

ISSN 0350-5561

za konec tedna

Še naprej bo sončno
in čez dan precej toplo.

MAS

58 let

številka 39

četrtek, 29. septembra 2011

1,50 EVR

Foto: Vesna Glinšek

Ko cesta postane igrišče

Za nami je evropski teden mobilnosti, ki je za eno dopoldne tudi Rudarsko cesto v Velenju spremenil v prireditveni prostor za različne športne in zabavne aktivnosti mladih.

Dan brez avtomobila je bil dan za zabavo sredi ceste, v kateri so uživali otroci iz vrtcev in osnovnih šol.

Z njimi se je zabavala tudi Pika, ki se je v soboto poslovila in obljubila, da se vrne prej kot čez leto dni.

Poroštvo za TEŠ v DZ

Več kot 30 poslancev SD, LDS, SDS, SLS, Nepovezanih (iz vseh svetniških skupin razen Zares, SNS in narodnosti) s prvo podpisanim Velenjčanom **Bojanom Kontičem** je vložilo neposredno v državni zbor Zakon o poroštvu TEŠ. Prepričani so, da bodo dosegli zadostno večino v njem in da se bo gradnja šestega bloka TEŠ normalno nadaljevala. Prvo branje so opravili včeraj.

■ mz

Na seji o občinskih nagrajencih

Šoštanjski svetniki so na ponedeljkovi seji soglašali, da na slavnostni seji občinskega sveta (jutri) prejme naziv častni občan Občine Šoštanj Anton Zvone Čebul.

Pod žarometi

Bojana Špegel

Ne da bi si to res želeli, je Šaleška dolina v teh dneh spet v središču pozornosti. Po padcu vlade, ko se je Slovenija prvič v dvajsetih letih znašla pred razpustitvijo parlamenta in še pravniki niso enotni, kdaj sploh lahko pride do razpisa volitev, »kriv« je bil spet TEŠ 6. Tokrat zaradi poroštva za kredit v višini 440 milijonov evrov, brez katerega lahko pri gradnji, ki medtem prav lepo napreduje, pride do velikih dodatnih stroškov in zapletov.

Včeraj je na pobudo velenjskega župana in poslanca Bojana Kontiča državni zbor v prvem branju obravnaval interventni zakon o poroštvu države za omenjeni kredit. Kakršen koli je bil izid – bojim pa se, da ni šlo gladko, saj smo, nenazadnje v predvolilnem času – je šlo »le« za prvo branje. Če je zakon dobil podporo, bo potrebna še ena obravnava. V času, ko se sploh še ne ve, kdaj bo parlament razpuščen in kdaj bomo šli na volitve. Glede na to, da so Kontičev predlog s podpisi podprli tudi poslanci iz opozicijskih vrst, bi res lahko rekli, da so se poenotili. Upajmo, da ne prepozno.

Včasih se mi res zdi, da našim politikom velikokrat manjka zdrave kmečke pameti. Pustimo ob strani, kako se je investicija v TEŠ 6 dražila, kako so potekali nešteti postopki preverjanja upravičenosti investicije, napovedi donosnosti ... V Šoštanju imamo gradbišče. Blok 6 raste. In če bo gradnja zaradi zapletov pri najemanju kreditov ustavljena, bodo penali tekli. Pogodbe z Alstromom so popisane. Na različnih delih sveta že izdelujejo opremo za TEŠ 6. Stroški ustavitve gradnje – posledično pa tudi predčasnega zapiranja velenjskega Premogovnika – bi bili po izračunih strokovnjakov skoraj enaki stroškom dokončanja TEŠ 6. Kaj bi v takem primeru storil dober kmečki gospodar? Naredil bi vse, da projekt konča. Zaradi enostavne kalkulacije, stroškov, če hočete. Četudi bi mu kdo nagajal. Bo tako tudi v primeru poroštva države za najem kredita za dokončanje šestke? Kdo ve! Smo pa v Šaleški dolini zagotovo že utrujeni od vseh peripetij okoli nje. Te se bodo, v to sem prepričana, »poznale« tudi na predčasnih volitvah, kjer si mnogi želijo na kandidatnih listah videti nove obraze, ki jih verjetno ne bo. Kaj nas torej čaka? Vprašanje za vedeževalce, pa še ti bi krepko premislili, ali bodo sploh kaj rekli.

Le nekaj dni nazaj smo bili tudi »pod žarometi«. Zaradi Pike in njenega festivala. In takih pozornosti smo v dolini veseli. Ker dajejo upanje, da bomo v prihodnje znali od turizma iztržiti še več. Da bo postal pomemben. In da bo dajal tudi prepotrebna delovna mesta. A tudi Pika nagajivost bi znala zbledeti, če se bo zaradi političnih apetitov še naprej zapletalo pri razvoju energetike. Zal.

Tako mislim

Ustavitev šestke bi pomenila nacionalno katastrofo

3

Po dolgoletni depresiji optimizem

4

18

Že šest krogov brez poraza

Ustavitev šestke bi pomenila nacionalno katastrofo

Gradnja šestega bloka Termoelektrarne Šoštanj poteka intenzivno že vse od zgodnje pomladi kljub številnim preprekam - Izpolnili so vse zahteve in revizije, ki jih je zahtevala vlada pred odločanjem o poroštvu - V TEŠ upajo, da ga bodo kljub nezaupnici vladi dobili do novembra

Mira Zakošek

Blok šest Termoelektrarne Šoštanj je znova predmet največjega zanimanja. Po izglasovanju nezaupnici slovenski vladi namreč ni znano, ali bo ta parlamentu predlagala glasovanje o poroštvu za najem ugodnega kredita Evropske investicijske banke.

V Termoelektrarni Šoštanj so prepričani, da ga bodo dobili, saj so zadostili prav vsem zahtevam, ki so jim jih naložila ministrstva in vlada.

»Menimo, da smo z noveliranim investicijskim programom izpolnili vse tiste stvari, ki so bile nedogovorjene in vprašljive. Izdelali smo vse naročeno, pridobili tudi recenzije in vsa gradiva oddali pristojnim institucijam.

Predstavili smo jih še Agenciji za upravljanje kapitalskih naložb, ki je potrdila, da je celotna dokumentacija pripravljena pravilno in da smo vse zahteve izpolnili,« pravi vodja projekta bloka 6 mag. **Miran Žgajner**, ki si kot vodja te velike termoelektrične naložbe ne zna predstavljati, da bi gradnjo na polovici ustavili. In kaj bi storili, če poroštva ne bi dobili?

»Seveda bi iskali druge poti. Dejstvo je, da so dela zastavljena tako, da imamo denarja za letos dovolj, potem pa potrebujemo nova kreditna sredstva. Če bi nam parlament preprečil pridobitev ugodnega kredita, bi se znašli v veliki finančni in

Vodja projekta bloka 6 mag. Miran Žgajner: »Zaustavitve šestega bloka si ne znam predstavljati.«

časovni stiski. Upam in prepričan sem, da bi prevladal razum. Če poroštva ne bomo dobili, bomo seveda prisiljeni najeti dražje komercialne kredite, kar pa bi seveda pomenilo tudi podražitev investicije.

Kot vodja projekta si najbrž ne znate predstavljati, da bi ga ustavili? »Nikakor ne, to bi pomenilo za slovensko energetiko in celotno Slovenijo ogromno škodo, ki bi sigurno vplivala na višjo ceno elektrike pa tudi na manj zanesljivo oskrbo tako za gospodarstvo kot gospodinjstva.«

Sicer pa je na gradbišču šestega bloka v teh jesenskih dneh še bolj živahno, še posebej, ker so 'iz ze-

Dela na gradbišču potekajo hitro, saj želijo čim bolj izkoristiti toplo jesensko vreme. Intenzivno pa v Alstomu izdelujejo tudi glavno tehnološko opremo.

mlje že pokukali.' Objekti se že vidijo. »Dela potekajo res zelo intenzivno in tudi sledimo terminskemu planu, ki smo si ga zastavili. Tako je na hladilnem stolpu in glavnem tehnološkem objektu,« pravi Miran Žgajner.

Najbolj intenzivno gradijo ta čas

bunkerski del glavnega tehnološkega objekta, trenutno se »pomikajo« od kote 0 do višine 46 metrov, intenzivno pa gradijo tudi pilon, ki ga morajo do februarja zgraditi do višine 136 metrov. Za hladilni stolp intenzivno zaključujejo temelje, gradijo že prvi obroč, tako da dejansko

sledijo terminskemu planom.

Vzporedno s tem »nastaja« tudi glavna tehnološka oprema: pred nedavnim so k pogodbi podpisali aneks, s katerim so njeno ceno omejili navzgor. V Alstomu prav tako intenzivno izdelujejo opremo, strokovnjaki Termoelektrarne jo delno

REKLISA

... po neizglasovani nezaupnici

Bojan Kontič, poslanec SD v državnem zboru: »Z blokom 6 lahko nastopijo težave, saj predvideva finančna konstrukcija poroštvo državnega zbora republike Slovenije za najem kredita. Po nezaupnici vlade se je odprlo kar nekaj vprašanj tudi v zvezi s tem, ali lahko vlada v tem času takšno poroštvo sploh predlaga. Vsekakor bomo tudi v tem prehodnem obdobju iskali rešitve. Tudi sam osebno bom iskal konsenz, da do te poti in cilja pridemo, in prepričan sem, da nam bo tudi uspelo.«

Darko Menih, poslanec SDS v državnem zboru: »Čeprav nisem član gospodarskega odbora, sem sodeloval, ko smo zavrnili predvideni referendum in glasovali o tem, da se zakon o poroštvu čim prej sprejme. Vsekakor sem prepričan, da bo vlada poroštvo predlagala in naša stranka ga bo podprla. Tukaj razmišljamo enako kot SD in prepričan sem, da se nam bo še kdo priključil in da bo poroštvo tudi potrjeno.«

že tudi prevzemajo. Alstom pa na gradbišču tudi že dobavlja vse tiste elemente, ki jih je treba vgraditi med gradnjo.

Znani letošnji občinski nagrajenci

Svetniki Občine Šoštanj soglasno potrdili predloge komisije za dobitnike letošnjih občinskih priznanj in nagrad - Pomoč Siherlovim vse bolj konkretna

Tatjana Podgoršek

Šoštanj, 26. septembra - Jutri (v petek) ob 19. uri bo v Kulturnem domu v Šoštanju osrednja slovesnost ob prazniku Občine Šoštanj - slavnostna seja občinskega sveta. Na njej bodo podelili priznanja in nagrade letošnjim občinskim nagrajencem. Te so potrdili svetniki na redni seji občinskega sveta v ponedeljek.

Letošnji dobitniki priznanj in nagrad

V uvodu je šoštanjski župan in poslanec v Državnem zboru Republike Slovenije **Darko Menih** dejal, da

je pred njimi 'luštna' seja, ker bodo na njen obravnavali predloge za dobitnike letošnjih občinskih priznanj in nagrad. In res je bilo tako. **Drago Kotnik**, predsednik komisije za priznanja, je povedal, da sta za naziv častni občan prispela dva predloga, za priznanje občine 10 in za plaketo občine 6 predlogov. Člani komisije so izbirali po novem odloku, ki določa 1 dobitnika naziva častni občan, za priznanje in plaketo pa po do 3 predloge. Predloge komisije so svetniki potrdili soglasno.

Naziv častni občan bodo na slavnostni seji občinskega sveta podelili **Anton Zvonetu Čebulu**. Prejel ga

bo za življenjsko delo pri utrjevanju prepoznavnosti kraja ter ohranjanju njegove kulturne dediščine. Dobitniki priznanja Občine Šoštanj bodo: **Viktor Drev** iz Topolšice, **Turistično društvo Skorno** in **Karel Pungartnik** iz Šoštanja. Plaketo občine Šoštanj pa bodo prejeli: javni vzgojno-izobraževalni zavod Vrtec Šoštanj, PV Invest, d. o. o., in člani Ravenskega tria. Župan **Darko Menih** pa bo županovo priznanje izročil **Francu Branku Sevnikarju** iz Topolšice, **Jožefu Borovšku** iz Gaberke ter dvema zlatima maturantkama - **Martini Fajdiga** in **Urški Aplinc**.

Pomoč Siherlovim iz Zavodnj

V nadaljevanju ponedeljkove seje so svetniki tudi soglasno potrdili predlog občinske uprave o oprostitvi plačila komunalnega prispevka za izgradnjo hiše za **Olgo Siherle** iz Zavodnj. Svetniki so predlog podprli in s tem občino prikrajšali za dobrih 1479 evrov. Sprejeli pa so tudi pobudo svetnika **Darja Lihtenekerja**. Ta je predlagal, da se svetniki odpovedo eni od sejinj v korist Siherlovim, poleg tega pa en dan prostovoljno pomagajo še pri gradnji hiše.

Svetniki so soglasno dvignili roke zato, ker so Siherlovi poseben primer. Gre namreč za družino, ki živi v 250 let stari hiši, povsem neprimerni za mamo ter tri otroke, in ki jo je lansko neurje še dodatno poškodovalo. **Vojko Krneža**, podžupan za družbene dejavnosti, je povedal, da se s projektom pomoči družini Siherle poleg Centra za socialno delo Velenje in Območnega združenja RK Velenje lokalna skupnost že nekaj časa ukvarja. Z oprostitvijo plačila komunalnega prispevka pa postaja pomoč vse bolj konkretna. V prihodnjih dneh bodo na Upravno enoto Velenje vložili dokumentacijo za pridobitev gradbenega dovoljenja in se nato obrnili še po pomoč k tukajšnjim podjetjem.

Na ponedeljkovi seji so bili pri glasovanju o predlogih enotni.

Občankam in občanom občine Šoštanj
iskreno čestitamo
ob občinskem prazniku in želimo prijetno praznovanje!

Župan, Svet in Uprava
Mestne občine Velenje

Občina najemnikom prodaja stanovanja

Velenje, 23. septembra - Mestna občina (MO) Velenje pripravlja proračun za leto 2012, že spomladi pa so napovedali, da naj bi v njem nekaj sredstev dobili tudi s prodajo občinskih stanovanj. V začetku septembra so tako 670 najemnikom stanovanj v lasti MO Velenje, ki imajo najemne pogodbe sklenjene za nedoločen čas, poslali ponudbe za odkup stanovanj. Vsem, ki bodo do konca septembra izkazali interes za odkup stanovanja, bodo pripravili Dogovor o cenitvi stanovanja in postopku prodaje, naročili cenitev stanovanja in izvedli tudi vse druge postopke, povezane s prodajo nepremičnine. Če se bodo najemniki za odkup stanovanj odločili v večjem številu, se bodo skušali z bankami dogovoriti za čim ugodnejše pogoje kreditiranja. ■ **bs**

Po dolgoletni depresiji optimizem

30. september je praznik Občine Šoštanj - Z županom Darkom Menihom od lanskega do letošnjega praznovanja

Milena Krstič - Planinc

»Od lanskega do letošnjega praznika je bilo veliko narejenega. Uspelo nam je skoraj vse, kar smo si zastavili, in to navkljub kriznim časom. Vesel sem, da se nismo izgubili v recesiji, ampak smo nadaljevali projekte, ki smo si jih določili, jih uspešno zaključili ali pa jih zaključujemo. Ponosen sem prav na vse, tudi na tiste drobne, majhne. Tudi taki ljudem veliko pomenijo.« To je bilo prvo, kar je povedal župan Šoštanja **Darko Menih**, ko smo sedli skupaj, da rečemo kakšno o Šoštanju od lanskega do letošnjega praznika.

Krajani imajo dobre pogoje

Krajevne skupnosti, devet jih je, se gotovo ne morejo pritoževati. Pogoje za delovanje ste jim z domovi, bodisi novimi, bodisi obnovljenimi, vsem omogočili ... V Zavodnjah 1. oktobra odpirate še enega.

»Vseskozi zagovarjam, da morajo imeti krajevne skupnosti domove. Tam se dogaja življenje, športno, kulturno, humanitarno, številne dejavnosti. Domovi morajo biti v središču, da lahko ljudje potrebe po udeleževanju, druženju, zadovoljujejo doma, da jim ni treba daleč stran.

Pred mesecem smo odprli dolgo pričakovani in načrtovani dom krajanov in gasilcev v Topolšici, 1. oktobra odpiramo dom v Zavodnjah.«

Cest imate pa tudi veliko ...

»Zato ne zmanjka in ne zmanjka dela na njih. Tudi v zadnjem letu smo uredili veliko kilometrov krajevnih cest. Zdaj je, kot vidite, v gradnji nadaljevanje državne ceste proti Topolšici od rondoja v Metlečah naprej. Naš cilj je, da cesto, vključno s kolesarsko stezo, čim prej potegnemo do turistične Topolšice. Kolesarska steza se je v Šoštanju zelo dobro prijela in gotovo se bo tudi ta njen del.«

Eni bi imeli, dali pa ne

V Lokovici gradite kanalizacijo, toplovod. »Kanalizacijo, vključno z malo čistilno

napravo za 250 populacijskih enot, smo v plazovitem delu Lokovice že zaključili. Priklon toplovoda je napovedan za konec leta. Nadaljevali pa bomo z gradnjo kanalizacije na drugi strani ceste. Izvajalci in projektanti si zaslužijo vso pohvalo.«

Ni pa šlo vse gladko.

Darko Menih: »V Sloveniji smo zelo cenjeni tudi zaradi kulturne dediščine, ki jo spoštujemo, ohranjamo in predstavljamo.«

»Veliko težav smo imeli s pridobivanjem služnosti in zahtevki po odškodninah. Resnici na ljubo so bile take zahteve redke, bile pa so. Nekateri so me malo razočarali. Po pogovoru z njimi, ko jim rečeš - pa saj to je za vaš kraj, za tebe, za vse vas - zamahne z roko, češ, tudi tega ne bi bilo treba ...«

Za vse malčke poskrbljeno

Šoštanj je ena tistih slovenskih občin, ki je vsem otrokom omogočila bivanje v vrtcu, kar ni bilo enostavno.

»Danes deluje vrtec na sedmih lokacijah, pet jih je v Šoštanju, po ena v Topolšici in Gaberkah. Vsi so nabitopolni. V njih je skoraj 370 otrok. To me veseli. Še toliko bolj, ker smo skupaj z Vrtcem Šoštanj zelo zadovoljni z njihovim delom, za vse otroke smo tudi našli mesto in s tem izpolnili obljubo, da nikogar ne bomo pustili zunaj.«

Kako daleč ali pa blizu je nov vrtec?

»Zanj pridobivamo osnovno dokumentacijo. Opravili smo dodatne raziskave temeljev bivše osnovne šole Bibe Roecka, ki so pokazale, da je najbolje, da šolo porušimo in na novih temeljih zgradimo vrtec. Odločitev bomo sprejeli v kratkem.«

Osnovnošolci imajo izvrstne pogoje ...

»Šola je velika, lepa in na različnih področjih tudi zelo uspešna. Ponaša se z nazivom kulturna šola, športna šola, eko šola. Tudi podružnici Topolšica in Ravne delata dobro.«

Prireditve vse bolj obiskane

Kulturne prireditve so zadnja leta bolj obiskane, kot so bile nekdaj.

»Tega sem pa res vesel. Gre za velik premik. Sam sem skoraj na vseh prireditvah, mogoče mi katera tu in tam uide in vidim, da je obisk vse boljši, da prihajajo vedno tudi novi obrazi, čeprav imamo veliko prireditev. Zavod za kulturo je odigral svojo vlogo. Galerija se dolgo ni prijela, a smo vztrajali. Uredili smo kulturni dom, ki ga s svojimi programi polnijo tudi druge krajevne skupnosti. Pozdravljam novo gledališko skupi-

no. Potem sta tukaj bisera, vila Mayer, muzej usnarstva, oba z vrsto prireditvami. Ljudje prihajajo. K temu je gotovo pripomogel tudi razvoj občine in samega Šoštanja.«

V kakšnem smislu?

»Prebivalstvo je bilo nekaj časa v depresiji. Spomnite se, kako je bilo, ko se je govorilo, da bo premogovnik spodkopal mesto, da bo šlo na območju Metleč vse pod vodo ... Ko je padla odločitev, da do tega ne bo prišlo, je začel Šoštanj drugače dihati. Veliko je k temu pripomogla krajevna skupnost z barvanjem fasad, urejanjem mesta in optimizmom, ki ga je vlivala ljudem. Ko so ljudje začutili, da se nekaj dogaja, so šli tudi na kulturne prireditve, jih vnesli v svoje vsakdanje življenje in se odprli.«

S koncesijami v zdravstvu težko

Zdravstvena postaja je obnovljena. Je tudi s storitvami zasedena tako, kot bi si želeli?

»Obnavljali smo jo v šestih fazah, čaka nas še ureditev klimomata in dela okolice. Manjka pa še kak zdravnik, zobozdravnik in specialist. Z veliko muko smo dobili okulistko. Prizadevali si bomo še za kakšno koncesijo, a je danes s tem težko.

Poglejte, v Šoštanju poteka gradnja bloka 6. V konicah bo tukaj 1.800 delavcev. Najbrž bo kdo tudi zbolel in potreboval zdravniško pomoč. Potrebovali bi opremo, možnosti za hitro posredovanje z dežurnim zdravnikom in tudi kakšno reševalno vozilo bi lahko bilo ves čas tukaj. Upam, da bomo s pomočjo Zdravstvenega doma Velenje s tem uspeli. Ne samo zaradi delavcev, ki prihajajo v Šoštanj, tudi zaradi naših občanov.«

To so stvari, o katerih govorite že leta. Je se zatika? V zdravstvenem domu, na ministrstvu za zdravje?

»Trenutno je to ministrstvo za zdravje s spreminjanjem normativov, ker na zadeve ne gleda prav nič življenjsko. V zvezi s tem sem kot poslanec ministru postavil tudi vprašanja, pa samo obljublajo, da ko bo prišel trenutek, bodo pomagali. Zdaj je ta trenutek tu.«

Čim več mladih vključiti v šport

Šport in rekreacija. Šoštanj je znan po obojem.

»Športna zveza, klubi in društva v Šoštanju zelo dobro delajo. Najbolj všeč pri njih mi je poleg tega, da je vrsta klubov s častljivo tradicijo in uspešnih, da skrbijo za podmladek. Na športnih terenih je polno mladih in to pozdravljam. Z vsakim otrokom, ki jim ga uspe pritegniti v svoje vrste ali navdušiti za rekreacijo, so naredili dobro delo. Ukvarjanje s športom jim bo privzgojilo zdrav način življenja in jih, če lahko tako rečem, izločilo s ceste. Tako bo tudi manj možnosti, da se otroku kaj zgodi ali da zaid na pota vandalizma.«

Občinska uprava. Koliko vas je zaposlenih?

»18 nas je, vsak ima svojo nalogo. Na novo nismo zaposlovali. Uprava zelo dobro dela, smo homogena ekipa, trudimo se, da smo prijazni do občanov in da jim usluge, po katere prihajajo, zagotovimo. Zadovoljen sem tudi z delom občinskega sveta, ki sprejema odločitve. Čeprav se o kaki stvari kdaj mnenja tudi krešejo, na koncu vseeno ni treba ne vem kako preštevati glasov. Sklepi, ki jih sprejemamo v svetu, gredo v dobro občanov.«

Da se s sodelovanjem in medsebojnim spoštovanjem

Ste ponosni, da ste župan v jubilejnem letu, ko mesto obeležuje 100-letnico pridobitve mestnih pravic?

»Ponosen sem tako na mesto kot na občino. Jubilej mesta pa je višek letošnjega dogajanja. Skupaj s krajevno skupnostjo smo pripravili veliko prireditev. Bile so zelo dobro obiskane in odmevne.«

Praznik občine?

»Ves september je poln prireditev, športnih, kulturnih in drugih. Vse so namenjene občanom in njihovemu prazniku. S svojo pristnostjo na njih kažejo tudi pripadnost občini.

Vsem čestitam za praznik. V preteklosti smo dokazali, da se da z roko v roki narediti marsikaj, da je potrebna strpnost, sodelovanje in medsebojno spoštovanje. Tako se vsi bolje počutimo in lahko tudi več naredimo. Na Šoštanj smo lahko ponosni. V Sloveniji smo zelo cenjeni tudi zaradi kulturne dediščine, ki jo spoštujemo, ohranjamo in na novo predstavljamo, in ne samo 'zaradi bloka 6'.«

Čestitamo za praznik občine Šoštanj!

NIVIG

NIVIG, d.o.o., Aškerčeva 20, Šoštanj • Tel.: 03 891 10 03, 041 624 166 • e-pošta: nivig@siol.net
podjetje za nizke gradnje komunalno infrastrukturo ter druge storitve

MESTO ŠOŠTANJ

KRAJEVNA SKUPNOST ŠOŠTANJ • TRG SVOBODE 12 • TELEFON: 03 897-2770

Vsem krajkankam in krajanom čestitamo ob prazniku!

LIMA

Iskreno čestitamo za praznik občine Šoštanj!

- višinska vzdrževalna dela na stanovanjskih in drugih objektih
- čiščenje s paro, peskanje fasad in druga dela v zvezi z zunanostjo zgradb
- strojno čiščenje kovin - peskanje in brušenje
- kronsko vrtnanje betona
- soboslikarska in steklarska dela
- dajanje gradbenih strojev in opreme v najem

Merija Lihtenokor, s.p.
Topolšica 215 • 3325 Šoštanj • telefon: 03 891 16 20 • fax: 03 891 16 21
GSM: 031 648 344 • 041 648 344 • 050 648 344 • e-mail: lihtenokor.lima@siol.net

Že 40 let uspešni na nemškem trgu

Za Gorenje je nemško tržišče eno najpomembnejših - Lani so na njem ustvarili dobrih 112 milijonov evrov prihodkov

Velenje, München, 26. september 2011 - Gorenjevo prodajno podjetje v Münchnu praznuje letos 40 let uspešnega delovanja. Nemčija je eden najpomembnejših trgov za Gorenje, na katerem je lani ustvarilo dobrih 112 milijonov evrov prihodkov od prodaje. V obdobju med letoma 2006 in 2010 je s preišljenimi marketinškimi aktivnostmi povečalo prepoznavnost svoje blagovne znamke za 40 odstotkov, s čimer je postalo najhitreje rastoča blagovna znamka v kategoriji gospodinjskih aparatov z vidika prepoznavnosti. Gorenje je na nemškem trgu tudi prva tuja blagovna znamka med proizvajalci gospodinjskih aparatov.

Okrepili položaj svoje blagovne znamke

Franjo Bobinac, predsednik uprave Gorenja: »Nemčija je vedno bila in ostaja eden naših najpomembnejših trgov, tudi z vidika njene gospodarske stabilnosti. V času razmaha svetovne gospodarske krize Nemčija namreč ni doži-

Nemčija je največji trg bele tehnike v Evropi, kjer se na letni ravni proda 12 milijonov izdelkov bele tehnike oziroma 18 odstotkov vseh gospodinjskih aparatov v Evropi. Med njimi je bilo lani skoraj 700.000 aparatov iz Gorenja.

Franjo Bobinac

Klemen Prešeren

vela takšnega zaostrovanja gospodarskih razmer kot nekatere druge države v Evropi. To je tudi trg, kjer smo od prvih korakov do danes

močno okrepili položaj svoje blagovne znamke in dosegli premik v njeni percepciji pri potrošnikih, kar dokazuje tudi delež prodaje

Gorenje je na nemškem trgu tudi prva tuja blagovna znamka med proizvajalci gospodinjskih aparatov.

pod njo. Še pred desetletjem je ta delež znašal 55 odstotkov, danes pod svojo blagovno znamko ustvarimo več kot 90 odstotkov prodaje.

Na zahtevnem nemškem trgu je Gorenje sicer prisotno že 50 let. Leta 1961, enajst let po ustanovitvi podjetja in le tri leta po začetku proizvodnje gospodinjskih aparatov, je namreč v takratno Zahodno Nemčijo izvozilo prvih 200 električnih štedilnikov, kar je tudi predstavljalo začetek Gorenjeve izvozne dejavnosti. Leta 1971 je v bavarski prestolnici odprlo prodajno podjetje Gorenje Vertriebs s tremi zaposlenimi in začelo krepiti prodajo pod svojimi blagovnimi znamkami ter različnimi trgovskimi in industrijskimi znamkami. 40 let kasneje zaposluje 64 oseb.

Leto 2009 je bilo za poslovanje Gorenja na nemškem trgu prelomno leto. Kljub stečaju kataloškega prodajalca Quelle, ki je bil pomemben Gorenjev kupec, je prvič presešlo mejo 100 milijonov evrov prihodkov, predvsem na račun večje prodaje pod svojo blagovno znamko. Lani so prihodki od prodaje dosegli več kot 112 milijonov evrov in v vrednostni strukturi prodaje Skupine Gorenje predstavlja Nemčija dobrih osem odstotkov. Rast prihodkov na nemškem trgu načrtujejo v Gorenju tudi letos.

K povečanju prodaje pod svojo blagovno znamko je med drugim prispevala širitev distribucijske mreže. V Nemčiji je približno 10.000 prodajnih mest z belo tehniko in na kar 6.000 mestih je mogoče kupiti aparate blagovne znamke Gorenje. Vedno večjo vlogo ima spletna prodaja, ki je med nemškimi potrošniki zelo priljubljena. Gorenje s spletno prodajo ustvari dobrih deset odstotkov nemških prihodkov.

Klemen Prešeren, direktor Gorenjevega podjetja v Nemčiji: »Kljub močni domači, nemški in tuji konkurenci se uvrščamo na peto mesto med ponudniki gospodinjskih aparatov in smo prva tuja blagovna znamka. Naš cilj je, da rastemo za vsaj dva odstotka več in hitreje kot raste trg. Želimo, da nas potrošniki prepoznajo kot ustvarjalca inovativnih in dobro oblikovanih izdelkov, zato smo v zadnjih letih okrepili marketinške aktivnosti, s katerimi nagovarjamo končnega kupca, vsako leto pa prenovimo vsaj 15 odstotkov prodajnega programa, kar je nadpovprečno za tako inovativen in dinamičen trg, kot je nemški, kjer se na letni ravni uvede slabih devet odstotkov novosti.«

Navezali nove poslovne stike

Premogovnik Velenje se je uspešno predstavil na svetovnem rudarskem kongresu v Istanbulu

Velenje, Istanbul, 22. septembra - Med 11. in 16. septembrom je bil v tem turškem mestu svetovni rudarski kongres, v okviru katerega se je odvijal tudi sejem rudarstva. Eno največjih tovrstnih srečanj je pomenilo poslovno priložnost za številna svetovna podjetja in strokovnjake s področja rudarstva. Na konferenci so sodelovali tudi predstavniki Skupine Premogovnik Velenje.

jo glavnega transporta premoga ter družbeno odgovornost podjetja.

Na konferenci so se poleg Premogovnika Velenje predstavili še premogovniki iz drugih držav. Za Premogovnik Velenje so bile najbolj zanimive predstavitve iz Turčije in Indije, saj imata omenjeni državi velike načrte in ambicije pri širitvi premogovniške dejavnosti na svojem območju ter izkazujeta zanimanje

Članek je predstavil mag. Ludvik Golob, pomočnik direktorja Premogovnika.

Premogovnik Velenje se je na konferenci predstavil s člankom z naslovom »Sustainable development of Velenje Mining method and safety & technology information system«, ki je vzbudil veliko zanimanja predvsem za velenjsko odkopno metodo (VOM). Ta je v svetovnem merilu poznana kot ena najproduktivnejših za odkopavanje v debelih slojih premoga in okolju najbolj prijaznih. Stopnja tehnološke razvitosti Premogovnika Velenje je na najvišji evropski in svetovni ravni, zaradi česar obstajajo realne možnosti za prenos Velenjske odkopne metode v razmere drugih rudnikov. Na konferenci so predstavili tudi delovanje podjetja, značilnosti ležišča premoga, razvoj hidravličnega podpora, prehod na koncept dveh in daljših odkopov, razvoj pripravskih delovišč, varnostno-tehnološki informacijski sistem (VTIS), avtomatizaci-

za medsebojno sodelovanje pri modernizaciji in mehanizaciji njihovih rudnikov, kar seveda za Premogovnik pomeni nove priložnosti za prenos znanja, tehnologije in opreme na tuje trge.

»Udeležba na konferenci je bila za Premogovnik uspešna, saj smo s svojo predstavitvijo vzbudili pozornost drugih strokovnjakov v rudarstvu ter navezali nove poslovne stike.« je povedal direktor Premogovnika Velenje dr. Milan Medved. Sodelovanje na konferenci je bila tudi dobra priprava pred organizacijo 4. kongresa rudarstva Balkanmine, ki bo v organizaciji velenjskega premogovnika med 18. in 20. letošnjim oktobrom v Ljubljani.

* Trajnostni razvoj Velenjske odkopne metode in varnost & Tehnološki informacijski sistem.

Čestitamo za praznik občine Šoštanj!

080 80 34
BREZPLAČNA ŠTEVILKA

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

KOVINARSTVO SOVIČ

Štane Sovič s.p., Ravne 4, Šoštanj, tel.: 05 908 76 20, faks: 05 908 76 27
E-mail: info@kovinarstvo-sovic.si, www.kovinarstvo-sovic.si

- ključavničarska in kovino-strugarska dela
- vzdrževanje naprav v industrijskih objektih z lastnim strokovnim kadrom in orodjem
- projektiranje in izdelava raznih konstrukcijskih elementov za industrijo in energetiko

Čestitamo za praznik občine Šoštanj!

6

Gorenje zlato tudi na državni ravni

Mira Zakošek

Ljubljana, Velenje 20. septembra – Gorenje je za razvoj vrhunskih hladilno-zamrzovalnih aparatov Combi 750 prejelo nacionalno zlato priznanje Gospodarske zbornice Slovenije za najboljše inovacije.

Gorenje je redno med dobitniki najvišjih priznanj za inovativno delo. Letos so prejeli zlato priznanje na državni ravni za hladilno-zamrzovalne aparate, ki so jih razvili za ameriškega poslovnega partnerja, sam proces razvoja pa je trajal tri leta. Aparati se uvrščajo v najvišji cenovni razred in so namenjeni najzahtevnejšim kupcem v ZDA.

Boštjan Pečnik, izvršni direktor za razvoj, je seveda zelo ponosen. Med

drugim pravi: »Projekt razvoja hladilno-zamrzovalnih aparatov Combi 750 je predstavljal velik izziv za celotno ekipo, a smo ga s pomočjo znanja in številnih izkušenj uspešno zaključili. Nagrada je simbolno priznanje vsem sodelavcem, ki so pri razvoju sodelovali, za odlično opravljeno delo.«

Gorenjevi inovatorji so za ameriškega kupca razvili tri modele vgrajenih hladilno-zamrzovalnih aparatov, ki se ponašajo s številnimi inovativnimi rešitvami, kot sta sistem neodvisnega reguliranja temperature hladilnih in zamrzovalnih prostorov ter predal z možnostjo nastavitve treh temperaturnih območij: zamrzovalnega, hladilnega ter območja za shranjevanje in hlajenje steklenic.

Inovativna je tudi rešitev za enostavno nastavitev razmika med steklenimi policami in predali na vratih, to je Gorenje patentno zaščitilo. Inovativno je tudi lažje vzdrževanje, saj so ključne komponente nameščene na izvlečnem pladnju na dnu aparata, tako da hladilnika pri servisiranju ni potrebno premikati. Prijazno pa je tudi upravljanje - zgolj na dotik.

V letošnjem letu se je za priznanja GZS potegovalo 243 inovacij in skupno 777 inovatorjev. Podeljenih je bilo 12 zlatih, 23 srebrnih in 11 bronastih priznanj ter dve diplomi.

Aparat je tehnološko razvojni vrhunec

Inovatorji BSH Hišni aparati Nazarje znova blesteli – Širitev med drugim omogoča nova delovna mesta

Tatjana Podgoršek

Nazarje - Med 12 dobitniki zlatega priznanja so bili znova inovatorji tovarne BSH Hišni aparati Nazarje. Prejeli so ga za novo serijo espresso aparata TE5. Prejeli pa so še srebrno priznanje, in sicer za Nov kuhinjski aparat MUM5 Styleline.

Priznanji ne presenečata, saj v tem nazarskem podjetju namenijo strokovnim kadrom in inovativnosti veliko pozornosti. Boštjan Gorjup, direktor področja gospodarjenja v BHS-ju, je ob tem dejal: »Komisija, ki so jo sestavljali ugledni strokovnjaki iz sveta gospodarstva in izobraževalnih ustanov, je bila pri ocenjevanju pozorna na inventivnost, poslovanje ter trajnostni razvoj podjetja. Vse to so pokazatelji, da so naši razvojni inženirji, ki so pri projektne delu aktivno delali več kot dve leti, s svojim znanjem v vrhu slovenske inovativnosti. Ti aparati so zelo zapleteni, poleg tega pa jih odlikuje energetska varčnost, hitrost priprave, enostavno upravljanje in dovršen dizajn. To so

tudi naši prodajni argumenti, ki nam omogočajo tržno konkurenčnost.«

Kot je še dejal Gorjup, so v podjetju BSH Hišni aparati veseli obeh priznanj, saj jim pomenijo spodbudo za nadaljnji razvoj. Usmerjeni so v širitev proizvodnega programa in v nadgradnjo razvoja. Uspešna širitev pa med drugim omogoča tudi nadaljnje odpiranje novih delovnih mest.

TE5 je povsem nov avtomat za pravo kavo in kavnih napitkov. Uporabniku je s pritiskom na samo en gumb na voljo kombinacija različnih napitkov: espresso, cappuchino, latte macchiato, vroče mleko, vroča voda za čaj. Kot zagotavlja Gorjup, avtomat na več področjih predstavlja razvojnotehnološke vrhunce.

Del ekipe Gorenjevih inovatorjev, ki je sodelovala pri razvoju z zlato nagradene inovacije (od leve proti desni): Tomaž Krajnc, Dušan Mesner, Marko Esih, Darja Slapničar (vodja projekta), Jože Katanec, Dejan Dren in Mitja Kranc.

Uspešni inovatorji BSH Hišni aparati Nazarje na podelitvi v Ljubljani

Spoštovane občanke in občani!

V preteklosti smo dokazali, da se da z roko v roki narediti marsikaj, da je potrebna strpnost, sodelovanje in medsebojno spoštovanje. Tako se vsi bolje počutimo in lahko tudi več naredimo. Naj bo tako tudi vnaprej.

Ob občinskem prazniku, 30. septembru, vam iskreno čestitamo.

Župan, svetniki in uprava Občine Šoštanj

OBČINA ŠOŠTANJ

Upajo, da se ne bodo uresničile črne napovedi

V Splošni bolnišnici Celje za tretjino zmanjšali čakalne dobe - Radi bi učni center robotske kirurgije - Kljub doplačilu se bolniki raje odločajo za operacijo z robotom

Tatjana Podgoršek

V Splošni bolnišnici Celje so ob polletju ustvarili 36 tisoč evrov presežka. V tem času so zdravili na oddelkih 18 tisoč 300 bolnikov ali 2 odstotka več kot v istem obdobju lani, v ambulantah so zdravniki opravili za 2,5 odstotka več pregledov in zmanjšali stroške, je na novinarski konferenci med drugim o doseženih polletnih rezultatih poslovanja povedal v. d. direktorja bolnišnice **Marjan Ferjanc**.

Pojasnil je, da je bolnišnica zmanjšala odhodke v sodelovanju z zaposlenimi predvsem z umnejšo porabo zdravil, potrošnega materiala, z večjimi dobavitelji repromateriala pa so dosegli dogovor o zmanjšanju cen za 3 do 8 odstotkov. Najbolj jih skrbijo črne napovedi o zmanjšanju sredstev za akutne obravnave za 2 odstotka, amortizacije za nadaljnjih 5, materialnih stroškov pa za 0,6 odstotka. »To bi za bolnico pomenilo približno 2 milijona evrov manj denarja na leto, do konca tega leta pa 500 tisoč evrov. Takih rezerv bolnišnica nima in kljub prizadevanjem se posledicam za bolnike ne bomo mogli izogniti. Računamo, da vlada teh ukrepov, ki jih predla-

ga zdravstvena zavarovalnica, ne bo sprejela.« Skrbi jih tudi znižanje mesečnih akontacij zavarovalnice v juniju za akutno obravnavo bolnikov. Ob takšnem nadaljevanju trenda bi to pomenilo za bolnišnico do konca leta 600 tisoč evrov manj denarja, kar bi bistveno vplivalo na likvidnost bolnišnice.

Čakalne dobe iz 9065 na 6147

Po zagotovilih v. d. strokovnega direktorja bolnišnice **Dragana Kovačiča** se je politika lotila zmanjševanja čakalnih dob na povsem nov način. Rezultat tvornega sodelovanja stroke in uprave ter notranjega prestrukturiranja oziroma hitrega odziva na deficitarnih področjih je zmanjšanje čakalnih dob za tretjino: od lanskega decembra do letošnjega avgusta iz 9065 na 6147. Še imajo bolnike, ki čakajo preko dovoljene čakalne dobe, vendar se je število teh od lanskega decembra do letošnjega avgusta zmanjšalo iz 2357 na 1800. »Večina teh je s pisno izjavo izrazila željo, da želijo biti operirani pri nas.« Predolgo je potrebno čakati še na 14 storitev,

med katerimi prevladujejo ortopedske, operacije ožilja in pregled v kardiološki in revmatološki ambulanti, kjer kronično primanjkuje zdravnikov. Po zagotovilih Kovačiča se bodo tudi pri teh trudili ujeti predpisane čakalne dobe s povečanjem terminov, kadrovskimi okrepitevami in podobnimi ukrepi.

Kljub doplačilom bolnikov ni manj

Kovačič je tudi povedal, da si v bolnišnici še vedno prizadevajo, da bi jim zdravstvena zavarovalnica priznala polno ceno robotskih operacij, zato bodo razliko v ceni (2600 evrov) še najprej nadomeščali s sredstvi donatorjev in doplačilom bolnika v višini 1500 evrov. Kmalu bodo na zdravstveni svet ponovno naslovili vlogo z dopolnjenimi vsestranskimi, tudi finančnimi učinki robotske kirurgije. Upajo, da se bodo člani sveta in zdravstvene zavarovalnice odločili v prid bolnikom. Kot je še dejal Kovačič, se število bolnikov, ki se odločijo za operacijo z robotom, kljub doplačilu ne manjša. »V Sloveniji bi potrebovali 600 robotskih operacij na leto. Najbolj

optimalno bi bilo, če bi jih opravili v celjski bolnišnici. Ta bi lahko postala učni center robotske kirurgije. Misel je drzna, a vendarle razumna, saj za zdaj na ta način edini operiramo predvsem raka prostate.«

Na sestanku predstavnikov kliničnih centrov iz Ljubljane in Maribora minulo sredo so to predlagali, ti pa so predlog sprejeli. Tako bodo v celjski bolnišnici operirali paciente z rakom prostate iz cele Slovenije,

operirali pa bodo tudi zdravniki iz ljubljanskega in mariborskega kliničnega centra. Celjska bolnišnica postaja tako referenčna bolnišnica za robotske operacije.

Z izzivi še niso opravili

Celjska mlekarina kljub krizi še naprej posluje uspešno - Krepijo blagovno znamko Zelene doline - Odkupili več mleka, kot so načrtovali

Tatjana Podgoršek

Kljub krizi, ki se pogloblja, celjska mlekarina uspešno krmari med številnimi čermi. Poslovni rezultati ob polletju so bili pozitivni, kar - kot pravi direktor **Marjan Jakob** - ne moreta trditi njihovi največji konkurentki (Ljubljanske in Pomurske mlekarne).

Razlog za to, ocenjuje Jakob, je strategija, ki so jo spremenili lani in še kakšno leto prej oziroma krepitev blagovne znamke Zelena dolina. Ugotavljajo, da so bile poteze prave. »Naši stroški vhodnih surovin in stroški naših konkurentk se ne razlikujejo, na trgu delamo pod enakimi pogoji. Ponosni smo na krepitev svoje blagovne znamke, na to, da smo med potrošniki opazni, kar med drugim dokazuje tudi širitev prostora. To nam daje spod-

uvrstitev na police pri vseh najpomembnejših trgovcih v slovenskem prostoru dober znak. Nenazadnje je dober znak tudi to, da imajo v skladišču zalogo za normalno delo, pred 2 letoma pa je bilo v tem času to prepolno. Tak korak jih sedaj čaka še na tujem trgu, ki je precej bolj občutljiv na spremembe. Zadeve imajo v veliki meri že pripravljene, izpopolniti morajo še komunikacijo s kupci in potrošniki. Z novim letom naj bi uredili te stvari, medtem ko sire in nekatere vrste desertnih jogurtov že ponujajo na teh trgih v novi podobi.

Gensko prosti izdelki

Med izzivi, ki so pred njimi, je Jakob omenil vključitev v verigo za certificiranje izdelkov glede vsebnosti gensko spremenjenih sestav-

certificiranja se je v Sloveniji že začel. Najprej so bile na vrsti mešalnice krmil, naslednji mesec čakajo ti postopki proizvajalce mleka, decembra pa bo na vrsti še mlekarina. »Jakob meni, da so na to dobro pripravljeni in da bodo potrošniki njihove izdelke, opremljene z znakom 'prosti gensko spremenjenih organizmov', dobro sprejeli.«

Po načrtih potekajo tudi naložbe. V začetku leta so postavili novo linijo za pakiranje sirov, nov polnilni stroj za ferment dobijo konec tega leta. Prihodnji mesec naj bi bila znana usoda projektov, ki so jih aprila letos prijavili na razpis za pridobitev evropskih sredstev. Oba projekta sta povezana s proizvodnjo sirov. V enem načrtujejo nakup 100 tisoč litrov velike cisterne za pripravo mleka za sire, v drugem pa opremo za pakiranje različnih količin naribane

V mlekarini so zadovoljni, ker so njihove izdelke potrošniki prepoznali in vedo, kateri so njihovi produkti v kakšni embalaži so.

budo za nove izzive. Ti bodo za prihodnja leta odločilni in mislim, da se bomo zavihteli na prvo mesto, čeprav po količini in obsegu sem ne sodimo.«

S prenovo blagovne znamke so v zaključni fazi. Nazadnje so jo dočkali siri. Čeprav so v novi embalaži in s daljšim rokom trajanja na policah šele nekaj mesecev, je njihova

vin. Mlečni izdelki z oznako prosti gensko spremenjenih sestavin so v Avstriji, Italiji, Franciji in Nemčiji sestavni del ponudbe že nekaj let, celjska mlekarina pa bo prva v Sloveniji, ki bo potrošnikom ponudila tovrstne produkte. To naj bi se zgodilo januarja prihodnje leto. »V Avstriji je na policah 2500 produktov z oznako gensko prosti. Postopek

ga sira in konfekcijo, »kar pomeni že narezan sir na kocke, na palčkah ... Mislim, da bomo tudi s tem projektom prvi na slovenskem trgu.«

Z odkupom surovin nimajo težav. Odkupili so je za 3 odstotke več kot so načrtovali, predelali pa so slabih 5 odstotkov več mleka v primerjavi z enakim lanskim obdobjem.

VDRŽEVANJE
LEST

PROJEKTIRANJE
TRUB

UREJANJE
TRUB

NIZHE
GRADNJE

Čestitamo za praznik občine!

Andrej d.o.o., Topoličica 199b, Ščitani, 3325
Tel: 03 585 22 21 Fax: 03 891 12 25 www.andrej.si

Od srede do torka - svet in domovina

Sreda, 21. septembra

Po padcu vlade se je oglasil starosta slovenske politike France Bučar, ki je dejal, da so zadnja leta »izgubljen čas za Slovenijo.«

Poslanci so obravnavali predlog novele zakona o gospodarskih družbah in imeli največ pomislekov glede tega, da bi novela poštenim posameznikom lahko omejila podjetniško pobudo.

V Generalni skupščini ZN je predsednik ZDA Obama dejal, da Palestinci zaslužijo svojo lastno državo, a jo bodo dosegli le s pogajanjem z Izraelom.

Mehiška policija je pod nadvozom v pristaniškem mestu Veracruz odkrila trupla 35 moških in žensk, ki sta jih tam odvrkla dva oborožena moška.

V isti dvorani je govoril tudi Mahmud Ahmadinežad, ki je ostro napadel ZDA in njene zaveznice. Predstavniki ZDA in EU so zato med njegovim govorom protestno zapustili dvorano.

V Grčiji je zaradi novih varčevalnih ukrepov potekala 24-urna stavka delavcev v javnem prometu, ki je ohromila promet po državi, stavkali so tudi učitelji.

Petek, 23. septembra

Vlada je v državni zbor dva dni po izglasovanju nezaupnici posredovala predloge za imenovanje štirih članov nadzornega sveta Slovenske tiskovne agencije. Opozicija je vzklkala, da to presega tekoče posle.

Predsednik Danilo Türk je vrnil v domovino. Sešel se je z Borutom

Medvedjev za svojega naslednika predlaga Putina.

s privrženci Moamerja Gadafija.

Po mesecih ugibanj in špekulacij je postalo jasno, kdo bo na volitvah v Rusiji glavni kandidat za predsednika države: Dmitrij Medvedjev je oznanil, da bi ga moral v Kremlju naslediti Vladimir Putin.

Nedelja, 25. septembra

V Celju so se verniki zbrali ob bogoslužju v spomin na blaženega Slomška. Mašo je vodil kardinal Franc Rode, ki se je zavzel za prenovno Cerkev in intenziven nastop v politiki.

V bolgarski vasi Katunica je umrl najstnik, potem ko se je med seboj spopadlo romsko in večinsko prebivalstvo, ki se je uprlo proti romskemu baronu Kirilu Raškovu.

Savdskoarabski kralj Abdulah je ženskam v tej konservativni islamski monarhiji podelil volilno pravico in jim dovolil kandidiranje na občinskih volitvah.

Ljubitelji bikoborbe v Kataloniji so si gledali zadnjo bitko med biki in matadorji, preden bo začela veljati prepoved te večstoletne španske tradicije.

mi, da bo pri tem uspešen.

Vlada se je odločila, da bo državnemu zboru predlagala še nujne ukrepe oziroma spremembe zakonov - med drugim interventni zakon za leto 2012.

V Mednarodnem denarnem skladu so objavili poročila o obsežnem in ambicioznem načrtu za rešitev evrskega območja. V Franciji je odmevalo po volitvah: levica se je prvič v zgodovini soočala z večino v zgornjem domu francoskega parlamenta, kar je pred predsedniškimi volitvami hud udarec za Nicolasa Sarkozyja.

Afganistanski uslužbenec na plačilni listi ameriške vlade je na sedežu Cie v Kabulu streljal in enega Američana ubil, drugega pa ranil. Napadalca so ubili.

Torek, 27. septembra

Potem, ko se je v javnosti pojavilo ime potencialnega mandatarja, ki bi

Gojko Stanič ne bo novi mandatar.**Bikoborbe bodo v Kataloniji po novem prepovedane.**

Benjamin Netanjahu je izrazil pripravljenost sprejeti načrt bližnje-vzhodne četverice, po katerem naj bi Izraelci in Palestinci do konca prihodnjega leta dosegli trajni mirovni sporazum.

V Nepalju se je zrušilo manjše letalo zasebne letalske družbe Buda Air. Na krovu je bilo 19 potnikov in članov posadke, med njimi 13 turistov, nesreče pa ni preživel nihče.

Ponedeljek, 26. septembra

Predsednik Danilo Türk je s poslanci iskal pota, kam naprej. Vsi, ki so bili pri njem na posvetu, so izpostavili predčasne volitve.

Čeprav se je mnogo govorilo, da bi bilo za Boruta Pahorja dobro, ko bi zasedel mesto predsednika države, je sam povedal, da ga to ne zanima in da se bo raje potegoval za vnovični mandat. Dodal je, da dvo-

Kako rešiti evro?**Japonsko je prizadel še tajfun.**

Japonsko je prizadel močan tajfun Roke, ki je državi prinesel močno deževje in poplave.

Nemčija in Švica sta podpisali sporazum o obdavčevanju denarja, ki so ga nemški državljani naložili na skrivne švicarske račune, da bi se izognili plačilu davkov.

Četrtek, 22. septembra

Dars je sporočil, da načrtuje zaprtje ljubljanske severne obvoznice za tovorna vozila.

Piranski župan Peter Bossman je ponudil odstop z mesta predsednika piranskih socialnih demokratov. Kot uradni razlog je navedel prezasedenost, slišati pa je bilo, da so v ozadju spori znotraj SD.

Na primorskem se v SD zagotovo nekaj dogaja.

Poslanci so obravnavali dva predloga zakonov, ki urejata delo in organiziranost policije ter plačne dodatke policistov. Podpora sta jim odrekli le poslanski skupini SDS in Zares.

Prvič po izglasovanju nezaupnici v državnem zboru se je na seji sestala vlada, ki opravlja le še tekoče posle. In že so se ministri spraševali, kaj tekoči posli so.

Na zasedanju Generalne skupščine ZN je spregovoril slovenski predsednik. »Že skoraj 20 let Slovenija deluje kot predana članica Združenih narodov,« je dejal.

Pahor ni (več) optimističen.

Pahorjem, pri čemer je slednji dejal, da njegov pogled na prihodnost Slovenije ni optimističen. »Stvari se bodo samo še poslabševale, ampak ne želim strašiti,« je dejal Pahor.

Državni zbor je na tajnem glasovanju s 54 glasovi za in 22 proti izvolil Jerneja Sekolca za slovenskega člana arbitražnega sodišča, ki bo določilo mejo med Slovenijo in Hrvaško.

Palestinski predsednik Mahmud Abas je generalnemu sekretarju ZN predal prošnjo za priznanje državnosti Palestince.

Na Hrvaškem so vložili obtožnico proti Ivu Sanaderju zaradi kaznivoga dejanja sprejetja deset milijonov evrov podkupnine od madžarske naftne družbe Mol.

Sobota, 24. septembra

Ob obletnici priključitve Primorske je govoril predsednik republike, ki je dejal, da »danes potrebujemo trezno glavo in hladno kri, veliko razuma in pameti, da bomo premagali težave, ki so tu in ki niso pretirano velike.«

Na Dunaju so se spraševali, kdo je neznani strelc z zračno puško, ki je v avstrijski prestolnici ranil najmanj 21 ljudi, pri čemer žrtve izbira naključno, strelja pa vsak dan.

Sile začasne libijske vlade so ob pomoči letal zveze Nato vdrle v mesto Sirta, kjer so potekali ostri boji

žabja
perspektiva**Še daleč je fantastičen dan****Tjaša Zajc**

Velenje se razprostira na 83 kvadratnih kilometrih in ima okoli 33 000 prebivalcev. Mesto ima veliko zelenih površin. Če bi bilo petkrat večje, bi bilo na 400 kvadratnih kilometrih 165 000 ljudi. Ljubljana ima na 164 kvadratnih kilometrih približno 270 000 prebivalcev, če bi bila 2,5-krat večja, bi bilo na 400 kvadratnih kilometrih 670 000 ljudi. Tudi tu je precej zelenih površin. Po drugi strani je Dunaj velik 414 kvadratnih kilometrov in v njem živi kar milijon in 700 000 ljudi. Še vedno ima tudi to mesto kar nekaj parkov in zelenih površin. V Gazi na drugi strani, se na okoli 380 kvadratnih kilometrih stiska milijon in pol ljudi. Zelenih površin, kot jih poznamo pri nas, ni, med drugim zato, ker zanje ali kaj njim podobnega sploh ni prostora.

Poleg tega, da so stavbe tam slabše kakovosti, niso niti približno tako visoke kot denimo na Dunaju. Zato jih je posledično več. Prostor je natlačen in pozidan do zadnjega kotička. A sama velikost Gaze je le eden problemov tega območja; paradoksalno morda celo manjši v primerjavi z drugimi. Gaza je za razliko od Dunaja ograjena; je zapor na prostem, v katerem so prebivalci podvrženi slabim življenjskim razmeram, ki jih Izrael z vojaškim obleganjem in gospodarsko blokado uspešno slabša.

Prejšnji teden je bilo ponovno več govora o Palestini, ki jo sestavlja Gaza in Zahodni breg. Čeprav ju oddaljuje precej kilometrov, je palestinski predsednik Mahmud Abbas generalnemu sekretarju OZN Ban Ki Moonu dal prošnjo za članstvo v Združenih narodih, kar bi lahko bil začetek samostojne palestinske države. Mediji so o Palestini ponovno govorili več, z manjšim poglobljanjem v razmere v Gazi pa lahko samo ugotovimo, kaj so resne težave in kako neumnim razprtam smo na drugi strani priča na slovenskem političnem prizorišču.

Vlada, ki je neslavno padla prejšnji teden, je po obrokih razpadala praktično ves čas. Veliko zaslug za to ima največje opozicijska stranka, ki je zelo uspešno preprečevala sprejemanje nujnih reform. Največji cinizem torej je, ko predsednik največje opozicijske stranke SDS reče, da je Pahor »skušal nekatere stvari premakniti v pravo smer, vendar pa zato po njegovih besedah velikokrat ni imel podpore niti znotraj lastne stranke niti znotraj koalicije«. Kot da je imel podporo opozicije ...

Še bolj neverjetna je misel na predčasne volitve in dejstvo, da ima SDS največ možnosti za zmago. Kmalu bomo lahko zgodovinsko zaznamovani s premierjem, katerega hobi bo obiskovanje sodišč. V marsikateri drugi državi bi takšen vodja stranke že zaradi same politične higijene odstopil. Medtem ko se pri nas politiki igrajo kot razvajeni otroci v vrtcu, ki se še niso naučili skupinskega sodelovanja, nedaleč od njih v Slovenijo na rehabilitacijo prihajajo pohabljeni palestinski otroci, ki so jih ustrelili izraelski vojaki. Na meji Gaze z Izraelom za preživetje nabirajo kamenje in gradbeni material; izraelski vojaki pa pogosto izkoristijo priložnost za obračunavanje s temi najbolj nedolžnimi žrtvami. Na otroke ne streljajo, da bi jih ubili. Streljajo tako, da jih zaznamujejo. Da jim v prostoru, kjer že tako nimajo normalnih pogojev za razvoj in izobraževanje, možnosti za lepo prihodnost praktično izničijo. In to so resni problemi.

Izraelci imajo nadzor nad Palestinci in se izživljajo nad njimi na veliko krutih načinov. Zato bi radi Palestinci svojo državo, za katero se z Izraelci pripravijo že od konca druge svetovne vojne. In ob tem palestinskemu predsedniku mednarodna skupnost predlaga, naj namesto rinjenja v ZN z Izraelom nadaljuje mirovna pogajanja. Jasno je, da Abbas predloga ni sprejel; zakaj bi bila pogajanja tokrat drugačna kot zadnjih 60 let? Izrael zelo samoumevno kot trmast mamin sinček računa na uveljavitev zgolj svojih interesov, saj za njegovim hrbtom stoji velika mama ZDA. Velesila, katere voditelj je še pred letom dni govoril, da si Palestinci zaslužijo svojo državo. Danes pa s pogledom, uperjenim v naslednje volitve, ugotavlja, da bi bila podpora tega naroda politično preveč tvegana. Pustimo ob strani, da bi konsistentna drža rešila marsikatero otroka in počela mednarodno odobravanje. Sicer pa tudi v Sloveniji ni bilo jasne konsenze v političnem vrhu, ali Palestino podpreti ali ne. Pa bi morala biti mlada država ena prvih, ki bi se za to jasno zavzela. A kot kaže, v Palestini še ni čas za 'fantastičen dan'; tudi za besede "Yes we can" bodo še morali počakati.

*Zmoremo

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

Večina plazov že »ukročenih«

V Občini Šoštanj odpravili posledice plazanja zemlje kot posledice obilnejših padavin v letih 2009 in lani – Uspešni pri pridobivanju državnih sredstev

Tatjana Podgoršek

V splet prireditev ob letošnjem prazniku Občine Šoštanj je sodil tudi ogled treh večjih odpravljenih plazov iz leta 2009 v krajevni skupnosti Lokovica – plazov Molan, Janžovnik in Anclin.

Iztok Janžovnik: »Sedaj bodo tudi ob nalih naše noči veliko mirnejše.«

Marija Anžej, višja svetovalka za investicije in projekte na občini, je povedala, da je za odpravo posledic drsenja zemlje zaradi obilnih padavin julija 2009 na omenjenih lokacijah lokalna skupnost odštela več kot 400 tisoč evrov, ki jih je v celoti pridobila od ministrstva za okolje in prostor. Poleg omenjenih plazov se je sprožilo v Lokovici še

Ob ogledu saniranega Molanovega plazu

več manjših. Intervencijske posege na treh velikih plazovih je izvedla že leta 2009 in za to plačala 122 tisoč evrov, od tega je od države prejela 112 tisoč evrov interventnega denarja. »Lani smo odpravljali posledice drsenja na osmih manjših plazovih v Lokovici. Ta dela so veljala nekaj manj kot 85 tisoč evrov. Sanacijo velikih plazov smo začeli v letu 2010 in jo zaključili letos.«

Letos je tako lokalna skupnost končala dela pri odpravljanju posledic drsenja zemlje iz leta 2009 in se takoj lotila odpravljanja posledic drsenja zemlje iz avgusta 2010, ko je obilno deževje sprožilo več plazov v Belih Vodah, med 16. in 20. septembrom lani pa še na nekaterih drugih območjih v občini. »V večini smo že odpravili posledice drsenja zemlje, denar za ukrepe pa smo

pridobili na ministrstvu za okolje in prostor. Do sedaj smo odpravili pet plazov (Krt Abidnik, pri Mehu in pri Friškovicu v krajevni skupnosti Ravne, pri Skornišku v Skornem in plaz Mežnar v Šoštanju) v skupni vrednosti 261 tisoč 766 evrov.«

Anžejeva je še povedala, da v lokalni skupnosti namenijo za odpravo plazov na leto 1,5 odstotka vrednosti obvezne rezerve občinskega proračuna, ostali potreben denar pa poskušajo pridobiti na raznih razpisih.

Vidno zadovoljen je skupino, ki si je ogledovala največje sanirane plazove v Lokovici, pričakal Iztok Janžovnik, ki živi v neposredni bližini drugega največjega odstranjenega plazov. »Zelo smo zadovoljni, ker je plaz ukročen. Sanacijo sem ves čas spremljal in menim, da je delo dobro opravljeno. Sedaj bomo lahko tudi ob večjih nalivih mirneje spali. To je za nas velika pridobitev. Sedaj bo potrebno urediti še okolico, pa bo zadovoljstvo res veliko,« je še dejal Iztok Janžovnik.

Zavetišče za brezdomce zametek socialnega podjetja?

Za streho nad glavo in tri tople obroke na dan prispevajo brezdomci 90 evrov na mesec od socialne pomoči – Spomladi dokaj polno, poleti nekoliko manj – Zavetišče naj bi prevzela Integra, inštitut za razvoj človeških virov

Tatjana Podgoršek

Mestna občina Velenje je zagotovo ena najbolj socialnih občin v Sloveniji. Poleg številnih oblik pomoči je letos spomladi poskrbela še za brezdomce. Zanje je uredila bivalne pogoje in zagotovila tople obroke hrane z najemom Vegradovega objekta na Cesti Simona Blatnika 5 v Velenju, v katerem je tudi javna kuhinja.

Po mnenju **Dragana Marinske**, vodje Urada za družbene dejavnosti Mestne občine Velenje, je zavetišče za brezdomce eno od pomembnejših socialnih ustanov v tukajšnjem okolju. Namenjena je predvsem tistim, ki so izgubili stalno bivališče in so občani lokalne skupnosti, izjemoma lahko njegove zmogljivosti in možnosti koristijo tudi brezdomci iz drugih občin, a le za krajši čas. V zavetišču je sedem sob s po štirimi posteljami (28 postelj), kopalnica s tremi tuši, dva WC-ja in pisarna ter pisarna.

Letos spomladi, ko je zavetišče odprlo vrata, je bilo v njem od 15 do 17 brezdomcev, v tem trenutku jih je od 5 do 7. Pričakujejo, da se bo znova bolj napolnilo v jeseni.

Streha nad glavo in trije topli obroki hrane na dan za koristnike niso brezplačni. »Vsakemu brezdomcu na koncu meseca odtiramo od 230 evrov, kolikor znaša socialna pomoč, 90 evrov. Hrano (tri obroke na dan za 6,2 evra) zagotavlja njim in uporabnikom javne kuhinje Gostinstvo

Celje. To je bilo na razpisu najugodnejši ponudnik. Stroški, ki še nastajajo v višini blizu 4000 evrov, pa so za vodjo zavetišča, enega pogodbeno zaposlenega in štiri delavce, zaposlene preko javnih del.«

Zavetišče v tem trenutku upravlja Center za socialno delo Velenje, po načrtih pa naj bi ga prevzela Integra, inštitut za razvoj človeških virov. Ta naj bi se prijavil na razpis ministrstva za delo, družino in socialne zadeve, ki naj bi izšel konec tega leta. »Program, ki ga za brezdomce izvaja center, je začasen in ni takšen, kot bi si ga želeli. Predvsem danes stanovalci zavetišča skrbijo za hišni red in se udeležujejo aktivnosti, ki so v njem zapisane. Če ga bo prevzela Integra, bi lahko v okviru programa za ranljive skupine že naslednje leto uvedli za brezdomce tudi vsebinske programe. S tem bi postalo lahko zavetišče zametek socialnega podjetja.«

Za zdaj večjih težav v okolju brezdomci ne povzročajo, bolj stanovalci v samskih domovih, ki so v istem kompleksu, ta pa je v lasti Vegrada v stečajju. Marinske je prepričan, da jih bo s tem, ko jih bo prevzela Integra in pripravila zanje vsebinske programe, še manj.

Dragan Martinšek: »Številno brezdomcev se menjuje. Spomladi jih je bilo do 17, sedaj jih je od 5 do 7. V jeseni jih pričakujemo več.«

Odslej se bodo vozili po varnejši cesti

Šoštanj, Ravne - V Ravnah so v ponedeljek svečano predali namenu prenovljeno cesto Sušec. Na otvoritvi pri domačiji Konovšek so se zbrali številni domačini, ki so nove pridobitve še kako veselili, saj se bodo odslej vozili po lepši, predvsem pa varnejši cesti.

Pozdravil jih je predsednik sveta Krajevne skupnosti Ravne **Jože Savič**, ki je za uvod povedal, da so cesto prenovili v dveh fazah, prva je bila že pred dvema letoma v dolžini 340 metrov, v letošnjem letu pa je sledila še rekonstrukcija preostalega dela ceste. Gre za 540

metrov dolg odsek, ki sta ga skupaj financirala Občina Šoštanj in Krajevna skupnost Ravne.

Prisotne je nagovoril tudi župan **Darko Menih**, ki se je zahvalil prebivalcem, ki so sodelovali pri izgradnji te ceste in želel tudi srečno vožnjo po njej.

Za varnost vseh udeležencev v prometu je dekan monsignor **Jože Pribožič** cesto blagoslovil, trak pa so svečano prerezali Darko Menih, Jože Savič, domačin **Slavko Sušec** in izvajalec **Stanko Hriberšek**.

Terme Topolšica
Wellness Center Zala

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

BAZENI IN VODNI PARK ZORA
1 + 1 GRATIS

Ob nakupu 3 urne karte za kopanje vam eno (cenejšo) podarimo.

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

Zelo ugodne ponudbe nedeljskih kosil.

V Wellness centru Zala vam na tedensko izbrane masaže nudimo 20% popusta.

Čestitamo za praznik občine Šoštanj!

V znamenju prvega festivala Bicka Šmihelov sejem – spet pestro in zanimivo

V Solčavi ugotavljali, da so cilji pri reji ovac preveč naravnani h količini, premalo pa h kakovosti

Tatjana Podgoršek

Solčava, 25. septembra - Zavod Center Rinka iz Solčave je minulo nedeljo pripravil prvi festival ovčje volne Bicka. Je sestavni del projekta Dogodki - identiteta - kvaliteta. Poleg zavoda v njem sodelujejo še Društvo rejcev jezersko-solčavske ovce in Ovčerejsko društvo Raduha. Projekt je finančno podprl program Leader, ki deluje pod okriljem Evropskega kmetijskega sklada za razvoj podeželja.

Organizatorji so pripravili odmevno okroglo mizo na temo: Reja ovac jezersko-solčavske pasme in trženje izdelkov v Centru Rinka. Na njej so številni predstavniki stroke in rejci med drugim ugotavljali, da je avtohtona pasma jezersko-solčavska ovca najbolj razširjena ovca v Sloveniji. Rejski cilji, ki jih predpisuje država, pa so pri tej ovci preveč naravnani na količino, manj pa

Obiskovalci festivala so si z zanimanjem ogledali prikaz grobega in finega reza ovčjega mesa.

k selekciji in s tem h kakovosti. Rejci so opozorili na težave glede predpisanega klanja, saj je treba ovce voziti v klavnico v Kamnik. Nizka je tudi cena mesa, ki se že deset let ni spremenila. Zaradi predpisov ekološke turistične kmetije ne morejo kupovati ovčjega mesa od rejcev, saj so za to potrebna različna potrdila in ustrezni računi.

Sogovorniki so bili enotni, da povpraševanje po ovčjem mesu je, tudi ponudba, vendar ni ustreznega posrednika. To vlogo bi morale prevzeti zadruge. Rejci pa tudi ne delujejo dovolj povezano, da bi lahko uveljavili svoje zahte-

ve. Moti jih evropski predpis, da je treba ovčjo volno neškodljivo odstraniti, torej zažgati, kompostirati ali oddati v predelavo in imeti o tem tudi potrdilo.

Na prireditvenem prostoru sredi Solčave so si lahko obiskovalci ogledali predelavo ovčje volne - od striženja, čiščenja, pranja, krtačenja, barvanja volne do filcanja, predenja, tkanja, pletenja. Zanimiva je bila predstavitev grobega in finega reza ovčjega mesa za pripravo kulinarčnih specialitet z degustacijo. Poleg domačih solčavskih filcark so se predstavile še filcarke iz Avstrije in Goranske vunarice iz Gorskega Kotarja. ■

Šoštanj - V soboto je bilo na Prešernovem trgu v Šoštanju zelo pestro in zanimivo. Občina Šoštanj je v sodelovanju s Turistično zvezo pripravila tradicionalni Šmihelov sejem. Obiskovalcem so razstavljali postavili na ogled izdelke domače obrti in kulinarčno ponudbo.

Obiskovalci so se z veseljem okrepčali s praznim krompirjem, zaseko, domačim kruhom, črno redkvico, kostanjem, moštom, jabolkami, palačinkami, medom, sirom, potico in številnimi drugimi dobrotami. Mnogi so z zanimanjem opazovali ličkanje koruze ali kako se pletejo koši, našli so se tudi copati, domače rože, sveža domača zelenjava in še in še. Skupno se je predstavilo trinajst razstavljalcev.

Dogajanje na trgu so popestrili člani Pihalnega orkestra Zarja Šoštanj, z dvema prijetnima in

zanimivima točkama so se predstavili tudi člani šoštanjskega Twirling kluba, zbrane pa je kot vsako leto pozdravil župan Darko Menih in se zahvalil vsem, ki se udeležujejo teh sejmov, obenem pa jih povabil še na ostale prireditve, ki se bodo zvrstile v Šoštanju v okviru praznovanj občinskega praznika in 100. obletnice mesta Šoštanj. ■

Z okrogle mize o reji in trženju izdelkov ovac jezersko-solčavske pasme

**Čestitamo
ob prazniku
Občine Šoštanj!**

TES
TERMoeLEKTRARNA
ŠOŠTANJ

Skupina **hse**

Skupaj za svetlo prihodnost vseh nas...

Praznovanje sklenili z dvema otvoritvama in proslavo

Bogato praznovanje na Konovem - Odprli dve cesti - Pripravili proslavo - V kraju si želijo še nekaterih posodobitev

Vesna Glinšek

Krajevna skupnost Konovo se je aktivno vključila v letošnje praznovanje občinskega praznika. Začeli so s praznovanjem društva Invalid Konovo, športnim tekmovanjem, nadaljevali s prireditvijo ob 25-letnici delovanja društva Invalid, pripravili so dan Rdečega križa, dan upokojencev, to soboto pa so odprli

kar dve cesti: cesto Šenbric-Cirkovce in obnovljeno cesto na Bojnico. Nato so pripravili še proslavo s kulturnim programom ter podelitvijo priznanj. Vrednost investicije v obe cesti ocenjujejo na več kot 235.000 evrov. »Cesti, za kateri smo se borili kar nekaj let, sta končno v uporabi. In vesel sem, da je tako. Lahko povem, da smo med delom našli tudi jamo, globoko kar 25 m, ki smo jo

Otvoritev ceste na Bojnico

poimenovali jama Šenbric, in pričam sem, da jo bodo jamarji z veseljem raziskali,« je po odprtju v soboto na proslavi med drugim izpostavil predsednik sveta Krajevne skupnosti Konovo Karli Stropnik.

Krajani so posebej zadovoljni, da imajo zdaj otroci še eno avtobusno postajališče več, ponosni pa so tudi, da se zaključuje tudi prvi del izgradnje zazidalnega načrta Selo s ko-

Zaključno dejanje praznovanja je bila proslava s kulturnim programom.

munalno ureditvijo, da so prvi začeli ločeno zbirati in odvažati smeti po načelu od vrat do vrat, da redno vzdržujejo ulice, javne poti, dom krajanov ...

Kot je še poudaril predsednik, pa si želijo kraj še bolj modernizirati, razviti, urediti Ulico Dušana Kvedra, del Malgajeve ulice, igrišče ... S sobotnim dogajanjem so na Ko-

novem zaključili dan krajevne skupnosti, najzaslužnejšim pa podelili tudi krajevna priznanja.

LEKARNA VELENJE
Vodnikova 1, 3320 Velenje

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

www.lekarna-velenje.si • info@lekarna-velenje.si

Čestitamo za praznik Občine Šoštanj.

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

Človek človeku ... zavarovalni zastopnik

V času zmanjševanja obsega poslovanja in racionalizacije na vseh nivojih se ne zgodi prav pogosto, da se podjetje odloči za investicijo v nov poslovni prostor.

Zavarovalnica Maribor se je vsemu navkljub za ta korak odločila! V Šoštanju nas boste v kratkem lahko obiskali v novem poslovnem prostoru na naslovu: Trg bratov Mravljakov 3.

Z vidika dostopnosti in prihranka vašega časa se nam je zdelo smotno, da vam v vaši neposredni bližini ponudimo prilžnost, da nas obiščete, ko nas boste potrebovali.

Pri prodaji storitev je pač tako, da nobena, še tako dovršena in izpopolnjena organizacijska ali infrastrukturna rešitev, ne more nadomestiti ljudi - v našem konkretnem primeru dveh, ki sta v vašem okolju Zavarovalnica Maribor. To sta naša sodelavca Tilen Potočnik in Ivo Grazer. Oba sta že prekaljena zastopnika z večletnimi zavarovalniškimi izkušnjami.

Z njima sem se pogovarjala o tem, kakšne prednosti vidita v odprtju poslovnega prostora v Šoštanju in nekaj malega o tem, kaj opažata in kako se počutita kot prodajalca zavarovalnih storitev Zavarovalnice Maribor.

Kakšne prednosti prebivalcem Šoštanja in okolice prinaša dejstvo, da bo Zavarovalnica Maribor v Šoštanju odprla poslovni prostor in kakšen servis lahko pričakujejo?

Tilen: Zavarovalnica Maribor je v Šaleški dolini prisotna že od leta 1991. Po 20 letih je čas, da sodelovanje nadgradimo. S sodelavcem Ivom delava predvsem na področju Šoštanja in

Tilen Potočnik
tilen.potocnik@zav-mb.si
tel: 031 389 000

okolice. Najine (in seveda tudi vse ostale) stranke bodo lahko hitreje dobile informacije in odgovore na vprašanja v zvezi z zavarovanji pa tudi lažje sklenile marsikatero zavarovanje. Pisarna bo verjetno v začetku svojega delovanja odprta za krajši čas in ne vse delovne dni v tednu, pa vendar bo tudi zelo dobro-

došlo - predvsem za prebivalce okoliških naselij, ki zaradi službe ali drugih obveznosti ne odhajajo vsak dan v Velenje. S tem bodo prihranili čas, dobili pa ravno tako kvaliteten servis kot bi ga v Velenju. Čas, ki ga bodo prihranili na račun poti v Velenje, bodo lahko namenili izčrpnemu pogovoru z zastopnikom.

Včasih pa je že sam občutek, da je zavarovalnica, kjer so sklenili zavarovanje, tako rekoč pred

Ivo Grazer
ivo.grazer@zav-mb.si
tel.: 041 321 744

njihovimi vrati, dovolj, da naši zavarovalci bolj mirno in brezskrbno živijo...

Ivo: Veselim se izboljšane načina sodelovanja. Zagotavljam, da bomo v naši novi pisarni strankam nudili servis, ki bo po kvaliteti in kvantiteti primerljiv s tistim, ki so ga bili deležni v naših prostorih v Velenju.

Kako se počutita kot zastopnika Zavarovalnice Maribor in kako se ljudje v teh časih odzivajo na ponudbo zavarovalnice?

Tilen: Kot zavarovalni zastopnik delam že osem let. Bil sem prvi redno zaposlen zastopnik na področju Velenja. Začetki so bili precej neorganizirani, bolj kot ne sem bil prepuščen lastni iznajdljivosti. Zdaj nas je v Predstavništvu Velenje zaposlenih

men kot v preteklosti ali jih celo prekinjajo. Bojim se, da se ob tem ne zavedajo oz. ne pomislijo na morebitno izgubo ob zavarovalnem dogodku-škodi. Na drugi strani, zanimivo, pa je vedno več takšnih - predvsem gre za mlajšo in bolj osveščeno populacijo, ki jim je zavarovanje prioriteta pred marsikatero drugo zadevo v življenju. Upam, da se bo v prihodnosti mišljenje tistih prvih spremeilo.

že 7 zastopnikov! Delo poteka načrtovano, usklajeno, izmenjavamo si izkušnje, si med seboj pomagamo. Smo že kar dobro utečen stroj. Vesel sem da sem del tega kolektiva in upam da bo še dolgo tako. Zelo rad opravljam svoje delo.

Zavarovalništvo ni imuno na situacijo na trgu. Odnos zavarovalnic do zavarovalnice se je precej spremenil. So ljudje, ki zaradi finančnih težav obseg svojih zavarovanj zmanjšujejo, zavarovanjem dajejo manjši po-

Človek ob nezgodi v vsakem primeru izgubi veliko - ne sme pa dopustiti, da bi zaradi nezavarovanega premoženja ali življenja, izgubil VSE.

Ivo: Ljudje zahtevajo čedalje več informacij, vedno bolj se zavedajo številnih možnosti in priložnosti. Glede na to, da danes živimo v zelo zahtevnem času, se je tudi odnos ljudi do zavarovanja spremenil. Tisti, ki se zavedajo zahtevnosti časa, so tudi pri izbiri zavarovanja obnašajo zelo odgovorno. Ne želijo cenene zavarovanja,

ampak zahtevajo takšnega, ki na najbolj optimalen način zadovolji njihovo potrebo po varnosti. Še zmeraj namreč velja, da je vložek v nakup dobrega zavarovanja zanemarljiv v primerjavi s tistim, kar lahko izgubimo, če zavarovanja nimamo. Torej se moram tudi sam kot zastopnik vesti preudarno. Zelo rad imam svoje delo, a se hkrati zavedam velike odgovornosti, ki jo pri vsakem stiku s stranko prevzemam.

Pravita, da imata rada svoje delo, ki pa postaja vse zahtevnejše. Kako se sprostita, kako ponovno napolnita baterije?

Tilen: V prostem času se najraje posvetim družini in aktivnostim v naravi. Rad se umaknem od vsakodnevnega vrveža, od nestrpnih ljudi v čisto, neokrnjeno naravo, kjer si nabere moč. Z družino se velikokrat odpravim raziskovat našo deželo in se potepamo po hribih. Sem tudi član najbolj izkušene slovenske pustolovske (adventure) ekipe. **Ivo:** Rad smučam, kolesarim in rad hodim v naravo. Rad sem v družbi sproščenih in zabavnih ljudi. Zanima me hortikultura in zelo rad urejam okolico svojega doma. To so stvari, ki mi dajejo svežo energijo.

OBČANOM OBČINE ŠOŠTANJ ČESTITAMO OB PRAZNIKU IN JIM ŽELIMO VARNO POT SKOZI ŽIVLJENJE

ZAVAROVALNICA MARIBOR
Predstavništvo Velenje
Nevenka Čas, vodja prodaje

Marsikaj se da storiti, če je kolektiv takšen

Glasbeno izobraževanje v Zgornji Savinjski dolini poteka 40 let - Rekordni vpis na Glasbeni šoli Nazarje - Najcenejša šolnina v Sloveniji - Novost v programu pouk harfe in ansambelska igra harmonike

Tatjana Podgoršek

Nazarje - V šolskem letu 1971/72 je na pobudo takratnega ravnatelja velenjske glasbene šole mag. Ivana Marina steklo glasbeno izobraževanje tudi v Zgornji Savinjski dolini, in sicer je šola, ki je pred nedavnim praznovala 60-letnico delovanja, pred 40 leti odprla dislocirana oddelka v Gornjem Gradu in Mozirju. Da je bila odločitev pogumna, dokazujejo nekateri podatki. Od 30 do 40 otrok, ki so se glasbeno izobraževali na 3 instrumentih (klavir, harmonika in kitar), so na Glasbeno šolo Nazarje v tem šolskem letu sprejeli 241 otrok, ki bodo pridobivali glasbeno znanje v igranju na 19 instrumentih. Tokrat prvič so jim ponudili možnost učenja igranja na harfo in ansambelsko igro harmonike.

Rekorden vpis

Jernej Marinšek, ki je sedel na stolček ravnatelja šole pred letom dni, je povedal, da so v lanskem in letošnjem šolskem letu zabeležili rekorden vpis otrok. Od 193, kolikor jih glede na dovoljenje ministrstva za šolstvo in šport smejo

Jernej Marinšek: »Trudimo se, da bi vsako leto ponudili kaj novega.«

sprejeti, so vpisali 64 novincev ali skoraj tretjino vseh. »To je priznanje kolektivu, njegovemu delu. Prišli smo tako daleč, da tokrat ne bi mogli vpisati vseh, če moje pobude, naj nikogar ne pustimo pred vrati, ne bi sprejel odlični kolektiv. Učitelji bodo zaradi tega delali več, in to zastonj, saj smo finančno zelo omejeni. Za zdaj zaradi tega ne obremenjujemo sedmih občin v Zgornji Savinjski dolini, čeprav slednjim veliko dajemo.«

Po mnenju Marinška je k spodbudnemu vpisu pripomoglo več dejstev: koncertne dejavnosti, njihovi odmevni koncerti, razširitev ponudbe s poukom harfe in ansambelske igre harmonike, nenazadnje pa tudi uspehi učencev šole. Glede tega je bilo sploh plodno šolsko leto 2009/2010, v katerem so ti dosegli 4 zlata priznanja na državnem tekmovanju, 7 zlatih na regijskem in prvič 2 zlati priznanji na mednarodnih tekmovanjih. Svoje pa je najbrž prispevala tudi šolni-

na, ki je - po zagotovilih Marinška - najnižja med glasbenimi šolami v Sloveniji. Znaša le 24 evrov na mesec.

Samostojni vhod in dvigalo

Da je nazarska glasbena šola odprta za vse, ki si želijo sodelovanja z njo, je sicer zaslug njene prve in dolgoletne ravnateljice Olge Klemše. Jernej Marinšek pravi, da bo to njeno delo nadaljeval in verjame, da mu bodo pri tem sledili tudi zaposleni, kajti ti so že dokazali, da se z voljo in dobrim delom da tudi z omejenimi finančnimi sredstvi marsikaj narediti. Letošnje šolsko leto so začeli s pomembnima pridobitvama - samostojnim vhodom oziroma prizidkom in dvigalom. Nekaj denarja je za pridobitev prispevala šola sama, še več pa lokalna skupnost. Takega tvornega sodelovanja si želijo še s preostalimi 6 lokalnimi skupnostmi v dolini. »Naši učenci sodelujejo na marsikateri njihovi prireditvi. Lani smo jih našli vsaj 60.« Prav tako si želijo tvornega sodelovanja z osnovnimi šolami v dolini in zunaj nje. Z nazarsko, s katero si delijo objekt, so lani organizirali odmeven božično-novoletni koncert, z glasbeno šolo Velenje zelo dobro sprejet koncert filmske glasbe. S slednjim sodelujejo še pri drugih projektih, kar ne preseneča. V učiteljskem zboru nazarske šole je namreč kar nekaj učencev nekdanje velenjske glasbene šole, med njimi je tudi ravnatelj Marinšek.

Spogledujejo se z baletom

Po zagotovilih Marinška si vsako leto prizadevajo prinesiti v dolino nekaj novega. Med drugim se spogledujejo z baletom. Vendar je to velik projekt, ki bo zahteval še kakšno leto ali dve in denarno pomoč pristojnega ministrstva. »Če to ne bo mogoče, ga bomo uvedli kot nadstandardni program, saj opažamo, da si tega otroci želijo in da zaradi tega odhajajo v Velenje.« Sicer pa si Marinšek želi, da bi ohranili doseženo strokovno raven ali jo še dvignili ter obdržali zavidanja vredno razpoloženje med učenci, starši in učitelji šole. ■

Večer na Šaleškem gradu, kožuhanje ...

Velenje, 22. septembra - V Šaleku so z več prireditvami počastili velenjski občinski praznik in tako tudi v septembru nadaljevali z vabilom na dogodke, ki združujejo krajanje. V četrtek zvečer sta Turistično društvo in KS Šalek pripravila kulturno prireditev na Šaleškem gradu. Prijeten prireditveni prostor je tokrat v lep poletni večer popeljalo petje pevcev kvinteta Zven iz Mislinje. Piko na i so dodali učenci osnovne šole Šalek, ki so predstavili recital »Šalek in Šaleška dolina«.

Minuli petek so se krajanje Šaleka družili na kmetiji Goršek, kjer so se družili ob kožuhanju koruze. Okoli 30 jih je pomagalo pospraviti pridelek v kaščo, potem so poskrbeli tudi za likof. V soboto pa so člani TD Šalek sodelovali tudi na prireditvi Dobrodošli v našem mestu, ki je potekala na prizorišču Pikinega festivala. Predstavili so tipične šaleške dobrote. ■ bš

Kulturno obarvan večer na Šaleškem gradu so pomagali soustvariti tudi mladi, saj so učenci OŠ Šalek pripravili recital o Šaleku in Šaleški dolini.

Vrtec Vrtiljak razstavlja v knjižnici

Otroci so tokrat risali na dve temi, na temo drugačne mobilnosti in svetovnih jezikov.

Velenje, 22. septembra - V Knjižnici Velenje so minuli četrtek pripravili otvoritev razstave »Pika potuje in se pogovarja z otroki sveta«, ki so jo ob Evropskem tednu mobilnosti in ob Pikinem festivalu pripravili otroci in strokovne delavke vrtca Vrtiljak v sodelovanju s Knjižnico Velenje.

V Evropski teden mobilnosti se je vključil tudi vrtec Vrtiljak, ki v njem sodeluje že več let. Temo letošnjega »potujmo drugače« so povezali s temo Pikinega festivala, jeziki. Otroci v vrtcu Vrtiljak so na pobudo strokovnih delavk potovali s Piko Nogavičko malo drugače, z ladjo, z avtobusom, spoznali so »Lokalca« in raziskovali, kako se Pika reče v drugih jezikih sveta. In tako je nastala čudovita razstava, ki si jo lahko ogledate na otroškem oddelku Knjižnice Velenje. ■

PET KOLONA

Smer Taka - Tuka

Nataša Tajnik Stupar

Ob koncu 22. Pikinega festivala si lahko organizatorji zagotovo pomanejo roke, tako v simbolnem kot materialnem kontekstu. Pikin festival je prinesel in prižgal marsikatero dobro iskro v majhnih, otroških srčkih in zanetil marsikateri ogenj tudi v kakšnem odraslem srcu. Namen današnje kolumne pa ni hvaljenje že tistega, za kar vemo, da je dobro in še boljše, temveč metaforičen pobeg na slavni otok Taka - Tuka, kjer se razen Fickovih banan in medu, ki se prav prijetno cedi, ne dobi skoraj nič drugega. Taka - Tuka je lahko tudi obljubljeni Koromandija, kjer je upanje na boljše čase še lahko zastoj in kjer maloštevilni prebivalci razen resnice ne znajo govoriti nobenega drugega jezika.

Taka - Tuka je čisto blizu nas, v bistvu tako blizu, da se lahko skoraj stegnemo z roko in dosežemo ta slavni Taka - Tuka, z vladajočo koalicijo ali brez, z novim kulturnim ministrom ali brez ali z Evropsko kulturno prestolnico ali brez. Pika Nogavička nam vsako leto pokaže kako enostavno je lahko življenje in tudi to, da je Taka - Tuka res blizu. Zanimivo pa je, da se ob 22. zaporednem festivalu še nismo naučili, kako in kaj in verjetno jih bo potrebno še veliko, da bomo dojeli preprosto sporočilo, ki nam ga je posredovala gospa Lindgren s svojo navihano Piko Nogavičko. Lahko bi nam ga temeljito razložili naši otroci, ki še, na veliko veselje, nimajo tako zapackanih in pokvarjenih src, kot mi odrasli, a vendar, le zakaj bi se ubadali s tem, saj nam takšne popoldanske dejavnosti zagotovo ne bodo prinesle kakšnih posebnih dividend in dobičkov. In tako se bomo odpravili na otok Taka - Tuka, kjer nam bodo ravno naši najdražji, najmlajši pripravili bogato duhovno in stilsko preobrazbo, ki bo po meri predvsem Piki Nogavički in edinemu možnemu jeziku otoka, resnici.

Verjetno bo najprej treba odvreči naše vsakodnevne maske, tiste za doma, tiste za v službo in tiste za neznanca, potem bomo odložili drago materialno smeje in vso plastiko, telesno izločili pesticide in ostale strupe, se odrekli vsem škodljivim navadam in razvadam, in končno tudi oprali naše obrekljive jezike. »Welcome to Taka - Tuka Land«, da bomo zveneli bolj globalno in evropsko. Sicer pa tu ni prostora za gospodarske krize in finančne zlome svetovnih borz, tu ni prostora za brezposelnost in sploh kakšno bogatinsko brezdelje. Tudi ni prostora za tajkunstvo in lokalne VIP klube. Za vse veljajo enaka pravila in vsi obiskovalci Taka - Tuke postajajo ob kontinuiranih obiskih enako otroci in navihani, kot pa tudi njihov pisan vzgled - Pika Nogavička. Smeh in prešerno rajanje, dnevi polni odštekanih dogodivščin in novih spoznanj o življenju in svetu. Ker je v deželi ali na otoku Taka - Tuka edini jezik resnica, med prebivalci in obiskovalci, ki so se že dovolj pootočili, ni jeze.

Imeti festival z vsebino, ki dopušča in goji otroško ustvarjalnost in sanje o lepem, dobrem in plemenitem svetu in njegovih prebivalcih, je eden izmed večjih privilegijev našega mesta. Vzbuja upanje o lepoti in resnici je poslanstvo, ki ga je treba jemati resno in z veliko odgovornostjo do naših otrok in njihove vzgoje, saj bomo le njim predali štafeto odgovornosti v politiki, gospodarstvu, ... Intelektualci in celotna družba pa zagotovo ne smejo popustiti pod težo kapitala, ki se, neutrudljivo trudi zapirati (ali vsaj plasirati vanje svoje potrošniške vsebine) ravno take (takim) »Taka - Tuka Land-om«, ki so še kot samotni osamelci sredi potrošniške in kapitalistično naravnanih vzgojnih smernic mladih rodov.

Taka - Tuka je zame prostor izjemnega pomena, saj plemeniti otroško domišljijo, ki s svojim razvojem/razmahom oblikuje družbo prihodnosti. Upam, da ga bomo v naših srcih mi odrasli ohranili čim dalje, našim otrokom pa vedno znova omogočali, da bodo lahko čim pogosteje vanj zahajali in tam našli vedno znova tiste vrednote, ki bodo lahko otroške oči ohranjale čiste, znova in znova. Zato, naj živi Pika Nogavička!!!, tudi zdaj, ko je županova lenta spet v formalnih rokah. ■

Abonmaji v Gledališču Velenje vabijo

Velenje - V Gledališču Velenje še vedno vpisujejo abonmaje. V stilu nedeljskih popoldnevov so abonma tudi poimenovali - Nedeljsko gledališko popoldne. V program so vključili šest predstav, katerih skupni imenovalec je komedija in jim v Gledališču Velenje pravijo obvezna zimska oprema. Vpis se bo zaključil 2. oktobra, na dan prve predstave z naslovom Kaj je videl batler. ■

RADIJSKI IN ČASOPISNI MOZAIK

V oktobru pripravljamo ...

V naši propagandni službi zadržuje, da za prihodnji mesec pripravljajo več projektov.

Vodja propagande **Nina Jug** je trditev podkrepila z naštevanjem prilog.

»Ker je mesec oktober mesec varčevanja, bomo bralcem Našega časa ponudili marsikaj zanimivega in koristnega v varčevalnem kotičku. Zagotovo bomo z njim popestrili vsebino tednika in predstavili priložnosti na temo varčevanja.«

20. oktobra bo izšla priloga z naslovom *Moj dom lep in urejen*. V njej bo na enem mestu zbrana ponudba vseh izvajalcev, ponudnikov materiala in opreme, ki želijo našim bralcem ponuditi le najprimernejše za ureditev njihovega doma, njegove okolice in podobno. Seveda ne bodo manjkali koristni napotki. Po dosedanjih izkušnjah je priloga marsiko-

mu prihranila čas in tudi denar.

Kot tretji oktobrski večji projekt je Jugova omenila Veliko število. Kot je povedala, so poslovnim partnerjem in prijateljem Našega časa poslali vljudnostno povabilo za objavo o njihovi ponudbi v številki tednika, ki bo izšla 27. oktobra. Zakaj? »Ker bo

izšla v najvišji nakladi in ker bo tako dosegla gospodinjstva na območju celotne regije Saša, torej v Šaleški in Zgornji Savinjski dolini. Prepričani smo, da bodo oglasi, reklamna sporočila v njej še kako vidna in opažena,« je še dodala Nina Jug.

■ Tp

zelo
... na kratko ...

DOMEN KUMER

Štajerski pevec Domen Kumer je nestrpno čakal jesen, da bo lahko pokazal, kaj je s svojo ekipo pripravil v vročih poletnih mesecih. Med poslušalce pošilja novo zabavno skladbo z naslovom *Adriana*, ki napoveduje tudi istoimensko novo ploščo. Avtorja skladbe sta Domen Kumer in mlad zelo uspešen tekstopisec, Igor Mazul-Amon.

ALL 4 PLAY

Novomeška skupina je minuli teden nastopila na festivalu Zlatni kesten v Bolgariji, kjer se je v revijalnem delu predstavila s pesmijo z naslovom *Ono*, v finalnem pa s skladbo *Andeli bez krila*. Sicer pa je skupina letos nastopila že na festivalu v Splitu in na Ohijskem festivalu, nastopili pa bodo tudi na legendarnem Zagrebifestu.

LEA SIRK

Leo Sirk ste leta 2009 in 2010 lahko slišali na slovenskem predizboru za Evrovizijo, pred slabim letom pa nam je predstavila njen zadnji singel *Vse je le A*. V teh dneh predstavlja novo skladbo z naslovom *Song 6*. Za besedilo je poskrbela sama, glasba je delo njegovega očeta Matjaža, za aranžma pa je poskrbel Gaber Radojevič.

LEELOOJAMAI

LeeLooJamais so v polnem zagonu s pripravi na veliki promocijski koncert, s katerim bodo pospremili izid novega albuma *Excuse My Imagination* (13. oktobra). Kljub zasedenosti so si vzeli čas in posneli videospot za aktualni singel *Show Show*. Snemanje je potekalo v studiju VPK pod režisersko taktirko Dejana Baboska.

BOHEM

Na drugem bregu je prva pesem s prihajajoče tretje plošče skupine Bohem, ki naznanja nov zvok in svež pristop. Tudi tokrat je za producentko palico poprijel Andrea Effe, ki je z njimi sodeloval že na drugi plošči *Manifest ljubezni*.

Glasbene novičke

Konec R.E.M.

Ameriška skupina R.E.M. je na svoji spletni strani objavila prese- netljivo novico o prenehanju delovanja. Sporočilo so objavili minulo sredo, poleg njega pa je vsak član zapisal svoje misli ob koncu njihove dobra tri desetletja trajajoče skupne poti. Skupino so leta 1980 ustanovili pevec Michael Stipe, kitarist Peter Buck, basist Mike Mills in bobnar Bill Berry. Sprva alternativnemu bendu je preboj v mainstream uspel leta 1987 s singlom *The One I Love*. V zgodnjih devetdesetih so R.E.M. izdali svoja dva najuspešnejša albuma *Out Of Time* (1991) in *Automatic For The People* (1992). Skupaj so v svoji več kot tridesetletni karieri izdali 15 studijskih albumov, zadnji *Collapse Into Now* je izšel letos. R.E.M. so v svoji karieri prodali okrog 85 milijonov albumov in vplivali na celotno generacijo glasbenikov.

Partizan ljubezni

Dare Kaurič je končno prikazal videospot za aktualni singel *Partigiano di amor*. Spot je bil posnet

Foto: Ksenija Mikor

PESEM TEDNA NA RADIU VELENJE

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

1. Adele - *Someone like you*
2. Anika Horvat - *In situ*
3. Selena Gomez & The Scene - *Love you like a love song*

LESTVICA DOMAČE GLASBE

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

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

www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. **SARA KOBOLD - SAMO TI**

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

3. ADI SMOLAR - *OPOZICIJA* NOVO

4. KELLY CLARKSON - *MR. KNOW IT ALL*

5. MILOW - *LITTLE IN THE MIDDLE*

6. MARKO VOZELJ - *TUKAJ SI* NOVO

7. RIHANNA - *CALIFORNIA KING BED*

8. AVRIL LAVIGNE - *WISH YOU WERE HERE* NOVO

9. DARE KAURIČ - *PARTIGIANO DI AMOR*

10. JELEN BAND - *POČASI...JE LEPO* NOVO

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

12. RUDI BUČAR - *NAJ TRAJA* NOVO

13. ALEXANDRA STAN - *MR. SAXOBEAT*

... več na: www.radio-alfa.si

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

radio@alfa slovenj gradec 103,2 & 107,8 MHz

v verjetno enem najbolj vročih dni letošnjega poletja v Benetkah, del pa so posneli v Kopru. Družbo v spotu je Daretu delala lanskoletna vinska kraljica Andreja Erzetič, ki se je odlično živela v vlogo razvajene damice. Skladba *Partigiano di amor* je tudi na njegovem istoimenskem še čisto vročem albumu, pri katerem je sodeloval s starim znancem, producentom Iztokom Turkom. Na albumu je deset Daretovih avtorskih skladb, tokrat pa se prvič predstavlja tudi kot aranžer. Na plošči sta tudi dva dueta, in sicer zanimiva reggae latino balada s Sašo Danilov (Panda) in mehiško-kubanska doo woop odštekanka Praznik s skupino Latin Cubans.

Uspeh dueta Hurts

Spletni portal znane glasbene revije New Musical Express, bolj znane kot NME, je objavil rezultate glasovanja za band poletja. Za band poletja so obiskovalci spletne strani izglasovali britanski dvojec Hurts. Lovoriko sta Theo Hutchcraft in Adam Anderson pobrala v zavidljivi konkurenci 20 glasbenih kolegov,

med katerimi so bili tudi My Chemical Romance, Kaiser Chiefs, The Killers, Linkin Park, Foo Fighters in Muse. To pa ni prva nagrada, s katero ju je počastil NME. Izbrana sta bila tudi za najboljši band festivala Glastonbury 2011, v začetku leta pa so ju razglasili celo za najboljša debitanta.

Res Nullius v vagonu raztrganih duš

Po več kot dveh desetletjih delovanja in štirih studijskih izdelkih se

velenjski Res Nullius letošnjo jesen predstavljajo slovenski javnosti s svojo novo, peto studijsko ploščo *Prekletih bazar* (ta je v samozaložbi izšla letos junija) in obširno koncertno turnejo. Deset novih skladb je skupina oktobra lani posnela v Mostarju ob pomoči producenta Žareta Paka. Ena od teh je tudi skladba *V vagonu raztrganih duš*, ki jo v teh dneh predstavljajo kot novi single. Govori o življenju posameznika, živčem v rokenrolu in se z ekspresivno liriko podaja v zgodbo o večni bitki, sli po življenju, svobodi in neodvisnosti.

Konec oktobra eMČe v znamenju metala

Konec prihodnjega meseca bo eMČe plac v velenjski Rdeči dvorani v znamenju metala. 30. oktobra bodo namreč tam nastopili kar trije mladi metal bendi. Britanski metal core bend *The Eyes Of A Traitor* je svoj prvi album izdal, še preden so njegovi člani postali polnoletni. Dobro so jih sprejeli tudi kritiki, tehnično dodelanost svoje glasbe pa dokazujejo na drugem albumu

Breathless. Prav tako britanski bend *Heart In Hand* (na sliki) je moderen metaliziran hardcore bend, ki je nastal leta 2008, letos pa je izdal svoj prvenec *Only Memories*. Ponašajo se s precejšnjo koncertno kilometrino, nastopali pa so tudi skupaj z bolj znano ameriško skupino *It Prevails*. Kot predskupina pa bo tokrat nastopil mlad bend *Tomorrow We Hunt* iz Zagreba, ki igra hitrejši, bolj melodičen metalcore. Bend je doslej posnel štiri pesmi in je v procesu snemanja prvega albuma.

Čvek, čvek...

↑ Smehljajoča Dragan Martinšek, vodja urada za družbene dejavnosti v velenjski občini, in Bogdan Plaznik, predsednik Smučarsko skalnega kluba, sta vedno rada v lepi družbi. Pa četudi se ta lepota smehlja samo z reklamnega letaka.

← V soboto je bilo vroče. Zelo vroče za zgodnjo jesen. V indijanskem taboru pa je marljivi Albin sekal drva. In kar ni prenehal. Ljudje so staknili glave in ugotavljali: »Letos bo pa huda zima. Indijanci še kar sekajo. Bo res? Albin, ki ga mnogi poznajo tudi po odličnem igranju afriških tolkal, že ve. Morda bo pa drva potreboval le za izganjanje zlih duhov iz dežele.

↑ Le kaj tako vneto in odločno nagovarja Branko Smagaj, ki je znan tudi kot priden zapisnikar rokometnih tekem, velenjskega župana Bojana Kontiča. Morda - da bi uvedel v svoji mestni hiše vsakodnevno rodeo telovadbo.

frkanje

levo & desno

Odkup stanovanj

Velenjska občina je najemnike pozvala k odkupu stanovanj. Če že občina nima denarja, upa, da ga imajo vsaj občani.

Blok - blokada

Ker dela pri gradnji bloka 6 dobro tečejo, so v Tešu upali, da bo tudi zakon o poroštvu spadal med tekoča opravila vlade. A ker v. d. vlade vsi povsem le ne verjamejo, so poslanci strnili sile in sami predlagali parlamentu sprejetje takega zakona. In to presenetljivo složno. Da blok 6 le ne bi doživel blokade.

Kako je prav

V Sloveniji se mnogi močno ukvarjajo z bogataši. Prav bi bilo, da bi se bolj z reveži, ki jih je vse več.

Na tuje

Premogovnik Velenje odhaja s hčerinskimi družbami za kruhom tudi na tuje. Da bi jim šlo doma lepše.

Na tekočem

Pravijo, da zdaj naša vlada opravlja le še tekoče posle. Zlobneži sprašujejo, če je torej vsaj zdaj s stvarmi na tekočem.

Stisnili se bodo

Nekateri Šoštanjčani se bodo menda malo bolj stisnili skupaj. Da bodo v kakšni sobi naredili prostor za tuje delavce.

Kot v parlamentu

Tudi na letošnji Piki je bilo veliko otročje zabave. Kot v pravem parlamentu.

Potniki, pozor

Dobili smo avtobusno postajališče, ki je hkrati razstavišče. Da le zaradi njega ljudje ne bodo zamujali na Lokalca.

Skrb za ovce

Nekateri naši politični pastirji so že začeli zbirati ovce. Da jih bodo ustrezno usmerili na predčasne volitve.

ZANIMIVO

Orjaški burek

V srbskem mestu Niš so na t. i. burekdžijadi spekli burek, dolg dva in širok štiri metre. Sirov burek, ki tehta kar 200 kilogramov, je sicer najtežji na svetu, a ne bo vpisan v Guinnessovo knjigo rekordov, saj pri peki ni bila navzoča potrebna komisija. »Nam je bilo pomembno, da najdemo tehnologijo in dovolj veliko peč za največji burek na svetu,« je povedal Bratislav Vu-

pankrt je pravkar dobil to, kar si je zaslužil - nekaj zaušnic. Štiri, če sem natančen, « je minister takoj nato priznal tudi na seji vlade. »Upam, da bo to prispevalo k njegovi vzgoji in duševnemu razvoju,« je še dodal.

Na ulicah Qianxija so namreč v času festivala ubijali in odirali pse v spomin na vojaško zmago iz obdobja dinastije Ming, ko so vojaki pse ubili, da ne bi z lajanjem izdali svojega položaja nasprotnikom. V 80. letih prejšnjega stoletja je tradicionalni dogodek zamenjal bolj sodoben sejem, na katerem se je prodajalo najrazličnejše blago, vendar so si obiskovalci sejma kljub temu lahko postregli s tradicionalnim pasjim mesom. Šele pred kratkim pa so

da bi orangutane vendarle odvadili kajenja, saj opozarjajo, da lahko tudi te človeku podobne opice postanejo odvisne in da kajenje škoduje tudi njihovu zdravju. Oblasti v Maleziji pa so se odločile, da bodo Shirley, samsko orangutana, ki je postala redna kadiilka, poslali v naravni rezervat na Borneu, daleč stran od neodgovornih obiskovalcev, ki ji vsak dan ponujajo cigarete.

Muc jo čaka na postaji

Nek avstralski mucek svojo lastnico vsak dan pričaka na železniški postaji in se potem z njo sprehodi do

doma. Graeme je na videz običajen mucek, a je s svojo neizmerno ljubeznijo do lastnice zagotovo nenavaden pripadnik svoje vrste. Na železniški postaji v predmestju Melbourne je postal prava senzacija. Mnogi potniki ga ob izstopu že prepoznajo, nekateri ga pokličejo po imenu. Prav vsak dan namreč pospremi lastnico, ki gre z vlakom v službo do železniške postaje ter se ponjo tudi vrne. »Vedno ve, v katerem vagonu sem, in ko se odprejo vrata, me počaka za rumeno črto, ki določa varno razdaljo,« je o svojem hišnem ljubljenučku dejala lastnica Nicole Weinrich. Potem ko ga Nicole pozdravi z božanjem, ji mirno sledi domov. »Res je edinstven,« je še dejala lastnica.

kadinović iz srbskega združenja pekov. Prihodnje leto pa se bodo seveda zares spustili tudi v proceduro, ki bo omogočila uradno priznanje rekorda.

Pričakovano je njegova poteza nalletela na vroč odziv v medijih in v javnosti, a minister še vedno trdno stoji za svojim dejanjem. Voditelj opozicijske stranke se je nasmehnil, da »vseh kritikov minister najbrž ne bo mogel oklofutati.«

prodajalci pasjega mesa začeli ubijati pse v javnosti, in sicer zato, da bi se kupci lahko prepričali, da je meso res sveže. Na tisoče kitajskih uporabnikov svetovnega spleta je na organizatorje festivala naslovilo ostre kritike zaradi takega početja in lokalne oblasti pozvalo, naj ukrepajo, kar so nato tudi storile.

Opice kadiilke

Ve se, da znajo opice natančno posnemati človeške gibe in tudi pri kajenju ni nič drugače. Orangutani, ki so opazovali obiskovalce, kako kadijo pred njihovimi kletkami, so jih brez težav posnemali, ko so tudi njim vrgli cigareto. V Indonezijskih živalskih vrtovih so zdaj na pobudo nekega aktivista začeli opozorilno kampanjo,

Ministrove zaušnice

Češki finančni minister Miroslav Kalousek, ki slovi po svojem varčevanju pri državnih izdatkih, je hotel na sejo vlade, ko ga je na cesti nenadoma začel zmerjati neki moidoči. Minister ni izgubljal časa; pristopil je k mladeniču in mu naimenil nekaj zaušnic. »Neki predrzni

Prepovedan festival pasjega mesa

Kitajske oblasti so letos prepovedale več kot 600 let star festival pasjega mesa v mestu Qianxi. Razlog: množično zgražanje nad običajem,

Pika se vrne prej kot čez leto dni

Ob slovesu je obljubila, da bo prihodnje leto, v letu EPK 2012, še bolj radodarna z dogodki za otroke - Na zaključni svečanosti podelili kar osem zlatih pik - Obisk in število dogodkov v presežkih

Čarovniške vragolije so bile obiskovalcem močno privlačne. Zanimiv program gledaliških, lutkovnih in glasbenih nastopov se je sicer odvijal na treh odrih, tale čarovnik pa je kar sredi travnika naredil pravo zabavo.

Velenje, 25. septembra - »22. Pikin festival je v celoti uspel. Potrditev so nasmehi na obrazih številnih obiskovalcev in nastopajočih, ki so festival neredko tudi glasno pohvalili. Bil je malce drugačen; naredili smo preobleko glavne scene, prestavili smo odre, na njih poskrbeli še za več vsebin. Tudi obisk je bil več kot odličen. Sobotni Pikin dan je presegel vsa naša pričakovanja. Organizatorji smo veseli in prepričani, da bo 23. Pikin festival še večji in še obsežnejši, saj bo del največjega kulturniškega projekta EPK 2012.« Tako nam je vtise takoj po zaključni svečanosti strnila vodja Pikinega festivala Barbara Pokorny, ko je vrvež v Pikini deželi ob Velenjskem jezeru pričel usihati.

Pikin dan je na svojih odrih gostil Damjano Golavšek, Malo šolo cirka, Big band glasbene šole Velenje, Petra Vodeta, Manco Špik, Rock'n'band in številne lutkovne, gledališke, čarovniške, poulične in plesne predstave. Otroci so ves dan ustvarjali na več kot sto Pikinih ustvarjalnih delavnicah in obiskovali vilo Čira Čara. S projektom Evropska prestolnica kulture 2012 se je predstavila ulica partnerskih mest, od katerih se je najbolj izkazal Ptuj, ki je v Velenje pripeljal spretnega čarodeja. Ves dan pa je bilo živahno tudi na prvi Pikini umetniški tržnici in na stojnicah turističnih društev, ki so se šibile pod kulinaricnimi dobrotami ...

Počasčena, da je bila del zgodbe

Piki je letos na roko šlo tudi vreme, saj je bil obisk nekoliko slabši le v ponedeljek, ko je deževalo. Sicer pa je festival na različnih prizoriščih obiskalo okoli 100.000 ljudi. Programsko bogat, predvsem pa ustvarjalno nabit dogodek je res navdušil številne obiskovalce. Sploh tiste, ki so prišli od drugod. Med njimi je bila tudi znana publicistka in novinarka Bernarda Jeklin, ki je v sredo postala Pikina amasadorica, na večeru v Vili Bianca pa je dokazala, da je še vedno brez dlake na jeziku in

Zlate Pike so letos podelili v še več kategorijah kot doslej. Nagrajencem fotografskega natečaja (na sliki) sta poleg Pike čestitala tudi (takrat še ne spet) župan Bojan kontič in Pikina ambasadorica Bernarda Jeklin.

Pia je bila uradna Pika

»Pika, kam greš sedaj, ko je festivala končan?« »Grem v tople kraje, na otok Taka Tuka, da se spočijem in pogrejem. Kmalu pa spet pridem, brez skrbi.« nam je povedala z zahrpanim glasom. Pia Šlogar je bila letos drugo leto zapored uradna Pika Nogavička in tako kot večina dosedanjih je zadnji dan ostala skoraj brez glasu. »Bilo je noro zabavno, čeprav naporno. A meni to ni v breme, drži pa, da vsak večer padem v posteljo od utrujenosti, vsak dan pa mi energijo vračajo objemi in poljubčki otrok, ki se želijo stisniti k meni.«

Pia je sicer študentka poljščine in češčine na ljubljanski Filozofski fakulteti. Četrty letnik bo preživela v tujini, na izmenjavi. Že danes je odpotovala na poljsko, v mesto Wrocław. »Odhajam za celo leto, do junija, saj se drugače jezika ne bom mogla dovolj dobro naučiti. Komaj čakam, da užijem njihovo kulturo, ljudi in hrano, ki sem jo spoznala že med lanskim obiskom Poljske.« Če jo bodo organizatorji povabili, se bo z veseljem v glavno Piko prelevila tudi prihodnje leto. Je pa zanimivo, da je otroci, ko se preobleče in razdre štrleče kitke, sploh ne prepoznajo več. Pa čeprav ima tudi med letom rdeče lase, pegice pa ji je na obraz narisala kar mati narava. »Niti sosedov fant me med festivalom ne prepozna, čeprav se srečujeva vsak dan. Tudi zanj sem Pika. Ko v času festivala pišem kakšna elektronska pisma in sporočila, se podpišem kar Pi(k)a, saj je tujek v mojem imenu samo k.« In ja, Pia je bila res odlična Pika. Nagajiva, iskriva, smešna in vedno pripravljena na druženje z vsemi, ki so jo želeli v svoji družbi.

da je zelo kritična do vsega, kar se dogaja v naši družbi. Prišla je tudi za Pikin dan, po zaključni slovesnosti pa nam je povedala: »Vtisi so imenitni. Ne morem reči nič, kar vam niso povedali že drugi. Ganjena sem nad toliko mini

Slovenci in mini Slovenkama, ki sem jih videla v Velenju. Občudujem Velenje, organizacijski odbor in vse, ki so imeli prste zraven. Vesela in počasčena sem, da sem bila del te zgodbe in si jo bom res zapomnila.«

Pika ima podporo občine

Na Pikin dan je morala Pika Nogavička velenjskemu županu Bojanu Kontiču vrniti župansko leno. Pestro dogajanje na največjem otroškem festivalu je pohvalil tudi on, festivalu, ki ga lokalna skupnost vsa leta močno podpira tudi finančno, pa je obljubil vso podporo tudi v prihodnje. Povedal nam je: »Že na otvoritvi festivala sem bil prepričan, da je to dobra prireditev, obiskal sem jo tudi med tednom. Obisk je skoraj neverjeten, registrske tablice na vozilih pričajo, da je to res vseslovenski festival. V MO Velenje smo že pred časom uvrstili ta festival med nosilce projekta EPK. Letošnji festival je bil najboljši doslej, po mojem bo drugo leto še boljši. Občina bo zagotovo Piko podpirala še naprej, pričakujem pa, da bo festival končno našel mesto tudi v državnih projektih, kjer delijo denar, a ga doslej še niso prepoznali.«

■ **Bojana Špegel**

8 zlatih pik

Na zaključni slovesnosti z voditeljico Alenko Tetičkovič sta župan Velenja Bojan Kontič in častna ambasadorica Bernarda Jeklin skupaj s Piko podelila najvišja festivalska priznanja. Zlato Piko na Pikinem odru je prejelo Prešernovo gledališče Kranj in Lutkovno gledališče Ljubljana za predstavo Mala in velika luna. Zlato Piko na Aničinem odru je prejel KD Plesni forum Celje za predstavo Škrat sanjavec, na Tomaževem odru pa jo je dobilo gledališče Hiška, osnovne šole LA Grosuplje in KD Teater Grosuplje za predstavo Peter Pan. Zlato Piko za najbolj pikaste cvetlične izdelke si je zaslužil Šolski center Ptuj, Biotehniška šola. Na Pikin fotografski natečaj je prispelo več kot 150 fotografij, žirija pa je za najboljšo izbrala delo Ane Bombek (iz osnovne šole Polzela) z naslovom Jagoda. Na mednarodni Pikini jadralski regati sta slavila Tomaš Tuleja in Andreja Papankova iz Slovaške. Zlato Piko so si zaslužili tudi mladi gasilci; slavili so pionirji iz Šmartnega ob Dreti in pionirke iz Škal.

Na zadnji dan festivala so številne ustvarjalnice potekale tudi na prostem. Gusarji so si lahko v teje izdelali svojo (čisto nenevarno) sabljo.

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

Spoštovani uporabniki komunalnih storitev!

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

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

Komunalno podjetje Velenje, d.o.o.

Prav lepo je res na deželi

In to v Škalah. Ena od nalog Revivasa, društva za oživitev in promocijo vasi Škale, je tudi oživljanje starih navad in dela na kmetih nekoč. Mladina in otroci o nekaterih delih slišijo le še iz pripovedovanja, tokrat pa so jih imeli priložnost videti v živo in se v njih tudi preizkusiti. Vodenje prireditve je prevzelo Kulturno društvo Škale.

Pod Kelherjevim kozolcem je preteklo soboto, 24. 9., potekalo veselo kmečko popoldne. Kosci so klepali kose, drugi kosili, mlatiči so s cepci mlatili žito in gospodinjje so spletale čebulo. Vse skupaj so prisrčno popestrili otroci šole Škale s pesmimi, plesi in igrkami, ki se jih zdaj le redko igrajo. Obiskovalci so se lahko pomerili v zabijanju žebļev v klado in ličkanju koruze, mlajši pa so lovili »zlato dež« in iskali bonbone v kopici sena.

Ker je vse skupaj spremljala še razstava fotografij z razstave starih predmetov v šoli in ker ni manjkalo domačega kruha in sladkega mošta, je bil sklep popoldneva: to je treba še kdaj ponoviti.

■ **Eva Kumer**

V vrtec tudi na konju

Če kdo, potem si bo svoj letošnji rojstni dan zabil mali Nik. Zakaj? Ker se mu je prav za četrti rojstni dan izpolnila velika želja: v vrtec Čebelica Konovo ga tokrat niso pripeljali domači, temveč kar njihov poni Dolfi. Kot lahko vidite na sliki, je Nik že pravi jahač, saj trdno sedi v sedlu, poleg tega pa je svojega ponija delil s svojimi sovrstniki. Tako so lahko tudi oni doživeli nekaj minut na konju, nekateri morda celo prvič. »Kako malo je potrebno, da osrečimo naše male srčke!« so že zapisali Nikovi domači, ki so nam sliko tudi poslali.

■ **vg**

Športna sekcija Turističnega društva Skorno je znova navdušila. Namreč TD Skorno vsako leto organizira za željne športa planinski pohod. To leto smo se odločili za relacijo z Mozirske kočice na Golteh, preko kočice na Smrekovcu do domačije Savine v Belih Vodah.

In sončna ter vroča sobota je za pohod navdušila kar 83 pohodnikov Skornjanov, med katerimi je bilo okoli 10 otrok mlajših od 9 let in kar nekaj starejših članov, starih nad 60 let.

Po kratkem postanku pri prijaznemu oskrbniku Mozirske kočice Filipu

Vrabiču, ki je z odličnim okrepčilom poskrbel za vesel začetek poti, smo se polni dobre volje odpravili na slabe tri ure dolgo pot proti Koči na Smrekovcu. Tam smo nekateri baterije napolnili z dobrotami iz nahrbtnikov, drugi pa smo si pri oskrbniku Fiki privoščili slastno

enolončnico. In ker harmonika med Skornjani nikoli ne počiva, smo meh raztegnili tudi tokrat, se malo zavrteli, predvsem pa smo kočico na Smrekovcu napolnili s prijetnimi melodijami domačega petja.

Pohod smo zaključili pri domačiji Savine v Belih Vodah. Utrujene,

a še vedno dobre volje nas je avtobus odpeljal proti Skornemu, kjer smo že napravili načrt za planinski pohod v naslednjem letu.

■ **Maša Stropnik,**
foto: Arhiv TD Skorno

»En svet, en dom, eno srce«

je geslo, pod katerim letos 29. septembra že dvanajstič praznujemo Svetovni dan srca. Zaradi boleznih srca in žilja na svetu vsako leto umre preko 17 milijonov ljudi. Več kot 80 % prezgodnjih smrti zaradi boleznih srca in možganske kapi bi lahko preprečili, če bi odpravili glavne dejavnike tveganja: kajenje, nezdravo prehrano in telesno nedajavnost.

Da bi zmanjšali obolenje za boleznimi srca in žilja, ki so pri nas in v ostalem razvitem svetu še vedno najpogostejši vzrok smrti, svetovna zveza za srce (World Heart Federation) vsako leto izbere drugo področje, s katerim zaznamu-

je praznovanje tega dneva. S praznovanjem želi opozoriti na skrb za zdravje in zdravo srce, predvsem v družini.

Skrb za zdrav način življenja, za lastno zdravje in zdravje srca se začne v najzgodnejših letih življenja. Družina lahko najmočnejše oblikuje odnos do zdravega načina življenja, zagotavlja zdrav življenjski slog ter poskrbi za zdrava srca vseh družinskih članov. Je prvo in odločujoče mesto za razvoj zdravih življenjskih navad pri otrocih, da bodo tudi v kasnejših življenjskih obdobjih skrbeli za svoje zdravje z zdravimi življenjskimi navadami in odločitvami. Vzgoji in osveščanju se kasneje priključijo še vrtni, šole, športne in zdravstvene organizacije, mediji ter družbenopolitične skupnosti.

Želimo, da bi bil letošnji Svetovni dan srca izziv za načrtovanje takšnega družinskega življenja, ki bo sleherni dom spremenilo v hram zdravlja. V družini bomo sprejeli

naslednja pravila in jih obesili na vidno mesto:

1. Kajenju prepovedan vstop! Za izboljšanje lastnega zdravja in zdravja otrok bomo prenehali kaditi, sicer pa nikoli ne bomo kadili v stanovanju ali v družbi otrok.
2. V hladilniku in shrambi bomo hranili živila, iz katerih bomo lahko ustrezno pripravili dobre in zdrave obroke hrane z veliko zelenjave in sadja, s čim manj soli in nasičenih maščob.
3. Telesno bomo redno dejavni. Čas, ki ga preživljamo pred televizijo in računalnikom, bomo omejili na manj kot 2 uri dnevno. Čim več časa bomo preživeli zunaj - na družinskih pohodih, kolesarjenju ali igrarh z žogo. Namesto z avtom se bomo na krajše razdalje odpravili peš ali s kolesom.
4. Družinski člani različnih generacij se bomo pogosteje družili,

veliko pogovarjali, med seboj izmenjevali mnenja in izkušnje, pripovedovali dogodivščine, delili občutke, si skušali pomagati in se čim bolj razumeti.

Vsak od nas bi moral poznati svoj krvni tlak, vrednost holesterola (celotnega, slabega in dobrega), trigliceridov, krvnega sladkorja, obseg pasu in indeks telesne mase (ITM). Na osnovi teh podatkov je mogoče izračunati verjetnost, da zbolimo za srčno-žilno boleznijo. Ko bomo oboroženi s temi podatki, bomo naredili načrt za izboljšanje

zdravnik svetuje

zdravlja svojega srca.

Ne odlašajmo na jutri. Vsak dan si poklonimo 30 minut in jih preživimo telesno dejavni. Srce bomo pognali do svojih zgornjih varnih mej. Pazili bomo na telesno težo, želodčke pa bomo polnili z zdravimi živili, brez sladkorja, soli in nasičenih maščob. Imamo le eno srce. Varujmo ga, da nam bo dolgo služilo!

■ **Janez Poles**

Psiholog odgovarja

Vprašanja prosim pošljite na naslov: Deseo, Cesta 1/5, 3320 Velenje ali na email naslov: petra.tekavec@deseosvetovanje.com

Spoštovani,

Sem dekle, ki je že nekaj let v resni vezi s fantom, ki je večino časa ljubeč, pozoren, sicer malce svojeglav, vendar kdo pa ni, po drugi strani pa imava problem, ki se pojavlja občasno, sedaj pa je privedlo tako daleč, da me je fant pretepel. Kadar kaj spiše, se v njem prebudi agresija, ki jo potem znaša nad mano. Včeraj me je pretepel do krvi, celo telo imam s podpludbami, modrico okoli očesa. Prosim, da mi svetujete, kaj naj naredim, da se ne zgodi več. Najin odnos je res lep, če izvzamem to nasilje, ki pa se ne dogaja pogosto, vendar se. Tako sem zmedena, ne vem, kaj naj storim, moja samopodoba je grozna, ne vem, kako naj jo izboljšam. Fanta imam resnično rada in si ne predstavljam življenja brez njega, vendar ne morem tako, po drugi strani pa ne vem kaj storiti. Večino časa sem bila samozavestno dekle, dobrovoljna, odkar pa sem z njim in je tak, zelo trpim, stran pa ne zmorem in ne vem zakaj, jasno mi je samo to, da ga neizmerno ljubim. Prosim pomagajte mi, sama ne zmorem več! Najlejša hvala za pomoč.

Nasilje v odnosu

Nasilje, naj bo še tako »občasno«, je nasilje in noben človek si ga ne zasluži, še najmanj pa od osebe, ki naj bi ga ljubila, spoštovala in delovala v dobro drugega. Ko ste omenili kri, sem se zdržnila in zgrozila. Kako daleč bo šel naslednjič? Mene bi bilo na vašem mestu strah za življenje. On misli, da z njim nič ni narobe, da je vse vaša krivda, kako se bo potem spremenil. Takšni so le zelo redki. Šla vam bodo leta, lahko se boste spametovali šele, ko boste z dvema otrokoma ali ko vas bo pretepel do nezavesti. Na vašem mestu bi nemudoma odšla iz tega odnosa, ki mu jaz ne bi rekla ljubezen. Vaše zdravje in življenje je bolj pomembno od tega, kaj čutite do njega. Potrebujete strokovno pomoč, ker je res, da je vaša samozavest na dnu: čisto vseeno vam je za sebe in za to, kar se vam lahko zgodi. Njega vidite popolnoma nerealno, živite v iluziji, saj ne vidite, da je slab človek in da vas nima rad. Ima resne težave s seboj in vi ga ne boste mogli spremeniti. Si mar ne zaslužite več? V življenju imamo izbiro, želim vam, da se zbudite, zberete moč in greste lepšemu življenju in odnosom naproti.

18 Že šest krogov ne vedo za poraz

Nogometaši Rudarja ostajajo na visokem tretjem mestu - Dvojni mrk v Ljudskem vrtu v Mariboru

Za pravo senzacijo so v 11. prvenstvenem krogu v prvi ligi poskrbeli nogometaši lendavske Nafta. Sredi Maribora so na kolena položili

Edina tekma, na kateri gledalci niso videli nobenega zadetka, je bila v Kranju med tamkajšnjim Triglavom in velenjskim Rudarjem. Po njej so bili zadovoljni oboji. Velenjčani celo bolj, saj že šest krogov ne vedo, kaj je to poraz. Z novo točko so se še bolj utrdili na tretjem mestu. Za Mariborom in Olimpijo zaostajajo za tri, četrti Gorici, petim Domžalam in šesti Muri uhajajo za dve, sedmim Celjanom in osmi Nafti pa za šest točk. Triglav je kljub točki zdrknil na predzadnje mesto,

branilec. Pred sabo je imel le še vratarja Saviča, ki je z levo roko oplazil žogo, ji spremenil smer, na svojo srečo pa ravno toliko, da je zletela tik mimo njegove leve vratnice v kot.

Rudarji pa so imeli v prvem polčasu, predvsem pa v zadnjih desetih, petnajstih minutah, žogo več v nogah. Bolj ko se je tekma bližala h koncu, nevarneje je bilo pred domačim vratarjem **Mihom Gracarjem**. Skupaj z nadvse požrtvovalnimi branilci je bil tudi najbolj zaslužen,

Domači vratar je proti koncu tekme žogi nekajkrat čudežno preprečil pot v mrežo.

evropski Maribor, saj so ga premagali kar z 2 : 0. Mrk pa ni do naslednjega kroga nastal le v glavah domačih nogometašev, ampak je bil v pravem pomenu besede tudi med tekmo, saj je bila zaradi okvare žarometov dobre pol ure prekinjena. Slabe igre nadaljuje Hit Gorica. Na gostovanju v Murski Soboti je proti novincu v ligi Mura doživela drugi zaporedni poraz. Izbubila je z 0 : 1.

Celjani so po nizu slabih iger tokrat v svoji Areni Petrol kar s 3 : 0 ugnali sicer v zadnjih krogih slabe pokalne prvake, moštvo Domžal. Nogometaši Olimpije pa so kot gostitelji še naprej nepremagljivi za Koprčane, v tem krogu so jih v Stožicah premagali s 3 : 1 in se po točkah (oboji jih imajo po 21) izenačili z vodilnim Mariborom.

saj sta ga prehitela tako Nafta kot Celje, zadnji pa je še vedno Koper, ki za vodilnima zaostaja že za 12 točk, za Rudarjem pa za devet.

Cerprav se je tekma v Kranju končala z neprijaznim izidom za gledalce, je slabih 200 gledalcev na trenutke vendarle videlo zanimivo igro.

Domači so poskušali v prvem polčasu zelo zanesljivega vratarja gostov **Bobana Saviča** presenetiti predvsem z udarci od daleč. Še najnevarnejšo žogo so neposredno proti njemu poslali v 32. minuti, a je Savič spregledal namero domačega igralca in poiskal enostavno rešitev, žogo je izbil v kot. V drugem polčasu pa se je velenjski vratar najbolj izkazal v 76. minuti, ko so domači presekali gostujoči napad. **Leon Košnik** je ušel Rudarjevim

da žoge **Luke Žinka**, **Damjana Trifkovića**, **Amela Mujakovića**, **Elvisa Bratanovića**, **Leona Črničca** ... niso končale za njegov hrbtom in da so se zato gostje morali zadovoljiti le s točko. Domači vratar si je za imenične obrambe med novinarji zaslužil najvišjo oceno. In po tekmi sta bila trenerja kljub vsemu zadovoljna, da sta dobila vsak po eno točko.

Prvoligaška moštva so včeraj igrala tekme 12. kroga. Izjema sta bila le Rudar in Maribor, saj je vodstvo tekmovalja njuno tekmo preložilo na poznejši datum zaradi nastopa Maribora v Evropski ligi. V nedeljskem 13. krogu pa bodo velenjski nogometaši gostovali v Murski Soboti pri povratnici v prvo ligo, Muri.

■ vs

Zmaga v izdihljajih tekme

V naslednjem krogu bodo nogometašice Rudarja Škal gostovale pri aktualnih prvakinjah in vodilni ekipi Krki

Tekmo so rudarke začele precej agresivno, s pritiskom na nasprotno ekipo in igro z žogo od nog do nog. In že v 8. minuti se je to obrestovalo. Po prestreženi žogi je po levi strani lepo ušla **Moira Murič**, se znašla sama pred vratarko **Evo Vamberger** in z natančnim strelom v spodnji desni kot popeljala rudarke v vodstvo. Že v naslednjih minutah so si igralke ustvarile priložnost za zadetek, vendar pa se je na pravem mestu znašla **Eva**. Izid se do polčasa ni spremenil. Drugi polčas so podjetneje začele gostje

in v 56. minuti dosegle izenačujoči zadetek. Ko je že vse kazalo, da bo ostalo pri tem neodločenem izidu, je v izdihljajih tekme po podaji **Urše Žganec** gostujočo obrambo preigrala **Moira Murič**. Njen strel na gol je **Eva** ubranila, odbito žogo je lepo sprejela **Polona Govek** in z neubranljivim strelom postavila končni izid 2 : 1.

Pred tekmo so ob osebnem prazniku igralke in vodstvo čestitali igralci **Ireni Založnik** in se ji z majhno pozornostjo zahvalili za vse, kar je naredila za ženski nogomet

Strelka zadetka za 1 : 0 - Moira Murič: "Zelo smo si želele te zmage, kar smo prikazale tudi z igro na igrišču. Mislim, da so tri točke zaslužno ostale v Velenju. Soigralkam čestitam za prikazano igro in osvojeno zmago."

in ženski nogometni klub Rudar Škale.

Konec tega tedna ne bo prvenstvenega kroga zaradi reprezentančnega premora. WU17 se bo v Litvi pomerila na kvalifikacijah za evropsko prvenstvo. V reprezentanco so bile vpoklicane tudi tri igralke ŽNK Rudar Škale, **Maruša Sevšek**, **Zala Gomboc** in **Tina Marolt**. V 6. krogu pa bodo velenjsko-škalska dekleta gostovala pri vodilni ekipi in aktualnih državnih prvakinjah Krki.

■

Ponižujoč poraz

Nogometaši Šmartna na gostovanju v Kidričevem z vodilnim Aluminijem izgubili kar z 1 : 8 - Kaj bodo naslednji koraki?

Ne glede na dejstvo, da so Šmarčani gostovali pri vodilni ekipi 2. SNL, si gotovo visokega, katastrofalnega poraza niso smeli privoščiti. Enostavno ni pošteno do uprave, navijačev in kluba, ki le ima dolocen ugled v nogometnih krogih Slovenije in tudi širše. Nogometnega znanja igralcem res ne gre očitati, nenazadnje so že pokazali, da znajo igrati, toda kaj je vzrok za to, da se srečan lotevajo tako neambiciozno, nezbrano in brez kančka odgovornosti, vedo le sami.

Zavedati bi se morali, da je zanje igranje v 2. SNL lahko dobra iztočnica za nadaljevanje kariere, seveda če resno računajo, da se bodo lotili nogometnega posla.

Sicer je potrebno povedati, da je trener, tokrat zaradi vsaj dveh odsotnih standardnih mož **Mujakovića** in **Matića**, moral »premešati« začetno enajsterico, pri čemer pa ni imel najbolj srečne roke. To so dokaj hitro pokazali zadetki, ki so jih domači pridno spravljali za mrežo vratarja Pusovnika, ki na nesrečo

ni imel svojega dne. Častni zadetek je zanje po vodstvu domačih s 7 : 0 dosegel **Luka Prašnikar**.

Če smo še v pretekli sezoni brenili nad dejstvom, da so Šmarčani imeli igro, rezultatov pa zaradi tudi obilice pomanjkanja športne sreče ni bilo zelenih, moramo tokrat žal povedati, da letos izgleda v glavnem vse brez igre in rezultata.

Očitno stanje ni dobro tudi v slačilnici, dodaten nemir v ekipo pa gotovo vnašajo tudi precej pogosti neumestni in škodljivi komentarji posameznikov, ki so tako ali drugače povezani s klubom. Že res, da je prava kritika gotovo dobrodošla, ima pa vsaka stvar svoje meje.

Sicer bo prvenstvo trajalo še dolgo, možnosti za popravni izpit bodo, vendar bo za to potrebno napraviti mnogo korakov. Upati je, da bodo to takšni, ki bodo prinesli izboljšanje tega stanja.

■ AP

V spomin na Matjaža Natka

Košarkarji šoštanjske Elektre se zavzeto pripravljajo na novo sezono že od 1. avgusta

Treninži so bili zelo naporni (foto: Tomaž Sinigajda)

Težke priprave so popestrili s številnimi prijateljskimi tekmami, minuli vikend so bili še na krajših, tridnevni pripravah v Kranjski Gori. Izkoristili so jih predvsem za utrjevanje odnosov v ekipi in izboljšanje telesne taktične priprave igralcev na novo sezono. Imeli so naporne treninge dvakrat na dan v dvorani Vitranc, v kateri so prva dva vikenda trenirali tudi košarkarji slovitega **Efes Pilsna**. Turki so trenirali z žogami Elektre, saj svojih niso imeli s seboj. Morda so jim

prav šoštanjske žoge pomagale do zmage na prijateljski tekmi z Uniom Olimpijo, ki so si jo ogledali tudi varovanci šoštanjskega trenerja **Gasperja Potočnika**. V živo so imeli tako priložnost spremljati zvezdnike, kot so: **Vujacič**, **Ilievski**, **Savanović**, **Barac**, **Ilyasova**, **Batista**, **Tunceri**, **Kinsey** ...

Priprave so Šoštanjčani zaključili s piknikom v Škofji Loki, kjer so si nekoliko odpočili od košarke in se preskusili še v paintballu. V turnirju treh ekip so zmagali 'stari'.

Ob napornih pripravah so se Šoštanjčani minuli vikend veliko nasmejali, zabavali in se sprostiti. Tovrstna družjenja ekipo dodatno povežejo, kar je zelo pomembno tudi na tekmah. Na pripravah z ekipo je bil tudi del vodstva kluba s predsednikom **Markom Štriglom** na čelu, ob koncu se mu je kapetan ekipe **Salih Nuhanović** v imenu vseh igralcev zahvalil za organizacijo priprav, ki so se pokazale za koristen dejavnik pri povezovanju ekipe.

Še dva mlada košarkarja podpisala pogodbi

Z Elektro sta prvi profesionalni pogodbi podpisala **Aljaž Šlutej**, mlad domači košarkar, ki je s slovensko reprezentanco osvojil tudi naslov kadetskega evropskega prvaka divizije B.

Poleg Šluteja je pogodbo podpisal še 20-letni in 213 cm visoki center

Jure Guna, ki je v preteklosti igral za Hopsa in ekipo Vrani Vransko. Oba sta se že udeležila priprav v Kranjski Gori.

Igriva košara tudi v Šaleški dolini

V Šoštanju veliko pozornosti namenjajo vzgoji mladih košarkarjev. Ljubezen do košarkarske žoge želijo zbuditi že pri najmlajših, zato so se vključili v projekt igrive košarke, v katerem igrajo košarko s prilagojenimi pravili, žogo in koši že otroci, ki so stari od štirih let naprej.

Projekt igrive košarke poteka pod okriljem Košarkarske zveze Slovenije, v septembru pa so ga izvedli v Šoštanju, na treh osnovnih šolah v Velenju in v Šmartnem ob Paki.

■ Tjaša Rehar

Štirje zadetki Ermina Ibrahimovića

Nogometaši Šostanja so v soboto svojim gledalcem na stadionu pod vilo Široko prikazali odlično predstavo v drugem polčasu.

V prvem delu ni kazalo na gladko zmago gostiteljev, saj nobena ekipa ni uspela zatresti nasprotnikove mreže, Šostanjčani pa so minuto pred koncem polčasa še zastreljali enajstmetrovko.

V drugem polčasu pa je bila na igrišču povsem drugačna slika. V 57. minuti je prvič zadel **Ermin Ibrahimović**. Na drugi strani je z enajstih metrov izenačil gostujoči vratar **Mlinar**, za kar ga je v nadaljevanju 'kaznoval' Ibrahimović, ki je še trikrat potisnil žogo za njegov hrbet.

Končni izid 5 : 1 je v sodnikovem podaljšku postavil Gajič.

■

Več kot zadetek na minuto

Velenjčani visoko premagali Krko, pa čeprav niso blesteli v obrambi

V četrtem krogu v prvi rokometni ligi so v velenjski Rdeči dvorani na tekmi med Gorenjem in Krko goli padali kot toča, saj so ljubitelji rokometne videli več kot zadetek na

velikim motivom. V 9. minuti so vsekakor na presenečenje kakšnih 300 gledalcev celo prvič in tudi zadnjič povedli (5 : 4). Da vrage ne bi odnesel šale, česar pa resnici

in vsi, razen vratarjev, so vsaj enkrat premagali gostujoča vratarja.

V naslednjem krogu bodo rokometiške gostovali v Škofji Loki, od koder so prišli **Jure Dole-**

minuto. Domači so premagali goste z 42 : 31, a bolj kot o dobri obrambni igri razmišljali o učinkovitosti v napadu.

Zanimivo, najboljši strelec tekme pa ni bil njihov igralec, ampak gostujoči, **Dejan Čančar**, ki je v njihovo mrežo poslal kar 12 žog, od tega je šestkrat zadel s sedmih metrov. Pri Gorenju pa so bili najbolj učinkoviti **Fahrudin Melić** s sedmimi ter **Niko Medved** in **Marko Bežjak** s po petimi goli.

Novomeščani so tekmo začeli z

navkljub ni nihče verjel, so domači hitro dokazali, da so za razred, dva boljši od gostov. Neusmiljeno so začeli polniti njihovo mrežo, sredi prvega polčasa po delnem izidu s 6 : 0 povedli z 10 : 5 in negotovosti o zmagovalcu je bilo hitro konec. Sredi drugega polčasa so si priigrali najvišjo prednost - trinajstih golov, na koncu pa so se zadovoljili z zmago z enajstimi, saj ni bil cilj doseči rekordno zmago. Tudi na tej tekmi je namreč trener **Branko Tamše** dal priložnost za igro vsem 16 igralcem

nec in **Miha Svetlešek**.

Branko Tamše: »Gre za pomlajeno ekipo, ki na svojem parketu vedno pusti srce in dušo. Menim, da niso jezni, ker sta jih zapustila **Dolenec** in **Svetlešek**. Nasprotno, verjamem, da bodo tisti, ki so ostali, gotovo želeli tudi proti nam dokazati, da bi lahko zaigrali v takšnem klubu, kot je Gorenje, ali v kakšnem drugem. Zato pričakujem, da bodo dali vse od sebe. Mi si spodsrljaja seveda ne smemo dovoliti.«

■ **vos**

... In greva v Velenje na ROT!

Društvo tabornikov Rod Jezerški zmagal iz Velenja je minuli konec tedna prvič v svoji zgodovini gostilo Republiško orientacijsko tekmovanje (ROT). 55 ekip iz cele Slovenije je tako tri dni lahko uživalo v vsem, kar lahko ponudi Velenje s širšo okolico.

Tridnevna akcija je sicer (kar je razvidno v imenu) tekmovanje, kar samo po sebi pomeni, da je zahtevno in prestižno. A taborniške akcije so več kot samo tekmovanje. Tudi tokrat je več kot 350 tabornikov iz cele Slovenije pripravilo imenitno vzdušje tudi mimo tekmovalnega dela ROT-a. Utrjevanje prijateljskih vezi, objemi z ljudmi, ki si jih spoznal prav na taborniških akcijah, izmenjevanje izkušenj in zanimivih zgodb, kitara, druženje in še marsikaj so najštevilnejši ROT v zadnjih letih naredile posebnega. Tudi s tek-

movalnega vidika pa so lahko organizatorji ponosni na svoje delo. Od petka zvečer, ko so ekipe kar v Beli dvorani (ki jo je prijazno odstopila Pika Nogavička), vrisovali kontrolne točke na karto in reševali tematski test, do nedelje popoldan, ko se je množica tekmovalcev v predzadnji tekmovalni disciplini s čolni podala na jezero. Vmes pa še številne skice, domiselna naloga prve pomoči, za tabornike vedno izjemno pomembna in hkrati atraktivna signalizacija z Morsejevo in Winklerjevo abecedo, hitrostna etapa, prikaz znanja

pionirstva, postavljanje bivaka, zanimivo kuhanje golaža in še marsikaj, kar ROT dela najpomembnejše in hkrati najtežje tekmovanje v vsakem taborniškem letu. In da ne pozabi-

Dober odpor državnim prvakinjam

Favorizirane Krimovke so se morale proti igralkam Veplasa zelo potruditi za zmago - v Drugem polčasu slabše le za dva gola

Rokometiške velenjske Veplasa so v 2. krogu 1. A lige gostile aktualne državne prvakinje igralke Krim Mercatorja. Gostje so po pričakovanju visoko zmagale z 31 : 20, vendar pa so se morale za točki bolj potruditi, kot je mogoče sklepati po izidu. Prikazale so čvrsto igro v obrambi in s tem nudile dober odpor favoriziranim Krimovkam, ki pa so vendarle odšle na odmor z 9 zadetki prednosti. A se domače rokometiške niso sprizajzile s tako visokim vodstvom. V 2. polčasu so nadaljevale borbena igro v obrambi, v vratih pa se je, tako kot na prvi tekmi v Zagorju, izkazala njihova okrepitev v letošnji sezoni **Branka Zec**, ki se je tako zelo dobro predstavila domači publiko, saj je na koncu zbrala kar 16 obramb. Izkazala pa se je tudi mlada **Katja Sivka**, ki se je prav tako pridružila Velenjčankam v tej sezoni; dosegla je 7 zadetkov. V drugem delu so se Krimovkam po zelo dobri igri približale na pet golov zaostanka, nato so Ljubljancanke znova zaigrale na vso moč in slavile z enajstimi goli razlike. Borbeni in timski duh s te tekme jim mora biti zelo dobra popotnica za naslednji krog, v katerem bodo gostovale v Ajdovščini. ■

Domače rokometiške so proti aktualnim prvakinjam igrale zelo bojevito. (foto: S. Vovk)

NA KRATKO

Hrgota peti in enajsti

V nemškem Klingenthalu sta bili prejšnjo soboto dve tekmi za celinski pokal, na katerima se je zelo izkazal član velenjskega smučarsko-skakalnega kluba **Robert Hrgota**. Na prvi je bil peti, na drugi pa enajsti. Obakrat je bila to najboljša slovenska uvrstitvev.

2. in 3. mesto za Slovence na BEP

Začela se je tudi sezona tekmovalj v skvošu. Konec prejšnjega tedna je bilo v Zagrebu balkansko ekipno prvenstvo (BEP) v skvošu, ki se ga je kot član slovenske reprezentance udeležil Velenjčan **Martin Mošnik**. Do finala so Slovenci premagali

najprej Turčijo, nato Hrvaško in Bolgarijo. Kot prvi igralec moške ekipe je **Martin** prepričljivo s 3 : 0 premagal vse nasprotnike, tudi v finalu, kar pa ni zadostovalo za končno zmago proti Srbom. Slovenska ženska ekipa je zasedla tretje mesto. **Martin** zaseda prvo mesto na slovenski jakostni lestvici, oktobra pa se odpravlja na daljše priprave v Anglijo.

Tako so igrali

1. SNL, 11. krog

Maribor - Nafta 0:2 (0:1)
Olimpija - Luka Koper 3:1
Mura - Hit Gorica 1:0 (1:0)
CM Celje - Domžale 3:0 (0:0)

Triglav - Rudar Velenje 0:0
Rudar: Savič, Dedič, Berko, Stojnič, Jeseničnik, Mujaković, Tolimir (od 80. Rošar), Majcen (od 64. Črnič), Žinko, Bratanič, Trifković. Trener: Milan Djurič.
Vrstni red: 1. Maribor 21 (23:14), 2. Olimpija 21 (20:14), 3. Rudar 18 (18:14), 4. Hit Gorica 15 (15:9), 5. Domžale 15 (14:15), 6. Mura 15 (9:14), 7. CM Celje 12 (15:15), 8. Nafta 12 (12:12), 9. Triglav 11 (5:18), 10. Luka Koper 9 (9:15).

2. SNL, 7. krog

Aluminij - Šmartno 1928 8 : 1

Šmartno 1928: Pusovnik (od 46. Jožič), Omerović (od 73. Podbrežnik), Mar. Lenošek, Jahič, Ramšak (od 46. Obu), Kolsi, Babič, Jelen, Prašnikar, Čirič, Hyacinthe

1. SŽNL, 5. krog

ŽNK Rudar Škale - ŽNK Jevnica 2:1 (1:0)

Rudar Škale: Štrassnig, Bric, Nagy, Marolt, Gomboc (od 69. Založnik), Sadičaj, Žganec, Govek, Levčič, Sešek (od 88. Tič), Murič.
Drugi izidi: Teleing Pomurje - Krka 0:1, Slovenj Gradec - Velesovo Kamen Jerič 8:0, Dornava - ŽNK Maribor 0:1.
Vrstni red: 1. Krka 13, 2. Rudar Škale 12, 3. Slovenj Gradec 12, 4. Pomurje 9, 5. Jevnica 7, 6. aribor 3, 7. Velesovo 3, 8. Dornava 0.

Štajerska nog. liga, 6. k.

Šoštanj - Boč Poljčane 5 : 1 (0 : 0)

Šoštanj: Mušič, Rebernik, Bulajič (od 87. Mahmutović), Koca, Lubej (od 79. Pavič), Vasič, Mijatović (od 73. Mežnar), Mešič,

Muratović (od 67. Gajič), Ibrahimović, Agič (od 9. Gegič)
Strelci: 1 : 0 Ibrahimović (57'), 1 : 1 Milinar (61' - 11m), 2 : 1 Ibrahimović (73'), 3 : 1 Ibrahimović (77'), 4 : 1 Ibrahimović (80'), 5 : 1 Gajič (92')

1. SNLB Leasing liga, 4. k.

Gorenje Velenje - Krka Novo mesto 42:31 (19:12)

Gorenje: Gajič, Melić 7, Medved 5, Bežjak 5, Dolenc 3 (1), Zaponšek, Svetlešek 2 (1), Rutar 2, Taletovič, Čeh 4, Miklavčič 1, Musa 2, Gams 1, Bajram 3, Šimič 4 (1), Dujmovič 3.
Trener: Branko Tamše.
Izključitve: Gorenje 8 minut, Krka 2 minut. Sedemmetrovke: Gorenje 4 (3), Krka 7 (6).

Drugi izidi: Maribor - Krško 30:22 (16:13), Celje PL - Izola 42:20 (21:12), J. Ormož - Ribnica 28:28 (14:14), Šmartno - Trimo 26:35 (11:17), Koper - Loka 38:25 (17:10).

Vrstni red: 1. Celje Pivovarna Laško 8, 2. Gorenje Velenje 7, 3. Cimos Koper 7, 4. Jeruzalem Ormož 5, 5. Trimo Trebnje 4 (tekma manj), 6. Maribor Branik 4, 7. Ribnica Riko hiše 3, 8. Krško 2 (tekma manj), 9. Loka 2, 10. Izola 2, 11. Šmartno Herz Factor banka 1, 12. Krka 1.

1. A DRL za ženske, 2. k

ŽRK Veplas Velenje - RK Krim Mercator 20:31 (11:20)

Veplas Velenje: Zec (16 obramb), Vajdl - Naglič 2, Nakič 1, Hrnčič 6 (1), Fatkič 2 (2), Sivka 7, Halilović 1, Lakič -, Hofinger -, Čater 1, Perše -, Sešel.
Trener: Snežana Rodič.
Sedemmetrovke: Veplas Velenje 3 (4), Krim 6 (6). Izključitve: Veplas Velenje 10 minut, Krim 2 minuti.

Kegljanje, 2. liga v., 2. k.

Impol - Šoštanj 6:2 (3241 : 3117)

Šoštanj: Fidej - 246 - Voršnik - 217-463 (0), Sečki - 549 (0), Novak - 513 (0), Arnuš - 529 (1), Petrovič - 521 (0), Hasičič - 542 (1).

Bo razglašena za najlepšo na Zemlji?

Naša nova miss Zemlje je Velenjčanka Rebecca Kim Lekše – Svetovni izbor bo 3. decembra na Tajskem

Vesna Glinšek

To vprašanje te dni šviga skozi misli marsikateremu občanu. Gotovo. Kdo naj bi bil najboljši oziroma najlepša? To je izredno mlada in simpatična Rebecca Kim Lekše, Velenjčanka in novopečena miss Zemlje. Da. V Velenju imamo lepotno predstavnicu, ki bo slovenske barve 3. decembra zastopala na svetovnem izboru na Tajskem. Krono je prejela od lanske zmagovalke Ines Draganovič. Našo 20-letno soobčanko, ki je na tekmovanju prejela tudi lento za miss spleta in miss Atlantisa, smo za intervju poprosili kar med fotografiranjem.

Kaj takšna zmaga pomeni za tako mlado dekle? Kaj ti je prinesla?

»Enostavno super je. Že ob razglasitvi sem bila presrečna in ta sreča še kar traja in traja. Moje življenje je zdaj še bolj pestro kot prej. Zmaga mi je prinesla veliko novih in lepih izkušenj, novih stvari in zelo se veselim tudi tistega, kar me čaka v sklopu mojih nalog, glede na to, da bom to leto ekološka predstavnica Slovenije ... Seveda pa sem z mislimi že pri svetovnem izboru na Tajskem ... Skratka, dogajajo se mi same lepe stvari in do zdaj so moje izkušnje samo dobre.«

Kaj pričakuješ od zmage?

»Že v prvih dneh po zmagi sem spoznala veliko pomembnih in vplivnih ljudi, ki mi bodo pomagali, da se bom lažje znašla. Seveda se bom potrudila, da bom z njimi v prijateljskih odnosih in bom dobro sodelovala ter dala vse od sebe. Trenutno se pripra-

vjam na svetovno tekmovanje, kajti čakajo me razni ekološki projekti, akcije, borbe za zaščito živali ... Namen izbora miss Zemlje

Novopečena missica je Velenjčanka Rebecca Kim Lekše.

je namreč predvsem opozarjanje na zaščito narave, varovanje okolja, skrb za zdravo življenje ...«

Kakšna so bila ostala dekleta? Si imela težko nalogo, da si prepričala žirijo?

»Ni bilo lahko. Vsa dekleta so že vizualno izredno simpatična tako meni kot ostalim, katerih komentarje sem slišala. Bili so sami lepi komplimenti. A ocenjevanje je potekalo skozi vse leto: modne revije, pogovorne oddaje, talent šovi ... Povsod smo dekleta morala pokazati svoje znanje, sposobnosti govora, razgledanost, inteligenco in fotogeničnost.

Vse to je bila skupna ocena na koncu, kamor se je prišela še finalna prireditel. Bilo je veliko dela, veliko truda, veliko preizkušanj ... Zato sem nase izjemno ponosna.«

To je tvoja druga zmaga?

»Drži. Postala sem že miss Casino Konga, ki je pravzaprav del projekta miss Earth. Gre za manjši izbor, ki mi je prinesel potovanje v Las Vegas. Konec meseca tako odhajam v Ameriko, kjer bom predvsem uživala, se potepala in se prepuščala toku. V celotnem potovanju bosta samo dva dneva delovna. Kot predstavnica miss Earth Slovenije bom predstavljena na svetovnem sejmu igralništva, ki je tudi v sklopu miss Casino Konga in se tudi tega zelo veselim.«

Kaj pričakuješ od svetovnega izbora?

»Zavedati se moramo, da je Slovenija zelo majhna država. Zato me čaka kar nekaj garanja. Veliko dela, da bom postala opazna tudi med ostalimi lepoticami, ki prihajajo iz bolj poznanih držav. Zato se z ekipo že pripravljamo, saj se prva ocenjevanja začnejo s prvimi poslanimi fotografijami, intervjuji, izjavami in pripravljenimi projekti za zaščito gozdov v Sloveniji. To je namreč letošnja tema miss Earth sveta: gozdovi. In s tem smo začeli delati. Da se uvrstim čim višje in da od tega čim več odnesem.«

ŠALEŠKI ŠTUDENTSKI KLUB

www.ssk-klub.si

Čeprav so zunaj še topli sončni dnevi, smo že zakorakali v jesen. Oktober je pred vrati, z njim pa novo študijsko leto, predavanja, seminarske naloge, brucovanja, zabave in mnoge občudnijske dejavnosti. Verjamem, da bodo kolokviji in izpiti še počakali kakšen mesec, dva, zato bodo prvi dnevi študijskega leta bolj lahkotni. V novo študijsko leto pa je zakorakal

tudi ŠŠK, ki je za vse svoje članice in člane pripravil pester program.

V soboto, 1. 10. 2011, začnemo s fazaniranjem. Le redki »obredi« dobijo in obdržijo svoj sloves dovolj dolgo in močno, da postanejo tradicionalni. Eden takšnih postaja vse bolj priljubljen sprejem majhnih in krotkih fazančkov v prvo stopnjo odraščanja in resnega izobraževanja – srednjo šolo. Na sobotnem dogodku se bo dijakom višjih letnikov zakonsko dovoljeno izživljati nad prestrašenimi novinci (vse bo seveda potekalo pod nadzorom starešin). Vabimo vas na večer mračnih izletov in preteklost starejših dijakov ter zredog in neuspešnega upiranja zadanim nalogam najmlajših. Komedije in drame se bodo pričele odvijati ob 21.00 v eMČE placu.

V sredo, 5. 10., vabljeno na Škisovo tržnico. Škisova tržnica je dogodek, ko se na enem mestu zberejo vsi študentski klubi zveze ŠKIS in na svojih

stojnicah predstavijo dogajanje v svojem mestu in klubu, na stojnicah se znajde tudi tradicionalna jedaja in pijača kraja, od koder klub prihaja. Do lani je bila Škisova tržnica letni dogodek, ki je potekal v Ljubljani, letos pa se že drugo leto zapored odvija tudi v Mariboru. Se vidimo od 12. ure naprej na platojih mariborske tržnice.

V začetku oktobra pripravljamo za vas prav poseben dogodek. Govorimo o dvojici, ki ne samo da ju ne zanima vaše mnenje, še več, po izkušnjah iz preteklih koncertov vam bosta še na licu mesta izpodkopala temelje tega in se norčevala iz vaših navad, statusa, zraven pa dajala vtis, da je koncert zadnja stvar, ki ju zanima. Govorimo

o Slonu in Sadežu, ki bosta obiskala eMČE plac v petek, 7. 10., ter se najverjetneje norčevala iz našega študentskega statusa, mogoče pa tudi rekla kakšno o našem multikulturnem mestu. Pridružite se nam na zabavnem večeru žaljenja, kritiziranja in norčevanja ob 21.00. Vabljeni!

Kot verjetno že veste, se bo 22. 10. 2011 Rdeča dvorana tresla, saj bo v njej nastopila legendarna zasedba Plavi orkestar. Ne veste pa, da smo za člane Šaleškega študentskega kluba priskrbeli karte po nižji ceni. Cena kart v predprodaji je 24 evrov, člani Šaleškega študentskega kluba pa jih z novim članstvom za leto 2011/2012 dobite za samo 19 evrov! Pohitite, saj je število kart omejeno! Vsak član ŠŠK-ja lahko kupi samo eno vstopnico po posebni ceni.

Ostanite tudi v novem študijskem letu z nami! Vaš ŠŠK!

■ **N. Stropnik Naveršnik**

VRHUNSKA
IN KAKOVOSTNA VINA ZGP
ŠTAJERSKA SLOVENIJA

Najlepši trenutki življenja.

zlata
radgonska penina
EXTRA DRY - SUHO
METHODE CLASSIQUE
RADGONSKE GORICE
SLOVENIJA

RADGONSKE GORICE
since 1852

Evropski kmetijski sklad za razvoj podeželja: Evropa investira v podeželje
Projekt sofinancira Evropska Unija

MINISTER ZA ZDRAVJE OPOZARJA: PREKOMERNO PITJE ALKOHOLA ŠKODUJE ZDRAVJU.

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

**Čestitamo
za praznik
občine
Šoštanj!**

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

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

Dokazi proti domnevnemu Vegradovemu bombašu vse bolj na trhlih nogah

Nadaljevanje sojenja Bojanu Poplazu na celjskem sodišču nakazalo na pomanjkljivosti policijskega pregleda posnetkov videonadzora

Na celjskem okrožnem sodišču se je nadaljevalo sojenje domnevnemu Vegradovemu bombašu Bojanu Poplazu, ki naj bi v noči na 1. september lani na vhodna vrata Vegradove poslovne stavbe v Velenju nastavljal ročno bombo, ki pa k sreči ni eksplodirala. Sojenje pa se čedalje bolj zapleta, zdaj se, da dokazi padajo kot domine. Potem ko se je zgodilo, da je prišlo do kontaminacije izolirnega traku kot ključnega dokaza na sojenju, kjer naj bi odkrili sledove DNK obtoženca, se je sedaj zapletlo tudi z videoposnetki, ki so že tako ali tako sporni, saj Vegrad ni imel dovoljenja za snemanje prostorov. A je senat kljub vsemu dovolil njihov ogled in uporabo posnetkov kot dokazno gradivo. A se za posnetke še sedaj ne ve, ali so originalni, saj si origi-

Bojan Poplaz, domnevni Vegradov bombaš, z odvetnikom Boštjanom Verstovškom (Foto: Gordana Possniĝ)

nalnih policisti, kot je prišlo sedaj na dan, niso nikoli niti ogledali.

Policist Marko Jelen, ki je tedaj s sodelavcem Sebastjanom Lorgerjem pregledal videoposnetke iz nadzorne videokamere, je tedaj zatrdil, da je bilo na ogledu vide-

njima presnel originalne posnetke, za katere pa sploh niso imeli odredbe sodišča za prevzem.

Zaradi razjasnitev okoliščin glede videoposnetkov bo senat na obravnavi 14. oktobra kot priče zaslišal še policista Lorgerja, kriminalista Silva Ćakša, predstavnika Vegrada Željka Kaljšana in strokovnjaka, ki bo preveril, če se da na posnetku kako drugače prikazati uro posnetkov videonadzora dogodkov v noči na 1. september. Sicer pa je minuli četrtek minilo leto dni od aretacije Bojana Poplaza, ki je bil sprva devet mesecev v priporu, od junija pa se nahaja v hišnem priporu. Je pa izvenobravnavni senat celjskega sodišča zavrnili njihovo zahtevo po odpravi hišnega pripora oziroma omilnitvi ukrepa z javljanjem na policiji.

Pijan na motorju

Velenje, 22. septembra - Policisti so v četrtek ponoči na Ljubljanski cesti kontrolirali voznika neregistriranega kolesa z motorjem. Ker je

ob »pihanju« indikator alkohola za voznika pokazal več kot 0,52 mg alkohola v izdihanem zraku, so ga pridržali do iztreznitve, motor pa so mu zasegli. Sedaj se bo moral zagovarjati še na sodišču, na oddelku za prekrške.

Premajhna razdalja

Velenje, 23. septembra - V petek popoldne se je na Celjski cesti pri odcepu za trgovino Eurospin zgodila prometna nesreča, v kateri so bili udeleženci telesno poškodovani. Policisti so na mestu nesreče ugotovili, da je voznik osebnega avtomobila zaradi prekratke varnostne razdalje trčil v pred sabo vozeč osebni avto. Pri trčenju sta se sopotnici v udeleženčevem vozilu lahko telesno poškodovali.

Padel in se poškodoval

Velenje, 23. septembra - V petek ponoči so policisti obravnavali prometno nesrečo s telesnimi poškodbami na Kidričevi cesti pri osnovni šoli MPT. Ugotovili so, da je voznik kolesa z motorjem zaradi vožnje preblizu desnega roba trčil v robnik in skupaj s sopotnikom padel. Pri trčenju je voznik utrpel telesne poškodbe in je bil z reševalnim vozilom odpeljan v bolnišnico v Celje. Ugotovili so še, da voznik ni uporabljal zaščitne čelade.

Trk v garaži

Velenje, 26. septembra - V ponedeljek ponoči so policisti obravnavali prometno nesrečo s pobegom v garaži Mercator centra. Tam je

neznan voznik osebnega avtomobila, ki ga morda ne bo tako težko najti, ker policisti poznajo registrsko številko avtomobila, zaradi nepravilnega premika trčil v parkiran avtomobil, potem pa enostavno odpeljal iz garaže. Ko ga policisti dobijo, bo povzročitelj dobil dva plačilna naloga, saj je storil dva prekrška.

Okradli bencinski servis

Velika Pirešica, 26. septembra - V jutranjih urah so neznan storilec vlomil v bencinski servis v Veliki Pirešici in ukradli okoli 1.750 evrov gotovine, več vinjet, mobi kartic in cigaret. Plen je bil tokrat za nepridiprave precej bogat.

Kdo je neznan nasilnež?

Velenje, 23. septembra - V soboto zjutraj je občanka hodila po pešpoti ob reki Paki, kjer jo je ustavi-

Sin očeta, mož ženo

Velenje, 21. septembra - Tudi prejšnji teden za velenjske policiste ni minil brez posredovanja zaradi nasilja v družini. V sredo zvečer so posredovali v stanovanju na Jenkovi cesti. Ugotovili so, da je 22-letni moški vdrl v stanovanje, kjer se je nahajal njegov 48-letni oče, in mu grozil, nato pa pred prihodom policistov odšel. Zoper kršitelja bodo podali kazensko ovadbo na Državno tožilstvo za kaznivo dejanje ogrožanje varnosti.

Ponoči so posredovali še v stanovanju na Goriški cesti, kjer je med preprirom 58-letni moški doma izvajal nasilje nad 57-letno ženo. Ugotovili so, da kršitelj izvaja nasilje nad ženo že dalj časa, zaradi česar smo mu izrekli varnostni ukrep prepoved približevanja, policisti pa so zanj spisali kazensko ovadbo na Državno tožilstvo za kaznivo dejanje nasilje v družini.

Kaj nam sporoča »sveta trojica«?

Pred dobrim desetletjem je uveljavljeni in javnosti (še vedno) dobro znani psihiater dr. Janez Rugelj zapisal, da današnji civilizaciji grozijo številne nevarnosti, med katerimi vse bolj prihajajo v ospredje: progresivno onesnaževanje okolja, zaradi katerega prihaja do nevarnih sprememb rastlinstva in živalstva, vse manj zdrave zemlje, pitne vode in čistega zraka, (skorajšnja) izčrpanost naravnih bogastev, naravne nesreče, ki so posledice nespametnega ravnanja človeka, propadanje ozonskega plašča, demografsko-populacijska eksplozija; spremembe in razkroj družine, ki skupaj s pešanjem vloge šole pri sekundarni socializaciji ustvarjajo pogoje za oblikovanje množice motenih osebnosti, ki se najbolj kažejo v obliki skupin mladih alkoholikov, narkomanov in vandalov. Je danes kaj drugače?

Slovenija je vmes postala del razvitega in hkrati razvrednotenega sveta ali drugače povedano, imamo veliko in imamo malo. Vstopili smo v NATO, Evropsko unijo, v klub najrazvitejših držav, vmes smo bili celo (časni) člani Varnostnega sveta Združenih narodov, ki ga zopet obletavamo, sedaj pa počasi drsimo po posameznih lestvicah in izgubljam težko pridobljene ocene, ki so nas kljub majhnosti umestile med največje in najboljše. V materialnem smislu imamo veliko, čeprav se del revnih in tistih, ki občutijo posledice zadnje krize, ki resnici na ljubo ni prisotna samo v Sloveniji, ampak tudi drugje v Evropi in svetu, iz dneva v dan povečuje. To velja tudi za alkoholike, narkomane in vandale, čeprav bi moralo biti drugače, saj tu imamo vse, kar potrebujemo za življenje. Živimo v okolju, kjer se lahko počutimo varno. Navkljub kritikam policisti zagotavljajo javni red in se vedno odzovejo, ko jih pokličemo na pomoč. Skoraj v vseh krajih imamo vrtce, šole in fakultete, kjer se lahko naši otroci učijo in pripravljajo na pridobitev poklica, ki jim bo omogočil ustvarjenje lastnega doma in družine. Navkljub porastu nezaposlenosti imamo še veliko podjetij in še več delovnih mest, ki jih nihče ne mara in noče, da morajo delodajalci - tako kot v starih časih - iskati delavce v (revnejših) državah, ki so bile nekoč del skupne države.

Razvrednotenje našega prostora potrjuje ravno razširjenost »svete trojice« - alkoholikov, narkomanov in vandalov. Njihova skupna značilnost je beg od realnega sveta, od resničnih ljudi, ki so jim stali ob strani ali pa so jih mučili in uničili, da niso zrasli v »ta prave moške in ženske«, kot bi rekel pokojni dr. Rugelj. Namesto da bi videli in okusili lepoto in čarobnost tega življenja, so se odločili v umik ali beg pred lepoto vsakdana, ki je za vse nas enaka, le da je ne vidimo in zaznamo prav vsi enako. Brez iskanja uradnih statističnih podatkov je dovolj, če pogledamo vsebino črnih kronik, vse nam bo jasno. Poleg kršitev javnega reda in miru so alkoholiki najbolj opazni v prometu, kjer izpostavljajo in uničujejo svoja in druga življenja. Zmerno popivanje pomeni začetek konca, ko alkohol lepša in lajša vsakdanje tegobe in pritiske, se v veliki meri končno manifestira v dobesednem alkoholnem utapljanju ter fizičnem in psihičnem propadu.

Z narkomani je podobno. Modrina neba, ki prekriva naš čudoviti svet in vse, kar je od narave ali človeka ustvarjeno, za njih ni dovolj lepa in zanimiva. Da ne omenjamo ljubzni in prijateljstva, ki lahko zasenčita vse stvari in v katerih lahko človek najde smisel življenja. Oni raje bežijo v svetove, ki so na videz bolj pisanih barv. V resnici pa je v ozadju globoka tema, od koder je vrtnice težka in boleča, tako kot so spoznanja tistih, ki jim to uspe, ko se prebudijo iz nočne more opojnih drog. Vandali v stilu vzhodnjaških ekstremistov uničujejo vse, kar se jim zjane na njihovi poti, in še posebej, če so te stvari lepe in jih ljudje občudujejo in cenijo. Z uničevanjem in divjanjem sporočajo, naj jih ljudje spoštujejo, in predvsem, naj se jih bojijo. Drugače ne znajo.

Tovrstnega divjaštva ne moremo primerjati z množičnimi in nasilnimi demonstracijami, ki so prerasle v revolucionarne prevzeme oblasti v nekaterih državah. Tam so se mladi in stari spravili na ulice, ker niso imeli ničesar izgubiti. Razen življenja, ki so jih mnogi dali, da bodo njihovi prihajajoči rodovi lahko živeli bolj svobodno in dostojanstveno. In ravno tam nastajajo okvirji in temelji za moralno in vrednotno preobrazbo, ki lahko tako človeka kot človeštvo obvaruje pred samouničenjem. Tudi vsakdo med nami lahko veliko stori, a najprej pred svojim pragom. Najprej pri sebi odpravi vse, kar je slabo. Nato otrokom dati življenjsko doto, po kateri naj ne bo zgolj denar, ampak tudi vrednote, ki naj jih cenijo in prenese na svoje potomce. Le tako bomo in bodo preživel. Sicer bo to stoletje zapisano kot prvo v novem tisočletju, a hkrati kot eno izmed najbolj temačnih stoletij zgodovine človeškega rodu. Čeprav imamo največ dobrin, znanja, zakonov in vsega, kar omogoča dostojno, človeško in ustvarjalno življenje, je svet poln nasilja, kot posamezniki pa bežimo v fikciji nerealnega sveta, ne glede na lastno pogubo. Čas je za pošten pogled v ogledalo.

■ Adil Huselja

Iz policijske beležke

Ostali brez avtov

V petek zvečer so policisti na Koroški cesti kontrolirali dva voznika začetnika in jima zaradi poteka veljavnosti vozniškega dovoljenja zasegli os. avtomobila znamke R-Megane coupe in VW Golf. Poleg tega so zoper njiju podali obdolžilni predlog na sodišče - oddelek za prekrške.

V ponedeljek dopoldan pa so policisti na Koroški cesti v Šoštanju kontrolirali voznika osebnega avtomobila znamke Hyundai Accent. Hitro so ugotovili, da se tudi ta vozi naokoli brez veljavne vozniškega dovoljenja, zato so avto zasegli. Voznika bodo sedaj predlagali še v postopek na sodišče - oddelek za prekrške.

Huda na lastnika

Očitno brez posredovanja policije ni bilo mogoče rešiti spora med žensko in lastnikom avtoodpada v vasi

Gorenje. Minuli četrtek se je tam nedostojno vedla ženska, policisti pa so ji zato napisali plačilni nalog.

Večji napadel manjšega

Zgodilo se je v četrtek zvečer. Na Šolnovi cesti v Pesju je večji pes, ki se je pred tem izmuznil lastnici, napadel in ugriznil manjšega psa. Lastnici večjega pasa bodo poslali odločbo o prekršku po Zakonu o zaščiti živali. In zagotovo brez položnice tudi ne bo šlo, zato pazite, kaj delajo vaši psi, saj ste odgovorni tudi za tisto, kar počnejo, če se vam izmuznejo na potep.

Spor na terasi

V nedeljo zvečer so policiste poklicali na pomoč, ker sta se na terasi stanovanjskega bloka na Tomšičevi cesti sprla soseda. Tistemu, ki se je v sporu vedel nedostojno, so že izdali plačilni nalog.

Le odpeljal ga je

V petek zvečer so velenjski policisti obravnavali prijavo oškodovanca, ki je povedal, da mu je storilec že prejšnji večer pred trgovino Merkur vzel odklenjeno moško gorsko kolo znamke GT, rdeče, črne in bele barve. Nepridiprav torej ni imel težkega dela, zato policisti opozarjajo, da morate za svojo lastnino poskrbeti tudi sami. Velikokrat pomaga, če kolo zaklenemo z varnostno ključavnico.

Nič mu ni bilo všeč

V soboto dopoldne so policisti obravnavali vlom v vikend hišo v Vinski Gori. Pri ogledu so ugotovili, da je storilec uspešno priti v notranjost, od koder pa ni vzel prav nič. Je pa povzročil škodo na stavbnem pohištvo.

TV SPORED

29. septembra 2011

24

Četrtek, 29. sept.

Petek, 30. sept.

Sobota, 1. oktober

Nedelja, 2. oktober

Ponedeljek, 3. oktober

Torek, 4. oktober

Sreda, 5. oktober

TV SLO 1

Table with 2 columns: Time and Program Name. Programs include Kultura, Odmevi, Poročila, Dobro jutro, etc.

TV SLO 1

Table with 2 columns: Time and Program Name. Programs include Kultura, Odmevi, Poročila, Dobro jutro, etc.

TV SLO 1

Table with 2 columns: Time and Program Name. Programs include Kultura, Odmevi, Zgodbe iz školjke, etc.

TV SLO 1

Table with 2 columns: Time and Program Name. Programs include Kultura, Aleks v vodi, Nina Nana, etc.

TV SLO 1

Table with 2 columns: Time and Program Name. Programs include Ars 360, Utrip, Zrcalo tedna, etc.

TV SLO 1

Table with 2 columns: Time and Program Name. Programs include Kultura, Odmevi, Poročila, Dobro jutro, etc.

TV SLO 1

Table with 2 columns: Time and Program Name. Programs include Kultura, Odmevi, Poročila, Dobro jutro, etc.

TV SLO 2

Table with 2 columns: Time and Program Name. Programs include Infokanal, Otroški infokanal, Zabavni infokanal, etc.

TV SLO 2

Table with 2 columns: Time and Program Name. Programs include Infokanal, Otroški infokanal, Zabavni infokanal, etc.

TV SLO 2

Table with 2 columns: Time and Program Name. Programs include Skozi čas, Pogledi Slovenije, Posebna ponudba, etc.

TV SLO 2

Table with 2 columns: Time and Program Name. Programs include Skozi čas, Globus, Lynx magazin, etc.

TV SLO 2

Table with 2 columns: Time and Program Name. Programs include Infokanal, Otroški infokanal, Zabavni infokanal, etc.

TV SLO 2

Table with 2 columns: Time and Program Name. Programs include Infokanal, Otroški infokanal, Zabavni infokanal, etc.

TV SLO 2

Table with 2 columns: Time and Program Name. Programs include Infokanal, Otroški infokanal, Zabavni infokanal, etc.

POP logo and list of programs: Tv prodaja, Oprah show, Nebrušeni dragulji, nad, etc.

POP logo and list of programs: Tv prodaja, Oprah show, Nebrušeni dragulji, nad, etc.

POP logo and list of programs: Tv prodaja, Medved Rupert, ris, Drobički, ris, etc.

POP logo and list of programs: Tv prodaja, Medved Rupert, ris, Drobički, ris, etc.

POP logo and list of programs: Tv prodaja, Oprah show, Nebrušeni dragulji, nad, etc.

POP logo and list of programs: Tv prodaja, Oprah show, Nebrušeni dragulji, nad, etc.

POP logo and list of programs: Tv prodaja, Oprah show, Nebrušeni dragulji, nad, etc.

VTV logo and list of programs: Dobro jutro, inf. oddaja, Vabimo k ogledu, etc.

VTV logo and list of programs: Dobro jutro, informativna oddaja, Vabimo k ogledu, etc.

VTV logo and list of programs: Miš maš, otroška oddaja - balet, Petka, ans. Biseri, etc.

VTV logo and list of programs: PONOVITEV oddaj TEDESKEGA SPOREDA, Miš maš, otroška oddaja - balet, etc.

VTV logo and list of programs: Dobro jutro, informativna oddaja, Vabimo k ogledu, etc.

VTV logo and list of programs: Dobro jutro, informativna oddaja, Vabimo k ogledu, etc.

VTV logo and list of programs: Dobro jutro, inf. oddaja, Vabimo k ogledu, etc.

VETERINARSKA BOLNICA
CENTER ZA ZDRAVLJENJE ŽIVALI

Topolšica 15
3326 Topolšica

Tel.: 03/ 5892-236
Tel.: 03/ 5892-100

Faks: 03/8917 120
GSM: 041/736-058

TOPLICA www.toplica-vet.net

Čestitamo za praznik občine Šoštanj.

UGODNO!
ODPADNI LES
ZA KURJAVO

03 777 10 32

KARBON, d. o. o.
Čiste tehnologije

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

107,8 MHz
Smo na isti frekvenci?

Radio Velenje

RADIO VELENJE

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

BCS Prodaja, servis, rezervni deli!

SEMENSKA PŠENICA
(bastide, antonius, soissons, žitarka...)
SEMENSKI JEČMEN
(hannelore, amorosa, bingo ...)

VELIKA IZBIRA MAČEHI!
0,40 €

POSODE ZA
KISANJE ZELJA, REPE
že od 8,80 €
(od 30 l do 120 l)

Čestitamo za praznik občine Šoštanj!
Z vami in za vas!

R A F, Gradbeništvo - gozdarstvo
Rafko Blatnik s.p.

:: STORITVE Z
GRADBENO
MEHANIZACIJO
:: NIZKE GRADNJE
:: UREJANJE OKOLICE
:: KIPER PREVOZI

041 776 443

Čestitamo za praznik občine Šoštanj!

PLESNA ŠOLA
STEP
VELENJE

VPIS IN INFORMACIJE:
gsm: 041 690 434
www.step-sp.si
step.fidej@siol.net

PRIČETEK TEČAJEV

DRUŽABNI PLESI Četrtek, 6. oktober ob 17.00
Sobota, 8. oktober ob 15.30
Nedelja, 9. oktober ob 15.30

SALSA REKREATIVNA ZA ŽENSKE
Petek, 7. oktober ob 18h
SALSA ZA PARE
Sreda, 5. oktober ob 18.30

MEGATEL
inovativna IP telefonija

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

03 777 0077

ČESTITAMO ZA PRAZNIK MESTNE OBČINE ŠOŠTANJ.

DVOMOV PRI NAS NI!
Oglaševanje se splača!

- **Tednik Naš čas** ... več kot 30.000 bralcev
- **Videostrani - kanal 8** ... več kot 17.000 gospodinjstev
- **Radio Velenje** ... območje 250.000 prebivalcev

03 898 17 50 / epp@nascas.si

Dežurne številke

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

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

080 80 34
BREZPLAČNA ŠTEVILKA

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

BUKOVA DRVA NA PALETI

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

Cena na 1 paleto pri naročilu:

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

Dostava in razklad BREZPLAČEN

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

ČETRTEK, 29. septembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 30. septembra 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novosti; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 1. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 V imenu Sove; 19.00 Na svidenje.

NEDELJA, 2. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novosti; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 3. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto hercov; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 4. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Nasveti vtičkarjem; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Šolski radio Raček; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 5. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

ONESNAŽENOST ZRAKA

V tednu od 19. sep. 2011 do 25. sep. 2011 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 19. sep. 2011 do 25. sep. 2011
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

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

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-POZNANSTVA

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

evra/min.), Leopold Orešnik s. p., Dolenja vas 85, Prebold
PODJETNIKI, upokojeanci, delavci, kmetje, študentje, intelektualci, vdovci vas želijo spoznati. Tel.: 03 57 26 319, Leopold Orešnik s. p., Dolenja vas 85, Prebold

NEPREMIČNINE

ZAZIDLJIVO parcelo v »Tajnik« (Podkraj pri Velenju), 850 m², prodam. Vredna oglada. Gsm: 031 566 188

RAZNO

ELEKTROMOTOR, 5.5. kW, 2.800 obratov, prodam. Tel.: 03 58 81 846
KOVINSKE makete avtomobilov v merilu 1:18, prodam. Cena: 15 evr. Gsm: 041 692 995

VOZILA

CITROEN C2 1.4 VTR, prvi lastnik, zelo lep. Prodam. Tel.: 041 632 374

PRIDELKI

SVEŽE nabrane domače češplje prodam. Gsm: 031 861 865
DOMAČ neškropljen krompir prodam.

mo. Gsm: 041 753 450
ŠTIRI klatre suhih mešanih drv prodam. Tel.: 02 88 55 534, gsm: 041 814 613

SUH rezan les (bor – 80 mm, smreka – 50 mm) prodam. Tel.: 03 58 81 846
CIPRESE smaragd, 50 cm (3,5 evra), 80 cm (6 evrov), zelo kvalitetne, košate, možna dostava, prodam. Gsm: 040 578 587

PRIMORSKA vina (klet Čehovin – Štanjel) prodam. Konovo, Malgajeva 3, Gsm: 031 749 671

JABOLČNO VINO, domači kis, medenovec, borovničev in več vrst žganja prodam. Gsm: 041 344 883

ŽIVALI

PRODAJA nesnic v nedeljo, 2. 10. od 8. do 8.30 v Šaleku. Tel.: 02 87 61 202

BIKCA, sivca, starega 14 dni in bikca, čb, starega 10 dni, prodam. Gsm: 041 693 313

PRAŠIČE, težke od 100 do 180 kg, prodam. Cena od 1,30 evra do 1,50 evra za kg. Gsm: 031 447 283

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

PRODAMO/ODDAMO

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

- parcelo v Lipju, 1733 m², na sončni legi, na parceli je objekt v treh etažah v 3. Gradbeni fazi. Cena 100.000 evr.

- kmetijo pri Mozirju, 7 ha, z dvema gospodarskimi poslojpi in starejšo hišo. Cena 230.000 evr.

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

več na www.habit.si

UNIFOREST

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

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

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

DEŽURSTVA

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.

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

ZOBOZDRAVNIKI

1. in 2. 10. - ANDREJA KUMER PRISLAN, dr. dent. med. (v dežurni zobni ambulanti, Vodnikova 1, Velenje, od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

Dežurni vet. - 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

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE

Zijad Prelič, Salek 105, Velenje in Alma Hasanbašić, Bih, Lukavac; Milan Pongračič in Sibila Klara Auser, oba iz Madarjeve ulice 6, Velenje; Andrej Sitar in Danijela Drev, oba iz Tomšičeve ceste 14, Velenje.

roj. 1926, Koroška cesta 14 a, Velenje; Pankracij Pečnik, roj. 1926, Malgajeva ulica 3, Velenje; Franc Čretnik, roj. 1952, Otok 18, Bočna; Anton Brodnik, roj. 1926, Aškerčeva cesta 24, Velenje; Dobrišek Vincenc, roj. 1935, Škofja vas 50 B, Celje; Marjeta Dvoršek, roj. 1940, Aškerčeva cesta 25, Velenje; Marija Krajner, roj. 1928, Zavodice 10, Nazarje; Veronika Vrhovšek, roj. 1942, Aškerčeva cesta 3 b, Šoštanj; Anton Gril, roj. 1935, Ložnica 18, Velenje; Zorislava Doblšek, roj. 1924, Sončna pot 11, Velenje.

SMRTI

Ivan Jelen, roj. 1955, Rečica ob Savinji 107 a, Rečica ob Savinji; Marija Tajnikar,

Oglašujte na **VIDEO STRANIH TV KANALA 8**

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

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

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

radio Alfa
103,2 & 107,8 Mhz
info@radio-alfa.si
T: 02 88 24 750

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

ZAHVALA

Za vedno nas je zapustil naš dragi mož, oče, dedek in brat

ANTON BRODNIK

15. 1. 1926 - 20. 9. 2011

Posloveli smo se z globoko žalostjo v srcih.

In s hvaležnostjo do vseh, ki ste nam v teh težkih trenutkih stali ob strani ter ga pospremili na njegovi zadnji poti.

Hvala vsem sorodnikom, sosedom, prijateljem, sodelavcem in znancem. Hvala osebju Zdravstvenega doma Velenje in Splošne bolnišnice Slovenj Gradec.

Hvala govorniku Dragu Kolarju, gospodu župniku, članom Pihalnega orkestra Zarja Šoštanj, pevcem skupine Flamingo ter Pogrebni službi Komunalnega podjetja Velenje.

Iskrena hvala vsem za darovano cvetje in sveče.

Žalujoci: žena Jožefa, sinova Marjan in Tone z družinama

ZAHVALA

20. septembra smo se poslovili od našega dragega

ANTONA GRUBERJA

roj. 1947

Vsem, ki ste v trenutkih žalosti in bolečine le-to delili z nami, iskrena hvala.

Hvala vsem sorodnikom, prijateljem, sosedom, znancem ter vsem, ki ste darovali cvetje, sveče in svete maše ter ga pospremili na njegovi zadnji poti.

Žalujoci: vsi njegovi

ZAHVALA

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

MARJETA OSTROVRŠNIK

16. 5. 1932 - 19. 9. 2011

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

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za darovane sveče in cvetje ter izrečeno sožalje. Hvala gospodu župniku, Pevskemu zboru Škale, Šaleškemu trobilnemu kvartetu in govorniku ter vsem, ki ste jo pospremili na njeni zadnji poti.

Žalujoci: mož Miroslav, Metka in Mira z družinama

ZAHVALA

ob izgubi mame in babice

MARJETE DVORŠEK

z Aškerčeve 25, Velenje

1. 4. 1940 - 22. 9. 2011

Hvala vsem, ki ste nam v težkih trenutkih stali ob strani.

Žalujoci: hčerka Alenka in sin Matjaž z družinama

Knjiga za lep začetek šole

Velenjski župan Bojan Kontič je v soboto dopoldne nagovoril prvošolce vseh velenjskih osnovnih šol in jim podaril knjigo

Velenje, 24. septembra - Letošnjega prvega septembra je v klopi šestih velenjskih osnovnih šol sedlo tudi 287 prvošolcev. Ob zanje in njihove družine tako pomembnem dogodku jim je čestital tudi župan Mestne občine Velenje Bojan Kontič. V soboto dopoldne jih je povabil na prizorišče Pikinega festivala, kjer jih je pozdravil z glavnega rumenega odra.

Župan je prvošolke in prvošolce, njihove starše, učitelje in ravnatelje vseh velenjskih osnovnih šol nagovoril skupaj s Piko Nogavičko, ki ji šola ne diši preveč. Ob tem je povedal: »Danes vam podarjamo knjigo, ki je nastala tukaj, v Šaleški dolini. Upam, da bo to ena od mnogih knjig, ki jih boste v času obiskovanja osnovne šole položili

Prvošolci so se skupaj s starši zbrali pod velikim odrom.

Po tem, ko je župan Bojan Kontič prvošolce nagovoril z odra, je nekaterim spominsko darilo – knjigo – podaril sam.

na knjižne police. Želim vam veliko uspeha in tudi veselja ob pridobivanju znanja.« Ob tej priložnosti

so namreč vsi prvošolci dobili v dar knjigo Poskok po Šaleški dolini, katere avtorja sta Velenjčana

Aca in Rok Poles. Pozornosti pa so bili res veseli.

■ bš

»Zgodbe bodo vedno boljše

Evropski teden mobilnosti se je zaključil – Dan brez avtomobila – Zaprta Rudarska cesta

Vesna Glinšek

Tako je kratko in jedrnatno ocenil letošnji teden mobilnosti podžupan Mestne občine Velenje Srečko Meh. Ves teden so se po Velenju vrstili dogodki, ki so ljudi opozarjali na pomembnost

varovanja našega okolja. Natanko pred tednom dni pa so pripravili zaključek tega tedna in zato tudi zaprli Rudarsko cesto, na kateri je potekal glavni del dogajanja. Sploh najmlajši, otroci, so pritegnili veliko pozornosti, ko so sivo cesto spremenili v pravo malo

Otroci so sproščeno ustvarjali na cesti, nato pa na njej veselo zaplesali.

Vse za boljšo prepoznavnost doline

Društva, združena v Turistično zvezo Velenje, v teh dneh močno aktivna – Konec tedna vabijo na Grilovo domačijo

Velenje, 26. septembra - Društva, povezana v Turistično zvezo Velenje, so tudi v letošnjem letu zelo aktivna. V soboto so svojo kulinarčno ponudbo predstavili na Pikinem festivalu. Obiskovalci prireditve »Dobrodošli v našem mestu« so bili navdušeni nad krompirjevim golažem, Pikino enolončnico, Šaleško

Jutri bodo člani Mladinskega TIC-a na Grilovi domačiji gostili okoli 100 učencev iz okoliških osnovnih šol. Ti bodo lahko »klinjali« in ličkali koruzo, luščili fižol, se seznanili s trgatvijo in pobiranjem jabolč. V soboto bodo lahko ta opravila med 14. in 16. uro poizkusili vsi obiskovalci Grilove domačije, saj pripra-

skečem, nastopili bodo tudi ljudski godci.

To pa še ni vse, kar v teh lepih jesenskih dneh pripravljajo v turizmu zelo aktivna turistična društva. To soboto bo na kmečki tržnici v Velenju Turistično društvo Šalek predstavilo jesenska opravila. Poskrbeli bodo tudi za kulturni

mavrično deželo različnih barv in motivov, pa tudi v plesni oder, saj so ob zvokih otroških pesmi po cesti veselo poplesavali.

Podžupan k oceni tedna dodaja: »Vedno znova bomo morali opozarjati ... Vsak državljan, vsak občan lahko nekaj naredi za to, da bomo manj onesnaževali. Pozorni

moramo biti tudi na tiste, ki so v naši družbi najbolj ranljivi, to so naši otroci in starejši.« In oboje smo lahko videli na Rudarski cesti.

Kje je torej rešitev? »Za nas je to tretja razvojna os, hitra cesta. Prevozi z avtomobili bodo še vedno potrebni, zato bo reševanje šlo v

smer' električnih avtomobilov, avtobusnih prevozov, lahko tudi vlaka ... Električni avtomobili so torej perspektiva, so prihodnost in to je tudi smer, v kateri bomo nadaljevali.«

■

Grilova domačija bo jutri in v soboto odprla vrata obiskovalcem, ki bodo lahko pomagali pri jesenskih opravilih ali pa preprosto uživali v programu, ki ga bodo pripravila društva, ki skrbijo za domačijo.

enolončnico, Grilovo enolončnico, Šaleškimi klobasami, Šaleškim štrudlom in jedmi iz buč. Pekli so tudi kostanj.

Konec tedna bodo društva pripravila »Jesen na Grilovi domačiji«.

vljajo tradicionalni dan odprtih vrat. Po opravljenem delu se bodo lahko okrepčali z brezplačno Grilovo enolončnico in moštom ter jabolčnikom. Gledališka skupina iz KS Gorica se bo predstavila s

program. Turistična zveza Velenje pa bo tudi letos na jesenskem sejmu pripravila tekmovanje v kuhanju golaža. To bo že 8. golažijada.

■ bš

Ko ritomiganje ni neumnost

V petek in soboto je bila v Velenju republiška plesna revija Pika miga 2011 - Plesale so najboljše otroške plesne skupine iz vse države

Plesne miniaturre so bile izvirne, tudi 'odštekane'.

Velenje, 24. septembra - »Plesati ne pomeni migati z zadnjico. To je neumnost - tole ritomiganje!« pravi Pika Nogavička, ki pa v resnici ve, da je ples veliko več. Ples je univerzalen jezik, ki ga razumejo povsod po svetu. Je govorica telesa, izražanje čustev, pripovedovanje zgodbe, ustvarjanje vzdušja, stik z gledalci ...

Javni sklad RS za kulturne dejavnosti, OI Velenje, je skupaj s Pikinim festivalom minuli petek

in soboto pripravil Mini festival otroških plesnih skupin Pika miga 2011. Najboljše otroške plesne skupine so se predstavile v velenjskem domu kulture in na rumenem odru Pikinega festivala. Sodelovalo je 35 skupin, v katerih je plesalo preko 300 mladih plesalcev in njihovih mentorice. Predstavile so izbrane plesne miniaturre. Program je izbrala in uredila državna selektorica za ples pri Javnem skladu RS za kulturne

dejavnosti Sinja Ožbolt. Poudarek je bil na ustvarjalno zanimivih in nenavadnih koreografijah plesalk in plesalcev, starih med 7 in 15 let, ki prihajajo iz vse Slovenije, pridružili pa so se jim tudi gostje iz Hrvaške. V program Pika miga so bili izbrani tudi plesalci Plesnega studia N Velenje s koreografijo Ne-čisto Nine Mavec Krenker in Polone Boruta.

■ foto. Ksenija Mikor