je sedaj, ne bi bil potreben, če bi stvari tekle normalno naprej, tako kot so bile zastavljene v lanskem letu. Sedaj bi praktično že imeli prve zelene veje oziroma oživljanje gospodarstva. Ob napovedih recesije pa vlada išče nove vire. Nepremičninski davek je napačen, še posebej v tistem delu, v katerem prizadene posameznike, ki so na socialnem robu, in v tistem delu, v katerem prizadene gospodarstvo. Gospodarstvu bo povečal stroške, kar pomeni, da bo manj investicij, posledično pa manj delovnih mest in manj gospodarske rasti. Zato bo ta ali naslednja vlada spet

iskala nove vire v novih davkih,« je povedal.

Na vprašanje o razpoki v koaliciji je odgovoril, da je DeSUS že velikokrat in v več koalicijah napovedoval različne stvari, ki so se ali pa se niso uresničile. Dodal je: »Zato tega ne bi jemal preveč dramatično. Tisto, kar je dramatično, je smer, v katero vlada pelje državo. To je smer večjega zadolževanja, večjega obremenjevanja gospodarstva in državljanov, kar ne bo pripeljalo do izhoda iz krize. To zgolj povečuje našo spiralo zadolževanja in neke zgodaj spomladni naslednje leto bo denarja zmanjkalo.«

Na vprašanje, ali še klice »trojko« v Slovenijo, je odgovoril: »Ta tako imenovana »trojka« ima na razpolago sredstva, da izvedejo reforme ob izpolnjenih pogojih. Ta sredstva so po 1-odstoni obrestni meri, kar je praktično zastoj. Slovenija pa si trenutno lahko izposodi denar na mednarodnih finančnih trgih po obrestnih merah od 6 do 7 %, če ga bo sploh dobila. To pa pomeni, da tako dragega denarja ob takšni gospodarski rasti ne moremo vračati.«

Naslov je izbran iz uvodnega dela knjige, iz besedila, ki ga je napisal leta 2009. »Gre za tekst, ki razkriva refleksije skozi obdobje dobrih 20 let, ukvarja se s poskusom odgovora na vprašanje, zakaj smo danes tam, kjer smo, zakaj nekih stvari kot narod nismo naredili ali jih morda nismo sposobni narediti in kakšne so za to posledice. Morda naslov ne sodi v sfero politične publicistike, ampak v filozofijo, kot so filozofska tudi vprašanja, ki jih obravnavam v knjigi.« O tem je v nadaljevanju večera še veliko govoril, kot tudi o vrednotah, ki jih osebno najbolj ceni. Dokazal je, da dobro pozna zgodovino, z voditeljem pogovora pa sta z občinstvom delila tudi nekaj anekdot iz življenja politikov, ki so mu ljubi.

■ **Bojana Špegel**

Dan odprtih vrat

Velenje, 10. oktobra - Šole Šolskega centra Velenje so tudi letos pripravile dan odprtih vrat za učence zaključnih razredov osnovnih šol. Poleg devetošolcev iz štirih šol v mestni občini Velenje so se ga udeležili tudi osnovnošolci iz Šoštanja, Mislinje, Polzele, Braslovca in Dobrne.

Rudarska, Strojna ter Elektro in računalniška šola so ob tej priložnosti odprle vrata specializiranih učilnic in delavnic na Medpodjetniškem izobraževalnem centru v Velenju. Dijaki so jim predstavili način dela ter usposabljanja v programih, jih seznanili z življenjem na šolah in možnostmi vključevanja v različne oblike obšolskih dejavnosti. Podobno so storili gimnazijci, dijaki in dijakinje Šole za storitvene dejavnosti pa so devetošolcem predstavili šolo najprej na Trgu mladosti, nato pa so jih razdelili v manjše skupine, ki so se pridružile dijakom pri različnih urah pouka.

Učenci in dijaki so imeli veliko povedati o svojih željah, namerah, poklicni poti in načrtovani karieri. Zato so menili, da je dan odprtih vrat pomemben dogodek za devetošolce, saj ti lahko na njem поблиže spoznajo srednjo šolo, pridobijo že nekatere informacije iz prve roke in si tko ustvarijo vtis o bodočem izobraževalnem okolju.

Regijsko srečanje

Učitelji tujih jezikov na Gimnaziji Velenje

V ponedeljek, 14. 10., je na Gimnaziji Velenje na povabilo tukajšnjih učiteljev tujih jezikov potekalo prvo srečanje z osnovnošolskimi učitelji tega predmetnega področja iz šaleške, savinjske in koroške regije. Namen srečanja je bila želja olajšati prehod med osnovno šolo in gimnazijo. V okviru tega smo na gimnaziji Velenje letos prvič razpisali literarni natečaj za devetošolce »Ustvarjamo v tujem jeziku«, tokrat na temo »Stvari, za katere smo hvaležni«. Natečaj bo potekal od oktobra do decembra, sklenili pa ga bomo v januarju z zaključno prireditvijo, na kateri bodo najboljši prispevki predstavljeni in nagrajeni. Natečaj bo omogočil izmenjavo idej in izkušenj med devetošolci in gimnazijci.

Na samem srečanju smo učitelji izmenjali izkušnje in podali ideje za sodelovanje v bodoče, kar so povabljeni z navdušenjem sprejeli. Z veseljem ugotovljamo, da je interes učiteljev osnovnih šol za tovrstno druženje izjemno velik in si ga v bodoče še želijo.

Vsi skupaj želimo, da bi z omejenim natečajem odprli ustvarjalno sodelovanje med učitelji osnovnih šol in gimnazij v dobro naših bodočih dijakov.

■ **Jožica Plešnik, Jelka Oder**

Četrtni NumiFil

Velenje, 26. oktobra - V soboto bo v dvorani Centra Nova od 9. do 13. ure potekalo četrto srečanje NumiFil - numizmatično, filatelistično in kartofilsko srečanje, ki ga pripravlja Festival Velenje. Ob srečanju je na Pošti Velenje že odprta priložnostna filatelistična razstava. Na srečanju bo mogoče kupiti, si ogledati ali menjati različno zbirateljsko gradivo in pripomočke. Izšel je tudi poštni žig srečanja in osebna znamka. Obiskovalci bodo na srečanju lahko kupili znamke, kovance in denar, pobrskali za starimi razglednicami, si kupili zbirateljske potrebščine ... Tradicionalno srečanje v Velenju je eno bolje organiziranih in pripravljenih tovrstnih zbirateljskih dogodkov v naši državi.

SVET JAVNEGA ZAVODA MLADINSKI CENTER
Šmartno ob Paki

najboljše informacije o javnem razpisu za komisarja

direktorja/direktorice javnega zavoda
Mladinski center Šmartno ob Paki

Celotno besedilo razpisa z razpisnimi pogoji je objavljeno na spletni strani HŠB na naslovu www.komisarstvo.si in Občini Šmartno ob Paki www.omm.gov.si.

Nasvidenje nad zvezdami

Člani Gledališča pod kozolcem iz Šmartnega ob Paki za začetek sezone pripravili premiero pokopališke komedije v osmih slikah - Gledališkemu jedru se je pridružilo nekaj novih obrazov

Tatjana Podgoršek

Šmartno ob Paki, 18. oktobra - Oder v kulturnem domu v Šmartnem ob Paki je bil minul vikend poln. Napolnili so ga člani tamkajšnjega nepoklicnega Gledališča pod kozolcem, ki so odprli sezono 2013/2014 s premiero in nato še dvema ponovitvama dela **Toneta Partlija** *Nasvidenje nad zvezdami*. Režijo so tudi tokrat zaupali prekaljenemu domačemu ustvarjalcu **Jožetu Krajncu**, s katerim so pred dvema letoma postavili na oder prav tako komedijo *Čarlijeva tetka*.

Nasvidenje nad zvezdami je »pokopališka komedija,« ki humorno

razgalja različne in tipične človeške lastnosti: na eni strani napuh, prevzetnost, hinavščino, dvočelnost, različne stereotipe, zapostavljenost nekaterih poklicev ... Po drugi strani pa tudi iskrenost, poštenost, spoštovanje ... »Osnovno sporočilo komedije je, da smo »nad zvezdami« vsi enaki, da zato pred tem ni smisla, ni potrebe - še zlasti ne na pokopališču - po dokazovanju in prepiranju, kdo je pomembnejši, kdo je v življenju veljal več, kdo manj ...«, je dejal Jože Krajnc.

Po njegovih besedah so šmarški kozolčani tokrat dober razlog za srečevanje v novi delovni sezoni iskali po »vrtovih« domačih sodobnih

piscev dramskih besedil. Zatekli so se k besedilom mojstra Toneta Partlija, avtorja mnogih nepozabnih zimzelenih besedil in ne nazadnje tudi prijatelja ter dobrega znanca njihovega gledališča. Komedija *Nasvidenje nad zvezdami* je njegovo manj znano delo, katerega izvirnik je pred kratkim nekoliko preoblekel, podobam običajne človeške nečimrnosti dodal nekaj sodobnih družbenih in političnih črt ter spet izrisal zgodbo, ki je zelo življenjska, zelo »naša«. Tudi takrat, ko se dogaja na pokopališču.

Igralska družina na oderu je bila tokrat kar številna, več kot 20-članska. Po zagotovitvi Jožeta Krajnc

Šmarški gledališčniki so na oder postavili »ogledalo današnje družbe.«

ne po naključju. Ko je že kazalo, da bo s podmladmom križ, se je pod gostoljubno streho šmarškega kozolca zateklo nekaj novih obrazov in nekaj takih, ki so že bili del gledališkega ansambla, pa jih je to in ono oddaljilo od odra. Želja po gledališkem druženju v pravi družini jih je spet vrnila nanj.

Premiero igre so načrtovali za aprila, ob koncu prejšnje sezone, a so jo zaradi hujše poškodbe enega od igralcev preložili na kasnejši čas - na sredino oktobra, in se tako vključili v program praznika Občine Šmartno ob Paki.

REKLI SO...

Tomaz Potočnik, predsednik Gledališča pod kozolcem, o minuli sezoni:

»Ocenjujem, da je bila kar uspešna. Gostovali smo s komedijo *Čarlijeva tetka*. Nastopili smo več kot 25-krat. Med drugim tudi v Novi Gorici, kjer je bilo posebno doživetje nastopiti prvič na tako velikem odru. Pridobili smo tudi nekaj novih igralcev, predvsem mlajših. Sedaj nas je že kar 23 in je včasih težko uskladiti vse obveznosti. Minulo sezono si bomo zapomnili tudi po tem, da smo jo prekinili zaradi zdravstvenih težav staroste našega gledališča **Franca Rudnika**, ki v njem deluje že blizu 60 let. Odlučili smo se, da odigra vlogo v komediji *Nasvidenje nad zvezdami*, za katero je dejal, da naj bi bila njegova zadnja. Zdelo se nam je prav, da počakamo nanj in mu tako izrazimo spoštovanje in zaupanje.«

Vodnik, ki popelje na sprehod in skozi čas

»Velenje – sprehod skozi mesto moderne« je nov vodnik, ki lepo predstavi največje arhitekturne dosežke mesta – Knjigo lahko dobite brezplačno

Velenje, 18. oktober – Velenje je septembra dobilo novo tematsko pot »Velenje – sprehod skozi mesto moderne« in hkrati enako naslovljen arhitekturni vodnik po mestu, katerega avtor je arhitekt in oblikovalec Rok Poles. Tisti, ki ste ga že prijeli v roke, se zagotovo strinjate, da je lep, razumljiv in uporaben. Pa ne le to; tako domačinom kot obiskovalcem mesta bo močno približal arhitekturne presežke Velenja, na kratko pa predstavlja tudi javne spomenike, mimo katerih obiskovalca ponese pot.

Roka Polesa smo povabili na klepet, ko je »njegov« arhitekturni vodnik že našel pot med ljudi. Najprej nas je zanimalo, kakšen izziv je bil zanj priprava knjige o mestu, ki je v času odprtja novega središča veljalo za »socialistični čudež«, ki je pred 54 leti zrasel v borih treh letih. Povedal nam je: »Čeprav sem se prej že dolgo ukvarjal s tem področjem, je bil zame to res izziv. Misli sem moral urediti na novo, saj je bila zahteva naročnika, naj bo knjiga kratka, jedrnata, približana povprečnemu obiskovalcu ali prebivalci Velenja. Ne gre za visoko strokovno monografsko študijo, ampak vodnik, ki človeka prime za roko in ga pelje od arhitekture do arhitekture, pa tudi skozi čas. Zajeto je obdobje od II. svetovne vojne do 70-ih let prejšnjega stoletja, ko je Velenje upravičeno nosilo naziv »socialistični čudež«.

Od Sončnega parka do hotela Paka

Avtor nam razloži, da se sprehod začne v Sončnem parku, popelje nas po Kidričevi cesti mimo osnovne šole Miha Pintarja Tole da in Konjušnice. Ob spustu proti mestu spoznamo stanovanjske bloke ob Tomšičevi cesti, stolpnice

Rok Poles: »Tematika je vredna tudi resne znanstvene študije in monografije.«

ob njej. Sprehod nadaljujemo proti reki Paki, kjer spoznamo stari del zdravstvenega doma, Cesarjevo vilo, velenjsko gimnazijo in osnovno šolo Gustava Šiliha. Potem stopimo v mestni center, spoznamo stekleno direkijo, dom kulture, delavski klub in nekdanjo (danes ljudsko) delavsko univerzo. Pot pelje naprej do Kristlovega bloka ob Šaleški cesti do centralnega otroškega igrišča, mimo stavbe velenjske občine pa

se potem vrnemo na Titov trg, ki je pravi arhitekturni fenomen. Sprehod se zaključi pri Hotelu Paka. V prvem delu vodnika je predstavljeno 18 arhitektur in prostorskih ureditev, drugi del pa predstavlja javne spomenike in karte mesta.

Na vprašanje, kako drzna je bila ideja takratnega župana Velenja Nestla Žganka, da pri snovanju novega mestnega središča k sodelovanju povabi danes zelo priznane arhitek-

te moderne, nam Rok Poles odgovori: »To je bila zelo pogumna odločitev, ki je bila v tistih časih deležna številnih kritik in polen pod noge. Njegova vizija je bila napredna, zelo neomajna. Ozrl se je preko meja tedanjega socialističnega bloka v sodobno Evropo in vzore prenašal v Velenje. Med njimi je bil tudi toplod, prvi v Jugoslaviji. Arhitekturni vzor mu je bil zračnost mesta, veliko zelenja, z osrednjim trgom, prometnim režimom in stavbami, ki so pomenile nov princip oblikovanja. Naše okolje tega takrat ni bilo vajeno, a je čez čas ugotovilo, da je bila to prava rešitev. Zato je bilo novo Velenje po otvoritvi deležno velike pozornosti stroke in širših množic.«

Naš sogovornik doda, da se je v sedemdesetih letih prejšnjega stoletja zgodil prelom: nova prepričanja, kako naj se gradi mesto in stavbe, so prekrila ideje mesta moderne. Že v devetdesetih letih s pojavom postmoderne je bila arhitekturna dediščina mesta spet prepoznana in uradno zavarovana; središče mesta je zavarovano kot spomenik naselbinske dediščine, prav tako posamezne stavbe, od doma kulture do Kristlovega bloka. To sta tudi po mnenju avtorja vodnika najlepši stavbi, ki še vedno veljata za presežek v arhitekturi. Kristlov blok je že ob izgradnji požel takšno pozornost, da je arhitekt zanj dobil Prešernovo nagrado.

Avtorju je všeč, da je vodnik izšel tudi v angleščini. »Odpiramo se v svet, ta nas vse pogosteje opazi. Tujci, ki prihajajo k nam, veliko lažje razumejo fenomene v prostoru, če jim jih pojasnimo tudi v angleščini. Vodnik je brezplačen, med drugim ga lahko dobite v TIC Velenje v Vili Bianca.

■ Bojana Špegel

Tematsko pot in arhitekturni vodnik, ki vabi na sprehod skozi mesto moderne, so na MO Velenje pripravili v okviru evropskega projekta ATRIUM. V sklopu tega so v Galeriji Velenje odprli tudi Arhitekturni kotiček, kjer lahko občani dobijo brezplačne navse arhitektov in krajinjskih arhitektov.

Sprehod po Velenju bo čisto drugačen, če ga boste opravili s to knjigo v roki.

Deseta Pika miga

Najboljši slovenski mladi plesalci so se dva dni predstavljali na odru velenjskega doma kulture.

17 plesnih skupin, 32 koreografij, 170 mladih plesalcev

Velenje, 17. oktobra – Javni sklad RS za kulturne dejavnosti (JSKD) in njegova območna izpostava Velenje sta skupaj s Pikinim festivalom Velenje pripravila že 10. Mini festival otroških plesnih skupin PIKA MIGA. Prejšnjo soboto in nedeljo

so se v velenjskem domu kulture občinstvu predstavili plesalci in plesalke, stari med 7 in 15 let. Vsak dan je občinstvo videlo po 16 plesnih koreografij. Plesalci so na festival prišli iz vseh koncev Slovenije, velik del svojega prostega časa pa posvečajo plesnim vajam in plesnemu ustvarjanju. Zaplesali so plesne miniaturre po izboru državne selektorice za ples pri Javnem skladu RS za kulturne dejavnosti Nataše Tovirac.

Da so mladi plesalci ustvarjalni tudi na drugih področjih, so pokazali

li v popoldanskem druženju, ko so organizatorji zanje pripravili ustvarjalne delavnice, namenjene predvsem druženju mladih. Med tem so se mentorice udeležile okrogle mize, na kateri je samostojna strokovna svetovalka za plesno dejavnost JSKD Nina Meško predstavila nekatere novice pri organizaciji prireditve, revij in tekmovanj za prihodnje leto.

■ bš

Kamen in les

Šoštanj, 15. oktober – V Mestni galeriji Šoštanj razstavlja Franjo Marošek, kipar iz Dravograda. Ljubiteljem umetnosti se predstavlja z reliefi znanih slovenskih literatov, Cankarja, Prešerna, Voranca ... in skulpturami v lesu in kamnu. Prav v kamnu je, po besedah ene od likovnih kritikark, dosegel vidni napredek, saj ustvarja vedno bolj z občutkom in zavestjo, da nadgrajuje naravno. Tudi Marošek je v svojem ustvarjalnem raziskovanju najprej posegel po lesu in realističnem besednjaku, kasneje so ga privlačili minerali, ki vabijo s svojimi miniaturnimi kristalinih strukturami in kamen kot možnost posega v njegove strukture, tako ročnega kot stroj-

nega. Materiali, s katerimi Marošek ustvarja, so v glavnem iz njegovega okolja, torej Koroške.

Na odprtju, ki je bilo minuli torek, je o avtorju spregovorila mag. Simona Javornik Ristič, z glasbo pa

je dogodek zaokrožil kitarist Franjo Jurič.

Razstava bo na ogled do 6. novembra.

■ Mbk, foto Dejan Tonkli

Razstave ob 120-letnici rojstva Gustava Šiliha

Velenje, 24. oktobra – Danes ob 13. uri bodo v Muzeju Velenje na Velenjskem gradu odprli razstavo v čast rojaku Gustavu Šilihu, saj je 31. julija minilo 120 let od rojstva enega vodilnih slovenskih pedagogov in mladinskega pisatelja. V kulturnem programu bodo nastopili otroci otroške folklorne skupine iz Osnov-

ne šole Gustava Šiliha. S svojimi strokovnimi spisi in predavanji se je Šilih uveljavil v didaktiki, mladinski psihologiji, izobraževanju učiteljev ter družinski vzgoji. V slovenski prostor je prenašal napredne evropske pedagoške ideje, širši slovenski, še zlasti domači šaleški javnosti pa je zlasti poznan kot avtor dveh del za mladino, mladinske povesti Nekoč je bilo jezero ter mladinskega romana Beli dvor.

■

RADIJSKI IN ČASOPISNI MOZAIK

Oddajnik na drugi lokaciji

Novic, takšnih in drugačnih, ne manjka. Med aktualnejšimi je ta, da Radio Velenje prestavlja oddajnik lokalne frekvence 88,9 MHz – frekvence, na kateri so stekle prve oddaje Radia Velenje pred 40 leti, na novo lokacijo.

Pred 10 leti smo zaradi želje po boljši slišnosti prestavili oddajnik iz Šaleške 19 v Velenju na vrh za-

letišča skalalnice pod Velenjskim gradom. Ker je bila ta, kot najbrž veste, ker smo o tem poročali, zgrajena na črno in ne ustreza sodobnim skalalnim zahtevam, jo bodo rušili.

Novo lokacijo za postavitev oddajnika lokalne frekvence smo našli na oddajni točki Paka pri Velenju, kjer že stoji oddajni stolp or-

ganizacijske enote RTV Ljubljana Oddajniki in zveze. APEK nam je izdala odločbo in v naslednjih dneh nameravamo postavitev tudi opraviti.

Vodja radijskih tehnikov **Mitja Čretnik** pravi, da prestavitev oddajnika za naše poslušalce ne predstavlja velikih sprememb. Nekoliko se bo spremenilo le območ-

je pokritosti s signalom. Tako bomo na nekaterih območjih nekoliko manj slišni, na drugih pa ravno obratno - kjer smo bili doslej slabše slišni, bomo poslej bolje. Sicer pa ostaja naša glavna frekvenca 107,8 MHz z oddajnika Plešivec. S pomočjo slednje prihajajo informacije, zanimivosti, obilica dobre glasbe v domove poslušalcev ter poslušalk na območju od avstrijske do hrvaške meje. Vabljeni v našo družbo, mi smo radi v vaši!

■ tp

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. SASHA LOPEZ FEAT. RADIO KILLER - Perfect day
2. TANJA ŽAGAR - Številka 3
3. MILEY CYRUS - Wreckig ball

V Moldaviji rojeni zvezdnik dance glasbe Sasha Lopez (njegovo pravi ime je Serge Istrati) ponuja še eno plesno uspešnico. Superzvezdniška romunska ekipa ustvarjalcev plesnih skladb Sasha Lopez & Radio Killer je tokrat pripravila jesensko zgodbo o popolnem dnevu (Perfect Day), ki v sebi nosiokus poletja. Z vsemi lepimi spomini na vroče dni, seveda.

Glasbene novičke • Glasbene novičke • Glasbene novičke

Klinčijev bogati abraham

Aleš Klinar ob svojem okroglem jubileju v letošnjem letu pripravlja obilo presenečenj. Prihaja njegov novi album 63 Special, 21. novembra pa v ljubljanski Cvetličarni pripravljav veliki koncert Samo milijon nas je. Na odru se bodo Klinčiju pridružili številni gostje. Kot se za veliki jubilej spodobi, mu bo ob 50-letnici ob strani stalo kar 50 gostov. Poleg glavnega akterja Aleša Klinarja Klinčija in njegovega banda Klinči orkestra bodo nastopili tudi Trkaj, Matjaž Jelen, Alenka Godec, Anja Rupel, Nuša Derenda, Sergej Škofljanec, Samuel Lucas, Vojo Djuran, Pika Božič, Rebeka Dremelj in mnogi drugi. Seveda ne bodo manjkali Rock Partyzani, ki letos praznujejo 10. obletnico delovanja. Novi spomini (Agropop show), pevski zbor in pole dance performance. Klinči pa seveda pripravlja tudi mnogo presenečenj.

James Leg Band v eMCEju

V soboto, 2. novembra, bo v velenjskem eMCEju nastopil James Leg Band. Klaviaturist in pevec John Wesley Myers, znan pod imenom James Leg, je že dolga leta prisoten na ameriški garažni rokovski sceni. Sodeloval je v zasedbi The Immortal Lee County Killers, po njenem razpadu pa je leta 2004 ustanovil zasedbo Black Diamond Heavies, ki je sprva delovala kot trio, po odhodu kitarista pa kot uspešen duet, ki je izdal kar tri albume in

postal ena najbolj iskanih garažnih atrakcij v ZDA, Evropi in Avstraliji. Po razpadu dueta leta 2009 je James Leg izdal svoj prvi solo album Solitary Pleasure, na katerem je deset pesmi, obarvanih z globokim in peklenskim vokalom in zastrašujočimi toni orgel, po katerih kot v transu letijo njegovi prsti. Lani je James Leg s prijatelji iz skupine Left Lane Cruiser posnel še album z naslovom Painkillers, na katerem je deset bluesovskih predelav, od Roberta Johnsona do skupine Rolling Stones.

Koncert se bo pričel ob 21.00 uri, občinstvo pa bo najprej ogrel mladi kantavtor Vasja Mihajlovič.

Robert Jukič in njegovo življenje

Velenjski glasbenik Robert Jukič predstavlja svoj osmi album z naslovom Life. Založila ga je švicarska založba Unit Records, gre pa za nov konceptualni glasbeni projekt električnega glasbenega raziskovalca. V njem prepleta različne glasbene oblike in v dvajsetih skladbah s pomočjo 36 glasbenikov iz devetih

držav poslušalca popelje skozi različna obdobja človeškega življenja od rojstva do smrti. Začetki projekta segajo v leto 2009, ko so začele nastajati prve skladbe z glasbo, ki sega od različnih jazzovskih oblik do klasične glasbe, od ljudskih glasb sveta do vplivov popularnih zvrsti. Snemanja so se začela v letu 2010 in zaključila februarja letos, potekala pa so v Sloveniji, Avstriji, Belgiji, Veliki Britaniji in na Kosovu.

E.V.A. prinaša dež

Jesen je potrkala na vrata, toplo vreme se za nekaj časa poslavlja, v deželo pa prihajajo bolj deževni dnevi. Skupina E.V.A. (Electric Ve-nom Agency) v tem jesenskem raz-

položenju na radijske postaje pošilja skladbo s primernim naslovom Dež, ki nas bo sicer grela in nam lepšala vedno krajše jesenske dni. Besedilo za skladbo je napisala Eva Moškon, glasbo Mitja Kovačič, aranžma pa skupina E.V.A. Dež je drugi single s prihajajočega novega albuma skupine, ki bo na prodajnih policah predvidoma v drugi polovici prihodnjega leta. Skladba bo kmalu dobila tudi vizualno podobo. Tokrat so spot snemali v njihovem skupnem domu – placu za vaje, vlogi režiserja in fotografa pa je prevzel Miran Juršič.

Manuellin zadnji ples

Laščanka Manuella Brečko po skladbah Il Futuro in Inferno predstavlja novo skladbo Zadnji ples, za katero je že posnela tudi zanimiv videospot. Tokrat se je lotila nostalgčnih baladnih zvokov. Glasbo je napisal Marjan Hvala, besedilo Iztok Melanšek, aranžma pa je delo Boštjana Grabnarja. Videospot so posneli v Portorožu na jahti Surubim, ki ima neverjetno zgodovino, saj se je na njej zvrstilo kar nekaj znanih imen, med njimi Maria Callas in Luciano

Pavarotti, Bjork in še kdo, legenda pa pravi, da sta se na tej barki zaročila tudi Tito in Jovanka Broz. Snemanje spota, ki je potekalo na zadnji poletni dan, je bilo zabavno in prijetno, zelo profesionalna ekipa pa stvari ni prepuščala naključju. Manuella je s skladbo Zadnji ples nastopila tudi na festivalu Slovenska popevka in se po glasovih občinstva uvrstila na peto mesto.

Danilova glasbena dediščina

Skupina Danilo Kocjančič Friends, ki je pod vodstvom legendarnega primorskega glasbenika nastala pred tremi leti, je ponovno na odrih. Z bolj rockovski aranžiranimi Danilovimi uspešnicami (Poišči me, Tina, Anita ni nikoli, Pogum, Senca, Dober dan, Črta, Si še jezna name, Portorož 1905 ...) in novimi skladbami se predstavljajo glasbeniki in prijatelji, ki so delovali kot člani Danilovih originalnih zasedb: Ladi Mljač, Slavko Ivančič, Jadran Ogrin, Zdenko Cottič in Matjaž Sterže. Pred kratkim je izšla skladba Moje laži, pri snemanju katere je še sodeloval Danilo. 3. februarja letos je izgubil boj z boleznijo, a prijatelji in zasedba ostajajo. Njegovo glasbo bodo z velikim spoštovanjem oživljali še naprej, tako na njegovi zadnji plošči kot tudi v živo. Skupina je z Danilom za to ploščo posnela že več kot polovico materiala in njegova želja je bila, da se konča še zadnje poglavje njegove bogate glasbene zgodbe. Po novih uspešnicah Nisi prva, nisi zadnja in Daj, daj, daj je po njegovi smrti izšla tudi skladba Moja Jana ne pada, do začetka prihodnjega leta pa bo posnet tudi ves manjkajoči material. Eno skladbo (remix) bo prispeval tudi Danilov sin Valentin Koznyani.

LESTVICA DOMAČE GLASBE

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

1. SVETLINI & MAMBO KINGS - Palme in valovi
2. JURČKI - V ljubezni ni laži
3. BISERI - Punci ni debate
4. MLADI DOLENJCI - Priznam
5. GOLTE - Saj bi trkal
6. NAVIHANKE - Študentska je težka
7. ŠTRK - Srček moj in srček tvoj
8. ŠPICA - Nikoli več
9. ZUPAN - Danes grem ven
10. VIŽA - Lahko bi mi povedala

... več na www.radiovelenje.com

NUDE

V teh dneh izdajajo novo ploščo (EP), prvi del ambiciozno zastavljene trilogije z naslovom Vzpon LCD generacije. Uvodni album trilogije nosi naslov Analogna ljubezen in je že deveta plošča skupine, ki bo jutri zvečer (25. oktobra) nastopila na tradicionalnem koncertu v velenjskem klubu Max.

PERO LOVŠIN

Dobro leto od izida njegovega zadnjega albuma Za spremembo Pero Lovšin predstavlja tretji single s tega projekta. Gre za skladbo Popoln tuj, ki nadaljuje pot prvih dveh komadov Za spremembo in Še en krog, in že postaja stalnica repertoarja njegovih nastopov.

MEF IN NOB

Izšel je novi, tretji album zasedbe Mef in narodnoosvobodilni bend, ki jo je okrog sebe zbral znani pri-

morski avtor Drago Mislej – Mef. Naslov albuma je Najboljša

leta, naslovna skladba pa je tudi prvi single, ki ga skupina predstavlja. Avtor glasbe in besedila je seveda Drago Mislej.

DEJAN VUNJAK

20-letni sin pokojnega Brendija je po preigravanju in prepevanju očetovih pesmi izdal prvo svojo. Želim, želim je naslov skladbe, za katero je glasbo napisal sam, ki pa resnici na ljubo precej spominja na nekdanje Brendijeve skladbe.

ALFI NIPič

69-letna egenda slovenske glasbene scene pripravlja nov, jubilejni album, ki prihaja na tržišče v teh dneh. Napoveduje ga skladba z naslovom Kako te rad imam, ki je hkrati tudi naslovna pesem Alfijevega novega albuma.

Čvek,
čvek...

↑ Kaj se pogovarjata, ko se srečata bivša sosedka, oba odlična pedagoga? Herma Groznik in Robi Klančnik sta predvsem vedno vesela, ko se srečata, skupnih spominov pa imata toliko, da jima tem za pogovore nikoli ne zmanjka. Zato jima res nikoli ni treba čakati o vrenju.

→ Dve upokojenki, dve šmarški »kozolčan-ki«, prijateljici tudi zunaj odrskih deskah - Mija Žerjav (prva z leve) in Zvonka Peršič - se vedno, kadar se srečata, zapleteta v zanimiv pogovor. Mija Zvonki: »Dobro zgledaš, čeprav si pred nedavnim praznovala 70-letnico. Sicer pa takole očitno mislijo tudi drugi, če ne ti za rojstni dan ne bi dali torte v obliki Honde civik, kaj šele presenečenje »fešte«, ki si jo pripravila za svoje prijatelje in prijateljice - nastop Jožeta Krajncja in pevca ansambla Malibu Marjana Ugljana. Samo povej mi, kaj misliš, a boljše prepevata, igrata ali zgledata?«

↑ Sončna očala bosta sicer oba počasi pospravila, ker jih čez zimo ne bosta prav veliko potrebovala. Za to pa bosta toliko bolj vneto vrtela dirigentski palici. Kapelnika velenjske in šoštanske godbe Matjaž Emeršič in Miran Šumečnik imata več skupnih ljubezni, vse pa so povezane z glasbo. Sploh ne dvomimo, da je bila ta tudi v trenutku, ko ju je ujel Čvek, povod za prešeren smeh.

frkanje

levo & desno

Stalna pripravljenost

Končuje se mesec varstva pred požari. Na srečo so gasilci vedno pripravljeni, ne le ta mesec, saj pri nas neprestano kaj tli. Na žalost marsikaj tako, da tudi gasilci ne morejo pomagati.

Pre- in po- tresi

Šaleška energetika naj bi imela res visoko napetost. V lokalnem okolju naj bi povzročala celo potrese, v oddaljeni prestolnici pa močne pretrese.

Pasja

Ob ugibanjih, da naj bi pri nas uvedli še davek na pse, nekatere zanima, kdo ga bo moral plačevati. Ali le lastniki psov ali tudi vse večja množica Slovencev, ki so na psu?!

Teško dihamo

Pri nas je zadnji čas vse več govora o tem, da v Sloveniji težko dihamo. Vendar še zdaleč ne le zaradi onesnaženega zraka.

Dokaz

Dobili smo nov dokaz, da tudi omama ne pozna meja. Droge so mnogim vse bolj drage. Čeprav so drage ravno zaradi tega, ker so drage.

Teško bo

Imamo sivo ekonomijo in polno dela na črno. Le kako lahko potem računamo na svetlo prihodnost.

Skupaj ali ne

Pravijo, da je skupno hujšanje uspešnejše, kot če se tega lotevamo posamično. Je pa zelo uspešno posamično debeljenje.

Eksperimenti

Politiki delajo več eksperimentov kot znanstveniki. Tudi posledice prvih ljudje veliko bolj čutijo.

Dragocenost

Šele ob napovedanem davku na nepremičnine se nekateri zavedajo, kakšno dragocenost imajo. In v jezi zaradi davka razkrivajo, česar mnogi sploh niso vedeli, da imajo.

ZANIMIVO

Trčenje z asteroidom leta 2032?

Ukrajinski astronomi so odkrili velikanski asteroid, poimenovan 2013 TV135, katerega obstoj so kasneje potrdili tudi astronomi iz Španije, Italije in Rusije. Mednarodni strokovnjaki so ga označili za

enega od dveh najbolj nevarnih do zdaj, saj njegov premer obsega štiri-sto metrov (za primerjavo: premer asteroida, ki je pred 65 milijoni let izbrisal dinosavre, naj bi obsegal dobrih devet kilometrov in pol). Znanstveniki pojasnjujejo, da bi bila sila, ki bi se sprostila ob trku s takšnim telesom, enakovredna udaru 2500 atomskih bomb.

Več o omenjenem asteroidu bomo vedeli leta 2024, ko si ga bodo znanstveniki lahko približje ogledali in bolje ocenili mesto možnega trka - če bi se ta zgodil, naj bi do tega prišlo 26. avgusta 2032. Kot pojasnjujejo, so možnosti za to 1 proti 63 tisoč. Če bo asteroid Zemljo zgrešil, pa je zagotovo ne bo obšel v velikem loku; mimo Zemljine orbite naj bi letel na razdalji 1.600.000 kilometrov.

Prodala sta tri otroke

V kitajskem mestu Šanghaj je tamkajšnje tožilstvo podalo ovadbo zoper par, ki je obtožen trgovanja z ljudmi. Mati in oče, stara okoli 30 let, sta namreč priznala, da sta v zadnjih letih prodala tri svoje otroke. Dejala sta, da sta za njih želela boljše življenje, a policija je ugotovi-

la, da sta s prodajo zaslužila skoraj 10 tisoč evrov, ki sta jih zapravila za nakup iPhonea in čevljev dragih blagovnih znamk. Prvega otroka sta prodala leta 2008, drugega leta 2011 in tretjega - dojenčico, letos. Ponudbe sta objavila kar na svetovnem spletu, kjer sta pripisala tudi zeleni zneselek. Oglas so opazili tudi policisti, ki so starša izsledili s pomočjo njegovega IP naslova in ju aretirali. Oče je še v priporu, mati pa je plačala varščino in je na prostosti.

Razstava »Seks in evolucija«

V nemškem mestu Münster je bila do minulega vikenda odprta razstava z naslovom »Seks in evolucija«. Tematika se je gibala okrog različnih živalskih parov, ki so jih razstavljalci nagačili tako, kot bi jih ujeli med parjenjem. Razstavljenih je bilo 450 predmetov, med njimi tudi ježi, lisice, jeleni in ljudje. Da bi bilo prikazano še bolj zanimivo, so bili na razstavo vključeni tudi nekateri posebni primeri razmnoževanja, na primer divji purani, ki lahko izležejo jajca, iz katerih se izvalijo samci, ne da bi bila jajca oplojena. Avtorji so z razstavo poskušali prikazati vlogo razmnoževanja v evoluciji živalskega in rastlinskega kraljestva. »Seks velja v naravi za nekaj luksuznega, saj terja veliko

energije, obenem pa ustvarja veliko genetsko raznolikost,« je pojasnil eden od avtorjev razstave dr. Jan Ole Kriegs.

Poltonski meteorit Mačje vino

Ruski potapljači so v prejšnjem tednu iz jezera na območju Urala potegnili več kot pol tone težek kos kamna, za katerega domnevajo, da je del meteorita, ki je februarja eksplodiral nad rusko pokrajino Čeljabinsk. Najdba obsega v premeru 1,5 metra in je mnogo težja, kot so si predstavljali; razpadla je celo tehtnica, s katero so želeli izmeriti težo v jezeru najdenega kosa. Ker je merilna naprava delovala le do 570 kilogramov, znanstveniki zdaj le domnevajo, da je skupna teža kosa več kot 600 kilogramov. Ob tem strokovnjaki sicer opozarjajo, da bo za dokončno potrditev, ali je najdeni kos dejansko prišel iz vesolja, potrebnega še veliko časa. Od februarja so namreč iz tega jezera potegnili 12 kamnov, le štirje pa so se zares pokazali za meteorite.

V trendu sodobne osamljenosti je očitno postalo precej običajno, da so najboljši človekov prijatelji živali. Japonci, ki trendom radi sledijo, pa so se domislili načina, kako s svojim štirinožnim prijateljem preživeti nekaj posebnih trenutkov. V podjetju B&H Lifes so se osredotočili na muce in izdelali t. i. mačje vino. Vino, izdelano posebej za mačke, se imenuje Nyan Nyan No-veau, kar v prevodu pomeni »mjav mjav«. Izdelek ne vsebuje alkohola, temveč sok grozdja sorte kabermet in mačjo meto, ki je dobila ime po tem, da njen vonj privlači mačke. Omenjeno mačje vino se prodaja v steklenici, tisti lastniki mačk, ki bodo želeli svoje ljubljence pogostiti na poseben način, pa bodo za to odšteli štiri dolarje.

24. oktobra 2013

MED VAMI

13

60 let mladi

Slogan, pod katerim bodo danes ob 18. uri v kulturnem domu praznovali visoko obletnico delovanja Medobčinske zveze prijateljev mladine (MZPM) Velenje, trdno stoji - Ustvarili mozaik aktivnosti, ki bogati življenje otrok in družin v vsej Šaleški dolini in širše

Velenje, 24 oktobra - Oktobra leta 1953 so v Velenju ustanovili prvo Društvo prijateljev mladine v Šaleški dolini. »Ustanovili so ga v želji, da bi otroci v dolini lepše živeli. To je bilo v istem letu, ko je le nekaj mesecev prej zaživela Zveza prijateljev mladine Slovenije. Tako se je začela skupna zgodba dela za blaginjo otrok in družin v dolini. V šestih desetletjih je nastal dober, trden mozaik programov, ki jih naša zveza izvaja tudi s pomočjo 15 društev prijateljev mladine, ki delujejo po vsej Šaleški dolini,« nam je tik pred prireditvijo, s katero bodo danes ob 18. uri v velenjskem domu kulture zaznamovali 60-letnico delovanja MZPM Velenje, povedala sekretarka **Tinca Kovač**. Želijo si, da se jim pridružite in skupaj z njimi podoživite bogato zgodovino in sedanost zveze.

Ljudje akcije

Zdenko Gorišek, predsednik Medobčinske zveze prijateljev mladine Velenje, ocenjuje, da zveza svoje delo in poslanstvo odlično opravlja. »Smo ljudje akcije. Prepričan sem, da smo po projektih, ki jih izvajamo, že dobro poznani ne le v Šaleški dolini, ampak tudi širše. Smo gonilna sila, ki skrbimo za otroke in mlade s številnimi projekti, sodelujemo tudi s starši, strokovnjaki. V zadnjem času smo postali tudi precej velika humanitarna organizacija, saj skušamo omiliti socialne stiske družin. S svojim mozaikom različnih projektov skušamo za naše otroke preprosto narediti najboljše.«

Boji pa se, da prihodnost žal ne bo rožnata. »Tudi v Šaleški dolini je vse več družin, ki so na robu preži-

vetja. Poskušali jim bomo pomagati. Obenem bomo iskali možnosti, da obdržimo vse projekte, ki jih danes izvajamo vsaj na taki ravni, kot so sedaj. Veseli smo, da naše delovanje podpirajo vse tri občine v dolini, ogromno pa naredijo naši prostovoljci. To, da smo letos postali Naj prostovoljska organizacija v MO Velenje, je bilo priznanje vsem našim prostovoljcem, ki svoj prosti čas in energijo darujejo otrokom. Piko na i je dodalo še občinsko priznanje plaketa MO Velenje, ki smo jo prejeli ob 60-letnici delovanja,« je še poudaril.

Ohranjajo staro, dodajajo novo

Tinca Kovač, sekretarka MZPM Velenje, nam je v nadaljevanju preletela aktivnosti, po katerih so prepoznavni v desetletjih delovanja: »V šestdesetih letih je prav zveza poskrbela, da se je prehrana otrok v šolah izboljšala. Na pobudo zveze so začeli v osnovnih šolah kuhati tudi kosila in ne le malice. Dobra štiri desetletja skrbimo za ohranjanje slovenskega jezika in ljubezni do branja s Kajuhovo bralno značko, skoraj dve desetletji berejo tudi otroci v vrtcih. Izvajamo številne preventivne dejavnosti v želji, da bodo naši otroci zdravi; dolga leta skrbimo za letovanja otrok ob morju in številne aktivnosti v dolini. Lahko rečem, da so bili temelji

Tinca Kovač: »Med otroki ne delamo razlik.«

organizacije dobro postavljeni, zato vseh 60 let delo le nadgrajujemo. Vedno smo prisluhnili otrokom, kaj si želijo, zato programe posodabljam, si izmišljam nove projekte. Pomembnost dela zunaj družine in institucij je po mojem tako velika, da jo je treba voditi še dolga leta v prihodnje.«

Na zvezi pripravljajo projekte v 5 različnih sklopih; pomembno je, da že 23 let pripravljajo občinske in regijske otroške parlamente, na katerih otroke učijo demokracije. »To je po svoje nadaljevanje dela pionirskih organizacij,« doda sogovornica, ki meni, da so izjemno pomembni tudi vsi programi za prosti čas, v katerih se imajo otroci lepo. Aktivno in zdravo preživljajo prosti čas,

Zdenko Gorišek: »Želimo si, da vse programe zveze obdržimo tudi v prihodnje.«

se družijo, spoznavajo nove prijatelje. Pomembni so naši veselodolobni programi. Res si želimo, da se ohranijo, saj v njih obdarimo vse otroke z enakim darilom.

Z njimi združujemo otroke in odrasle, pomembno je, da prireditve pripravljamo v vseh krajevnih skupnostih v dolini, obiskujejo pa jih vse generacije. Več kot 40 let že teče ta tradicija, v darilu pa je vedno tudi knjiga,« doda sogovornica, ki še posebej poudari: »Za nas je vsak otrok enak. Je le otrok, ne delamo razlik med njimi. S svojimi programi se trudimo, da jih tudi otroci ne čutijo prehudo. Pri nas so vsi otroci dobrodošli.« Pomembni pa so tudi programi za odrasle, od šole za starše do svetovalnega telefona za mladostnike TOM. V vsakem šolskem letu dobro sodelujejo tako z vrtci kot osnovnimi šolami, ponosni so na okoljevarstvene projekte, ki se vrstijo že več kot 20 let. Ljudem v stiski pomagajo na več načinov, predvsem pa poskrbijo, da skupaj reagirajo, da pride do rešitve težav v družinah.

■ **Bojana Špegel**

Vredno je poskusiti

Člani Konjerejskega društva Šmartno ob Paki pripravili drugi Martinov konjski sejem - Cilj: ohranjanje lepih šeg in navad

Tatjana Podgoršek

Šmartno ob Paki, 19. oktobra - V Martinovi vasi ob železniški progi v Šmartnem ob Paki se je minulo soboto znova nekaj dogajalo. Tu so člani domačega konjerejskega društva pripravili 2. Martinov konjski sejem, na katerem naj bi predvsem prodajali in kupovali konje, novo in rabljeno konjsko opremo in tudi

konjičkoma in vozom popestri kakšno drugo prireditev v kraju. V postavljenih boksih za privez konjev sta čez čas stala dva vranca, pripravljena za ježo obiskovalcev. Proti koncu sobotnega dopoldneva se je zadeva vendarle razživela. »Dogaja se, kar je bil eden od ciljev. Če bomo s sejmom dodali kamenček v mozaik prireditev v počastitev praznika občine Šmartno ob Paki, bomo dosegli enega od namenov,« nam je dejal tajnik društva **Jože Aristovnik**.

Drugi namen, ki ga želijo doseči s prireditvijo, je - po njegovih besedah - želja po ohranjanju lepih šeg ni navad, povezanih s konji, in jih predstaviti mlajšim generacijam.

Konji so »čakali« na pogumne jezdece.

Tako so pred 15 leti obudili blagoslov konj na štefanovo, v počastitev občinskega praznika so prav tako pred 15 leti organizirali pohod konjenice po občinskih mejah, lani pa so v mozaik prizadevanj vključili še Martinov konjski sejem. »V starih časih so se ponudniki in kupci konj srečevali le na sejmih, ki so bili poleg družjenja tudi priložnost za izmenjavo izkušenj. Danes ni tako,

saj so se načini tržnega komuniciranja zelo spremenili. V društvu smo se odločili, da je vsemu navkljub vredno poskusiti, in upamo, da bo sčasoma sejem tradicionalno vsako tretjo soboto v oktobru.«

Martin Ramšak, pobudnik in prvi predsednik Konjerejskega društva Šmartno ob Paki, se je na prireditvi mudil z vnukoma Tajdo in Anžetom. »Ideja o prireditvi je dobra, se pa pozna, da so v društvu prevzeli vajeti v svoje roke mlajši člani. Manjka ljudi, ki bi bili pripravljeni še kaj narediti. Mladim pa manjka izkušenj, kar se vidi po vrzelih v organizaciji in tudi po tem, kar je danes v Martinovi vasi. Vse namreč ne sodi na takšen sejem. Lahko bi bilo več ponudnikov prave opreme za konje,« je komentiral. Povedal je še, da so konji na njihovi kmetiji prisotni že vrsto let in da nadaljujejo tradicijo svojega očeta. V njegovih časih so služili predvsem za delo, danes imajo devet konj bolj zaradi veselja, nekaj malega pa z njimi tudi trgujejo. »Skrb za konje je kar zahtevna, sploh pozimi, ko so v hlevu. Zahtevajo več reda, pomembna je še krma, več je tudi boleznih.« Veselje s plemenitimi živalmi je Martin že prenesel na svoja vnuka, predvsem na Anžeta, ki mu pri enostavnih opravilih pridno pomaga.

Jože Aristovnik: »Konjereja kot ljubiteljska dejavnost pridobiva vse več privržencev.«

pripomočke.

Nič ali zelo malo od tega bo, smo ugotavljali redki obiskovalci, saj je bil pogled na prizorišče dobro uro po napovedanem začetku prireditve zelo klavrn. Le nekaj ponudnikov na stojnicah, in to brez konj, ki jih je na območju, od koder prihajajo člani društva, blizu 80. Kasneje smo le dočakali konjsko vprego **Franca Mumeljna**, ki tudi sicer s svojima

Martin Ramšak z vnukoma

VARČEVALNI KOTIČEK

Že naše babice so govorile, da iz malega zraste veliko in če vsak mesec dajete nekaj denarja na stran, boste sčasoma privarčevali za uresničitev katere izmed želja.

Varčevanje je temelj zdravih osebnih financ, saj zagotavlja varnost ob nepredvidenih življenjskih dogodkih, odraža skrb za varno prihodnost, poleg tega pa omogoča tudi uresničitev finančnih ciljev. Zakaj pa je pomembno začeti varčevati čim prej? Predvsem zaradi izkoriščanja časovne vrednosti denarja in obrestno-obrestnega plemenitenja. Časovna vrednost denarja predstavlja preprosto idejo, da je denar, ki ga prejmete danes, več vreden kot tisti, ki ga boste prejeli v prihodnosti. Zlato pravilo urejenih osebnih financ pa pravi, da preden vsem vse plačate, privarčujte nekaj zase ali: če sodite med tiste, ki potrošijo ves denar, kolikor ga imajo mesečno na razpolago, poskrbite za to, da vam ne bo na voljo. Vzpostavite redno varčevanje, tako da se bo določen znesek samodejno prenesel na varčevalni račun ali v drugo obliko varčevanja, še preden vas bo zamikalo zapraviti ves razpoložljivi denar. Tako bo del vaših sredstev na varnem.

In čeprav se zdijo zneski postopnega varčevanja na prvi pogled majhni, lahko tako privarčujete dober delež denarja, ki bi ga drugače porabili za vsakdanje nepomembnosti. Redno mesečno varčevanje v višini najmanj 20 evrov vam lahko sčasoma prinese prihranke za večje nakupe v prihodnosti ali za izpolnitev drugih osebnih želja, ki presega vaše siceršnje finančne zmoglosti.

NLB Varčevanja in depoziti

Moja mami varčuje zame.

Začnite varčevati že danes in poskrbite, da bo vaš otrok lažje uresničil katerega od ciljev v prihodnosti.

NLB

www.nlb.si Kontaktni center: 01 477 20 00

Bankovni varčevalni produkt je namenjen letnega obdobja, vključuje redne vplačila in izplačila, ki so podvrženi splošnim pogojem prodajnega produkta.

Moj dnevnik

OŠ Gorica na Ptuj
(30. 9. – 4. 10.)

»Letos smo preživelimo nepozabno šolo v naravi. Ne samo, da smo se zabavali, ampak smo se tudi veliko naučili.

Kot prejšnja leta smo tudi letos sedmošolci OŠ Gorica Velenje doživeli nepozabno šolo v naravi. Tokrat v Centru šolskih in obšolskih dejavnosti (ČSOD) Štrk v okolici Ptujja. Naša pustolovščina se je začela z vožnjo po avtocesti, ki je vodila do doma Štrk. Pot je hitro minila. Ko smo prispele, smo se namestili po sobah. Imeli smo nekaj prostega časa, nato pa se odpravili na predavanje o okolju. Z gospo Darjo smo odšli na odlagališče smeti. Videli smo, koliko odpadnih pločevink, plastenk in ostalih odpadkov odvržemo. Ob pogledu na količino odpadkov

smo se vsi zamislili. Odločili smo se, da bomo še skrbneje ločevali odpadke in s tem obvarovali okolje. Ves čas bivanja v domu smo bili tudi športno aktivni. Odpravili smo se na kolesarski izlet, igrali odbojko in nogomet ter se preizkusili v plezanju po umetni

njen nočnemu pohodu. Toplo smo se oblekli in se odpravili raziskovat Ptujsko polje. Bilo nas strah teme, a smo pohod opravili pogumno in samozavestno. Vrnili smo se utrujeni, zato smo se ovili v odeje in sladko zaspali. Ta šola v naravi nam bo zaradi odličnega programa vedno ostala v lepem spominu.

Tako je o šoli v naravi razmišljala sedmošolka Pija Lucija Kralj. Zadovoljstvo z izpeljanim programom je tako pri učiteljih kot tudi starših. Nizka cena, a zelo kvalitetno zastavljene in izpeljane vsebine, kar je predvsem zasługa tamkajšnjih učiteljev, prijetna nastanitev ter predvsem veselje otrok je tisto, kar so nas prepričale, da je bila izbira ČSOD prava.

■ **Pia Lucija Kralj, učenka 7. b in Andreja Vintar, prof.**

steni. Plezanje je bilo zelo vznemirljivo in adrenalinsko; bilo me je malo strah, ko sem pogledala navzdol in videla sošolce, ki so bili videti zelo majhni. Eden od večerov je bil name-

Petdesetletnica zaključka osnovne šole

Sošolci in sošolke, ki so pred petdesetimi leti na osnovni šoli Mihe Pintarja Toleda končali svoje osnovnošolsko izobraževanje, so se v petek ponovno zbrali na prijetnem druženju. Ta generacija je tudi sicer močno povezana, saj se že od dvajsetletnice naprej sestajajo vsakih pet let v velikem številu. Tudi tokrat se jih je zbralo trideset, skupaj s svojim

razrednikom prof. Glavačem.

Osnovno šolo so začeli eni obiskovati v t. i. »nemški šoli« v Starem Velenju (danes tam domuje DPM), drugi v zgradbi v Starem Velenju (danes so tam prostori KS), nato nadaljevali v nedograjenih prostorih nove šole, nato zopet v »konjušnici«, od četrtega razreda dalje pa v dokončani novi šoli M. P. Toleda. Danes že skoraj vsi

upokojeni sošolci so si imeli seveda veliko povedati, žal med njimi ni več osmih sošolk in sošolcev. Spominu nanje so se poklonili z obiskom njihovih grobov. Vsi upajo na polno udeležbo na naslednjem srečanju čez pet let.

Veliko druženje na Ptujju

Društvo Šola zdravja (ŠZ) je priredila v soboto, 19. oktobra, zadnje letošnje srečanje vseh skupin ŠZ na Ptujju. Številne skupine iz vseh krajev Slovenije, med katerimi smo bili Šoštanjčani (12) in Velenjčanke (2), so po prijaznem nagovoru župana Štefana Čelana izvedle svoj program, vaje 1.000 gibov pod vodstvom dr. Nikolaja Grishina, avtorja vaj, idejnega vodje in soustanovitelja društva Šole zdravja. Nato so nam domačini omogočili ogled Ptujja pod strokovnim

vodstvom, kopanje v bližnjih termah in okusno kosilo po primernej cenah. Po kosilu je bil izredni zbor članov društva, na katerem smo sprejemali spremembe statuta društva. Naša skupina se je na poti domov, po zaslugi Ljubice Donko, organizatorke skupine Šoštanj, udeležila kostonjevega piknika pri prijateljici Ani in Matjažu v Renčah pri Framu. Lepo in koristno je bilo srečanje, telovadba in druženje.

■ **Zdenka Uršnik**

Veselje v Stari vasi

Stara vas - Tetka jesen je prišla v vas in nas obdarila gobami in bučami, s kostanjem, gobovo in bučno juho pa tudi pogostila. Starovaški veseljaki so zaigrali, da smo lahko še zaplesali.

Člani gobarskega društva Marauh iz Velenja so pripravili zanimivo razstavo gob in nam dali koristne nasvete o nabiranju in uživanju gob, krajanke in krajanji so na ogled postavili svoje pridelke, med katerimi so bile posebnost Korenove buče, posladkali pa smo se tudi z doma pečenimi »jesenskimi« slaščicami. Veselo in zanimivo je bilo. S polnimi želodci in umazani okrog ust smo tetki obljubili, da jo bomo prihodnje leto spet z veseljem gostili.

www.posta.si

Prižgite svečo v spomin

BUČA
2,99 €
1,14 €

MALI CVET
0,99 €
1,08 €

ZVEZDICA
1,99 €
1,94 €

MALI TULIPAN
0,99 €
1,04 €

EKO VESTINA® CLASSIC
gori 75 dni
3,45 €
4,54 €

IPIS
gori 130 dni
2,99 €
3,05 €

VŽIGALNIK BBQ FLEX
elektronski vžig.
ca. 28 cm
1,99 €
1,94 €

Blizu se 1. november, ko se bomo s prižiganjem sveč spomnili vseh, ki niso več med nami. Na vseh poštah smo za vas pripravili široko ponudbo voščenskih in elektronskih EKO sveč po ugodnih in konkurenčnih cenah, že od 0,89 €/kos.

Info: Prodajni katalog ali www.posta.si

Zanesljivo vsepovsod
POŠTA SLOVENIJE
POŠTA IN FINANCE

Dobri na regijskih tekmovanjih gasilcev

Velenje - Prebold - Ob koncu prejšnjega tedna je potekalo regijsko gasilsko tekmovanje Gasilskih zvez Savinjsko-šaleške regije. Najboljše ekipe tekmovanj posameznih štirih gasilskih zvez so se pomerile v Preboldu in na Rečici ob Savinji.

V Preboldu so tekmovali pionirji in mladinci. Med pionirkami je ekipa PGD Škale zasedla drugo mesto, med mladinci so zmagali gasilci PGD Vinska Gora. Člani in članice so tekmovali v Rečici ob Savinji, kjer je ekipa članic PGD Lokovica v kategoriji A zasedla tretje mesto. Člani in članice PGD Sentilj so v kategoriji B prav tako zasedli tretje mesto. Med

Mladi gasilci so se na regijskem tekmovanju odlično odrezali. Po njem je nastala 'gasilska' fotografija.

veterani so se dobro odrezali člani PGD Šalek, ki so tudi osvojili tretje mesto, njihove članice pa so postale regijske prvakinja. Vse naštete ekipe

bodo Gasilsko zvezo Šaleške doline zastopale na državnem gasilskem tekmovanju maja prihodnje leto.

■ bš

Ljubi koš, če ljubiš pivo

Se vprašate, kaj pomeni ta slika. Poslal nam jo je užaloščen, a ekološko osveščen občan Vladimir Kompan. Ob cesti od krožišča v Podkraj pa do kamnoseka pri pokopališču je v slabi uri nabral toliko ostančkov, ki so jih neodgovorno v naravo odvrgli ljubitelji piva. Je sploh potreben komentar?

V Škalah zagorelo le za vajo

Člani Prostovoljnega industrijskega gasilskega društva Premogovnika Velenje in Prostovoljnega gasilskega društva Škale uspešno izpeljali gasilsko vajo

Prostovoljni gasilci ves čas obnavljajo in nadgrajujemo svoje znanje, med drugim z gasilskimi vajami. Ena takšnih je bila prejšnja sobota, ko je »zagorelo« v kurilnici stanovanjskega objekta v Škalah. Zaradi nadtlača v peči na trdo gorivo je po kotlovnici izpuhnila večja količina saj in žerjavice. Vnela so se drva v bližini peči in požar se je začel širiti po kotlovnici. V zaklenjenem objektu je bila ujeta ena oseba. Skozi odprto okno se je začel širiti dim, ki ga je opazil bližnji sosed,

zato je poklical na številko 112. Sosed je z rezalnim ključem odprl vhodna vrata in izklopil električno napeljavo. Kljub vaji so se gasilci svojega dela lotili, kot bi šlo zares. Člani PGD Škale so na kraj dogodka prispeli le nekaj minut po klicu. Zaradi nevarnosti razširitve požara na sosednje objekte so prosili za dodatno pomoč, zato smo jim na pomoč priskočili člani našega društva z dvema voziloma - GVC 24/50 in GVM-1. Skupaj je na požarišče prišlo enaindvajset gasilcev,

od tega enajst iz našega društva, dva sta bila dežurna v gasilskem domu za morebitna nadaljnja povelja. Osebo, ujeta v požaru, je takoj oskrbel bolničar PGD Škale, nato jo je v oskrbo predal velenjskim reševalcem. S hitro in uspešno intervencijo nam je uspelo preprečiti širitev požara na sosednje prostore stanovanjskega objekta.

■ Boris Špeh

Uspešno izpeljana operativna taktična vaja PGD Škale in PGD Premogovnika Velenje (foto Miran Debelak)

Desetak
DARILNI BON

10€
Desetak

Magični darilni bon

Čarobno! Desetak izpolni vse želje v 4 najboljših nakupovalnih središčih Slovenije.

DESETAK JE NOVA NAKUPOVALNA VALUTA PO VSEJ SLOVENIJI.

Odkrijte raznolike prednosti Desetaka: magični darilni bon lahko unovčite v vseh prodajalnah, gostinskih in storitvenih lokalih v 4 najboljših nakupovalnih središčih v Sloveniji. Naj bodo to modna oblačila in dodatki, tehnika in kulinarčne dobrote - Desetak bo izpolnil vse vaše želje. Doživite čarobnost Desetaka - nove darilne bone v vrednosti 10 € najdete v informacijski pisarni Citycentra Celje.

Podrobnejše informacije so na voljo na: www.desetak.si

Lokalna kakovost odpira svoja vrata

Obiščite pridelovalce in predelovalce hrane iz bližine. Program in prijave na www.lokalna-kakovost.si

Nacionalni projekt promocije kakovostne hrane iz bližine se septembra in oktobra seli na domače naslove lokalnih pridelovalcev, zadrug in predelovalcev. Obiščite jih, pojdite preverit svežino pridelka, ga poskusite, spoznajte njegovo predelavo in končne izdelke. Dobrodošli. Spoznajte lokalno kakovost!

TO SOBOTO 26.10., MED 8. IN 12. URO ODPIRA VRATA KMETIJSKA ZADRUGA ŠALEŠKA DOLINA - POSESTVO TURN - HRASTOVEC PRI VELENJU. ZARADI VELIKEGA ZANIMANJA PROSIMO ZA PRIJAVO UDELEŽBE NA SPLETNEM PORTALU.

Predstavljamo **LOKALNO** kakovost

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA KMETIŠTVO IN RIBIŠTVO

mali OGLASI

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

NUDIM

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

STIKI IN POZNANSTVA

ŽENITNA posredovalnica »Zaupanje« za vse generacije. Leopold Orešnik, s. p., Dolenja vas 85, Prebold. Gsm: 031 836 378

NEPREMIČNINE

NA SONČNI legi v Podkrajju – Kavče ugodno prodamo zazidljivo parcelo, 1100 m². Tel.: 03 5871 156, gsm: 031 418 249 ali 031 210 265
STANOVANJE, 31 m², 4. nadstropje, blizu Zdravstvenega doma Velenje, prodam. Cena po dogovoru. Ogljed po 15.00 uri. Borovnik, Tomšičeva cesta 14, Velenje.

PRIDELKI

SVEŽE in kisló zelje za ozimnico prodamo. Kmetija Jevšnik, Laze 40, Velenje. Gsm: 041 454 902 – Marko **KRMNI** krompir prodam. Možnost dostave. Gsm: 031 386 004

ULEŽAN hlevski gnoj, listnat, prodam. Gsm: 041 942 898

FIZOL v zrnju, letošnji pridelek, odlične kakovosti, prodamo. Gsm: 031 265 805

SUHA bukova in mešana drva prodam. Možnost dostave. Gsm: 051 357 770

JABOLČNIK, domači kis, borovničevец, medico in več vrst žganja prodam. Gsm: 041 687 371

ŽIVALI

PRODAJA nesnic in petelinov v nedeljo, 3. 11. od 8. do 8.30 v Šaleku. Tel.: 02 8761 202, gsm: 041 442 162

TELEČJO polovičko prodam. Gsm: 031 852 334

TRI teličke, mesne pasme, težke od 160 do 180 kg, prodam. Gsm: 041 876 444

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

• 2-sobno stanovanje v Šaleku, 68 m², zgrajeno 2011, v pritličju, z garažo in kletjo. Cena 78.000 evr.

• 3-sobno stanovanje v centru Velenja, Tomšičeva, 81 m², 5/5 nad, leto izgradnje 1981. Cena 77.000 evr.

več na www.habit.si

Nagrajenci nagradne križanke »Kmetija Potočnik«, objavljene v tedniku Naš čas, 10. oktobra 2013 so:

- **Jernej Župevc**, Gaberke 132, 3325 Šoštanj
- **Sabina Kumer**, Matije Gubca 5, 3325 Šoštanj
- **Marta Turinek**, Gregorčičeva 28, 3320 Velenje

Nagrajenci bodo obvestilo za prevzem nagrade prejeli po pošti. Rešitev križanke: Mlekomat Velenje

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.

do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI

26. in 27. 10. – Mojca Koprivc Bujan, dr. dent. med., (dežurna zobna ambulanta ZD Velenje, Vodnikova 1, od 8. do 12. ure)

31. 10. in 1. 11. – Ivan Rajević, dr. dent. med., (dežurna zobna ambulanta ZD Velenje, Vodnikova 1, od 8. do 12. ure)

2. in 3. 11. – Vesna Pupič Gaberšek, dr. dent. med., (dežurna zobna ambulanta ZD Velenje, Vodnikova 1, 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.

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

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE
Porok ni bilo za objavo.

SMRTI

Silvestra Grčar, roj. 1933, Velenje, Škale 84; Ivanka Felicijan, roj. 1932, Velenje, Goriška cesta 21; Jožef Kranjc, roj. 1945, Cerknica, Rakek, Postojnska cesta 29; Franc Jovan, roj. 1944, Velenje, Lipje 9 b;

Marta Červ, roj. 1926, Šoštanj, Koroška cesta 27 a; Štefanija Haladeja, roj. 1930, Polzela, Breg pri Polzeli 137; Herman Kovač, roj. 1941, Velenje, Hrastovec 51; Vincenc Verlek, roj. 1925, Slovenske Konjice, Draža vas 3 b; Helena Srnovrtnik, roj. 1936, Velenje, Jenkova cesta 11; Albin Ošlovnik, roj. 1950, Šoštanj, Cesta Talcev 3 a; Erika Koprivc, roj. 1952, Celje, Pleteršnikova ulica 2.

POGREBNE STORITVE USAR

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

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

Vsi, ki radi jih imamo, nikdar ne umro, le v nas se preselijo in naprej, naprej živijo, so in tu ostanejo...
(J. Medvešek)

ZAHVALA

Po hudi bolezní se je mnogo prezgodaj od nas poslovil naš dragi mož, oče, sin, brat, stric

NINO OŠLOVNIK
21. 10. 1950 - 16. 10. 2013

Iskrena hvala vsem, ki ste ga pospremili v tako velikem številu na njegovo prezgodnjo zadnjo pot, za izrečena sožalje, darovano cvetje in sveče. Hvala dr. Škorji in vsem sestram na Nevrološkem oddelku v Celju. Hvala dr. Buncu, ki ga je operiral, ter sestram na Nevrokirurgiji v Mariboru. Hvala dr. Justineku, sestram v Bolnišnici Topolšica in dr. Pirtovešku za dolgoletno zdravljenje. Hvala patronažnim sestram Tatjani, Špeli in Ani. Hvala gospodu kaplanu Kozincu za opravljen obred, govorniku Kolarju, godbi Zarja, pevcem, izvajalcu tišine in praporščakom ter pogrebni službi Komunala. Hvala vsem, ki ste kakor koli počastili njegov spomin.

Žalujóči vsi njegovi

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

ZAHVALA

Ob boleči izgubi drage mame, stare mame in babice

SILVESTRE GRČAR
Škale 84, Velenje
14. 12. 1933 - 13. 10. 2013

se iskreno zahvaljujemo vsem za izrečeno sožalje, darovano cvetje, sveče in svete maše ter pomoč v najtežjih trenutkih slovesa. Hvala vsem, ki ste jo pospremili na njeni zadnji poti.

Žalujóči vsi njeni

Umrla je naša draga sodelavka

SABINA BLAGUS,
učiteljica razrednega pouka.

Odšla si v prostore brezčasne ljubezni, a z nami ostajaš v trajnem spominu.

Kolektiv OŠ Gorica Velenje
Velenje, 22. 10. 2013

1918 - 2010

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

V SPOMIN

na draga starša
IVANA IN SLAVKO GUSIČ

Zahvaljujemo se vsem, ki ste jima pomagali in ju imeli radi.

1919 - 2012

Hvaležna hčerka z družino

ZAHVALA

ob boleči izgubi drage mame in omice

MARIJE SEVŠEK
iz Velenja
20. 4. 1926 - 11. 10. 2013

Življenja pot ni vedno gladka, več kot veselja je gorja. Večkrat na zunaj pesem sladka vir bodočih je solza.
(Marija Sevšek)

Zahvaljujemo se sorodnikom, sosedom, prijateljem in znancem, ki ste nam stali ob strani v težkih trenutkih slovesa. Hvaležnost izkazujemo tudi zdravnikom in osebjem za pomoč in prizadevanje pri njenem zdravljenju. Vsem iskrena hvala.

Vsi njeni

Velenjska promenada je veliko gradbišče

Gradnja novega mostu

Če bo šlo vse po načrtu, bo garažna hiša stala še pred koncem leta.

Najzahtevnejša je bila prestavitev komunalnih, električnih in telekomunikacijskih vodov

Mira Zakošek

Izgradnjo Promenade, za katero je Mestna občina Velenje pridobila nepovratna evropska in državna sredstva, sta na razpisu dobili Premogovnikovi hčerinski podjetji HTZ in RGP, ki sta se gradbenih del lotili takoj po podpisu pogodbe, v drugi polovici avgusta.

»Za nas je bil to velik izziv, po drugi strani pa smo se kar malo s strahom lotili rušitve tega območja, ki ga imamo še iz šolskih dni v lepem spominu. Mimoidoč si

nas pogosto spraševali, kaj delamo, pa smo jim odgovarjali, da bomo zgradili nekaj lepšega,« pravi direktor RGP mag. Marjan Hudej, ki je ponosen, da sodelujejo pri tej prenovi, ki bo pomembno polepšala središče mesta.

Z deli so zelo hiteli, saj je bila že takrat pred vrati jesen, zato so želeli čim prej opraviti kar največ zemeljskih del. Celotno območje se je tako hitro spremenilo v pravo gradbišče. Trenutno zaključujejo že drugi podpornik za novi most, ki naj bi bil zgrajen že do konca priho-

dnjega meseca. Z dokončanjem podpornika nadaljnja gradnja mostu zaradi vremenskih razmer ne bo več ogrožena. Že sedaj se vidi, da bo most nekaj posebnega, kar pa velja tudi za celoten projekt. V zadnjih dneh jim je vreme odlično služilo in si seveda želijo, da bi to še trajalo.

Pod sedanjim mostom, ki ga bodo (ko bo zgrajen novi) podrli, je bilo ogromno različnih komunalnih in telekomunikacijskih vodov. »To je

Mag. Marjan Hudej

prava norišnica, a imamo s takšnim stanjem kar nekaj izkušenj. Podobne težave so bile tudi pri izgradnji krožišča pri šoštanjki termoelek-

trarni, kjer smo po odkopu terena naleteli na pravo telekomunikacijsko in komunalno »mravljišče.« Tako je tudi tukaj, marsikaj je tu že celo desetletje, nekatere stvari so že pozabljene, niti niso bile vrisane. Teh del se je zato treba lotiti zelo previdno in skrbno, da ne pride do prevelikih izpadov. Nekaj jih je sicer bilo, brez tega pač ne gre, a se trudimo, da je neviščnosti čim manj,« pravi Hudej.

Ogromno predvidenih del so v zadnjih tednih že opravili. Tako so že prestavili vse telekomunikacijske in električne vode. Še posebej so se bali prestavitve toplovoda, saj je vsak izpad v jesenskih in zimskih dneh izjemno neprijeten. Vsi, ki so sodelovali pri tem, so se po Hude-

jevih besedah zelo trudili, da bi dela opravili kar najhitreje in čim manj moteče. In to jim je večinoma tudi uspelo.

Sedaj so povsod že »prišli iz zemlje«, tako da ne bodo več zelo odvisni od vremena. To velja tudi za bodoče pokrito parkirišče, kjer so prav tako morali najprej prestaviti številne komunalne vode, ki so kar klicali po obnovi. Do konca meseca računajo, da bodo opravili temeljne betonaže in pripravili vse potrebno za postavitve konstrukcije. Če bo šlo po načrtih, bo garažna hiša postavljena še pred koncem leta. Promenada pa bo v celoti urejena do jeseni prihodnje leto.

Velike skakalnice kmalu ne bo več

Če bo vreme ugodno, jo bodo odstranili do konca novembra – Bazne postaje že predstavljajo

Velenje, 17. oktober – V tem mesecu je MO Velenje na osnovi pravno močnega gradbenega dovoljenja, ki ga je 3. oktobra 2013 izdala Upravna enota Velenje, začela pripravljati dela za odstranitev velike skakalnice (K 85), zaletišča skakalnice K 55 in sodniških stolpov s črpališčem. Naj spomnimo, da je velika skakalnica črna gradnja, ki ne ustreza sedanjim zahtevam skakalcev. Na grajskem hribu bodo sedaj zgradili novo, manjšo.

Podjetji Telekom in Tušmobil sta predvidoma včeraj začeli postavljati začasne bazne postaje, ki bodo do postavitve stalnih baznih postaj zagotavljale signal mobilne telefonije za območje mesta.

Ko bodo začasne bazne postaje nameščene, bodo najprej odstranili bazne postaje na stolpu skakalnice K 85, nato pa nadaljevali odstranjevanje stolpa. Na stolp skakalnice K 85 je bila doslej nameščena tudi antena Radia Velenje, ki jo bomo prestavili na novo lokacijo

Gradbišče, kjer bodo potekala dela, je že v celoti zavarovano. Nepooblaščenim osebam vstop na območje gradbišča ni dovoljen. Izvajalec del je podjetje Varprom, varnostni načrt za odstranitev skakalnice je izdelalo podjetje Varja,

Gradbišče pod grajskim hrbtom je že pripravljeno. Če bo vreme dopuščalo, velike skakalnice in sodniškega stolpa do konca novembra ne bo več.

odpadni material pa bo z gradbišča dnevno odvažal izbrani odjemalec odpadkov podjetje Karbon. Dela bodo, če bodo vremenske razmere ugodne, predvidoma končana do konca novembra.

Trgatev potomke najstarejše trte

Ob prijetnem kulturnem programu v družbi s člani slovenskega Reda vitezov vina, številnih vinogradnikov, članov Sadjarskega društva Franca Praprotnika, županov Občine Šmartno ob Paki Janka Kopusarja ter župana gostitelja Ivana Suhoveršnika ter številnih prijateljev dobrega vina so v ponedeljek popoldne v lepem vremenu v Mozirskem gaju opravili 2. slovesno trgatve vinske trte modre kavčine (žametne črmine), ki jo je mesto Maribor leta 2005 poklonilo v znak prijateljstva in sožitja Mozirju in Mozirskemu gaju. Trgatev so opravili znani vinogradnik in občinski viničar Mihael Fajfar, skrbnik trte Ivan Suhoveršnik, ambasador Reda

Mihael Fajfar, prvi »trgač« iz Slatin v občini Šmartno ob Paki, je občinski viničar v sosednji občini Mozirje

vinskih vitezov Slovenije Milan Knežević ter nekateri gostje iz iste institucije. Letos je ta brajda obrodila 49 grozdov in grozdičev. Iz grozdja bo kletar donegotal protokolaro »Vino prijateljstva«. Da Slovence vino kot del kulinarike in kulture zares združuje, so prikazali vsi nastopajoči v kulturnem programu, Ansambel Šepet, pevci društva Mlajevci iz Mozirja, Mojca in Miha Hrastnik iz Lepe Njive, pevka skupina Prijatelji iz Šmartnega ob Paki, harmonikarja Robi Goličnik in Miha Fajfar ter povezovalac Andrej Hofer.

■ J. Miklavc

Krokar Vranko kraljuje nad Podkrajem

Krokar (Corvus corax) spada v družino vranov in je največja ptica pevka na svetu. So izredno bistre ptice in izjemni letalci. Da jih bližina ljudi ne moti, dobro vedo tudi krajanje Podkrajja pri Velenju, posebej tisti, ki so imela z njim bližnja srečanja. Tu namreč kraljuje Vranko, kakor je krokerarja poimenoval njegov skrbnik.

Krokar je sicer čisto miroljuben, le poigra se rad.

Če to počenja z domačim pudlom in tudi z mačko, zakaj se ne bi še s sosedi. Tako je že marsikomu želel sestiti na glavo, a se manever ne obnese. Tudi navade kradljive srake si je pridobil. Do sosedovih psos pa ni preveč zaupljiv, zato jih raje napodi domov.

Ob jutrih, večerih in vetrovnih popoldnevih pse rad vzpne nad južna pobočja ob Šaleški dolini. In se rad oglasi s svojim predirljivim »kra, kra, kra ...«, ko se z višine z vso hitrostjo spusti proti tlu. Rad kroži nad drevesi, visokimi smrekami in tudi poseda na strehah, posebej, če mu uspe najti še kakšen oreh.

Toda Vranko svoje svobode ne bo mogel več uživati, saj postaja marsikomu moteč in

morda tudi nevaren. Lastniki mu zato že iščejo novo domovanje. Morda bodo našli zavetišče na Muti pri znanem vzreditelju ptic ujed ali pa v kakšnem živalskem vrtu.

■ Hinko Jerčič

Podkrajski kroker Vranko je pravi lepoteč ...

Z nasmehom narave iz regije Saša

Šmartno ob Paki, 19. oktobra – Že tri leta lahko vsako tretjo soboto v mesecu občani občine Šmartno ob Paki na kmečki tržnici kupijo domače dobrote pri lokalnih proizvajalcih hrane. Od pomladi do jeseni so stojnice postavljene na prostoru za tamkajšnjo Hišo mladih, s prihodom hladnih dni pa v dvorani Marof javnega zavoda Mladinski center Šmartno ob Paki.

Minulo soboto je bila na tržnici priložnostna slovesnost. Na njej so osmim ponudnikom, ki prodajajo na kmečki tržnici, podelili posebne predpasnike, žige ter potrdilo o pravici do uporabe blagovne znamke Z nasmehom narave iz regije Saša.

Dogodke je popestrila citrarka Urška Bider, ponudniki kmečke tržnice pa so pripravili degustacijo svojih domačih dobrot.

■ Tj