

ISSN 0350-5561

za konec tedna

V petek (11/15 OC) bo deževalo, v soboto (8/17 OC) in nedeljo (8/19 OC) bo delno oblačno. Možne padavine.

MAŠČAS

60 let

številka 40

četrtek, 10. oktobra 2013

1,80 EVR

Prikaz sil, ki rešujejo življenja

Atraktivno, preventivno, poučno. Tako bi lahko na hitro označili številne dogodke, ki so prejšnji teden od četrta do sobote spremenili središče Velenja v največji poligon prikaza sil, ki rešujejo življenja in premoženje. 5. dnevi zaščite in reševanja, na katerih je sodelovalo 6000 pripadnikov različnih društev in organizacij, so bili dobro sprejeti tudi med domačini. Največje zanimanje je požela državna taktična vaja Velenje 2013, nič manj atraktivni niso bili dinamični prikazi reševanja, tekmovanje reševalcev, gasilcev ...

Več na strani 13.

■ bš

10. Jesenski sejem lepot in dobrot

Velenje, 12. oktobra – V soboto dopoldne bo na Titovem trgu potekal 10. Jesenski sejem dobrot in lepot ter Golažijada. Organizatorja Festival Velenje in Mestna občina Velenje s pomočjo številnih društev in organizacij iz Velenja na osrednjem velenjskem trgu zagotavljata pestro dogajanje. Poleg domačih dobrot, ozimnice, rastlin za zimsko zasaditev in pripomočkov za vrtnarjenje bo na voljo tudi bogat izbor ročno narejenih izdelkov. Sejemska ponudba bodo popestrili prikazi domačih opravil, pripravljajo živahen spremljevalni kulturni program, otroške 'kreativnice' za najmlajše, na obisk pa bo prišla tudi prava Tetka Jesen, ki bo presenetila najmlajše. V sklopu sejma bo potekala tudi Golažijada, ki jo organizira Turistična zveza Velenje. Pod kotli se bo že zgodaj zakurilo in vsi, ki jih bodo pritegnile omamne dišave, bodo lahko kuharske mojstrovine tudi poskusili.

Proti gripi že cepijo

Velenje – S hladnimi dnevi prihaja gripa – akutna virusna bolezen dihal, ki se zelo hitro širi. Pred boleznijo se najučinkoviteje obvarujemo s cepljenjem, zagotavljajo strokovnjaki.

Cepijo že v vseh zdravstvenih postajah v Velenju, Šoštanj in Šmartnem ob Paki. Po zagotovilih pomočnice direktorja javnega zavoda Zdravstveni dom Velenje Marjance Kamenik bodo za večje skupine organizirali cepljenje v njihovem delovnem okolju.

Preventivni ukrep priporočajo vsem prebivalcem, še zlasti najbolj ogroženim skupinam, kot so starejši od 65 let, kronični bolniki, majhni otroci, nosečnice, ljudje, ki čakajo na sprejem za bolnišnično zdravljenje. Cepi se lahko vsakdo razen tistih, ki so dokazano alergični na sestavine cepiva. Storitve stane 12 evrov, za kronične bolnike z boleznimi pljuč, srca in ledvic, za sladkorne, rakave bolnike in starejše od 65 let pa 7 evrov.

Za zdaj je vodstvo javnega zavoda Zdravstveni dom Velenje naročilo 2000 doz cepiva.

■ tp

Kako je biti otrok v današnji družbi

3

Na gradbišču je živahno

7

Uspešni pri raziskovanju kaznivih dejanj

18

Državni umik iz sociale

Tatjana Podgoršek

Slovenija je socialna država, zagotavljajo njeni predstavniki, hkrati pa uvajajo nove davke, katerih posledice bodo najbolj občutili kdo drug, kot tisti z nižjimi dohodki. Prav ti pa so že zdaj največji »socialci«.

Ta konec tedna bo po Sloveniji potekala dobrodelna akcija Drobthinica. V njej podmladek RK prodaja podarjene hlebce kruha in z izkupičkom pomaga socialno šibkim učencem na osnovnih šolah pri zagotavljanju malice oziroma kosila. Val 202 že dalj časa vodi akcijo Botrstvo, ki je bilo sprva mišljeno kot zagotavljanje kakovosti življenja otrokom iz manj spodbudnih okolij, trenutno pa skrbi za njihove osnovne potrebe, med katere sodi tudi prehrana. Karitas in RK pomagata vse večjemu številu socialno ogroženih posameznikov in družinam skozi celo leto s podarjenimi rabljenimi oblečili, obutvijo, s paketi hrane. Med letom ne manjka dobrodelnih koncertov, ki jih organizirajo posamezna društva, organizacije in na katerih tudi različni kulturniki podarjajo svoje znanje. Po osnovnih šolah delujejo skladi, iz katerih namenjajo denar učencem, ki jim starši ne morejo plačati stroškov šole v naravi, kupiti potrebnih zvezkov, otroci iz socialno šibkih družin letujejo na morju, ker jim to omogočijo kupci z nakupom določenih izdelkov. V tukajšnjem okolju se v reševanje stisk po svojih močeh vključujejo tudi lokalne skupnosti. In še bi lahko naštevala in naštevala.

Nič nimam proti takšnim in podobnim dobrodelnim akcijam, če ne bi imela pri tem občutka, da organizatorji z njimi trkajo na zavest široke množice ljudi. Izkušnje namreč kažejo, da se pretresljive zgodbe najbolj dotaknejo tistih, ki sami vse težje prenašajo bremena vsakdana. Tudi podjetja, ki še lahko donirajo, to storijo, ker so k uspešnim poslovnim rezultatom prispevali tudi delavci.

Še zdaleč nisem edina, ki se ob vabilih za dobrodelnost sprašujem, ali niso vse takšne aktivnosti predvsem potuha državi, ki naj bi poskrbela za državljanke z novimi delovnimi mesti, z različnimi oblikami podpore gospodarstvu, z času prilagojeno socialo ... Po podatkih republiškega statističnega urada je predlani pod pragom tveganja revščine živelo 13,6 odstotka ali 273 tisoč ljudi, poleg njih pa še 113 tisoč socialno izključenih, kar skupaj predstavlja 19,3 odstotka prebivalcev. Toda realnost kaže še precej slabšo sliko in ocene, da je ogrožen že vsak četrty Slovenec, so verjetno bližje resnici. Ta množica se ni znašla v nezavidljivem položaju za to, ker se ji ne ljubi delati, biti ustvarjalni, ampak predvsem zaradi napačnih odločitev ljudi na vladi, ki se bolj kot z ljudstvom in njegovimi potrebami, željami, ukvarja s sabo in preigravanjem svojih političnih nasprotnikov. Kot da zgolj pohlep še žene to državo ... Revščine pa je vsak dan več.

Karitativnost ni odgovor na krizo države blaginje, pravijo strokovnjaki. Slovenija potrebuje povsem nov model sociale. Obstoječe stanje še menijo, marginalizira tako ljudi, ki potrebujejo pomoč, organizacije civilne družbe, ki jo zagotavljajo, kot posamezne donatorje, ki delujejo na principu solidarnosti. Če ne bomo ukrepali, bomo priče popolnemu zlomu sistema socialne države, saj bo tudi dobrodelnost odnesel vrag.

■

V soboto Drobthinica

Šaleška dolina – Ob svetovnem dnevu hrane bo tudi letos Območno združenje RK Velenje pripravilo akcijo Drobthinica. Ta bo v soboto, 19. oktobra, trajala pa bo od 8. do 11. ure.

Na njej bodo – tako kot na dosedanjih tovrstnih akcijah – mladi člani RK ponujali kruh, ki ga bodo darovale pekarnice, ki na območju Šaleške doline prodajajo kruh in pekovsko pecivo, ter zbirali prostovoljne prispevke. Ves izkupiček bodo namenili za prehrano socialno ogroženih otrok.

Stojnice bodo v Velenju postavili na Cankarjevi ulici, v Šoštanj pred Trgovskim centrom Pilon, v Šmartnem ob Paki pa pred tamkajšnjim Mercatorjevim centrom.

Na lanski Drobthinici so zbrali dobrih 1900 evrov, z njimi pa je območno združenje zagotovilo učencem iz socialno šibkih družin na osnovnih šolah v občinah Velenje, Šoštanj in Šmartno ob Paki 750 toplih obrokov.

■ tp

lokalne novice

Prehrambeni paketi za praznik

Šoštanj - Občina Šoštanj trikrat letno, v tednu Rdečega križa, občinskem prazniku in pred novoletno-božičnimi prazniki, za socialno šibke občane nabavi prehrabne pakete. Razdeli jih Rdeči križ. Ob letošnjem občinskem prazniku so jih razdelili 110 upravičencem.

■ mkp

Preko javnih del jih dela šest

Šoštanj - V zaposlitvah preko javnih del je Občina Šoštanj letos potrdila obstoj interesa za šest programov, v katerih nastopa kot naročnik in sofinancer programa. Tako omogočajo zaposlitev za določen čas šestim občanom. Štirje delajo v socialnem varstvu, eden v izobraževanju in eden v knjižničarstvu.

■ mkp

Vodovod na Goro Oljko

Šmartno ob Paki - Občini Šmartno ob Paki in Polzela se že dalj časa dogovarjata z izgradnjo vodovoda na Goro Oljko. K sodelovanju sta pritegnili tudi Komunalno podjetje Velenje.

Vse kaže, da so naposled prešli od besed k dejanjem. Prva dela na terenu v dolžini treh kilometrov so namreč že stekla. Investitor je Občina Polzela, delež šmarške občine je - zagotavljajo na občinski upravi - minimalen.

Dela naj bi končali do marca prihodnje leto.

Srečanje rudarskih reševalnih enot Slovenije

Premogovnik Velenje je v okviru 5. dnevov zaščite in reševanja gostil predstavnike rudarskih reševalnih enot Slovenije. Na srečanju, ki je bilo že 38. po vrsti, so strokovnjaki tehničnemu kadru rudarskih podjetij predstavili novosti pri reševanju ter varnosti in zdravja pri delu. Na skupni reševalni vaji pa so rudarske reševalne enote preizkusile svojo strokovno usposobljenost. Predsednik uprave **dr. Milan Medved** je ob tem poudaril, da sta varnost in zdravje zaposlenih eden glavnih strateških ciljev podjetja, zato jima v podjetju posvečajo posebno pozornost. »Veseli nas, da danes zara-

di znanja, izkušenj in sodobne opremljenosti potencialne nevarnosti obvladujemo nepri- merno bolje kot v preteklosti. Vse pomembne varnostne parametre spremljamo preko Var- nostno-tehnološkega informacijskega sistema, izdelan imamo Načrt obrambe in reševanja ter dobro usposobljeno Jamsko reševalno četo, ki šteje 114 članov,« je poudaril in dodal, da so rezultati vidni v številu nezgod, ki jih je iz leta v leto manj. Še pred desetimi in več leti so v Premogovniku Velenje beležili tudi preko tisoč nezgod, zdaj pa je ta številka že več let krepko pod sto.

Gutenbuchel zapira vrata

Vojnik - V petek, 11. oktobra, ob 13. uri bodo pripravili priložnostno slovesnost v Psihiatrični bolnišnici Vojnik. Tu bodo predali namenu nov oddelek s 650 kvadratnimi metri površine. V njem je devet sodobno urejenih bolniških sob z do 30 posteljami, naložba pa naj bi stala 1,2 milijona evrov.

V nov oddelek bodo preselili bolnike, ki so se zaradi lažjih oblik

duševnega zdravja (stres ali izčrpanost) doslej zdravili v dvorcu Gutenbuchel v Ravnah pri Šoštanju.

S tem dvorec, ki je spomeniško zaščiteno in v lasti ministrstva za zdravje, zapira vrata, delovna enota, ki je bila tu nameščena vse od ustanovitve vojniške psihiatrije, pa se skupj z zaposlenimi seli v matično hišo.

Po zagotovilih vodstva omenjenega zdravstvenega zavoda so preselitev delovne enote v matično bolnišnico načrtovali vse od leta 2007, razlog za preselitev dejavnosti pa naj bi bilo zmanjševanje stroškov in zagotavljanje boljše bolnišnične oskrbe bolnikom.

Kot smo že poročali pred časom, zaposleni v dislocirani enoti preselitev ne podpirajo, saj menijo, da bodo z ukinitvijo ravenske enote največ izgubili ravno bolniki, ki za okrevanje potrebujejo takšno okolje

in strokovni pristop, ki so jim ga nudili v Ravnah.

Vodstvu vojniške psihiatrije tudi očitajo, da je bolj kot v kadre vlagalo v zidove, resornemu ministrstvu pa, da šteje samo zasedenost postelj, ki jih bolniki v Ravnah dejansko uporabljajo samo za prenočitev. Zanje bi bila primernejša organizacija dejavnosti po zgledu varstveno-delovnih centrov.

■ tp

Sestanek z vodstvi vaških skupnosti

Šmartno ob Paki - Vodstvo Občine Šmartno ob Paki se je v minulih dneh sešlo s predsedniki 10 tamkajšnjih vaških skupnosti (VS). Na sestanku so namenili pozornost razvojnim možnostim lokalne skupnosti, med katerimi ni manjkalo dobrih idej vodstva VS. Dotaknili so se nekaterih aktualnih vprašanj, kot so urejanje cest, izgradnja kanalizacije in druga komunalna vprašanja, ki jih poskušajo družno reševati v okviru skrčenih možnosti in velikokrat tudi s prostovoljnimi delom občanov.

Ob tej priložnosti je udeležence sestanka tamkajšnji župan **Janko Kopusar** seznanil z najaktualnejšim dogajanjem na območju občine: z obnovo mostu v Rečici ob Paki, izgradnjo pločnika in petih prehodov za pešce, začetkom del pri izgradnji kanalizacije Slatina (začela naj bi se najpozneje v novembru), izgradnji povezovalnega vodovoda in opravljeni sanaciji struge Pake v Paški vasi. Pripravljena je tudi že vsa dokumentacija za razpis Ministrstva za kulturo RS za obnovo kulturnega doma v Šmartnem ob Paki. Izvajajo še popis najnujnejših posegov na občinskih cestah. Ko bo končan, se bodo odločali, ali bodo za njihovo vzdrževanje razpisali koncesijo ali ne. Projekt za obnovo ceste mimo kamnoloma v Podgori bodo izdelali v sodelovanju z Občino Polzela.

■ tp

Energetska sanacija treh objektov

Mozirje - Včeraj popoldne so na priložnostni slovesnosti pri Vrtrcu v Mozirju predali svojemu namenu tri energetske sanirane vzgojno-izobraževalne objekte, in sicer podružnični šoli v Lepi njivi ter v Šmihelu nad Mozirjem ter Vrtec Mozirje.

Skupaj je bilo saniranih dobrih 1200 kvadratnih metrov površin, na katerih je predviden blizu 50 odstotni prihranek energije. S sanacijo so zamenjali tudi uporabo energentov. Tako se bodo na podružnicah namesto s kurilnim oljem sedaj ogrevali s peleti, v vrtcu pa so vgradili toplotno črpalko zrak-voda. Hkrati so uredili še sistem digitalnega obratovalnega monitoringa energetskega upravljanja, s pomočjo katerega je v vsakem trenutku mogoče spremljati porabo toplotne in električne energije, vode ter stanje klimatskih pogojev za vsak objekt.

Vrednost naložbe je nekaj manj kot 435 tisoč evrov, od tega je Občina Mozirje za energetske sanacije pridobila blizu 292 tisoč evrov nepovratnih evropskih sredstev.

■ tp

Priprava strategije športa

Šmartno ob Paki - V občini Šmartno ob Paki nadaljujejo izdelavo Strategije razvoja športa v lokalni skupnosti. Člani Odbora za negospodarstvo in javne službe družbenih dejavnosti občine so na nedavni seji že obravnavali osnutek strategije, sedaj pa je občinska uprava objavila javni poziv, s katerim vabi občane, da tudi sami podajo svoje predloge, dopolnitve, pobude. Na občinski upravi jih zbirajo do 20. oktobra.

■ tp

Popravek

Prejšnji teden smo pri poročanju o veliki čistilni akciji v porečju reke Pake in Trebuše zapisali, da je v njej sodelovalo tudi podjetje PUP. Sodelovalo je podjetje PUP-Saubermacher, ki je v zbirnem centru Velenje 1 tudi s celoti sprejelo zeleni odrez za predelavo. Za napako se opravičujemo.

■ Uredništvo

Soustvarjajo turistično podobo Velenja

Velenje, 30. septembra - Velenjski župan **Bojan Kontič** je ob svetovnem dnevu turizma v vili Bianci sprejel tiste, ki v naši občini soustvarjajo turistično ponudbo in pri- spevajo k vedno večji prepoznavnosti Velenja tudi v turizmu. Zahvalil se jim je za njihovo delo in poudaril, da se dobro zavedajo, kako pomem-

ben je razvoj turizma za Velenje in celotno Šaleško dolino. Dodal je, da smo veseli in ponosni, ker je bilo Velenje lani vključeno v mrežo Evropskih destinacij odličnosti, letos pa so v akciji Dnevnikaova izvidnica dosegli 3. mesto tako po oceni strokovne komisije kot tudi glasovanju bralcev. Prav tako so se

ponovno odlično odrezali v tekmo- vanju Moja dežela - lepa in gostoljubna, na katerem je Velenje dose- glo 1. mesto v spletnem glasovanju za najbolj gostoljubno mesto ter 2. mesto po oceni strokovne komisije v kategoriji 'večja mesta'. Tema leto- šnjega svetovnega dneva turizma je **Turizem in vode: varovanje naše**

skupne prihodnosti, zato je župan v svojem nagovoru povzel tudi nekaj aktivnosti Mestne občine Velenje v zvezi z varovanjem voda.

Udeleženci sprejema so se lahko sprostili ob nastopu najboljših slovenskih gledaliških improvizatorjev, ki delujejo v skupini Improleptika. Za tokratno priložnost so pripravili zabaven program na temo turizma.

savinjsko šaleška naveza

Nas bo iz blata res (i)zvelkla trojka

Janez bi, Alenka (še) ne bi - Na Teharjah o spravi in odpuščanju - Na Trsu zrasla ovadba - V Podsedri jabolka, v Vitanju veselje

Zadnje dni smo na z raznih ravni spet poslušali razprave o tem, kako globoko v blatu smo. Aktualna vladna stran še vedno vztraja, da smo voz, ki je res zdrsnil že globoko (seveda so krivi oni od prej), še vedno sposobni iz blata potegniti sami, opozicija, predvsem največja stranka SDS, meni, da sami za kaj takega nimamo moči, saj sedanja vlada potiska voz vse globlje. Zato vidijo rešitev le v tem, da vlada čim prej zaprosi za mednarodno finančno pomoč. Potrebna je, opozarjajo, saj je država na robu bankrota. Navadni ljudje so ob tako različnih mnenjih levih in desnih vodilnih politik zbegani. Ne vedo, kaj je prav, ker premalo vedo, ali so le politiki spet polni sebe in so prepričani, da vse vedo. Res pa je, da mnogi že resno občutijo, da smo zabredli zelo globoko. Pa je vendarle še precej takih, ki menijo, da je vedno poskusiti in se izvleči z lastnimi silami. Saj mednarodna pomoč ne pride nikoli sama, z njo pridejo ukrepi, na katere naša država kaj prida ne bo mogla vplivati. Čeprav je tudi res,

da tudi na »domače« zategovanje pasu tudi ne moremo vplivati. Vprašanje je le, kdo nas bo stiskal prijazneje!

V teh sicer težkih časi so se na Teharjah pri Celju v nedeljo spomnili še težjih. Tistih kmalu po vojni, ko se je v tamkajšnjem taborišču znašlo na tisoče ljudi, ki so brez sojenja umrli tam ali na moriških v okolici. Na Teharjah sicer že nekaj časa stoji spominski park, dogodkov iz tistih časov pa se vsi pri nas še ne spominjajo enako. Zato tudi ni prave skupne spominske slovesnosti. Celjski škof Stanislav Lipovšek je v pridigi ob spominski maši dejal, da je za trajen in resnični mir in prihodnost slovenskega naroda nujno potrebna sprava s preteklostjo. Ta pa je mogoča le, če smo pripravljeni odpuščati. Poudaril je še, da se je tedaj na Teharjah zgodil dvojni zločin: ko so pobijali nedolžne žrtve in ko so pokojne izenačili s smetmi in odpadki, saj so tam uredili odlagališče odpadkov. Tretji bi se, če bi na te žrtve pozabili.

A naše življenje je že tako, da se srečujeta grenkoba in sladkost. Ponemod žalovanje, drugod veselje. Veselo je bilo marsikje v gorah, kjer so trgali zadnje grozjce. Tudi to je, kot v politiki, eno belo, eno rdečo, rumeno, le črnega menda ni. Je pa res, da je vse zraslo iz zelenega. Zadnje dni je posebne vrste trs, stranka TRS, obsodila poseben sadež. Ovadbe proti vrsti pomembnih Slovencev. In to zaradi Teša 6, zagrešili pa naj bi bili kar vrsto goljufij. Na

listi osumljenih sta nekdanja premiera Janša in Pahor, ministri Vizjak, Čermač, Lahovnik in Šušteršič ter nekdanji direktor Teša Simon Tot. Njihov največji greh naj bi bil, da so podpisali pogodbo, da naložba ne bo preseгла 1,3 milijarde evrov, čeprav so že prej vedeli, da je ta znesek 1,45 milijarde.

O pravih sadežih, jabolkih, pa potekajo tedni prireditve v Podsedri v Kozjanskem parku. Osrednje bodo v soboto in nedeljo, ko bo ta trg spet poln stojnic, na katerih bodo pridelovalci in predelovalci, domači obrtniki in drugi prikazovali, kaj vse znajo in zmorejo. Na ogled in za prodajo bodo seveda tudi jabolka, predstavili bodo tudi, v kaj vse jih lahko predelajo. Tudi zabave na bo manjkalo.

Bolj tehnično in kulturno pa bo od jutri v Kulturnem središču evropskih vesoljskih tehnologij v Vitanju. Odprli bodo razstavo, posvečeno vesoljskemu programu Voyager in slovenskemu znanstveniku Antonu Mavretiču, ki je v ZDA sodeloval pri razvoju raznih instrumentov za vesoljska plovila, tudi za projekt Voyager. Prvič na svetu bodo tudi postavili na ogled enega od instrumentov, saj ga je Nasa imela vedno v laboratoriju, zdaj ga je za leto dni posodila vitanjskemu kulturnem središču. V tem središču so tudi to razstavo »razširili« s svojstvenim kulturnim projektom, ki je nastal v sodelovanju znanosti in umetnosti.

■ k

Kako je biti otrok v današnji družbi?

To je tema letošnjega Tedna otroka, ki poteka od ponedeljka do nedelje – V Velenju mu je posvečen tudi Pikin festival

Bojana Špegel

Velenje, 7. oktobra - Vse od leta 1954 Zveza prijateljev mladine Slovenije (ZPMS) prvi teden v oktobru namenja otrokom, njihovim pravicam in osveščanju javnosti o vprašanjih, povezanih z otroki. Letošnji Teden otroka se je začel minuli ponedeljek, sedem dni različnih aktivnosti pa bo povezovala tema »Kako je biti otrok v današnji družbi?«

V dejavnosti se vključuje tudi Medobčinska zveza prijateljev mladine (MZPM) Velenje, ki je prejšnji torek temu posvetila ustvarjalne delavnice Torkova peta. Potekale so tako v velenjski vili Mojca kot šoštanjski vili Mayer. Tednu je posvečen tudi celoten Pikin festival. Sekretarka velenjske zveze Tina Kovač nam je povedala: »Letošnja tema tedna otroka je izredno zani-

miva, saj je vezana tudi na temo 23. otroškega parlamenta, ki se bo na šolah začel izvajati letos, končal pa aprila prihodnje leto. Osnovnošolci bodo tokrat razpravljali o današnji družbi in življenju v njej, saj so sami izbrali temo razmere v družbi. Pričakujemo, da nam bodo otroci glasno povedali, kakšne želje imajo, kakšni so njihovi cilji. Odrasli ne moremo vedeti, kaj se dogaja v današnji družbi brez kritičnega pogleda otrok, ki imajo zagotovo tudi v tem času svoje težave in stiske. Zato je prav, da jim prisluhnemo.«

Povedo lahko le otroci

Na to temo se navezuje tudi letošnja poslanica ob tednu otroka, ki sta jo skupaj pripravila ZPMS in Varuh človekovih pravic, podpisujeta ga Darja Groznik in Vlasta

Nussdorfer. V njej med drugim piše: »Na vprašanje, kako je biti otrok v naši družbi, lahko prepričljivo odgovorijo le otroci; le oni imajo izkušnjo današnjega otroštva. Odrasli se otroštva le spominjamo, oni pa ga vsakodnevno živijo v vsej svoji barvitosti, vseh odtenkih veselja in sreče, raziskovalne vne in ustvarjalnega zanosa. Vendar mnogi živijo svoje otroštvo v pomanjkanju, z bojznijo, strahom tesnobo, ki največkrat spremlja zanje neugodne družinske razmere. Sprašujejo se, zakaj?« Ena od ugotovitev v poslanici je, da otroci ne morejo in ne smejo čakati na uresničevanje pravic, ko bodo za to ustrezni družbeni in materialni pogoji. Zaščititi jih moramo pred vsemi oblikami telesnega in duševnega nasilja, poškodbami ali zlorabami, zanemarjanjem, trpinčenjem, izkoriščanjem ... Dolžnost in odgovornost odraslih

je, da bodo otrokom prisluhnili in povedano upoštevali pri odločitvah, ki bodo otrokom v največjo korist. ■

Tudi o najstniškem nasilju preko spleta

Na pobudo Komisije za otrokove pravice pri ZPMS je bil pred 23 leti ustanovljen TOM telefon za mladostnike. V lanskem letu so svetovalci – med njimi je tudi ekipa svetovalcev iz Velenja – odgovorili na skoraj 25.000 klicev otrok in mladostnikov, tej številki se približujemo tudi letos. Mesec oktober bodo namenili varni rabi interneta, še posebej t. i. cyberbullyingu, medvrstniškemu nasilju prek spleta, ko vrstniki posameznika zasmehujejo, objavljajo o njem žaljive komentarje na socialnih omrežjih, prizadeti pa je zaradi tega čedalje bolj izoliran in se spopada z občutki krivde in nemoči. Pomembno je, da mladi vedo, kam se v takšnih primerih obrnejo po pomoč, zato bodo ta mesec poskrbeli, da jih s tem čim bolj seznanijo.

Otroštvo in mladost brez razlik?

Ob začetku tedna otroka smo želeli izvedeti, kaj o svojem otroštvu in mladosti v sedanjih družbi mislijo mladi. Z vprašanji smo jih kar malo presenetili, saj tema ni lahka. Vsi naši sogovorniki so v uvodu priznali, da o njej ne razmišljajo pogosto, če sploh.

Neje Goricanec, osnovnošolec:

»Moje otroštvo je lepo. Lahko rečem, da se dobro počutim v svoji koži. Priznam pa, da mi ni všeč, da je kriza in

da odrasli veliko govorijo o njej. Tudi zato me včasih skrbi, da bi moji starši izgubili delo. Zdi se mi, da otrok ne bi smeli obremenjevati s tem. Če bi bilo po moje, bi imeli vsi moji vrstniki vse, kar si želimo, da med nami ne bi bilo razlik. Te so včasih tudi povod za zbadanje, čeprav mene ponavadi pustijo pri miru. Tudi na socialnih omrežjih nimam slabih izkušenj z vrstniki. Želim pa si, da bi lahko treniral več športov; všeč so mi košarka, nogomet, plavanje. Žal nisem v nobenem klubu, tudi zaradi članarin, ki niso majhne. Všeč bi mi bilo, če jih ne bi bilo, potem bi zagotovo tudi sam resneje treniral kakšen šport.«

Tanja Javornik, dijakinja:

»Moja mladost je lepa, zato težko na hitro ocenim, kaj pogrešam. Morda to, da bi lahko bila

več sama in da nas starši ne bi tako nadzorovali. Želim si torej več svobode in zaupanja odraslih. Drugega ne pogrešam. Moji prijatelji sicer prihajajo iz zelo različnih okolij, a se mi zdi, da imajo vsi jasne cilje, kaj si v življenju želijo. Jaz vem, da želim delati v gostinstvu, saj imamo doma v Škalah lokal, v katerem bom delala. V dijaških letih pa si želim veliko druženja s prijatelji. To tudi počnemo, večinoma se dobivamo v mestu, kjer se družimo, pogovarjamo, poslušamo glasbo. S težavami, ki sodijo v današnji čas, se še ne obremenjujemo preveč.«

Tadej Krušič, osnovnošolec:

»Težko se spomnim, če kaj v svojem otroštvu pogrešam, ker o tem še nisem resno razmišljal. Morda si želim kakšno stvar, pa vem, da tisto, kar je drago, ne morem dobiti. Zato prosim starše za tisto, kar vem, da

mi lahko omogočijo. V šoli se dobro počutim, imam veliko prijateljev, s katerimi se družim tudi zunaj šole. Če na hitro ocenim, je moje otroštvo lepo. Zdi pa se mi, da so razlike med vrstniki že opazne, seveda jih opazimo, saj prihajamo iz različno bogatih družin. Če bi bilo po moje, teh razlik ne bi smelo biti.« ■ bš

Večina se jih že ogreva

Uporabniki toplotne energije sistema daljinskega ogrevanja Šaleške doline lani za ogrevanje stanovanj »pokurili« v povprečju za 10 odstotkov manj energije – Primerne temperature do 22 stopinj

Tatjana Podgoršek

1. oktobra se navadno začenja nova ogrevalna oziroma kurilna sezona. V poslovni enoti Energetika Komunalnega podjetja Velenje zagotavljajo, da tega izraza že nekaj let ne uporabljajo, saj lahko uporabniki storitev sistema daljinskega ogrevanja Šaleške doline uporabljajo praktično celo leto. Je pa res, da večina zapre ventile na ogrevalnih telesih glede na spomladanske temperature sredi ali konec aprila in jih znova odpre konec septembra oziroma v prvih dneh oktobra.

»Sistem daljinskega ogrevanja smo pripravili na začetek ogrevalne sezone. Prve vklope smo zabeležili po 10. septembru, velik naval pa je bil po nekaj hladnih večerih konec septembra in prve dni oktobra. Če smo do omenjenega vikenda priklopili na sistem približno 50 objektov, smo jih po tem priklopili po toliko na dan. Večina uporabnikov sistema daljinskega ogrevanja v občinah Velenje in Šoštanj že ogreva svoja stanovanja in prostore na ekološko najčistejši način,« je povedal tehničar Ervin Miklavžina.

Varčevanje »top tema« zadnji 2, 3 leta

Seveda pri tem ni šlo brez slabe volje nekaterih uporabnikov zlasti v večstanovanjskih objektih, ker so morali čakati na tople radiatorje

Ervin Miklavžina: »Za ogrevalno sezono 2013/2014 ne načrtujemo dviga cene storitve niti ni kaj takega predvideno v celem letu 2014.«

dlje, kot so pričakovali. Za to niso bili, zagotavlja Miklavžina, krivi izvajalci storitve, ampak upravniki, ki so polnjenje sistema s toplo vodo v objektih naročili pozno. »Zagotavljam pa, da smo tisti dan, ko so nam upravniki poslali pisno zahtevo, objekt tudi priključili na sistem.«

Tako kot na mnogih področjih je tudi glede porabe toplotne energije za ogrevanje prostorov varčevanje top tema zadnji dve, tri leta, to pa je povzročila – tako Miklavžina – tudi zahteva po vgradnji delilnikov. V večstanovanjskih objektih čakajo stanovalci na nekajdnevne zaporedne nizke temperature, v spomladanskih mesecih pa zgođaj zapirajo ventile na radiatorjih. »Podatki o varčevanju v večstano-

vanjskih objektih so različni. Lahko pa zagotovim, da je bila poraba v minuli ogrevalni sezoni v primerjavi s sezono pred njo nižja v povprečju za 10 odstotkov.«

Najprimernejša temperatura v prostoru do 22 stopinj

Ze dolgo stroka zagotavlja, da previsoke temperature v prostorih niso priporočljive. V prostorih, kjer se več gibljejo (dnevna soba), naj merilec toplote ne preseže 21 stopinj Celzija, kakšna več pa je lahko v kopalnici. To so primerne temperature, zagotavlja tudi sogovornik, kar pa pomeni nastanitev termostatskih ventilov na 3 oziroma 3,5.

Dviga cene storitve za ogrevalno sezono 2013/2014 za zdaj ne načrtujejo, niti kaj takega ne predvidevajo v letu 2014. Ostala bo nespremenjena, poudarja Miklavžina, če ne bodo poskočili vhodni stroški, predvsem cena električne energije in toplotne v Tešu. ■

Varčevalni ukrepi

Upoštevanje priporočil o primernih temperaturah v prostorih je eden od varčevalnih ukrepov. Naslednji zelo učinkovit je, po besedah Ervina Miklavžina, kratkotrajno (5, največ do 10 minut) zračenje prostorov dvakrat na dan. »Ne odpiramo oken, če nam je pretoplo. Raje pripravimo ogrevalo.« Največ pa lahko prihranimo z energetske sanacije objekta, torej z vlaganji v obnovo fasad, oken, tudi z obnovo ogrevalnih sistemov – skupni razvodi, radiatorji, hidravlične nastavitve.

tradicionalni
KOSTANJEV PIKNIK
SOCIALNIH DEMOKRATOV
 na Cankarjevi

Vabimo vas, da se nam v
 soboto, 12. oktobra 2013, od 10. do 12. ure
 pridružite na Cankarjevi ulici v Velenju na
 tradicionalnem kostanjevem pikniku.
 Poleg slastnega pečenega kostanja in mošta vas čaka
 na stojnici še kar nekaj presenečenj.

Pridružite se nam!

Srečko Meh
 Predsednik

Ne sanacija, uspešno končana razvojna faza

Velenjski Veplas podpisal petletno pogodbo v vrednosti 60 milijonov evrov - Preselitev proizvodnje medicinskih kadi še ne zadošča za prihodnost družbe

Tatjana Podgoršek

Je lahko milijon evrov ovira za desetkrat večjo vrednost posla?, smo se spraševali letos poleti v članku, v katerem smo poročali o težavah velenjske družbe Veplas pri iskanju milijona evrov kredita za izvedbo projekta z dolgoletnim poslovnim partnerjem – švedsko Arjo Huntleigh. Ta se je namreč odločil za zaprtje dveh obratov v zahodni Evropi, proizvodnjo iz obeh pa naj bi preselil v Velenje. Za zagon proizvodnje medicinskih kadi za bolnišnice in domove za ostarele bi Veplas potreboval milijon evrov, ki pa jih sam nima, pri bankah pa ni bilo posluha za financiranje projekta. Časa za rešitev zapleta ni veliko, saj sta oba Arjina obrata že v zapiranju. Je na obzoru rešitev ali se obeta rezervni scenarij poslovnega partnerja, v katerem je predvidel selitev proizvodnje najverjetneje na Poljsko, s čimer bi krepko zamajal obstoj Veplasa? Na to in še nekatere druga vprašanja je direktor družbe Franc Vedenik takole odgovoril: *Vam je uspelo pridobiti potreben denar in s tem ohraniti najmanj 60 delovnih mest?*

Stekle so že prve konkretne aktivnosti: usposabljanje zaposlenih na Švedskem, postopen začetek selitve opreme iz Švedske in Nemčije, za potrebe projekta so na obstoječi lokaciji Veplasa že zagotovili več kot 2.000 kvadratnih metrov površin

»Denarja še nimamo, kljub temu pa smo s švedskim poslovnim partnerjem sredi prejšnjega meseca podpisali petletno pogodbo v vrednosti 60 milijonov evrov. V tem trenutku so stekle že prve konkretne aktivnosti: usposabljanje naših zaposlenih na Švedskem, postopen začetek selitve opreme iz Švedske

in Nemčije. Na obstoječi lokaciji Veplasa pa smo že zagotovili več kot 2000 kvadratnih metrov površin za potrebe projekta.«

Kako vam je uspelo podpisati pogodbo, čeprav niste zagotovili potrebnega denarja?

»Zelo težko in tako rekoč zadnje minuto. Po mukotrpnih in dolgotrajnih pogovorih je projekt vendarle dobil podporo pri hišni banki - Poštni banki Slovenije. Hkrati smo s Švedsi ustanovili novo podjetje Veplas RTM, v katerem imajo ti 10-odstotni lastniški delež. Na osnovi tega smo se lahko prijaviли na razpis gospodarskega ministrstva za tuja vlaganja in po za zdaj sicer še neuradnih informacijah dobili za projekt zeleno luč. S tem in na osnovi dolgoletnega uspešnega sodelovanja smo prišli do zelenega cilja.«

Za kaj je projekt za Veplas »življenjsko« pomemben?

»Zaradi več dejstev. Na leto nam prinaša od 11 do 12 milijonov evrov

Franc Vedenik

dodatnega prihodka. Doslej smo ga imeli 9, 10 milijonov evrov na leto. Projekt nam bo torej prihodke vsaj

Preselitev proizvodnje medicinskih kadi za bolnišnice in domove za ostarele med drugim prinaša od 11 do 12 milijonov dodatnih prihodkov na leto, v prvi fazi 30, v drugi pa 50 novih delovnih mest

podvoji. V prvi fazi bomo pridobili 30 novih delovnih mest, v drugi jih bomo še vsaj 50. Ta ne bodo v Veplasu, ampak pri dobaviteljih iz Slovenije. Švedsi namreč želijo, da za vgradne dele za medicinske kadi poiščemo lokalne dobavitelje. Zaradi podpisa pogodbe smo obrnili obstoječi program. Če dogovori ne bi bili uspešni, bi namreč tudi

naš del proizvodnje najverjetneje preselili na Poljsko. S tem bi bilo v Veplasu ogroženo najmanj 60 delovnih mest, če ne kar obstoj družbe. Ne vem, kako bi lahko hitro našli drugega poslovnega partnerja za posle, vredne blizu 3 milijone evrov, kolikor je bila vrednost teh z Arjo. Zelo pomembno dejstvo je tudi, da poslovni partner vključuje Veplas v razvoj medicinske opreme. Švedsi so ustanovili novo družbo, ki bo skrbelo samo za razvoj novih oziroma izboljšave obstoječih izdelkov. V firmi bo zaposlenih 65 razvojnikov in tudi mi moramo zaposliti 3 razvojne inženirje za program medicinske opreme, za katerega že prihodnje leto načrtujemo dvig prodaje za 20 odstotkov. To daje slutiti, da bo vrednost pogodbe preseгла pričakovanih 60 milijonov evrov in da Švedsi po petih letih ne nameravajo seliti proizvodnje kam

drugam.«

Kdaj naj bi proizvodnja v Velenju tudi stekla?

»Po terminkem planu naj bi prenos končali aprila prihodnje leto. Na zadnjih pogovorih pa smo se oboji zavzeli za hitrejši tok dogodkov. Pričakujem, da se bo to zgodilo februarja 2014.«

Je s tem konec skrbi glede nadaljnega razvoja Veplasa, kajti običajno je, da že več let hodite na robu preživetja?

»V družbi nimamo težav zaradi nerentabilnih programov. Imamo pa likvidnostne težave. Švedski partner zagotavlja stabilnost podjetja in torej normalno poslovanje, kar pa ne bo dovolj. Tudi zaradi lastnih

razvojnih načrtov smo k temu dodali še 4 druge projekte, ki jih v podjetju že izvajamo. V tem času pripravljamo načrte za prihodnje leto, ki bo za družbo res prelomno. Vanj niti ne bomo vključili vseh bolj ali manj že pripravljenih projektov. Ugotovili smo namreč, da smo v preteklih letih načrtovali preveč pogumno, posli z novimi partnerji oziroma s tistimi, h katerim prihajamo, pa kažejo po letu in pol na dolgoročno sodelovanje. V Veplasu ne govorimo več o sanaciji, ampak o tem, da smo uspešno končali eno razvojno fazo.«

Karbon tretjič z odliko

Odličnosti v turbulentnih razmerah ni preprosto ohranjati

Milena Krstič – Planinc

Velenje – Majhna velenjska družba Karbon, ki se ukvarja z ravnanjem z odpadnimi industrijskimi surovinami in izrabljenimi vozili, se že tretje leto zapored ponaša s certifikatom bonitetne odličnosti AA. Uvršča se v skupino treh odstotkov pravnih subjektov v Sloveniji, ki jo dosega.

Certifikate podeljuje bonitetna hiša Bisnode, vodilni ponudnik digitalnih poslovnih informacij v slovenskem gospodarskem prostoru. Letos je certifikat Bonitetna odličnost AA podelila zgolj 3.800 pravnim subjektom od približno 125.000 registriranih v Sloveniji. Družbe, ki izkazujejo bonitetno odličnost, predstavljajo zanesljive poslovne partnerje. Sodelovanje z njimi pa kupcem, dobaviteljem, bankam, zavarovalnicam in drugim poslovnim partnerjem predstavlja nizko stopnjo poslovnega tveganja.

»Kontinuitete odličnosti v trenutnih turbulentnih razmerah ni enostavno vzdrževati, ohranjati. Potrebna je visoka mera prilagodljivosti in hitra odzivnost. Tako kot povsod drugod tudi pri ravnanju z odpadki vsak cent veliko šteje,« pravi direktor družbe Franci Lenart.

Družba Karbon je pred dobrim desetletjem med prvimi v Sloveniji odprla obrat za razstavljanje izrabljenih vozil. Pred dvema letoma so v sodelovanju s podjetjema Saubermacher Slovenija in Avtotransporti Kastelec ustanovili skupno shemo ravnanja z izrabljenimi vozili v Sloveniji EKOMOBIL. Danes svojo zakonsko obveznost shemi zaupa 99 odstotkov proizvajalcev in uvoznikov vozil. Pri ravnanju z industrijskimi surovinami širijo krog odkupa odpadnih kovin, odpadne električne in elektronske opreme, gradbenih odpadkov ... Ker pa se zavedajo tudi širše družbene odgovornosti, sodelujejo in podpirajo različne kulturne organizacije, šole, športna društva. »V delovnem okolju spodbujamo ustvarjalnost, iščemo nove možnosti predelave odpadnih snovi, nove tehnologije, nova znanja. Zavedamo se, da je pri učinkovitem ravnanju z odpadnimi surovinami še veliko rezerv. Predvsem pa smo željni novih znanj in v delu uživamo,« je dejavnike, ki so jim tretjič zapored potrdili odličnost, nakazal Lenart.

Tretja javna dražba

Gornji Grad - Moja Breznik, stečajna upraviteljica gornjegradske Smreke, je predlagala sodišču tretjo javno dražbo nepremičninskega premoženja podjetja v stečaju.

Po dveh neuspešnih javnih dražbah bodo na tretji prodajali le poslovno-proizvodni kompleks na lokaciji Podsmrečje 20. Izključna cena bo 90 tisoč evrov. Nepremičnine na dveh drugih parcelnih številkah, kjer so gozdno zemljišče in zemljišče, namenjeno športno-rekreativnim in zelenim površinam, pa ni predvideno za odprodajo. Stečajna upraviteljica je omenjeni zemljišči namreč umaknila iz prodajnega postopka, ker je Sklad kmetijskih zemljišč in gozdov RS prijavil zanje izločitveno pravico.

V Velenju najhitreje raste FiReP Rebar

Med stotimi gazelami po izboru časopisa Dnevnik v savinjsko-zasavski regiji je tudi podjetje, ki izdeluje specializirane kompozite za gradbeništvo, rudarstvo in gradnjo tunelov

Milena Krstič - Planinc

Velenje – Med stotimi najhitreje rastočimi podjetji savinjsko-zasavske regije, Dnevnikovi gazelami, je na 23. mestu in prvem v Velenju mednarodno podjetje FiReP Rebar s štirinajstimi zaposlenimi in v večinski lasti treh tujcev, Japonca in dveh Švicarjev.

Gazele so dinamična podjetja, ki hitro rastejo, se bliskovito razvijajo, intenzivno zaposlujejo in držijo korak prednosti pred konkurenco. Podjetje FiReP Rebar je v letu 2006 ustvarilo 280.000 evrov prihodkov, lani pa doseglo že preko 2.000.000 evrov. Kljub zmanjševanju naložb v gradbeništvo uspeva podjetju z inovativnim pristopom dosegati stalno rast.

Nase so opozorili že lani, ko so prejeli zlato priznanje za inovacije Gospodarske zbornice Slovenije. Sodiijo v panogo proizvajalcev specialnih kompozitnih proizvodov za gradbeništvo, rudarstvo in gradnjo tunelov. Njihov program obsega proizvode za sidranje stropov, bre-

Direktor Stanko Kostanjšek ob proizvodnji liniji, ki je edinstvena v svetu in plod njihovega znanja.

žin, armiranje instalacij in nadomeščanje nosilnih armatur v zahtevnih betonskih izdelkih. »Prednost naših izdelkov je v tem, da imajo boljše mehanske lastnosti od jeklenih,

so stoodstotno odporni na korozijske, izredno lahki, nemagnetni, se enostavno režejo in so lahko tudi električno neprevodni,« nam je ob ogledu proizvodne linije pripove-

doval direktor Stanko Kostanjšek. V podjetju so pred leti začeli z eno proizvodno linijo, danes imajo že tri. Vse so avtomatizirane in namenjene izdelavi ravnih profilov. »Posebej ponosni smo na proizvodno linijo, ki deluje tudi na principu infra antirefleksijskega utrjevanja izdelkov, saj je edinstvena v svetu in plod domačega znanja.«

Z dodatno tehnološko opremo izdelujejo tudi upognjene izdelke (stremena ter mrežne armature za gradbeništvo). Večino izdelkov prodajo v Nemčijo, Švico in Skandinavijo, »doma« pa je njihov največji kupec Premogovnik (sidrni material).

»Majhnost podjetja in možnost hitrega sledenja zahtevam kupcev so gotovo naša prednost. V zelo kratkem času smo sposobni razviti nove izdelke in jih ponuditi kupcu. Naši zaposleni so zelo inovativni. Dejansko je vsa tehnologija za proizvodnjo teh izdelkov plod našega znanja.«

Nujno je vsestransko čiščenje

Izvršna direktorica Gospodarske zbornice Slovenije Alenka Avberšek: »Treba bo razumeti, da je treba tisto, kar proizvedemo, uskladiti s tistim, kar porabimo.«

Milena Krstič - Planinc

Alenka Avberšek je izvršna direktorica za zakonodajo in politike pri Gospodarski zbornici Slovenije. Zakonodajca? »Ve se, kaj je,« pravi. »Politike pa ekonomske, davčne, okoljske. Ne tiste v parlamentu.« Je med glavnimi lobisti zbornice.

»Na osnovi argumentov, seveda.« Vsak dan se v Ljubljano in nazaj vozi iz Velenja, od družine in k njej, ki ji pomeni vse na svetu.

Zakonodajna in politike. Dolgočasno se sliši.

»Pa ni. Polno je izzivov.«

Lobiranje. Pri nas ima slab prizvok?

»Mi smo uradni lobisti, naše poslanstvo je lobiranje v pozitivnem smislu.

Prepričujemo z argumenti nad mizo, ne pod njo. Z utemeljitvami, kakšne učinke ima konkreten dokument na gospodarstvo, na veliko, posebej pa na delo terja širino, poznavanje situacij na terenu in razmišljanj v podjetjih. Velikokrat koga še pravi čas spodbudimo, da pogleda, kaj mu zakonodajna, podzakonski akti, tudi razvojni dokumenti lahko prinesejo.«

Alenka Avberšek: »Tudi, če pridejo kakšni mehanizmi od zunaj, bomo morali svoje stvari urediti sami.«

Vaši dnevi so polni, sploh, ker se vsak dan zjutraj odpeljete v Ljubljano, velikokrat pa pozno nazaj domov, v Velenje.

»Ni denarja, da bi to nadomestilo s kakšnim občasnim bivanjem v Ljubljani. Družina mi, kljub temu da pri njej največkrat samo prenočujem, pomeni vse.

Dan se mi začne s prebiranjem časopisov. Zjutraj je temeljna informacija, zato prisluhnem prvim

povsod, pa naj gre za medsebojne odnose, družbene odnose, visoko politiko. Zelo analitičen človek sem, večino stvari gledam skozi številke, skozi analize. Te potrjujejo, da je vsestransko čiščenje res nujno. Treba bi bilo že prej, pa smo žal z njim zamudili. Začeti bi morali najprej pri sebi. Urediti razmerja do sebe, do svojih najbližjih in

tako ravnati tudi v poslovnem svetu. V smislu tistega – ne delaj drugemu tega, česar sam ne želiš sebi. Na ta princip smo pozabili, tako v poslovanju kot v družbi. Tisto, kar me osebo najbolj skrbi, je, kako tisto, kar je postalo kolektivni način razmišljanja, presekati. Recimo kako presekati razmišljanje, da družba priznava, da ne spoštuješ pravic drugih, da ne spoštuješ zakonov?«

»Dober pogled v tisto, kar se Sloveniji in v Sloveniji dogaja, imate. Vas skrbi prihodnost? Ste optimistka ali pesimistka?«

»Zelo malo je indikatorjev, ekonomskih, finančnih, ki bi zbujali optimizem, ampak kljub vsemu – tudi razočaranjem nad tem, kako delujemo – sem še vedno optimist. Trdno verjamem, da smo se še sposobni obnašati in poslovati drugače in da si bomo usodo krojili sami.

»Kako presekati mnenje, da družba priznava, da ne spoštuješ pravic drugih, da ne spoštuješ zakonov?«

»Trdno verjamem, da smo sposobni poslovati drugače in da si bomo usodo krojili sami.«

Prenovljena Lekarna Center odprla vrata

Namesto uradne otvoritve merjenje sladkorja in holesterola v krvi

Milena Krstič - Planinc

Velenje, 2. oktobra – Po samo mesecu dni in pol je Lekarna Center prejšnji teden – prenavljati so jo začeli sredi avgusta, prejšnjo sredo znova odprla vrata. Kot pravi direktorica Lekarne Velenje mag. Sabina Grm, mag. farm., so tako kot uporabniki tudi sami zelo zadovoljni, da so jo uspeli prenoviti v

S preново so zadovoljni tudi uporabniki storitev Lekarne Center.

tako kratkem času.

Lekarna Center, ki jo dnevno obišče okoli 1.000 ljudi, je bila temeljite prenove in posodobitve nujno potrebna. Sedaj je dostopnejša, tudi preglednejša, predvsem pa bolj prijazna do uporabnikov. Celotna naložba je stala 200.000 evrov, plačali pa so jo z lastnimi sredstvi.

Ker so videli, da uporabniki zelo pogrešajo to lekarno, saj je v bližini Zdravstvenega doma, so ne samo hoteli z deli, ampak tudi z odprtjem. Uradne otvoritve niso pripravili, so

pa v prvih treh dneh organizirali brezplačne meritve sladkorja in holesterola v krvi, ki so pri njihovih uporabnikih zelo zelena in potrebna storitev.

■

Savinjsko-zasavska gazela je Termo-tehnika

Trbovlje, 3. oktobra – Pred tednom dni so na prireditvi v Trbovljah, od koder prihaja zlata gazela 2012 – podjetje DEWEsof – razglasili gazelo savinjsko-zasavske regije za leto. To je postalo braslovsško podjetje Termo-tehnika. Nominirani podjetji sta bili še Frigotransport Pišek&Hsf z Lopate pri Celju in MOS Servis iz Rogaške Slatine.

Termo-tehnika je družinsko podjetje (ustanovljeno leta 1990), ki izdeluje toplotne črpalke za sanitarno vodo ter toplotne črpalke za ogrevanje in hladilne sisteme. Lani je ustvarilo 11,6 milijona evrov prihodkov, leto poprej pa dobrih 8,4 milijona evrov. Tako kot vsaka nova generacija vpelje nekaj novega, so tudi v tem podjetju po zaslugi Bogdana Kronovška (vodenje podjetja je prevzel od očeta Rudija pred tremi leti) in razvojnega tima v podjetju razvili krmiljenje v oblaku. Vpeljujejo tudi novo blagovno znamko Kronoterm, ki bo leta 2015 dala podjetju novo ime. Takrat naj bi se podjetje preselilo tudi v nove, precej večje poslovno-proizvodne prostore v industrijski coni ob avtocesti v Šentrupertu.

Kljub recesiji v gradbeništvu podjetje raste. V petih letih so prihodke od prodaje povečali s 3,7 na 11,4 milijona evrov. V istem obdobju so za 70 odstotkov povečali število delovnih mest – danes v kolektivu ustvarja več kot 40 sodelavcev.

Kot še piše v obrazložitvi komisije za izbor, so zaposleni tisti, ki jih lastniki in vodstvo podjetja postavljajo v osredje. Rezultat te usmeritve je med drugim tudi nadpovprečna dodana vrednost, ki se je z 48 tisoč 200 evrov na zaposlenega v letu 2007 dvignila lani na 64 tisoč 700 evrov.

■ tp

Tudi če pridejo kakršnikoli mehanizmi od zunaj, bomo morali zadeve v družbi in poslovanju urediti sami. Z boljšimi odnosi bi bilo to bistveno lažje.«

So potrebni mehanizmi od zunaj?

»Hmmm ... (dolg molk). Glede na to, da nekatere sredine ne doumejo in nočejo razumeti, da smo premajhni in preveč odvisni od izvoza in na žalost tudi od mednarodnega finančnega kapitala, in da bomo morali temeljna razmerja med seboj urediti drugače, kot jih imamo sedaj ... Ne govorim o tem, da bi morali spreminjati temeljni model družbe – socialni, solidarni.

Bo pa treba vendarle razumeti, da je potrebno uskladiti in uravnotežiti tisto, kar proizvedemo, kar ustvarimo, s tistim, kar porabimo. Treba je graditi na poštenu solidarnosti, na poštenem prispevku vsakogar, ki deluje v naši družbi. Kar nekaj je nesorazmerij, ki bi jih morali videti v ogledalu in postaviti ukrepe tam, kjer so ta največja. Vsako delo šteje, vsako pa mora prispevati kaj tudi za skupno dobro.«

Spremljate še kaj savinjsko-šaleško gospodarstvo?

»Seveda. Spremljam ga na ravni nacionalnih kazalnikov. Vsi v Lju-

bljani vedo, od kod prihajam, in tudi to, katere teme so prepovedane v pogovoru z menoj. Se vedno sem vnet zagovornik ključnih dejavnosti tako v energetiki kot industriji ter seveda ostalih. Vedno s ponosom povem, da prihajam iz te regije. Tudi zaradi tega, ker ne glede na to, da v vseh sektorjih, ki so izpostavljeni takšnim in drugačnim pritiskom in tveganjem, menim, da bodo najbolj odgovorni znali za težave, s katerimi se otepa, najti poti, da ostanemo in postanemo bolj konkurenčni, kot smo danes.«

Prepovedane teme ste rekli? Bolj konkretno?

»Da ne potrebujemo energije, da jo lahko uvozimo, da lahko z varčevanjem z učinkovito energetske gradnje nadomestimo polovico TEŠ, da so obnovljivi viri energije glavni atributi in motor prihodnjega razvoja, pa ni važno, koliko to stane ... Naj ne razpravljajo o tem tisti, ki se na to ne spoznajo. Nekateri imajo tudi povsem svoje osebne interese na trgu.«

So pa tudi priljubljene teme?

»Te so povezane z vlogo žensk v družbi, z vlogo žensk s kariero in z družino. Sicer pa, ko se situacija v družbi in poslu slabša, ženske prihajajo proti vrhu, ker znajo zadeve obvladovati in reševati drugače kot moški.«

■

MESTNA OBČINA
VELENJE

obvešča,

da bodo v sklopu priprave Občinskega prostorskega načrta prihodnji teden v sejni dvorani Mestne občine Velenje potekale delavnice, namenjene širši javnosti:

- v sredo, 16. oktobra 2013, ob 10. uri delavnica za področje gospodarstva;
- v sredo, 16. oktobra 2013, ob 12. uri delavnica za področje izobraževanja, socialnega varstva, šolstva, kulture in društvene dejavnosti;
- v četrtek, 17. oktobra 2013, ob 10. uri delavnica za področje javne uprave in javnih gospodarskih služb;
- v četrtek, 17. oktobra 2013, ob 12. uri delavnica za področje urbanizma, arhitekture in gradnje.

Občinski prostorski načrt bo pomembna podlaga za racionalno in trajnostno načrtovanje vseh posegov v prostor ter za zagotavljanje kakovostnih bivalnih in delovnih pogojev.

Predstavniki strokovne, poslovne in druge organizirane javnosti, občanke in občani mestne občine Velenje,

vljudno vabljeni,

da se udeležite delavnic in tudi sami aktivno sodelujete pri izdelavi Občinskega prostorskega načrta!

Delavnice ne bodo trajale več kot 90 minut.

OD SREDE DO TORKA

Sreda, 2. oktober

Le nekaj ur potem, ko so poslanci napovedali interpelacijo zoper finančnega ministra Čuferja, smo izvedeli, da se bo moral zaradi svojega dela zagovarjati tudi minister Virant. Tako so sklenili v NSi.

Mnogo več pozornosti pa je s svojo odločitvijo, da vendarle poda soglasje h kandidaturi za predsednika Pozitivne Slovenije, požel ljubljanski župan Zoran Janković. Prvi odzivi iz koalicije so bili ostrin in ni ga bilo, ki ne bi opozoril, da so se s stranko PS za sodelovanje dogovorili v primeru, če na čelu omenjene stranke ne bo sedel Janković.

Zoran Janković se je odločil: bo kandidiral.

Premierka se je pompu umaknila. Bila je v Beogradu, kjer je srbske vlagatelje povabila, naj se prijavi na razpise za privatizacijo 15 državnih podjetij v Sloveniji.

Dan po tem, ko so domači mediji poročali, da bo mariborska nadškofija prejela posojilo iz Vatikana, je vatikanski tiskovni predstavnik takšno poročanje ovrget.

V ZDA se je nadaljevala anarhija – številne vladne agencije so že drugi dan ostale zaprte, ker kongres ni dosegel dogovora o financiranju.

Četrtek, 3. oktober

Doma je odmevala predvsem odločitev Zorana Jankovića. Odzivov ni in ni zmanjkalo. Vse koalicijske partnerice pa so jasno odvrnile, da bodo ob njegovi zmagi na kongresu Pozitivne Slovenije koalicijo zapustile.

Odzvala se je tudi Bratuškova. Dejala je, da bo moral, če v stranki ne bo imela zadostne podpore, vlado poskušati sestaviti nekdo drug.

Da se to ne bi zgodilo, so ukrepali kar v stranki sami. Na seji izvršnega odbora so sprejeli odločitev, da se zaradi trenutne politične situacije volilni kongres, načrtovan za 19. oktober, preloži na čas pred državnoborskimimi volitvami.

Premierka se na to ni posebej odzvala. Nadaljevala je svoje delo in na regionalnem srečanju ministrov jugovzhodne Evrope na Brdu dejala, da sta regionalno sodelovanje, povezano z vzajemnim zaupanjem, in prijateljski odnosi ključna za mir in stabilnost tem delu Evrope.

Svoje delo je nadaljeval tudi finančni minister. Dejal je, da bo kmalu pripravljen nepremičninski davek, »prihaja pa tudi pogajanje o masi plač v

Iskalcil boljše življenja so pred italijanskim otokom končali tragično.

javnem sektorju za leto 2015«.

Na jugu Italije se je znova zgodila tragična nesreča: pred otokom Lampedusa je utonilo najmanj 134 prebežnikov iz Afrike, še več je bilo pogrešanih.

Petek, 4. oktober

Socialni partnerji so se uskladili o osnutku zakona o delu na črno in se seznanili z zakonom o inšpekciji dela.

Cena Mercatorjevih delnic je strmoglavila.

V središču pozornosti pa je bilo dogajanje okrog Mercatorja. Cena delnic najboljšega sosedaja je namreč strmoglavila in je bila najnižja v zadnjem letu dni, obenem pa so okoli prodaja vznikale preiskave in objave prisluskovanj. Neuradno se je že namigovalo, da je Agrokrop ponudbo za nakup nižal, in celo, da želi od nje odstopiti.

Od obiska Azije pa je odstopil ameriški predsednik Barack Obama. Tako se je odločil zaradi zaprtja domače vlade, s čimer je poskušal ustvariti pritisk na kongres, naj glasuje in potrdi predlog zakona o podaljšanju začasnega proračunskega financiranja dela vladnih agencij.

V Kairu, Aleksandriji in Suezju so se spopadli privrženci odstavljive

Obama je bil nad dogajanjem vidno zaskrbljen.

nega predsednika Mohameda Mursija in njegovi nasprotniki ter vojska. Ubili so bili štirje protestniki.

Nizozemska je sprožila pravne postopke, s katerimi želi osvoboditi v Rusiji priprte aktiviste nevladne organizacije Greenpeace, ki je plula pod nizozemsko zastavo.

Sobota, 5. oktober

V Kočevju je potekala proslava ob 70. obletnici ustanovitve Kočevskega zbora odposlancev slovenskega naroda.

Tam – pričakovano – ni bilo predstavnikov desnih strank. Svet SDS je zasedal na seji v Lendavi. Presodil je, da je Slovenija na robu bankrota in da se je vlada izkazala kot popolnoma nesposobna. Da imajo nesposobne voditelje, so odločili tudi borci za pravice otrok v Iranu. Tako so se namreč odzvali na odločitev spodnjega doma iranskega parlamenta, ki je pred dnevi sprejel zakon, ki očetom dopušča poroko s posvojeno hčerko, ko ta dopolni 13 let.

Saga v ZDA se je še vila. Predstaviški dom ameriškega kongresa je soglasno sprejel odločitev, da bo 800 tisoč vladnih uslužbenec, ki so bili že peti dan na prisilnem dopustu, dobilo plačo za nazaj. Ob tem se ni zdelo nič čudnega, da so se incidenti dogajali tudi ob državnih zgradbah. Dan pred tem so policisti nedaleč stran od Bele hiše ubili duševno bolno žensko, nekaj ur kasneje pa se je v parku

Tudi obletnica vojne je bila krvava.

v bližini kongresa z bencinom polil neki moški in se zažgal.

Nedelja, 6. oktober

V spominskem parku Teharje je potekala slovesnost za žrtvami medvojnega in povojnega nasilja. Govoril je celjski škof Lipovšek, ki je poudaril, da se moramo s preteklostjo soočiti in spraviti.

V Egiptu so zaznamovali 40. obletnico arabsko-izraelske vojne. Tudi tokrat dan ni minil mirno: protesti so se spremenili v nasilje, ki je zahtevalo najmanj 44 življenj, več kot 80 je bilo

John Kerry je pohvalil Sirijo.

ranjenih.

V Rusijo je prispel olimpijski ogenj. Predsednik Putin je ob tem dejal, da bo dogodek v Sočiju dokaz ruskega spoštovanja enakopravnosti.

Strokovnjaki iz Organizacije za preprečevanje uničevanja tamkajšnje zaloge kemičnega orožja in obrate za njegovo proizvodnjo.

Vojaki ameriških posebnih enot so v Libiji ujeli enega vodilnih članov teroristične organizacije Al Kaide Anasa Al Libija.

Ponedeljek, 7. oktober

Pred medije je stopila premierka Alenka Bratušek, ki je ocenila, da stranka PS nima časa za ukvarjanje sama s seboj ter da je zamik kongresa stranke stvar, ki jo je morala narediti, saj je na prvem mestu država.

Nad odločitvijo predstavnikov države pa so bili ogorčeni v Zvezi sindikatov upokojencev Slovenije. Nikakor se niso mogli strinjati s predlagano zamrznitvijo pokojnin ob proračunu za prihodnji dve leti in so zato – za primer, če bo sprejeta – napovedali množične proteste.

Vlada je objavila popravljeni predlog zakona o davku na nepremičnine. Iz njega je razvidno, da so popustili kmetom in gospodarstvenikom, ne pa tudi predstavnikom verskih skupnosti.

Evropski poslanci želijo zajezi kaje med mladimi.

Ministrica Anja Kopač Mrak je predstavila spremembe v socialnizakonodaji, namenjene socialno ogroženim družbenim skupinam. »Omejene finančne vire smo koncentrirali na položaj družin,« je dejala.

Nepričakovano gesto pa je storil ameriški

Lokalni zemljevidi

Jure Trampuš

Ko sem prišel v Ljubljano, sem misli, da bom tukaj ostal nekaj let, do konca fakultete, še kakšen mesec ali dva, potem pa nazaj v rodno meso pod dimniki. A se je obrnilo in sem ostal v Ljubljani. V urbani prestolnici sem tako skupno že več let, kot sem jih preživel v Velenju. To pa ne pomeni, da sem, pa tudi kak drug ljubljanski Velenčan, pozabil na čas, iz katerega sem odšel. Prej nasprotno, še vedno sem iz Velenja, rečem velikokrat, pa četudi me neizprosna statistika rada potrka po hrbtu in opozori, da sem se zmotil. Z matematiko pač nisem bil velikokrat na ti.

Drugače je z rudarskim mestom. Ko danes hodim po mestnih ulicah, se zdi vse podobno, kot je bilo nekoč. Titov trg, grad, Paka, celo ploščad, ki se obnavlja, tudi razgled proti zahodu se ni spremenil, jezero, vonji, enaki so spomeniki (nekateri celo lepši), grad na drugi strani mesta in njegova velika luknja, celo knjižnica – četudi biva v drugi stavbi in je večja ter bogatejša, še vedno nudi točno tisto, kar je nekoč, možnost, da zdrneš drugam, na neko drugo stran. Zemljevid mesta se ni bistveno spremenil. Ne mentalni ne urbani.

Vse je torej enako, a hkrati drugače. Na ulicah srečujem neznane obraze, gimnazijci so oblečeni drugače, govorijo drugačen jezik, tudi v parku je manj dreves, mesto pa se je napolnilo s trgovinami. A naj ponovim, urbani oditis mesta se ni tako zelo spremenil, da ga ne bi več prepoznal, da ne bi več mogel hoditi po stopinjah neke mladosti, z drugačnimi koraki, s podobnimi mislimi. Še zmeraj se, ko od mosta hodim proti stavbi sodišča, velikokrat nezavedno ozrem proti prostoru, kjer so nekoč viseli plakati za spored velenjskega kina. Mislim, da jih tam že leta ni več (ne plakatov, ne kina), a še vedno se mi prikazujejo plakati filmov Vojna zvezd, Indiana Jones in ostalih, ki sem jih občudoval kot mulec, ne da bi zares razumel, kaj je na njih.

Spremenilo pa se je nekaj drugega. Nekoč sem Ljubljano ocenjeval in doživljal skozi velenjske oči, pa četudi sem bežal iz mesta, ki me je odpravljalo in objemalo hkrati, dušilo in navdihovalo. V Ljubljani sem iskal stvari, ki so mi bile domače, ki so bile »velenjske«, ki so bile, priznam, varne. Recimo Štajerski hram, ker naj bi samo tam in točno le tam točili Laško pivo. Kar je bila, to vem danes, čista neresnica, a kot bruc sem rad verjel v to banalnost. Danes gostilne Štajerski hram ni več, pa tudi Laško pivo ima drugačen okus. Z leti so dobile hiše v Ljubljani imena, imena so dobile tudi jutranje kave, trgovke, celo voznički mestnih avtobusov. Eden je recimo postal Jože Zdravec. Počasni sem skozi velenjske oči spoznal geografijo novega mesta, to pa je začel posredno oblikovati tudi geografijo starega. Ko danes stopim na Titov trg, opazim, kaj vse je s centrom Ljubljane uspel narediti tukajšnji župan in kaj vse še čaka mesto priložnosti ...

Podobne stvari je v eseju, ki je izšel za New Yorker, opisoval bosansko-ameriški pisatelj Aleksandar Hemon, ki že desetletje in več živi v prostovoljnem azilu čikaške metropole. Hemon je primerjal nov ameriški dom in rojstvo Sarajeva. Zapisal je, da se je zemljevid njegovega novega mesta »naložil« na zemljevid starega Sarajeva, ne seveda na »pravega«, ampak na osebnostno-kulturnega, kulturnega, tistega, ki ga nosi v glavi. »Ti dve mesti sta se potem sestavili, oblikovali sta zapleteno duhovno pokrajino, prostor, kjer lahko potujem in se počutim doma, prostor, v katerem nastajajo zgodbe.«

In točno za to gre, kar je v eseju opisuje Hemon. Za duhovni zemljevid nekega kraja in nekega življenja, kot ga (neke zimske noči) doživlja popotnik, ki potuje v Velenje in Ljubljano ter spet nazaj, iz enega kraja v drugi kraj – samo zato, da se vedno znova vrača domov ...

državni sekretar John Kerry, ki je pohvalil sirski režim, potem ko se je v Siriji pod mednarodnim nadzorom dejansko začelo uničevanje kemičnega orožja.

Torek, 8. oktober

V Državnem zboru sta pred poslance stopila premierka in finančni minister. Bratuškova je dejala, da nas bo pripravljena proračun »popeljal nazaj na pot razvoja in napredka« in poudarila, da nam – ker smo omejeni pri zadolževanju – ne preostane drugega kot pametno uravnoteženje povečanja prihodkov in zniževanja odhodkov. Ob tem je (nekoliko presenetljivo) priznala, da je največja nezanka ocena potrebnih sredstev za sanacijo bank.

Mednarodni denarni sklad je Sloveniji za letos napovedal 2,6-odstotni upad BDP-ja in zmanjšal tudi pričakovanja glede prihodnosti: leta 2013 naj bi se slovensko gospodarstvo skrčilo še za 1,4 odstotka.

Evropski poslanci so razpravljali o kadilski direktivi. Sklenili so, da tanke cigarete in tobak za zvijanje ostajajo ter da slikovno svarilo pred posledicami kajenja obsega 65 odstotkov površine zavojčka.

V Bruslju so se ukvarjali tudi z nedavnim dogajanjem na jugu Italije. Tako so predlagali obsežno varnostno in reševalno operacijo v Sredozemskem morju za prestražnje ladij s prebežniki, ki se podajajo na nevarno pot proti Evropi.

Na gradbišču šestega bloka je zelo živahno

Z direktorjem šestega bloka termoelektrarne Šoštanj Gregorjem Črepom smo se pogovarjali o tem, kako napredujejo dela

Mira Zalošek

Direktor šestega bloka Termoelektrarne Šoštanj je od 22. aprila letos **Gregor Črep**, ki si je doslej 14 let izkušnje nabiral v Gorenju na različnih področjih. Začel je v proizvodnji na oddelku vakumiranja, prevzel vodenje priprave proizvodnje, kasneje še vodenje proizvodnje, nazadnje pa se je ukvarjal z »vitko« proizvodnjo. Sodeloval je tudi pri uvajanju SAP informacijskega sistema in pri selitvi tovarne hladilno zamrzovalnih aparatov v Valjevo.

Zaupana vam je bila zelo pomembna in zelo odgovorna naloga, vodenje izgradnje šestega bloka, kar je trenutno največja naloga v Sloveniji. Kaj ste si postavili v ospredje ob sprejemu te dolžnosti?

»Vemo, kako pomembna je za Slovenijo energetska samooskrba, pri kateri ima Termoelektrarna Šoštanj pomembno mesto. Moja naloga je torej, da izgradnjo bloka 6 kvalitetno, stroškovno optimalno in v najkrajšem možnem času zaključimo in na ta način začnemo ustvarjati »poslovne učinke.«

Kako potekajo dela v tem času?

»Trenutno zelo dobro, s polno intenzivnostjo. Če na grobo ocenim, je končanih med 80 in 85 odstotkov vseh del. Razžveplana naprava je zaključena 95 odstotno, končuje se gumiranje pralnika. Hladilni stolp je zaključen 96odstotno, v teh dneh zaključujemo montažo pršišča. V kotlu so nameščeni vsi tlačni deli, namešča se lijak za žlindro. V strojnici je turbina že na svojem mestu, trenutno pa potekajo povezave in balansiranje visokega, srednjega in nizkega tlaka turbine. Nameščena sta tudi že stator

in rotor generatorja. Vse je pripravljeno za oblaganje bunkerja za premog. Sistemi transport premoga, produktov ter priprava »demi in amonične« vode so v takšni fazi, da omogočajo normalen začetek hladnih zagonskih preizkusov.

To pomeni, da boste začeli že s prvimi preizkusi?

»Pravzaprav smo s hladnimi zagonskimi preizkusi začeli v tem tednu. Temu bo sledil tlačni preizkus kotla, ki ga bomo opravili konec novembra ali pa na začetku decembra. Če bo uspešno opravljen, bomo predvidoma aprila 2014 izvedli priključitev na 400 kV stikališče. V septembru 2104 je

»Res je. Ravno v tem času je intenzivnost montaže največja. V povprečju je delalo v zadnjih tednih na gradbišču več kot 1300 delavcev, maksimalno smo jih našli 1496, in sicer prejšnji mesec. Naj poudarim, da je to gradbišče kar se varnosti in organizacije tiče, izjemno zahtevno, zagotovo tudi eno najbolj posebnih v Evropi. Njegova površina je zelo majhna, vse se dogaja na zelo omejenem prostoru in še v neposredni bližini mesta Šoštanj. Zato so potrebni res veliki napor, da vse poteka tako kot je treba. Na srečo doslej kakšnih večjih nesreč nismo imeli.«

Ta koordinacija je verjetno še toliko zahtevnejša, ker gre za različne izvajalce, pa tudi za delavce različnih jezikovnih področij?

»Vse smo se v projektni skupini dobro dogovorili. Sestajamo se štirikrat tedensko. Trikrat so jutranje koordinacije vodil tehnike, kjer tekoče tehnične zadeve sproti rešujemo in resnično poskrbimo, da nam kakšna stvar ne uide, enkrat tedensko pa se sestanemo v večjem obsegu in obdelamo zahtevnejša vprašanja, ki so povezana tudi z ostalimi področji. Z glavnim izvajalcem Alstomom imamo enkrat mesečno »employer meeting«, kjer rešujemo vse večje odprte zadeve, katere skušamo čim hitreje zapirati in reševati, da sledimo terminskemu planu.

To so seveda tehnične koordinacije, imamo pa še finančne, te potekajo dvakrat na mesec, tako da tudi na tem področju stvari ne ostajajo odprte in na gradbišču zaradi tega ne prihaja do nobenih zastojev. Poleg vseh naštetih aktivnosti pa vsakodnevno poteka jutranja gradbiščna koordinacija, kjer se uskladijo dela in aktivnosti vseh izvajalcev.

Alstom je seveda največji izvajalec, so pa še drugi?

»Alstom ima seveda še veliko podizvajalcev, a z njimi sami koordinirajo. Predvsem so iz Italije in Pojske. Pomembno je, da je na gradbišču tudi veliko slovenskih izvajalcev del. Med njimi sta med večjimi Premogovnikov RGP, ki izvaja gradbena dela, potem je tu Rudis, ki je prevzel hladilni sistem in čistilno napravo (v konzorciju še z drugimi izvajalci). Tu so še Esotech, Sipotech, HTZ in še kar nekaj drugih slovenskih podjetij.

Omenili ste, da so dela na gradbišču opravljena že več kot 80 odstotno, kaj pa finančno?

»Pogodbe so tudi finančno v 82-odstotkih

realizirane, poplačanih je za dobro milijardo evrov računov. Pogodbe so sklenjene 96-odstotno. Vse odprte zadeve bomo zaključili do konca prihodnjega leta. Projekt je finančno ocenjen zelo natančno na milijardo 428 milijonov evrov.«

Na zahtevo vlade pripravljate šteti novelirani investicijski program, v katerem ste verjetno vse to upoštevali?

»Seveda. Ta zahtevni dokument je v zaključni fazi, v teh dneh ga bomo še podrobno pregledali in »pretehtali«, predložiti pa ga moramo do konca meseca in to bomo tudi naredili.«

Občane zanima TEŠ

Odločitev vodstva TEŠ, da odpro svoja vrata, dobro sprejeta

Vodstvo TEŠ je predstavilo potek gradnje in odgovorilo tudi na vsa vprašanja.

V Termoelektrarni Šoštanj so se odločili, da bodo za javnost vsak prvi četrtek v mesecu odpirali vrata. To so spet naredili prejšnji teden in tudi tokrat naleteli na dober odziv.

Vodstvo je zbranim predstavilo, da poteka gradnja največjega termoelektrarnega objekta v Sloveniji po terminskem planu. Direktor **Peter Dermol** je predstavil tudi letošnje

poslovanje, ki je uspešno. Čeprav je pomladi kazalo, da ne bo tako, saj je bilo potreb po termoenergiji, zaradi izjemno dobre hidrologije malo, se je poleti vse obrnilo. Ves

čas so obratovali z visoko razpoložljivostjo proizvodnih enot, tako da že sedaj dosegajo več kot 95 odstotkov proizvedene električne energije glede na letni plan.

Obiskovalci – mnogi so s termoelektrarno tesno povezani, saj živijo v njeni neposredni bližini, nekateri so v njej nekoč delali, ali pa tam delajo njihovi sorodniki in prijatelji – strpno spremljajo to gradnjo, saj upajo, da bo dajala energtika kruh tudi naslednjim rodovom. Prav tako upajo, da se bodo pomirile politične strasti, ki vplivajo tudi na delo v termoelektrarni. Eden od njih je pripovedoval, s kakšnim ponosom in zanosom so gradili četrtni in peti blok in koliko prijateljskega duha in ponosa je bilo izraženega takrat. Upajo, da se bo takšno razpoloženje vrnilo med zaposlene v tem kolektivu. ■

Med ogledom.

REKLISA

Alimpije Koškarkosi: »V Termoelektrarni Šoštanj sem delal 33 let in jo zelo dobro poznam. Prepričan sem, da se mora ta gradnja končati in dajati megavate. Potem se bo zagotovo povrnili temu kolektivu tudi nekdanji ugled in bo tudi v preostali Sloveniji prevladalo drugačno razmišljanje, kot ga poslušamo danes.«

Martin Razbornik: »V Lokovici živim, torej na drugi strani hriba. Seveda nam ta energetska objekt greni življenje. Včasih, ko ni bilo čistilnih naprav, je bilo prav hudo. Toda navadili smo se, da živimo blizu elektrarne, in si življenja

brez nje tudi ne znamo predstavljati. Šaleška dolina je bila energetska in rudarska in tako mora

tudi ostati. Verjamem, da bo z izgradnjo šestega bloka veliko bolje, še posebej, ker sploh ne bo imel dimnika, iz katerega bi se kado v našo vas.«

Tomaž Sinigajda: »O Termoelektrarni Šoštanj razmišljam samo pozitivno. Z njo živijo tudi moje generacije, tu je delal že moj dedi.

Zaupam vodstvu, da bo gradnjo speljalo do konca in da bo TEŠ šoštansko svetla točka tudi v prihodnje.«

Na gradbišču kot na mravljišču

Po gradbišču šestega bloka smo se sprehodili v spremstvu koordiniratorja del na gradbišču Gregorja Drobneteta. To delo je seveda zelo zahtevno, v petek, ko smo bili tam, je bilo na gradbišču kar 1250 delavcev z različnih koncev sveta. »Vsako jutro ob 7.30 se dobimo s predstavniki vseh izvajalcev in uskladiamo vprašanja, tudi to, katere poti bodo zaradi transportov zaprte in kaj vse je potrebno storiti, da bodo lahko čisto vsa načrtovana dela dobro opravili«, prvi Drobneteta, ki je zelo vesel, da trenutno poteka vse tako, kot je zastavljeno, in da doslej tudi kakšnih večjih nesreč ni bilo. ■

8

Že ves čas na robu

10 let regijskega Varstveno-delovnega centra Saša – 9 let si prizadevajo za 24-urno institucionalno varstvo odraslih oseb z motnjami v razvoju

Tatjana Podgoršek

Velenje, 1. oktobra – Regijski Varstveno-delovni center (VDC) Saša s sedežem v Velenju je v teh dneh praznoval 10-letnico delovanja. Zavod je pristojen za potrebe odraslih invalidnih oseb z motnjo v duševnem in telesnem razvoju na območju treh upravnih enot: Velenje, Mozirje, Žalec, oziroma 15 občin. Jubilej so zaznamovali minuli torek z dnevom odprtih vrat enote Ježek v Velenju. Obiskovalci so se z varovanci lahko družili med drugim na delavnicah za izdelavo gline, lesenih izdelkov, sveč in voščilnic.

Socialno varstvene dejavnosti že predolgo na robu

»Zadovoljni smo, ker smo v prvem desetletju delovanja dokazali, da smo tu, da smo kakovostno razvili mnogo dobrih programov, ki jih naši varovanci v enotah Ježek (Velenje), Vrba (Nazarje) in Maksi

Pod okrilje regijskega VDC Saša sodijo enote: Ježek Velenje, Maksi Žalec in Vrba Nazarje. V program dnevnega varstva vključujejo 93 uporabnikov, od tega največ, 47, v Velenju. Enoto Ježek so pred dvema letoma razširili, tako da lahko sprejme 60 uporabnikov.

(Žalec) potrebujejo. Dvignili smo kakovost dela, število uporabnikov se je povečalo in verjamemo, da smo v lokalnih okoljih že prepoznani,« nam je ob tej priložnosti dejala direktorica VDC Saša Darja Lesnjak.

Njihova posebnost je že to, da delajo z ljudmi s posebnimi potrebami v delavnicah pod posebnimi pogoji za tiste, ki v njih zmerejo delati. Za varovance, ki pa tega ne zmerejo, izvajajo aktivnosti vseživljenjskega učenja, ohranjanja nekaterih temeljnih delovnih ter bioloških navad in čiste nege ter varstva. Na vprašanje, ali jih poglobljanje krize in njene posledice morda potiskajo znova na rob družbenega dogajanja, se je Lesnjakova odzva-

la: »Socialnovarstvena dejavnost, tako tudi naša, je na žalost ves čas na nekem robu. V boljših gospodarskih časih smo sicer dobili več denarja za svoje potrebe, danes se z nami dogaja enako kot z vsemi ostalimi dejavnostmi.«

Znova iščejo vsaj 12 uporabnikov

V VDC Saša so pristojni za potrebe po dnevnem varstvu odraslih oseb z motnjami v razvoju v »svojih« lokalnih okoljih, saj tekoče sprejemajo uporabnike iz šol s prilagojenim programom ali drugih sorodnih dejavnosti. Ne morajo pa jim zagotoviti 24-urnega institucionalnega varstva. Zanj si prizadevajo že devet let. »Znova iščemo uporab-

nike za takšno obliko varstva, za katero izkazujejo potrebo predvsem starši naših varovancev. Pristojno ministrstvo nam je že dalo načelno soglasje zanj, pogoj pa je, da pridobimo vsaj 12 uporabnikov.«

Poleg omenjenega so med prednostnimi usmeritvami regijskega VDC-ja v prihodnje še nove razvojne možnosti (ostale oblike občasnega in začasnega varstva), razvijanje zaposlitvenih možnosti, razvoj socialnega podjetništva. »Okolju želimo pokazati, da zmerno tržišne svoje izdelke. Ti so izdelani malo drugače kot v proizvodnji, vendar so lepi, unikatni in tudi zaradi tega si zaslužijo pozornosti kupcev.«

Lesnjakova je še dejala, da se na njihovem področju že nekaj časa dogaja tudi reorganizacija. Zato se še toliko bolj trudijo dokazati smiselnost in upravičenost obstoja. V VDC-ju verjamejo, da bodo državo in lokalna okolja prepričali iz izdelanimi razvojnimi perspektivami in bodo lahko še naprej delovali kot regijski VDC.

Obiskovalci so se lahko družili z varovanci v različnih delavnicah.

Pomoč na domu v povprečju traja uro

Socialnovarstvena storitev dostopna širokemu krogu starejših občanov - Plačilo storitve edini v Sloveniji po lestvici

Tatjana Podgoršek

V kar nekaj okoljih po Sloveniji se izvajalci socialnovarstvene storitve pomoč na domu srečujejo s težavami. Potrebe po tej storitvi so sicer vsak dan večje, možnosti, da bi to obliko pomoči tudi izkoristilo čim več tistih, ki jim je namenjena, pa se pri mnogih zmanjšujejo, ker uporabniki ali njihovi svojci ne zmerejo plačati stroškov storitve. Tako se vse pogosteje poraja vprašanje, kako omogočiti starejši ali hudo invalidni osebi, kljub potrebi po zahtevnejši oskrbi in negi, bivanje v domačem okolju. Lani so na Centru za socialno delo Velenje, kjer izvajajo to storitev v občinah Velenje, Šoštanj in Šmartno ob Paki že 21 let, posledice krize zaznali v manjšem številu opravljenih ur socialnih oskrbovalk. Kaj pa letos?

»Za zdaj bistvenega zmanjšanja koriščenja pomoči na domu ne beležimo. Lani smo izvajali pomoč pri 160 osebah v Šaleški dolini oziroma v povprečju pri 113,5 uporabnika na mesec. Od letošnjega januarja do konca avgusta pa 21 redno zaposlenih socialnih oskrbovalk in 4 zaposlene preko javnih del izvajajo pomoč pri povprečno 112 uporabnikih na mesec. V Mestni občini Velenje število uporabnikov narašča in v tem trenutku v povprečju uporabi storitev 70 oseb. V občini Šoštanj beležimo manjši upad (trenutno oskrbuje 30 oseb), v občini Šmartno ob Paki

Lidija Hartman Koletnik: »Več kot 8 evrov za uro opravljene storitve plačata le dva uporabnika iz Mestne občine Velenje, kar pomeni, da je njun mesečni neto dohodek na družinskega člana višji od 1036 evrov na mesec.«

pa je 12 upravičencev v povprečju na mesec, kar je konstantna številka,« je povedala v. d. direktorice Centra za socialno delo Velenje Lidija Hartman Koletnik.

Se pa nadaljuje zmanjševanje števila ur. Povprečen čas, ki ga pri uporabniku preživi izvajalka pomoči, je sedaj uro na dan, ki pa jo vse več uporabnikov – pravi sogovornica – razdeli na dva prihoda na dan. Nekateri celo na tri, saj od oktobra 2008 izvajajo pomoč na domu tudi v poznem popoldanskem času, ob sobotah, nedeljah in praznikih. V to obliko dejavnosti je vključenih 17 oseb predvsem iz občin Velenje in

Ekonomska cena pomoči na domu na uro znaša:

- v mestni občini Velenje: ob delavnikih 17,26 evra, ob nedeljah 20,91, ob praznikih pa 21,83 evra;
- v občini Šoštanj: ob delavnikih 17,63 evra, ob nedeljah 21,28 in ob praznikih 22,19 evra;
- v občini Šmartno ob Paki pa ob delavnikih 17,50 evra, ob nedeljah 21,15 in ob praznikih 22,06 evra na uro.

Šoštanj, v občini Šmartno ob Paki pa teh potreb za zdaj še ni bilo.

Sofinanciranje lokalnih skupnosti tudi do 90 odstotkov

Lidija Hartman Koletnik pripisuje razloge za to, da kljub krizi v veliki meri ohranjajo število uporabnikov pomoči na domu, prispevku lokalnih skupnosti. Po zakonu bi morale sofinancirati plačilo storitve v višini najmanj 50 odstotkov, občine v Šaleški dolini pa jo sofinancirajo tudi do 90 odstotkov.

Sofinanciranje uporabnikov glede na višino dohodka

Po zagotovilih sogovornice so med blizu 80 izvajalci pomoči na domu v Sloveniji s koncesijo menda edini, kjer je višina sofinanciranja storitve odvisna od višine neto dohodka na družinskega člana na mesec. Ob delavnikih plačajo tako uporabniki storitve v mestni občini Velenje od 0,81 do 8,14 evra za uro, v občini Šmartno ob Paki od 0,82 do 8,20 evra, v občini Šoštanj pa je cena za vse uporabnike enotna, in sicer 5,73 evra.

Zaupaj svojim rokam

Društvo za boj proti raku Velenje izvaja preventivne akcije čez celo leto za vso populacijo – Če je pravočasno odkrit, je rak ozdravljiv

Tatjana Podgoršek

Oktober ali rožnati mesec je mesec boja proti raku dojke, najpogostejšemu raku pri ženskah. Vsako leto v državi na novo zbolijo več kot 1.100 žensk, 400 pa jih umre.

V Sloveniji in svetu potekajo v tem mesecu številne preventivne akcije, katerih skupen cilj je ozaveščanje ljudi o pomenu preventive in zgodnjega odkrivanja bolezni.

V Društvu za boj proti raku Velenje so aktivnosti v tem mesecu »poimenovali« Zaupaj svojim rokam. To lahko tisti, ki jim je mar za svoje zdravje, storijo na delavnicah v prostorih društva vsako prvo in drugo sredo v mesecu na uradnih urah. Vedno je kdo tam dežuren, zagotavlja predsednica društva Branka Drk, in je pripravljen naučiti vsakega ter ga s tem ozavestiti, da je zdravje v njegovih rokah. Prav tako v Mladinskem centru Velenje, kjer v okviru društva deluje skupina Mladi za mlade.

Drkova je še pojasnila, da želijo s sloganom pritegniti čim večje število ljudi k temu, da se pravilno naučijo samopregledovanja in ga redno izvajajo. Preventivne akcije organizirajo celo leto ne samo za ženske, ampak tudi za moške in vso ostalo populacijo. Običajno so to predavanja, vse več pa je delavnic, na katerih na modelih, torej v praksi, pokažejo ljudem, kakšna je učinkovita preventiva, oziroma da znajo prisluhni telesu in zaznati spremembe v njem. »Mimogrede – kar 80 odstotkov žensk z rakom dojke odkrije bolezenske spremembe same.«

Najpogostejši rak pri ženskah in tudi druge vrste raka tako pri moških kot ženskah pa so v visokem odstotku ozdravljivi, če jih odkrijemo dovolj zgodaj. Ženske največ naredijo zase, če si dojke redno mesečno pregledujejo. Čeprav kar 80 odstotkov žensk za rakom

dojke zbolijo po 50. letu, pa zbolevarajo tudi mlajše in celo zelo mlade ženske. Tudi moški lahko zbolijo za rakom dojke, opozarja Drkova. Na 100 žensk dva moška, kažejo statistični podatki.

Za čim zgodnejše odkrivanje raka dojke tudi v Sloveniji deluje nacionalni presejalni program za zgodnje odkrivanje rakavih sprememb na dojkah, imenovan Dora, ki pa še vedno ni razširjen po vsej državi, temveč so vanj vključene le ženske ljubljanske in mariborske regije v življenjskem obdobju med 50 in 69 let.

Pohod ob svetovnem dnevu Hospica

Velenje, 12. oktobra – Svetovni dan hospica in paliativne oskrbe, ki ga praznujemo vsako leto na drugo soboto v oktobru, povezuje in navdihuje ljudi v preko sedemdesetih državah po vsem svetu. Skupaj z Glasovi za Hospic, ki je hkrati val osveščanja s prireditvami, organiziranimi dogodki, kot so koncerti, gledališki večeri, govorjena beseda, se z namenom zbiranja finančnih sredstev in zavedanja pomena organizacije Hospic in paliativne oskrbe širi tudi filozofija organizacije, katere glavno poslanstvo je v oskrbi in podpori ob hudi bolezni in žalosti ob smrti. Velenjski odbor Hospica bo svetovni dan svoje organizacije počastil to soboto z množičnim vseslovenskim pohodom. Zbirno mesto bo pod kozolcem konjeniškega kluba ob Škalskem jezeru. Začeli bodo ob 10. uri, prehodili pa tri kilometre. Ob koncu bodo dogodek zaključili s kratko popestritvijo in druženjem.

■ bš

Branka Drk: »Z aktivnostmi želimo priti do slehernega občana. Pripravljamo zloženke, predavanja in delavnice.«

Delavnice samopregledovanja izvajajo društvo tudi med uradnimi urami vsako prvo in drugo sredo v mesecu

Dejan Tonkli stavi na prvi korak

Koliko zanimivih ljudi srečujemo vsak dan, pa ne vemo, da so taki

Milena Krstič - Planinc

Srečala sva se pri njem. V njegovi atraktivni delovni sobi z ohranjenim starim meščanskim hrastovim parketom po tleh, visokimi zidovi, Appleovimi računalniki in fotografijami na stenah, ki jih je posnel na popotovanjih po Indiji, Kubi, Egiptu, Dominikanski republikli ... Od tam se je vedno vračal domov v Šoštanj, v hišo na Primorski. Tisto z znamenitim balkončkom, ki je zabeležen na številnih starih razglednicah Šoštanja. Od tam mi je mahal dol, na Trg svobode, da sem vedela kam.

Mama, nad katero se je zgrnila shizofrenija in za katero Dejan vdano skrbi že vrsto let, je postregla čaj. Prinesel ga je iz Maroka. »Ko jo mahnem po svetu, poskrbim tudi za mamo. Dobri ljudje mi stojijo ob strani. Hvala bogu je trenutno vse okej. Pridejo pa obdobja ... A s tem sem se navadil živeti,« preprosto pravi, kot bi bilo to nekaj samoumevnega.

Dejan Tonkli
(osebni arhiv)

Z Dejanom Tonklijem se srečujem že vrsto let. Na različnih dogodkih, na katerih ga običajno spremlja fotoaparata, veliko besed in iskričev.

Njegova velika ljubezen poleg potovanja, spoznavanj novih obzorij in novih ljudi, je prav fotografija, priznava. Zato se je tudi vpisal na fotografsko šolo v Ljubljani. »Na žalost pa je še danes nisem končal. Stroški se niso izšli.« Čeprav je tudi danes treba poravnati položnice, dati kaj vase in nase, ne fotografira samo za denar. »V tem preprosto uživam. Če pa s tem še kaj zaslužim, si rečem – fajn.« Njegovi najpogostejši motivi so obrabi. »Vse moje fotografije izžarevajo srečo v očeh. Tisti, ki zna gledati fotografije, to opazi.« Žalostne ljudi in žalostne stvari, ki jih po svetu vidi veliko, zabeleži le v svojih očeh. In njegove takrat niso srečne. Zadnje čase se posveča tudi aktu. »Golo telo. Vsako je drugačno.« Malo pomaga na Zavodu za kulturo Šoštanj, v Galeriji je lučkar, tonski mojster ... Poprime za vse, kar ga veseli. »Za tisto, kar me ne, pa me ne boste prestavili niti za milimeter.« Lačen ni, pravi, položnice ima poravnane. Za srečo mu to zadošča.

Veliko potuje. Veliko sveta je že videl. So pa kraji, kamor se vrača. Kamor ga vleče. V Dominikansko republiko, na Kubo, v Maroko ... Letos ga je potegnila Kolumbija. »Navdušen sem bil, pa s takim strahom sem šel tja.« Neštetokrat je bil v Egiptu. »Ko danes gledam, kaj se tam dogaja, mi je hudo.« Želi si na Velikonočne otoke. »Velik finančni zalogaj, ampak bomo šparali in bomo šli ...«, reče bolj sebi kot meni.

Na potovanjih se rad srečuje s preprostimi z ljudmi. »Blišča nimam rad. Pa tudi slika dežele je med njimi bolj realna. Sami mi povedo, kam se sploh iti, kaj je dobro videti ... Vsaka dežela ima ustajljene poti za turiste. Saj pogledam tudi te. Ampak ... V Kolumbiji nas je mladenič peljal v pragozd in nam pokazal tako lep slap, da smo vsi samo strmeli. Z odprtimi usti. Do tja smo se čez džunglo prebijali štiri ure.«

Prvo njegovo potovanje je bil grški Krf. Zanimiva zgodba. S prijatelji so jo mahnilli na štop do Poreča. Neki vmes se je zastrupil, na morje prišel dehidriran, si naročil oro s kislo, jo plačal, pol ure za tem še eno oro s kislo in še to plačal. Pri istem natakariju je bila druga dražja kot prva. »Seveda sem se nekaj prepirlal z njim, potem pa rekel - fantje, jaz tu ne bom zapravljal denarja. In dvignil prst za domov. Ustavil pa mi je gospod, ki je šel v Benetke, jaz pa z njim. Zastrupljen in jezen.« V Benetkah se je izgubil in prišel do pristanišča, kjer je bila vsidrana velika bela ladja. »V živo se spomnim, da ji je bilo ime Fedra. Vprašal sem, koliko stane, rekli so 100 nemških mark povratna ... Pa sem šel.«

Na otok je prišel brez osnovnega znanja angleščine, samo nekaj besed je obvladal. »Stopim z ladje, ljudje pa vame. Spustil sem nahrbtnik. Imejte ga, sem rekel. Komaj so mi dopovedali, da ne bi imeli mojega nahrbtnika, da pa bi mogoče jaz imel njihov skuter.« Tam je ostal štirinajst dni. »Pobiral sem limone, pomagal povsod, da sem preživel. Takrat sem spoznal, da hoditi po svetu ni noben bav-bav.«

Zato je bilo njegovo drugo potovanje leto za tem, že Amerika in Kanada, New York in Toronto. V Ameriko se je vračal. »Tri tedne sem delal v gostilni v Brooklynu. Življenje me je prisililo v to, da se znajdem.«

Jezik mu nikoli in nikjer ni bil ovira. »Bilo kuda, naši svuda.' To drži kot pribito. Če znaš malo osnovne angleščine, ni problem. Če ne zapletaš, če ne stopaš k ljudem z aroganco, so ti vrata povsod odprta. Ljudje se med seboj takoj začutijo in možnosti se samo odpirajo.«

Njegova velika, kaj velika - velikanska želja je, da bi upravljal hotel tam nekje ... Mesec in pol nazaj je dobil izračun iz Dominikanske republike. Januarja gre na pogovore, da vidi, do kdaj ima sedanjí najemnik pogodbo. Odločiti se bo moral hitro. Možnosti se mu nakazujejo tudi v Kongu.

Zanimiv je bil pogovor z njim. Pomenljiva in za zapomniti si je misel ob koncu: »Če želiš premikati gore, začni kamen po kamen. Najbolj pomemben pa je prvi korak. Ne smeš se ga ustrašiti.«

Jubilej Konovskih štrajharjev

Burno praznovanje s kmečkimi inštrumenti in humorjem

Velenje, 5. oktobra - V soboto zvečer so v dvorani konovskega doma krajanov Konovski štrajharji s svojimi prijatelji in glasbenimi gosti priredili maratonski zabavni večer ob 20-letnici delovanja te nenavadne in zelo aktivne glasbene skupine. Koncert so posvetili tudi 40-letnici KS Konovo.

Na odru so se zvrstili sedanji člani nekdanjega »Štrajh orkestra Konovo«, eni z inštrumenti, drugi kot zaslužni nekdanji člani, ter vsi tisti, ki so štrajharje vsebinsko, organizacijsko in denarno podpirali. Ob klepih, žagi američanki, grabljah v rokah najmlajšega 17-letnega člana Aljaža Topiča, »prdečem piskru - lončenem basu«, praznem sodu,

Konovski štrajharji dvajset let starejši in še vedno »sveži«

harmoniki idr. na roke delanih štrajharskih glasbenih pripomočkov so prišli v goste vsi člani ansambla »Zaka pa ne«, Dani Gregorc (tudi kot Elvis Presly), Šaleška forklorna skupina Koleđa in voditelj Zvone Lah, ki je občasno spravljal ustanoviteljico štrajharjev, svojo mamo Justi Lah, v mali obup. Ta se je kot vodja skupine Konovski štrajharji »sprehodila« skozi dvajseta leta, od pobude za ustanovitev nenavadne glasbene skupine, ki je sprva vadila kar v Lahovi garaži. Ko so bili sprejeti v okrilje KUD Lipa Konovo, so se nadaljevali pomembni uspehi, številni nastopi ter televizijska sne-

manja in sodelovanje v znanih TV oddajah. Karli Stropnik, predsednik KS Konovo, je povedal: »Štrajharji so bili in ostajajo naša blagovna znamka, brez njih ne mine nobena poštena prireditev na Konovem. Prinesli so nam dodano vrednost ter sloves veselih ljudi z obrobja Šaleške doline.«

V dveh desetletjih delovanja skupine, ki je navduševala na različnih gostovanjih po Sloveniji, Avstriji, Nemčiji, na Slovaškem, so izdali svoje pesmi in skladbe na več kasetah ter cd- in dvd-nosilcih zvoka ter slike. Danes pri štrajharjih pejojo in igrajo Marija Pustatičnik, Pavla

Zelenik, Janez Blažič, Ivek Stropnik, Cveto Rihtar, Aljaž Topič, Franc Sotler, Pavla Kumer in vodja Justina Lah. Ko so gostje na oder postavili darila in izrekli čestitke, se je začel zabavni program, ki se je zavlekel pozno v noč. Volje sedanjim članom skupine Konovski štrajharji ne manjka, videti so zdravi, v novih oblačilih so delovali sveže in šegavo. Slišati je bilo, da se čez dvajset let spet dobijo na tem odru, morda še kakšno desetletje prej, za vajo.

■ Jože Miklavc

Kje so domačini?

Članice Turističnega društva Šmartno ob Paki pripravile za jubilejno Bučarijo blizu 40 vrst jedi iz buč - Več obiskovalcev od drugod kot domačinov

Tatjana Podgoršek

Šmartno ob Paki, 5. oktobra - Med prireditvami, po katerih je prepoznavna občina Šmartno ob Paki v širšem prostoru, je Bučarija. Člani šmarškega turističnega društva z njo že 10 let dokazujejo, da na območju ob vznožju gore Oljke ne raste le vinska trta, ampak tudi buče, ki jih je mogoče uporabiti na 100 in en način v

Članice šmarškega turističnega društva so ponudile v pokušino blizu 40 jedi iz buč.

kulinariki, zdravilstvu ter tudi kozmetiki.

Martinova vas ob železniški progi v Šmartnem ob Paki je bila minulo soboto Bučna vas, in to kljub temu, da jim letošnja letina ni bila naklonjena. Z aranžmaji iz buč so se potrudili otroci šmarškega vrta Sonček, učenci tamkajšnje osnovne šole, članice društva so ponudile v pokušino blizu 40 jedi iz buč. Med njimi je bilo več sladkega kot slanega peciva. Prav tako ni manjkalo stojnic, na katerih je bilo moč kupiti ajdov kruh z bučnimi semeni, brezglutenske jedi iz buč, palačink z bučno marmelado ... Za obiskovalce so organizatorji pripravili zanimive družabne igre v povezavi z bučami, pa izbor za naj bučo. Bil je

Obiskovalcev je bilo malo, pa še ti so bili po večini od drugod.

V delavnici so otroci skupaj z animatorkami DPM izdelovali dišeče blazinice.

skromen, saj se je na tehtanje »prijavila« le ena buča, tehtala pa je 30 kilogramov. Za najmlajše obiskovalce so se trudile članice Društva prijateljev mladine, ki so pripravile delavnico, na kateri so otroci izdelovali blazinice s posušenimi zelišči. Za poperitev dogajanja so poskrbele številčno okrnjene Vesele babice z Zdravkom.

Marljivo delo organizatorjev prireditve je pohvalil šmarški župan Janko Kopušar. Njegove besede so jim sicer godile, a kaj, ko ni bilo veliko tistih, ki jim je bila prireditev namenjena - obiskovalcev. V primerjavi z minulimi Bučarijami je

bilo teh premalo, pa še za mnoge nismo vedeli, ali so obiskovalci ali inšpektorji. Zelo malo je bilo namreč domačinov. Krepko so jih prekašali obiskovalci iz sosednjih občin, tudi iz Ljubljane, Zasavja in še od kod. Žal tovrstna »folklor« zbija voljo tistim, ki so še pripravljeni kaj narediti za skupno dobro, predvsem pa popestriti dogajanje v kraju.

REKLIS

Boža Polak, predsednica Turističnega društva Šmartno ob Paki: »Res smo se potrudili in pričakovala sem več ljudi. Razočarana sem, sploh nad domačini. Še toliko se ne potrudijo, da bi prišli na prireditev, kaj šele, da bi se vključili. Stroški niso majhni. K sodelovanju smo povabili vseh 10 vaških skupnosti za pripravo bučnega aranžmaja, odzvala se je le ena, in sicer Veliki Vrh - Gavče. Z ostalimi predstavniki društev se vse pogosteje sprašujemo, kaj bi morali še pripraviti, da bi zvalili domačine na dogodek, saj se ti ne odzivajo. Znajo pa kritizirati in glasno modrovati, kako se v našem okolju nič ne dogaja.«

20 let Kulturnice Gaberke

Kulturno-turistično društvo Kulturnica Gaberke je leta 1993 ustanovila skupina krajanov v želji, organizirati različne prireditve, s katerimi bi obogatili družabnost v kraju, obnovljali stare šege in navade in povečali turistično prepoznavnost Gaberke. 20. obletnico delovanja je društvo s slavnostnim programom zaznamovalo 21. septembra v Kulturnem domu v Šoštanju. V vseh teh letih se je nabralo veliko število prireditev in dogodkov, ki so bili zaznamovani s pečatom Kulturnice. Več o tem je zbrano v knjigi z naslovom Kulturnica Gaberke, 20 let delovanja, ki jo je društvo izdalo ob tej priložnosti. 110 strani debela publikacija, ki jo je uredil **Aleksander Grudnik**, k vsebini pa so poleg njega prispevali še **Zdenka Mazej Grudnik**, **Peter Rezman**, **Branko Špital** in **Boris Plamberger**, povzema celotno obdobje delovanja društva, hkrati pa opisuje obujanje kulturnega delovanja v Gaberkah še pred ustanovitvijo društva. Kronologija dogodkov je podkrepjena s številnimi fotografijami in članki iz časopisov. Ob jubileju je bila izda-

na tudi zložanka s predstavitvijo delovanja društva, ki jo je prejel vsak obiskovalec prireditve. Knjižgo in zloženko je oblikoval **Hans Avberšek**. Kulturnica pa se je na prireditvi obiskovalcem predstavila še v filmskih zapisih, ki sta jih zmontirala **Zalika Mikuž** in **Tomo Čonkaš**, ter fotografij na platnu. V živo so zapele pevke Gaberski cvet, s kratko šaljivo epizodo pa se

je predstavil del dramske sekcije društva. Program so popestrili še pevka **Aleksandra Cavnik** in skupina Šepet.

Ob tej priložnosti je Kulturnica podelila priznanja ustanovnim članom društva, torej tistim, ki so »krivi«, da je bilo društvo pred dvajsetimi leti vpisano v uradni register. Priznanja so dobili **Jože Borovšek**, **Mihaela Kotnik**, **Darko Napotnik**,

Drago Rezman, **Peter Rezman**, **Rajko Slamek**, **Branko Špital**, **Jože Špital**, **Franc Šteharin** in **Mirko Verhovnik**. Predstavnica Javnega sklada Republike Slovenije za kulturo, izpostave Velenje, **Tatjana Vidmar**, pa je sedanjemu predsedniku **Francu Šteharinu** in dolgoletnemu članu **Mirku Verhovniku** podelila priznanje sveta območja izpostave JSRS za kulturo Velenje za dolgoletno delo društva in kulturi. Priznanje je prejela tudi Kulturnica za 20 let delovanja.

■ **Zdenka Mazej Grudnik**

Slikarska Re-vizija

Drevi ob 19. uri bodo v Galeriji Velenje odprli razstavo del domačinke Nataše Tajnik Stupar – Na ogled bo do 30. novembra

Velenje, 10. oktobra – Umetnica se bo na tokratni slikarski razstavi predstavila z izbranimi deli iz obdobja med leti 2000 do 2013. **Nataša Taj-**

nik Stupar je leta 1999 iz slikarstva diplomirala na Akademiji za likovno umetnost v Ljubljani, leta 2002 je tam zaključila magistrski študij. Od tega leta je samostojna ustvarjalka v kulturi in mladinska likovna pedagoginja tudi na Umetniški gimnaziji Velenje. Ukvarja se s klasičnim slikarstvom, poseben poudarek daje risbi kot samostojni izrazni zvrsti. Njena dela so v več slovenskih likovnih zbirkah, tako javnih kot zasebnih.

Kurator njene razstave v Galeriji Velenje je **Vasja Nagy**. O avtoričnem delu je v katalogu, ki bo izšel ob odprtju razstave, med drugim zapisal, da je razstava Re-Vizija zasnovana kot pregled umetničnega preteklega ustvarjanja, vendar že naslov, ki ji ga je nadel avtorica, govori o tem, da ne gre le za nazaj usmerjen pogled. »Z roba prihodnosti zremo tudi naprej. Eden od

razlogov za postavljanje pregledne razstave je lahko zaključek nekega obdobja, vendar v tem primeru ni tako. Bolj gre za prikaz kontinuitete ukvarjanja z nekaterimi temami, simboli in oblikami. ... Rek, da slikar celo življenje slika eno sliko, lahko brez zadržkov uporabimo prav za njeno delo. Čeprav so motivi različni, se ves čas gibljemo v eni zgodbi. Le z različnimi besedami se pripoveduje in kaže z različnih strani ...«.

■ **BŠ**

Ena od umetniških slik iz zadnjega obdobja, ustvarjena z jajčno tehniko, nosi naslov »Knit the future«, v prevodu »Spletimo prihodnost«.

Po Piki prihaja Pika miga

10. mini festival otroških plesnih skupin vabi v soboto in nedeljo – Zaplesalo bo 169 mladih plesalcev iz vseh delov Slovenije

Velenje, 12. in 13. oktobra – Da, Pika Nogavička se je konec septembra poslovila, a ob koncu tedna bo spet med nami. V soboto in nedeljo, obakrat ob 11. uri, se bodo v velenjskem kulturnem

domu na tokrat jubilejnem mini festivalu predstavile najboljše otroške plesne skupine Slovenije. »Pika miga« bo tokrat gostila kar 169 mladih plesalcev, ki bodo v 20 plesnih skupinah prikazali 32

koreografij. Za festival sta jih na regijskih plesnih revijah Javnega sklada RS za kulturne dejavnosti (JSKD) izbrali selektorici **Nataša Tovirac** in **Nina Mežko**.

Mini festival pripravljata velenjska izpostava JSKD in Pikin festival. Predstavnica organizatorjev **Nina Mavec Krenker** nam je v imenu organizatorjev povedala: »Videli bomo najboljše od najboljših. Otroške plesne skupine, v katerih plešejo otroci od 6 do 12 let bodo izvedle več plesnih miniatür, od vselega otroškega plesa do otroške ustvarjalnosti in sodelovanja odraslih, ki se še vedno radi igramo z otroki.« Obe prireditvi, na katerih se bodo od domačinov predstavile tri skupine iz Plesnega studia N, bosta odprti za javnost, brez vstopnine. Po njih pa se bodo mentorji srečali še na okroglih mizah, na katerih bodo spregovorili o problematiki plesnega izobraževanja.

■ **bš**

Z igro do dediščine

Velenje, 7. oktobra – Ta teden, ko zaznamujemo Teden otroka, Pedagoška sekcija Skupnosti muzejev Slovenije (SMS) organizira akcijo Z igro do dediščine. V akciji, ki poteka četrty zapored, sodeluje kar 37 muzejev in galerij iz vseh slovenskih regij, ki so v tem tednu pripravili bogat program, namenjen otrokom in družinam. Zanje je ta teden vstop v muzeje in galerije, ki sodelujejo pri projektu, brezplačen.

V okviru akcije so slovenski muzeji in galerije pripravili različne razstave, družinske programe in druge javne prireditve, namenjene otrokom in družinam. V Galeriji Velenje bodo v soboto ob 10. uri pripravili brezplačno delavnico Jajček, jajček. Otroci bodo spoznali klasično slikarsko tehniko jajčna tempera v kombinaciji z naravnimi slikarskimi pigmenti. Delavnico bo vodila **Nataša Tajnik Stupar**, ki bo otroke popeljala tudi po svoji razstavi Re-vizija.

■ **bš**

ALTERNATOR

Matjaž Šalej

Razredni sovražnik

Slovenska filmska bera nam vsako leto prinese kakšnih pol ducata celovečernih filmskih naslov, ki so vsako leto priča razvoja sedme umetnosti pri nas. Letošnja bera je bila, vsaj po naslovih, svojevrstna in bogata. Gremo mi po svoje 2, Čefurji raus!, Adria blues, Panika, Dvojina, Zapelji me in Razredni sovražnik so imena, ki so veliko obetala. Veliki zmagovalci pa je v eminentni konkurenci kar malce presenetljivo postal Razredni sovražnik. Film režiserja Roka Bička je po svoje pometel z domačo konkurenco ter prejel kar sedem nagrad vesna v vseh pomembnejših kategorijah, vključno za najboljši film, glavno moško vlogo (Igor Samobor), stransko žensko vlogo (Nataša Barbara Gračner), nagrado občinstva in žirije.

Minuli teden smo imeli priložnost videti film tudi v velenjskem kinu, pred tem pa je osupnil in navdušil tudi velenjske gimnazijce. Film je prepričal tudi mednarodne žirije v Benetkah z nagrado Fedora, nagrado Združenja evropskih in sredozemskih kritikov na benškem filmskem festivalu. Ta vikend prihaja v redni program Kina Velenje. Odlikuje ga predvsem za Slovenijo aktualna tematika, tema človeških vrednot, zavita in tragičen dogodek, ki se zgodi v gimnazij-skem razredu, postavljanje mej mladim. Kar pri filmu navdušuje, je predvsem izvrstna in narativna zgodba, ki odraža vso problematiko današnjega vzgojnega in izobraževalnega sistema. Ta je postavljen v položaj izobraževalnega stroja. Zgodba temelji na resničnih dogodkih, ki so filmsko zaostreni. Obogatena je z izjemno igro, tako

igralske ekipe kot mladih, ki so odigrali učence v problematični oddelčni skupnosti. Osrednja tema je seveda generacijski prepad in kriza šolskega sistema, ki presega nacionalne meje. Simbolna je tudi aktualizacija fašizma, aktualizacija literature Thomasa Manna, ki ga profesor nemščine ves čas obravnava in navaja. V filmu ni mašil odvečnih prizorov, dogajanje je zgoščeno, kadri in dialogi igralcev služijo zgodbi in psihologiji filmskega konflikta. Tišina, ki je bila v starejših filmskih slovenske (umetniške) filmske produkcije mnogokrat prisotna, pa je izrabljena zelo precizno in učinkovito. Čeprav me je na trenutke motila tresoča kamera, le ta ob odlični (filmu primerno hladni) fotografiji pomembno prispeva k zgodbi. Glasba filma je predvsem tišina. Naslovna glasbena tema, eden zadnjih preludijev iz opusa Frédéric Chopina, pa jasno nakazuje filmsko poslavljanje dijakinje in pianistke, ki zavrti kolo in zgodbo filma.

Film Razredni sovražnik lahko opredelimo kot psihološko dramo, čeprav je takšno žanrsko opredeljevanje preozko in predvsem premalo pove. Film enostavno prepriča. Tudi tako, da ti odpre pogled od zunaj in od znotraj, da te prepriča, da si lahko »kamen na dnu struge, ki je tako močan, da ga tok ne premakne« ali pa veja, ki jo tok prenaša in odplavlja z vodo. Zgodba me je prepričala tudi zato, ker se dotakne občutljivejšega dela današnjega sistema, krize vrednot in odnosa šolskega sistema na vzgojo mladih. V njem se lahko najdejo prizadetosti in nemočni profesorji, pretirano zaščitniški starši ter mladi, ki brez pomoči odraslih težko ločijo med narobe in prav, ali tako kot nekateri odrasli (tudi filmu), med poslušanjem klasike in spremljanjem (špansko-nogometnega) El Clásica. Iz utemeljive nagrade vesna je to film o paradoksu vzgoje, o tavanju brez cilja med permisivnim in avtoritarnim, o sodobni nesposobnosti posameznika, da se sestavi v kolektiv. Zgodba je poučna in razredni sovražnik na koncu filmske zgodbe izpade pravzaprav kot razredni prijatelj.

Med nagrajenci tudi Aleksandra Panič

Ptuj – Na Ptujso je konec minulega tedna razglasili zmagovalce vseslovenskega literarnega natečaja Otroci sveta.

Natečaj sta razpisali in organizirali avtorici knjige Kako je biti otrok v današnji družbi - **Janja Vidmar** in **Benka Pulko**, namenili pa sta ga otrokom, stari od 11 do 19 let. Na razpis je prispelo 20 »odličnih odgovorov« izpod peresa osnovnošolcev in srednješolcev. Med 10 sodelujočimi srednješolci je bila tudi dijakinja Gimnazije Velenje **Aleksandra Panič**, ki si je delila prvo mesto z dijakom Gimnazije Bežigrad **Danielom Azazasom**. Poleg njiju sta bili nagrajeni še njuni mentorici, in sicer **Aleksandrina Jelka Kvartič**, **Danielova pa Savina Zwitter**. Za Aleksandro Panič to ni prva nagrada, ki jo je prejela za literarno ustvarjanje. Kot učenka osnovne šole Gorica Velenje je med drugim prejela nagrado tudi za pesniški prvenec z naslovom Skrivna pisava.

■ **tp**

ABONMAJI

2013/2014

Vpisovanje NOVIH abonentov:
od 9. oktobra dalje med 9. - 12. ter 15. - 17. uro

Beli abonma, Zeleni abonma, Pikin Abonma, Abonma Klasika, Abonma Klub, Abonma Obiski, Abonma À la carte, Zlati abonma, filmska abonmaja 5 in 10 zvezdic in Otroška filmska petka in desetka.

www.festival-velenje.si

Dom kulture Velenje | 03 898 25 70 |

10. oktobra 2013

NAŠ ČAS

107,8 MHz

11

RADIJSKI IN ČASOPISNI MOZAIK

Priloga Dom in varčevalni kotiček

Smo že sredi meseca oktobra, meseca, ki velja za enega tistih, ko je urejanje doma in okolice še kako smiselno. Da bi našim bralcem prihranili dodatne poti, s tem tudi stroške, pripomogli k njihovi lažji odločitvi, v našem marketingu pripravljajo tradicionalno časopisno prilogo Dom. Izšla bo v tedniku Naš čas 17. oktobra.

Poleg reklamnih sporočil bodo na straneh priloge bralci našli tudi nasvete, ideje glede ogrevanja, kakšne so prednosti sončnih elektrarn, kaj novega prinaša notranja oprema hiš, stanovanj. Glede na velik porast tatvin, vlovov bo dobrodošla informacija, kako zavarovati svoje imetje, in še in še. Ker je priloga med naši-

mi bralci vedno odlično sprejeta, so **Nina, Jure in Bernarda**, ki jo urejajo, prepričani, da bodo

ponudniki izziv za predstavitev pestre ponudbe blaga, storitev za urejanje doma in njegove okolice

sprejeli ter se odločili za objavo reklamnega sporočila.

Mesec oktober pa je še mesec varčevanja. Tudi brez tega so rubrike: Kam s prihranki? na časopisnih straneh med najbolj brani. Ta mesec v našem časopisu odmerjamo nekaj prostora bankam, finančnim hišam, zavarovalnicam. V »varčevalnem« kotičku lahko izveste: kam se trenutno najbolj splača vlagati in zakaj, so depoziti varni ali ne?, kaj pa delnice, obveznice, plemenite kovine. Kako izbrati najbolj optimalno obliko varčevanja. Priložnost je tu in ne kaže je zamuditi. Sploh, ker naš marketing tistim oglaševalcem, ki bodo sodelovali v prilogi in varčevalnem kotičku, pripravlja še zelo ugodne radijske »pakete«. Vabljeni! 898 17 51.

■ tp

Glasbene novičke • Glasbene novičke • Glasbene novičke

Vroča Natalija spet treska

Natalija Verboten je kot kameleon – ko že misliš, da jo poznaš, spet močno preseneti. Tokrat bo odre po vsej Sloveniji zatresla z najnovejšo skladbo Bum tras bum, s katero misli resno in malo drugače, kot smo je bili vajeni doslej. Udarčna skladba z drznim besedilom je avtorsko delo prekaljenega glasbenega mačka Aleša Klinarja. Nova pesem je sveža, plesna, žurerska

skala himna, ki odslej zagotovo ne bo manjkala niti na eni zabavi, saj že refren poje: 'Dobrodošli na zabavi'. Prikljubljena pevka, ki je znana po tem, da vedno naredi dober žur, pa ni pesnetila le z novo skladbo, pač pa tudi z novimi fotografijami in zapeljivo podobo. Fotografski objektiv prodornega mladega fotografa Tiborja Goloba jo je v vsej njeni karieri tokrat prvič ujel tudi v mokri majčki.

Predelali so Bee Gees

Zasedba San Di EGO je slovenska hard rock atrakcija, ki jo sestavljajo štirje prekaljeni glasbeniki: Sergej Škofljanc, Matic Ajdič, Martin Rozman in Jure Doles. Tokrat se fantje predstavljajo s priredbo uspešnice skupine Bee Gees s konca sedemdesetih let z naslovom Stayin' alive, ki so jo predelali na svojstven rokarski način. Posneli so jo v mobilnem studiu Urgenca pod vodstvom Mateja Zalarja, za končni miks pa je poskrbel Franci Zabukovec. Za skladbo so v Studiu Mihelič posneli tudi videospot, pri

tem pa so k sodelovanju povabili Jana Drobničiča, avtorja parodije na njihov prvi single z naslovom Zadnji cent, ki je zaokrožila na portalu YouTube. Janova verzija skladbe se je egovcem zdela zelo izvirna, zato so se odločili, da skupaj posnamejo malce resnejši dokumentarni filmček, ki prikazuje fante v akciji med snemanjem v studiu.

Skušnjava Anje Baš

Anja Baš, mlada slovenska pevka in avtorica, se predstavlja z novim avtorskim singlom Kušnjava. Anja, ki se z glasbo ukvarja že od ranega otroštva, je že v zgodnjih najstniških letih pobirala nagrade in zmagovala na različnih tekmovanjih in festivalih. Sodelovala je tudi v prvi

sezoni Bitke talentov. Pela in ustvarjala je v skupini Angee, ki je izdala tudi album I'm cool, zapomnili pa smo si jo po radijski uspešnici Vedno bo tako. Že takrat je začela pisati besedila, kmalu pa se je lotila tudi skladanja. Danes vse skladbe, ki jih izda s svojim imenom, napiše sama, pri produkciji in aranžiranju pa ji pomaga Franci Zabukovec.

Do sedaj smo lahko slišali njeni skladbi S tabo in Smisel, trenutno pa nastopa s skupino Rock Partyzani, s katero je posnela aktualno uspešnico Moj lubi. Hkrati se intenzivno posveča tudi solo karieri in novi single Kušnjava je korak v to smer.

Navajeni na šok

Skupina Srečna mladina predstavlja nov album z naslovom Navajeni na šok. Glasba, ki jo plošča prinaša, je nastala kot glasbeni del istoimenske predstave, rock

kabareta, nastalega v sodelovanju med ŠODR teatrom, režiserjem Dejanom Spasičcem in Srečno mladino. Sodelovanje je vzklilo že pri izvajanju predstave To so gadi, v kateri je Srečna mladina skrbela za izvajanje glasbene podlage v živo. Osnove glasbenih elementov albuma Navajeni na šok so črpali iz glasbe, ki so jo v klubskih prostorih ŠODR-a poslušali po predstavah. Gre predvsem za glasbo 70-ih let, rocka z območja nekdanje Jugoslavije ter raznih slovenskih avtorjev in izvajalcev. Zvočna posebnost albuma so gostujoči vokalisti, igralci ŠODR teatra – Lejla Salihović, Iva Svilenković, Petra Grünfeld,

Jasna Simončič, Matevž Breclj, Rok Pirnat, Matija Kastelic in Jurij Torkar. Še pred izidom plošče je bil narejen tudi spot 'Kdo smo' z izseki iz predstave.

Prihajajo YouTube nagrade

Spletna stran YouTube bo 3. novembra prvič podelila svoje glasbene nagrade. Prve glasbene nagrade tega glasbenega kanala

(YouTube Music Awards) bodo podelili na prireditvi v New Yorku, prireditve pa bodo na svoji spletni strani prenašali tudi v živo. YouTube je še posebej med mladimi zelo priljubljen kanal za poslušanje pesmi, njegov vpliv na popularno kulturo pa je zelo velik, zato izbor YouTubeovih nagrad ne preseneča. O nagrajencih bo seveda odločalo ljudstvo. Nominirane bodo predstavili v sredini oktobra, poslušalci pa bodo lahko glasovali v šestih kategorijah. Pri YouTubu si želijo, da bi z leti s svojimi nagradami tekmovali z uglednimi grammyji in MTV-jevimi videonagradami.

PESEM TEDNA NA RADIU VELENJE

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

1. SARA KOBOLD – Ne znam na konec sveta
2. ANDRAŽ HRIBAR – Po čem diši ta dan
3. MANCA ŠPIK – To so te reči

V tokratnem izboru pesmi tedna na Radiu Velenje smo vam ponudili tri skladbe z nedavno minulega festivala Slovenska popevka. Na festivalu se je letos prvič predstavila tudi prikupna pevka Sara Kobold, ki je na odru ob spremljavi simfoničnega orkestra zapela skladbo Ne znam na konec sveta. Glasbo in aranžma je napisala Neisha, medtem ko je besedilo delo Tilna Majeriča. Na Slovenski popevki je po izboru strokovne komisije zmagal Andraž Hribar, v tokratnem glasovanju za pesem tedna pa je bila boljše Sara.

LESTVICA DOMAČE GLASBE

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

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

... več na www.radiovelenje.com

zelo
... na kratko ...

MARTINA MAJERLE

Pevko iz Opatije poznamo kot odlično spremljevalno pevko, našo državo pa je tudi kot glavna vokalistka zastopala na Eurosongu leta 2009 v zasedbi Quartissimo. Tokrat se predstavlja s predelavo znane uspešnice Luna nad obalo. Daretu Kauriču, avtorju skladbe, se je tokrat porodila ideja, da bi skladbo zavel v retro stil z začetka 60-ih let.

MAYA

S svojo drugo samostojno ploščo Čas za nas je postavila nove standarde v svojem glasbenem izrazu, kjer domujejo r'n'b, soul, hip hop, funk in jazz. Album je naletel na odlične kritike, sedaj pa med poslušalce prihaja nova skladba z naslovom Vse se da, ki je nastala pod avtorsko taktirko Maye in Janija Haceta.

NANA MILČINSKI

Nana predstavlja novi single s svoje plošče Še ena pomlad. Tokrat je izbrala skladbo Pesem o vetru, za katero bo sredi oktobra predstavila tudi videospot, ki ga

te dni snema na različnih lokacijah v Sloveniji in Italiji. V studiu 14 RTV Slovenija pa že nastajajo novi posnetki za prihajajočo ploščo Od tod do veselja, ki bo izšla enkrat po novem letu.

SARCH IN DJ T.E.O.

Po izdaji angleške verzije pesmi Love Is Life v začetku letošnjega leta se je DJ T.E.O odločil, da skupaj s Saro Tahirovič (Sarch), Borutom Šemerlom, avtorjem besedila, ter Igorjem Žižkom, ki je soavtor glasbe, posname še slovensko različico skladbe z naslovom Obstane čas. Single je nedavno premierno predstavil obiskovalcem v znanem velenjskem klubu Space Bar.

PERPETUUM JAZZILE

Perpetuum Jazzile v duhu prihajajočega vokalnega spektakla v ljubljanskih Stožicah z naslovom The Show predstavljajo svoj novi videospot za pesem Titanium, ki jo v originalu izvajata David Guetta in Sia, v spotu pa nastopa tudi naš boksarski šampion Dejan Zavec.

107,8 MHz

Smo na isti frekvenci?

Radio Velenje

Pomočnik komandirja velenjske policijske postaje Davorin Potočnik je šefici velenjskih redarjev prišepnil: »A ti veš, kje je te dni stacionarni radar?« Sonja Glažer je vedela, pa ni povedala. »Saj je vseeno, važno je, da v bližini vseh ohišij v mestu pritisk na gas večini popusti. Če ne, pa pridemo na vrsto mi in vi,« je dodala.

Čvek, čvek...

Bojan Škarja, poveljnik Civilne zaščite v Velenju, in Bojan Prelovšek, zelo aktiven v njej, sta se ob začetku dnevov zaščite in reševanja držala zelo resno. »Problemi?« ju je vprašala Alenka Rednjak, ki na velenjski občini bdi nad delom vključenih v reševanje in zaščito življenj. Ne, problemov ni bilo, bil pa je strah, kako se bo Velenje izkazalo. Če bi iste tri čvek ujel v soboto ob koncu dogodka, bi se vsi na široko smejali.

Dva upokojenca, dva člana šmarškega moškega pevskega zbora, dva Ivana: prvi z leve Mrzlakov iz Tajne, drugi pa Lesnjakov z Malega Vrha, rada poklepetata, kadar se srečata. Mrzlak Lesnjaku: »Ne vidim, si pa mislim, da imaš tudi ti raje zaprte oči ob pogledu na obiskovalce Bučarije. Ni domačih obrazov, bodo pa potem – po izkušnjah sodeč – toliko bolj »delali« domači jeziki. Se ti pa moram pohvaliti, da sem kljub slabi letini pridelal najtežjo bučo. Tehtala je 30 kilogramov, bila je edina na tekmovanju in prejela prvo nagrado.«

ZANIMIVO

Iščejo poklicnega navijalca ur

Britanski imperij, ki je bil pred časom obsežnejši kot danes, je z namenom, da bi vedeli, koliko kažejo kazalci njihovim podanikom po celotni Zemlji, kupil precej ur. Seveda ne navadnih temveč prestižnih urarskih umetnin, ki jih ne poganjajo baterije, ampak jih je treba navijati. Čeprav so danes časi povsem drugačni, ima kraljica Elizabeta II. še vedno v lasti preko tisoč ur. Razumljivo je, da jih ne navija sama in od tod je treba razumeti tudi

Stran z modrci?

Francoski strokovnjaki so v izsledkih 15-letne raziskave zapisali, da modrci zgolj spodbujajo povešenost prsi in ne lajšajo bolečin hrbta. S tem so ovrgli doslej veljavno prepričanje, da so omenjeni modni pripomočki tudi koristni, in vzbudili grozo pri vseh damah, katerih največji strah glede prsi je prav povešenost. »Modrčki so lažna nujnost,« je dejal vodja raziskave Jean-Denis Rouillon z

univerze Besancon. »Zdravstveno, psihološko in anatomsko prsi nimajo nobene koristi, če jim odrečemo silo gravitacije. Prav nasprotno; prsi so zaradi modrčka še bolj povešene,« je zaključil strokovnjak.

Hitra hrana s hostijo

V Chicagu se je prodajalna hitre hrane domislila doslej nikoli uporabljenega dodatka za svoje hamburgerje – enega od njih tako strežejo s hostijo. Da je ideja še bolj začinjena, je sestavina omenjenega hamburgerja tudi omaka iz rdečega vina. Lastnik restavracije ob tem sicer opozarja, da hostija ni blagoslo-

vljena, a pravi, da se hamburger zaradi velike radovednosti strank odlično prodaja. Nekaj gostov se je pritožilo zaradi žalitve verskih čustev, jezo pa z njimi delijo tudi lokalni cerkveni veljaki.

Duhovnik, ki pleše tudi striptiz

Prejšnji teden sta se v primežu dejstva, da so v ZDA zaprte tako vladne agencije, institucije, spomeniki in tudi sama vlada,

znašla tudi Mike in Mai-Lien Cassesso. Par, ki je bil na prvem zmenku ob Jeffersonovem spomeniku v Washingtonu, se je tam želel tudi poročiti, a so jima poroko odpovedali. Oddaja The Colbert Report pa je poskrbela, da se jima je vseeno izšlo po načrtih: voditelj Stephen Colbert je namreč med oddajanjem v živo ugotovil, da je »duhovnik s spletno licenco« in torej lahko par poroči tudi sam. V studiu so hitro organizirali pravo poročno zabavo z deključino, fantovščino, kozarčki za nazdravljanje in z moškim plesalcem striptiza, v katerega se je – ker seveda za drugo ni bilo časa – prav tako prelevil kar voditelj Colbert. Čeprav se je poroka torej dejansko zgodila v studiu, je duhovnik in plesalec striptiza v enem mladoporočenca vendarle postavil ob željeni Jeffersonov spomenik – njegovo fotografijo jima je namestil kar na veliki zaslon v studiu.

frkanje

levo & desno

Akcija uspela, rešeni še nismo

Aktivnosti ob dnevih zaščite in reševanja v Velenju so tudi po oce-nah strokovnjakov popolnoma uspele. Čeprav ob zaključku nihče ni mogel reči, da smo zdaj res vsi vsestransko zaščiteni in rešeni.

Stopnjevanje

Pobudi, da bi v Velenju ukiniteli davčno upravo, se je najprej uprl župan Bojan Kontič, zatem še poslanca Srečko Meh in Jože Kavtičnik. Zdaj lahko čakamo, da bo kakšno protestno pismo napisal še pomembni Velenjčan Janez Janša. Ta problematiko pozna, saj je svoje prvo protestno pismo Kontič naslovil tudi nanj; ko je bil JJ še premier.

Lepo je res na deželi

Tudi letos ni nič drugače kot ostala leta. Jeseni se mestni ljudje zavedo svojih korenin na vasi. Prihajajo polni besed o domotožju, odhajajo s polnimi avtomobili.

Šesti za šestko

Vse mora biti lepo in usklajeno. Za blok šest sestavljajo že šesti noveliran investicijski program.

Sveti dobrotniki

Kdo bo prišel v Slovenijo prej: Sveti trije kralji iz Jutrove dežele ali sveta trojka iz bruseljske?! Sveta trojka? Seveda, saj jo vabi svet SDS!

Nepremičninski premiki

Kmetje so zagrozili, da bodo zaprli ceste – in so jim znižali predviden davek na nepremičnine. Naj cerkev zagrozi, da bo zaprla božje hrame?!

Draga droge

Proti drogam, ki so drage tudi mnogim mladim, se bori tudi Las. Ob tem so mnogi prepričani, da je preveč 'trgovcev', ki se jim ne skrivijo niti las.

Geslo za starše

Menda še vedno velja: najboljšo zaupanje je nadzor.

Tudi lokalno

Mnoge kritike na račun regionalnega zdravstvenega doma kažejo, da težava zdravstva še zdaleč ni le globalna, občani čutijo, da je še kako lokalna.

10. oktobra 2013

NAŠ ČAS

REPORTAŽA

13

Zanimivi, poučni in zaščitni

Tako lahko opišemo 5. Dneve zaščite in reševanja - Velenje dober gostitelj - Našteli 10 tisoč obiskovalcev - Najzanimivejša za obiskovalce velika taktična vaja Velenje 2013

Velenje, 5. oktobra - V središču Velenja se je v četrtek dopoldne začel osrednji državni dogodek iz varstva pred naravnimi in drugimi nesrečami - 5. Dnevi zaščite in reševanja, ki je potekal z nazivom »Življenja rešujemo skupaj«. Tridnevno prireditve je isto popoldne slovesno odprla podpredsednica državnega zbora RS **Polonca Komar**, ki je poudarila, da se moramo kljub težkim javnofinančnim razmeram zavedati, kako pomembno je, da v državi odpravljamo vzroke za nesreče in

prispevamo tudi sami. Vse 3 dni so se v posebnem šotoru Uprave RS za zaščito in reševanje na Titovem trgu predstavljale osrednje ustanove iz sistema varstva pred naravnimi in drugimi nesrečami. Reševalne službe, organizacije in društva so na več lokacijah v središču mesta izvajale dinamične predstavitve reševanja. Na posebnem prostoru sta se z opremo in enotami predstavili tudi Slovenska vojska in Policija, v posebnem šotoru na

Vaja je bila pripravljena in izvedena tako dobro, da so v prikazu več kot očitno uživali tudi številni obiskovalci. Ti so dogajanju lažje sledili tudi zaradi dobrega vodenja moderatorja, ki je ves čas natančno opisoval, kaj se dogaja. Res je bilo, kot da so Velenje napadli teroristi, šlo pa je za situacije, ki so se v Sloveniji že zgodile.

Bilo je, kot da so Velenje napadli teroristi.

Tako je neznanec sporočil, da je na Avtobusni postaji Velenje bomba, in le nekaj minut

poškodoval, poškodovanih pa je bilo tudi več oseb ...

Na vaji so sodelovali tudi domačini: Prostovoljno gasilsko društvo Velenje in ekipa za izvajanje nujne medicinske pomoči Zdravstvenega doma Velenje, velenjski policisti in pripadniki CZ, poleg njih pa še številni drugi. Vajo si je ogledal tudi obrambni svetovalec predsednika države mag. Uroš Krek, spremljali pa so jo tudi predstavniki Slovenske vojske in Policije ter drugih tako domačih kot tujih organizacij. Glavni inšpektor Inšpektorata RS za varstvo pred naravnimi in drugimi nesrečami, ki je ocenjeval vajo, **Milivoj Dolšak** je ocenil, da je vaja v celoti uspela: »Večji del ciljev je bil realiziran že med pripravami, ko so bil proučeni in preigrani vsi postopki, in na podlagi teh postopkov, ki se tudi dejansko uporabljajo, smo naredili scenarij. Ta je potekal, kot je bilo predvideno. Pokazale so se nekatere malenkosti, kar bomo lahko v prihodnje uporabili, da bomo postopke dopolnili, a že danes lahko ugotovim, da smo po tej vaji za tovrstno ukrepanje boljše pripravljene.« Kot je še pojasnil, bodo sodelujoči pisne analize pripravili v desetih dneh, nato pa bo vodstvo

Dinamični prikazi reševanja so bili prava paša za oči. Jamarji so na Cankarjevi cesti prikazali reševanje z vrvo tehniko in s pomočjo žičnice.

delujemo preventivno. »Zato je prav, da neprestano opozarjamo na različne vrste nesreč in potrebno pripravljenost nanje,« je dodala. Velenjski podžupan **Franc Žerdin** pa je ob odprtju v imenu gostiteljev, ki so jim na koncu prireditve vsi izrekli pohvale, poudaril, da se v Velenju tega močno zavedajo, zato občina kljub krizi ne bo zmanjševala sredstev za zaščito in reševanje. V treh dneh so lahko domačini in številni gostje iz domovine in tujine spoznali, da jim bodo ob večjih nesrečah pomagale različne organizacije, enote in službe iz sistema varstva pred naravnimi in drugimi nesrečami. Predstavitve so bile zelo atraktivne, še posebej pohvalno pa je, da je bilo med 10 tisoč obiskovalci vsaj 2500 otrok, ki so jim pripravili tudi ogled lutkovne predstave. Obenem so vsi, ki jih je potegnilo v vrtnice številnih dogodkov v centru mesta, zagotovo spoznali tudi, da lahko k svoji varnosti z ustrezno pripravljenostjo in zaščito pomembno

Cankarjevi pa je velenjska izpostava Rdečega križa opravljala meritve krvnih vrednosti, s pomočjo lutk pa so prikazovali tudi postopke oživiljanja. Marsikdo je sam poskusil, kako uporabiti defibrilator, nuditi umetno dihanje ... Zabeležili so velik obisk. Pri 450 osebah so opravili 1350 meritve krvnih vrednosti, v petek pa so izpeljali tudi krvodajalsko akcijo za potrebe Bolnišnice Celje. Kri je darovalo 20 krvodajalcev. Pri njihovih aktivnostih je sodelovalo kar 121 ljudi, večinoma prostovoljcev, med njimi tudi učenici OŠ Gorica.

Atraktivna vaja Velenje 2013

Na veliki taktični vaji Velenje 2013 so želeli preveriti pripravljenost in ustreznost konceptov ukrepanja ob različnih nevarnostih in dogodkih z nevarnimi snovmi.

pozneje je prišlo do eksplozije, v kateri je bilo poškodovanih več ljudi. Bilo je veliko dima in akcije, spoznali smo lahko tudi posebno opremo za reševanje iz prevrnjenega avtobusa. Najhuje poškodovanega je na zdravljenje odpeljal vojaški helikopter, reševalci pa so v posebnih šotorih na travniku dobro oskrbeli tudi druge. Potem so iz sprejemne pisarne Mestne občine Velenje na številko 113 sporočili, da se je pri odpiranju pisemske pošiljke iz nje vsul bel prah, kmalu zatem pa je mimoidoči v bližini občine opazil sumljiv kovček brez nadzora. Množica se je premaknila na glavni mestni trg, kjer so pisarno postavili kar na prostem, da so lahko prikazali, kako ukrepajo, še bolj atraktiven pa je bil robot, ki je razstrelil kovček na travniku. Potem se je na vohodu na Titov trg, pri upravni enoti, zgodila prometna nesreča, v kateri je bilo udeleženo kombinirano vozilo z radiološkim materialom, ki se je med nesrečo

Velika taktična vaja Velenje 2013 je pritegnila veliko domačinov, ki so v prikazanem vidno uživali. Tudi zato, ker je bilo atraktivno.

vaje v 30 dneh pripravilo poročilo o vaji in ga poslalo slovenski vladi.

Velik obisk, dober potek

Živahno je bilo tudi v soboto dopoldne, ko se je na 7 točkah v mestu odvijalo 19. državno preverjanje ekip prve pomoči RK in CZ. Na njem je sodelovalo 14 ekip prve

REKLI SO ...

Namestnik generalnega direktorja Uprave RS za zaščito in reševanje **Branko Dervodel**:

»5. dnevi zaščite in reševanja so uspeli. Tokrat je bilo veliko več aktivnosti kot prejšnja leta, velik poudarek pa je bil na preventivi, torej na posvetih, in na državni vaji. Ocenjujem tudi, da so reševalci odlično opravljali svoje delo. Dinamične predstavitev so bile zelo zanimive, tako da smo pritegnili izredno veliko število prebivalcev ožje in širše regije, pa tudi iz tujine. Izpostavil bi še sodelovanje tujih sil za zaščito in reševanje, zlasti iz sosednjih držav - Italije, Madžarske, Hrvaške in Avstrije, ki so se predstavljali na samostojnih razstavnih prostorih.«

Poveljnik CZ RS **Srečko Šestan**:

»V Velenju smo znova dokazali, da je prostovoljstvo temelj sistema zaščite in reševanja.«

Predsednik Gasilske zveze Slovenije **Jošt Jakša**.

»Gasilci smo dokazali, da znamo denar, ki se vloži v naše organizacije, dobro izkoristiti. Zagotovo smo organizacija z najvišjo dodano vrednostjo v državi.«

Bojan Škarja, poveljnik Civilne zaščite v MO Velenje:

»Prireditve je pokazala, da so pripadniki Civilne zaščite dobro pripravljeni, ko je treba varovati življenja in zdravje ljudi ob naravnih in drugih nesrečah. Vesel sem, da smo domačini veliko pomagali pri izvedbi prireditve, na kateri smo pokazali tudi, da veliko vlagamo v opremo in usposobljenost pripadnikov CZ in ekip Rdečega križa. Vesel sem, ker vsi ocenjujejo, da je bilo Velenje odličen gostitelj, danes sem prejel že veliko zahval. Vesel sem tudi, ker so se domačini tako dobro odzvali na prireditve. Še posebej pozitivno me je presenetil množičen ogled vaje Velenje 2013.«

Robota, ki ga uporabljajo tudi pri nesrečah z nevarnimi snovmi, smo v Velenju videli prvič. Kovček na travniku je po temeljitnem opazovanju glasno razstrelil.

pomoči, v vsaki je bilo 7 članov. Na sedmih delovnih točkah, na katerih so potekale simulacije realnih nesreč in poškodb, je sto članov ekip pokazalo visoko raven znanja, usposobljenosti in izurjenosti za delovanje ob prometni nesreči, eksploziji, delovni nevarnosti, nesreči na javni prireditvi, nesreči na otroškem igrišču in športni prire-

je Velenje obiskala tudi strokovna javnost. Znanje in usposobljenost, ki ju je izkazal prav vsak član ekipe prve pomoči, je za nas neprecenljiva, saj rešujeta življenja. Člani ekip so naši prostovoljci in želimo si, da bi se tovrstna oblika solidarnosti, podarjati življenje, nadaljevala.«

Ta dan je na mestnem stadionu potekalo tudi mednarodno gasilsko

Odlikuje jih udarniško delo

60 let velenjskega društva Kažipot praznovali ob novem odbojarskem igrišču na Selu - Uredili so ga udarniško

Velenje, 4. oktobra - Septembra je šest desetletij delovanja na svojstven način praznovalo društvo Kažipot, ki ima svoje prostore v podhodu Mastodont. Ker gre za manjše društvo - imajo sicer 200 registriranih članov, a njihov sedanji predsednik Uroš Ivančič pravi, da jih je aktivnih le okoli 30 - se v njem zbirajo predvsem čez vikend. Tudi zato, ker je večina aktivnih članov študentov. V njihovih prostorih lahko mladi, ki želijo potovati po Evropi in svetu, še vedno dobijo ne le informacije, ampak tudi koristne popotniške nasvete. Če želijo, lah-

rekreacijo. Ker želimo, da mladi še več časa preživijo na njej, smo zgradili svoje športno igrišče. Pri tem so nam pomagali tudi krajan Konovega, tako pri delu kot pri donacijah, odzvala so se številna podjetja in zasebniki, ki smo jih prosili za pomoč.« Tudi zato se lahko krajan Konovega in člani Kažipota na novem igrišču brezplačno rekreirajo. Vsako soboto dopoldne bo na njem potekala tudi brezplačna vadba in predstavitev tenisa na mivki. Prijavite se lahko na info@kazipot.si. Izvemo, da gre za šport, ki je v svetu že zelo razširjen,

Predsednik društva Kažipot Uroš Ivančič, častni član Ivan Skaza in člani društva na otvoritvi igrišča, s katero so zaznamovali tudi 60-letnico.

ko dobijo zgoščenko z nasveti za popotovanja po vsem svetu. Tistim, ki se prvič sami odpravljajo na kakšno pot, pomagajo tudi z informacijami, kako naj se lotijo načrtovanja in izvedbe, pri tem pa jih opozorijo tudi na ugodnosti, ki jih lahko imajo na potovanjih.

Več pozornosti rekreaciji mladih

Uroš Ivančič je v društvu Kažipot aktiven zadnjih 20 let. »V tem času se je marsikaj spremenilo, še vedno pa društvo odlikuje udarniško, prostovoljno delo. Letos poleti smo zgradili igrišče za odbojko na mivki na Selu, na travniku, ki leži nasproti bodočega športnega parka Konovo. S tem smo lokalni skupnosti vrnilo, kar nam je ta dala v 60 letih,« nam pove predsednik društva. Vsa leta delovanja je na prvem mestu spodbujanje prostovoljnega dela, delo z mladimi, spodbujanje številnih pristočasnostih aktivnosti za dijake, študente in odrasle. Izvemo še: »V zadnjem času se veliko ukvarjamo z

ponekod je celo bolj popularen kot odbojka na mivki, pri nas pa je dokaj nov. Loparje in žogico vam bodo brezplačno posodili člani društva Kažipot.« Ta šport ne zahteva posebnih spretnosti, že če ste rekreativno kdaj igrali badminton na kakšnem pikniku, boste hitro uživali tudi v tenisu na mivki,« doda naš sogovornik.

Ko pripomnimo, da so bili Kažipotovci s svojim delom in akcijami včasih bolj glasni in občutno bolj prisotni, izvemo: »Zadnja tri leta smo večino denarja, ki ga imamo za delovanje, prihranili, da smo lahko uredili to športno igrišče. Zbrati smo morali 15 tisoč evrov, kar je za nas ogromno. Zato smo se odpovedovali nekaterim našim 'stalnim projektom', ki so nas odlikovali v preteklosti,« nam pove predsednik društva. Tudi zato niso delali večje slovesnosti ob jubileju, ampak so odprtje športnega igrišča združili z njo.

■ **Bojana Špegel**

Didaktični trikotnik malo drugače

Na akciji so urejali atrij šole MPT, kjer bodo ta mesec postavili igrala, sadili maline, robide, postavili nove grede ...

Velenje, 28. septembra - Učitelji prav gotovo zelo dobro vemo, kaj pomeni didaktični trikotnik. Gre za sodelovanje med učitelji, učenci in starši v vzgojno-izobraževalnem procesu.

Tokrat pa je na OŠ Mihe Pintarja Toleda ta trikotnik potekal na delovni akciji. Že od aprila 2013 skupaj z

našimi starši in učenci urejamo atrij. Zadnjo soboto v septembru pa je potekala najbolj številna in najdaljša delovna akcija. Delati smo začeli že zjutraj ob osmih, končali pa v poznih popoldanskih urah. Akcije se je udeležilo precej učiteljev, staršev in nekaj učencev. Ponosni smo na svoje devetošolce, ki niso pridni

le pri šolskem delu, temveč znajo prijeti tudi lopato in voziti samokolnico. Posebno pohvalo si zaslužijo Dino Garič, Kristjan Lenart in Rok Kovač. Vsem staršem in učencem se za pomoč iskreno zahvaljujemo.

■ **Jožica Apšner, Jožica Ramšak**

Kakšno je bilo Velenje nekoč?

Člani Univerze za tretje življenjsko obdobje Velenje skupaj z drugimi poskušajo prispevati tudi k temu, da bi bilo čim več Velenjčanov seznanjeno s tem, kakšno je bilo Velenje nekoč

Zavod za varstvo kulturne dediščine je Dneve evropske kulturne dediščine 2013 posvetil praznovanju stoletnice varstva kulturne dediščine na Slovenskem.

Dogodki, ki se bodo zvrstili v jubilejnem letu, na različne načine prikazujejo javnosti zgodovino in razvoj varstva dediščine v letih od 1913 do 2013. Vsi dogodki bodo potekali v znamenju slogana »Sto

šek, predavatelj in poznani opisovalec zgodovine Šaleške doline, ob starih fotografijah Velenja prikazal Velenje skozi čas. Še vedno se bori za grad Turn, za Šaleško dolino in za to, da bi Velenje dobilo tisto, kar je zaradi rudarjenja izgubilo. »Pomembno je tisto domoljubje, ki je zakoreninjeno v domačih tleh. Težko mi je pri srcu, ko gledam Škale. Leta 1946 so Škale trdno

biserom, kot je grad Turn nič ne zgodi: »Tako po vojni je grad z rudarskimi družinami naselil Premogovnik Velenje. Takrat se je uničila graščinska kapela, vodnjak, prezidavali in dozidavali so se prostori in tako uničevale lepote gradu.« Meni, da bi se morali tega zavedati in bi morali pomagati objektu vrniti nekdanjo podobo. V vili Bianci so ob tej priložnosti

Za zgodovino je veliko zanimanja, tokrat je predaval Avgust Tanšek.

let v dobro dediščine.«

O tej temi sta v Velenju potekali dve prireditvi. Na eni od njih je Univerza za tretje življenjsko obdobje v vili Bianci v Velenju pripravila pogovor z naslovom Kulturna dediščina Velenja skozi čas, na njem pa je Velenjčan Avgust Tan-

stale na hribu in če bi bile ostale, bi bile eden pomembnejših turističnih krajev na tem območju. Škalska cerkev, vsa pozlačena, lepa, bi predstavljala višek lepote in bi jo obiskovali turisti z vseh strani,« pravi Avgust Tanšek, ki tudi ne more razumeti, da se s takšnim

sti pripravili tudi razstavo vezenin krožka univerze Slovenske ljudske vezenine - Spominčice in Jožici Grobelnik čestitali za prejeto plaketo Mestne občine Velenje za njeno delo. ■

Dan jezikov na gimnaziji Velenje

V želji, da bi poudarili pomen učenja jezikov in razvijali zavest, kako pomembno je spoznavati različne kulture z učenjem jezikov, je bil leta 2001 za dan jezikov proglašen 26. september.

Tudi na gimnaziji nanj nismo pozabili. Teden dni kasneje, 3. oktobra, smo v dvorani glasbene šole pripravili tekmovanje v znanju jezikov za 2. letnike. Preizkusili smo svoje znanje različnih jezikov, prav tako tudi poznavanje umetnosti, zgodovine, naved, geografije ... različnih dežel sveta. Prepoznati smo morali na primer finski, litvanščino, obiskali so nas tudi gostje iz različnih držav sveta. Litvanka gospa

Ona Gams, ki živi v Velenju, nam je zupala svojo zgodbo in povedala dolg stavek v svojem materinem jeziku; bil je kar trd oreh, saj nam litvanščina zveni precej nenavadno. Prav tako nas je obiskala gospa Vargas iz Peruja, ki nam je med drugim povedala, da so v Peruju kar trije uradni jeziki. Od vsake smo se naučili

nekaj zanimivega. Preizkusili so nas tudi v znanju zgodovine jezikov in latinščine, o čemer nas je poučil študent Gašper Kvartič. Nekaj smo morali vedeti tudi o Španiji, in sicer znane osebnosti iz sveta književnosti, filma, športa in politike. Program je bil popestren z glasbenimi točkami, ki so jih izvajali dijaki umetniške gimnazije Velenje. Celotno prireditev sta v angleščini in nemščini povezovala dijaka Vid in Polona. Vsak razred je imel dve ekipi - glavno ekipo na odru, ki so jo sestavljali trije dijaki, in podporo ekipo v dvorani, sestavljeno iz petih dijakov. Obe ekipi sta sodelovali preko »butlerja«, ki je moral

hitro prenašati sporočila iz dvorane na oder. Seveda je bilo število SOS klicev omejeno. V dvorani so nas spodbujali dijaki prvih, drugih in tretjih letnikov, ki so se z zabavo lahko veliko naučili. Zmagal je 2. B razred z vsemi točkami in gladko premagal ostale razrede. Čakala nas je lepa nagrada, ogromna košara sadja in sladkarij. Znanje jezikov je vsekakor zelo pomembno. Več jezikov znaš, več veljaš. Seveda je dobro tudi zmagati na kvizih in se po napornem tekmovanju poslaskati.

■ **Danijela Simić, Lev K. Avberšek, dijaka 2. b, Gimnazija Velenje**

Srečanje slovenskih vojakov

Šmartno ob Paki - Prejšnji teden je občina Šmartno ob Paki gostila blizu 300 pripadnikov 157. logističnega polka Slovenske vojske. V dopoldanskih urah so potekale

razne športne aktivnosti, na katerih so med drugim odigrali tudi nogometno tekmo z domačo ekipo, popoldanski del pri Hiši mladih pa je bil bolj družabne narave.

Pripadniki Slovenske vojske so si izbrali lokalno skupnost za to srečanje zaradi dolgoletnega dobrega sodelovanja. Tokratno gostovanje naj bi izkoristili tudi za dogovor o skorajšnjem podpisu protokola o nadaljevanjih tovrstnih oblikih druženja. ■ **Tp**

10. oktobra 2013

NAŠ ČAS

NAŠI KRAJI IN LJUDJE

15

Toplovod, ceste, plazovi, športno igrišče

V krajevni skupnosti Lokovica so lani in tudi letos marsikaj postorili - Želijo si, da bi bil kraj prijeten za domačine in tudi goste

Tatjana Podgoršek

V krajevni skupnosti (KS) Lokovica so v zadnjih letih marsikaj postorili, a zgeda, da še zdaleč ne vsega. V teh dneh brnijo stroji ob Šaleški magistrali. Kaj se dogaja, smo povprašali predsednika KS Petra Radoja.

»Naša KS je v zadnjih dveh, treh letih kar na »udaru«. Čez območje potekajo številni infrastrukturni vodi za KS za precejšen del občine Šoštanj in tudi za sosednje lokalne skupnosti. Kot veste, smo lani urejali toplovodno omrežje za dva dela Lokovice, letos smo to nadalje-

vati in še nameravamo. Uredili smo tudi nekaj vodovodnega omrežja, posodablamo ceste. V tem trenutku potekajo ob Šaleški magistrali dela pri izgradnji povezovalnega voda vodovoda za sosednjo občino Šmartno ob Paki.« je pojasnil Radoja.

Izrazil je zadovoljstvo, ker so s pomočjo lokalne skupnosti in države uredili večje plazove in ceste, ki jih je odneslo gibanje zemlje v minulih letih. Ogrožena območja so dobro zaščitili pred morebitnim vnovičnim plazanjem in poskrbeli za varnost hiš, naselij in tamkaj živečih krajanov. Poleg tega so ure-

Peter Radoja: »Veliko smo naredili, a še vedno ne toliko, da bi zadovoljili potrebe vseh krajanov.«

dili še športno ter otroško igrišče. Kolikor le lahko, zatrjuje Radoja, namenajo pozornost društveni dejavnosti. »Imamo kar nekaj društev, želeli bi si jih še več. Po svojih zmognostih jim pomagamo pri izva-

janju dejavnosti, saj društva z njimi bogatijo življenje krajanov.«

Za razvoj KS namenjuje (z denarjem, ki ga dobijo za odškodnino, od Teša vred) od 50 do 60 tisoč evrov na leto. O deležu Občine Šoštanj pri tem se dogovarjajo sproti.

Čeprav so v zadnjih letih veliko postorili, seveda ni možno zadovoljiti želja in potreb vseh krajanov. Pri uresničevanju predlogov se držijo vrstnega reda. »Najprej se lotimo najnujnejših nalog, če ostane kaj denarja, pa poskrbimo za različne sprostivne dejavnosti. Stremimo za tem, da bi bila Lokovica prijazna kraj za domačine in goste, ne kraj ob prometni magistralni cesti. Zato bomo še naprej posodabljali športna in druga igrišča, urejali okolico in podobno.« Večjih naložb se potemtakem v prihodnje ne bodo več lotevali? »Za letos smo že precej izpraznili finančno malho, a bomo s preostankom denarja še vedno skušali narediti kar največ. Če pa bo potrebno narediti kaj večjega, ne rečem, da bo ostalo le pri besedah,« je sklenil pogovor predsednik KS Lokovica Peter Radoja. ■

Počastili krajevni praznik

V Bevčah smo v septembru v počastitev občinskega praznika in krajevnega praznika pripravili dve prireditvi.

V nedeljo, 22. septembra, je bilo srečanje krajanov, na katerega so bili še posebej vabljeni tisti, ki so dopolnili 70 let. V krajevni skupnosti jih je 30, na prireditev jih je prišlo 17. Starejše krajanje smo po kratkem kulturnem programu, v katerem so sodelovali Bevški otroci in harmonikar Mitja Podpečan, obdarili s skromnim darilom. Druženje se je končalo z zakusko in v prijetnem kramljanju.

V nedeljo, 29. septembra, pa smo pripravili srečanje krajanov v poča-

stitev krajevnega praznika. Na njem so bili tudi župan Bojan Kontič s soprogo, predsednik in poveljnik PGD Bevče Mitja Aubrecht in Robi Dolinšek, svet KS in seveda krajanje. Po kratkem kulturnem programu, na katerem so nastopili pevci inva-

lidskega pevskega zbora Invalid s Konovega in naš harmonikar Mitja Podpečan, je predsednik sveta KS Bogomir Trebičnik orisal dogodke v minulem obdobju in nakazal aktivnosti v prihodnje. Župan Bojan Kontič je povedal nekaj

spodbudnih besed in nato skupaj s predsednikom sveta KS in otroki odprl asfaltiran odsek ceste Gasilski dom-Škrlnj. Po otvoritvi je bila v večnamenskem domu še manjša zakuska. ■ **B. Trebičnik**

Pohodi, druženja

Po obronkih Malega Vrh

Šmartno ob Paki, 6. oktobra - Vaška skupnost Mali Vrh v občini Šmartno ob Paki je minulo nedeljo pripravila že 11. pohod po obronkih Malega Vrh. Udeležilo se ga je 150 pohodnikov, le enkrat jih je bilo doslej nekoliko več. Start in cilj je bil v Markovem gozdu, kjer so poleg okrepčila podelili tudi nagrado najstarejšemu in najmlajšemu udeležencu. Najmlajši je bil komaj 14 mesecev star Jošt Lesnjak, najstarejši pa več kot 80-letni Peter Katič.

Predsednik vaške skupnosti Mali Vrh Matija Molnar je povedal, da dogodke, na katerih sodelujejo krajanje, izkoristijo za druženje in tudi za dogovore o nadaljnjih aktivnostih.

Pohod po obronkih Malega Vrh je bila prva prireditev v okviru praznika Občine Šmartno ob Paki. ■ **Tp**

Po obrobju Belih Vod

V soboto, 5. oktobra, je KŠD Vulkan organiziralo pohod po obrobju Belih Vod. Kar lepa skupina pohodnikov se je ob 8. uri zjutraj zbrala na igrišču v Belih Vodah, od koder smo začeli. Pot nas je vodila od igrišča mimo domačije Belovošek, nato pa strmo v hrib na Belovoški vrh. Še preden smo prispeli do vrha, je že

posijalo sonce in nam dalo še dodatnih moči za nadaljevanje poti proti lovski koči preko prekrasnega travnika, obsijanega z jutranjim soncem in pogledom na Sveti križ. Pri lovski koči nas je počakala Irena Mazej in nas prijazno pogostila s kratkim okrepčilom. Tu se nam je pridružilo še nekaj članov. Srečali pa smo tudi gasilke iz PGD Hajdoše, ki ponosno nosijo naslov letošnjih olimpijskih prvakinj na gasilski olimpijadi v mestu Mulhouse v Franciji. Ker olimpijskih prvakov ne srečaš kar vsak dan, smo se z veseljem slikali z njimi pred lovsko kočjo, kjer so nameravale preživeti sobotni dan, nato pa smo jo mahnilo po lepi gozdni poti proti naši naslednji postojanki. Mimo domačije Kozamornik smo se vzpeli do spodnjega Brložnika in nadaljevali pot do domačije Leskovšek, kjer smo načrtovali odmor za malico in kratek počitek. Leskovškovi so nas prijazno dočakali z domačim jabolčnikom, ki je teknil, kot že dolgo ne. Malo smo posedeli, pojedli malico in se počasi odpravili naprej. Pot se je vila navzdol po dokaj urejeni gozdni cesti do izvira Ljubije. Prelep pogled na kristalno čisto vodo nas je spremljal do vzpona proti domačiji Žgank. Tudi tu so nas zelo prijazno in gostoljubno pričakali z vročim čajem, kuhanim vinom in slastnim domačim pecivom. Človek bi najraje kar ostal in se sladkal z dobrotami, ki jih je ponujala polna miza, vendar nas je čakal še zadnji del. Po obronku gozda smo se vzpeli do domačije

Kelner in se nato spustili na cesto, po kateri smo nadaljevali do Hepta. Od tu do igrišča nas je ločil le še zadnji vzpon. Na igrišču pa nas je že čakal vroč golaž in svež kruh, da smo se malo pogreli, saj je bil dan kar hladen. Po tako okusnem kosilu smo še malo posedeli, se šalili in pogovarjali, potem pa počasi odšli vsak po svojih opravkih.

Preživeli smo prijeten dan v dobri družbi, hkrati pa naredili nekaj koristnega za svoje zdravje. ■

Krompirjeva pojedina

Šentvid - Turistično razvojno društvo Raztok Šentvid je v soboto, 5. oktobra, pripravilo tradicionalni praznik krompirja, popestren z jedmi iz krompirja s pregledom izstopajočih jesenskih pridelkov z njiv in vrtov.

Med pridelki sta prednjačila 1,2 kg težki Kavnikov paradiznik in 0,92 kg težaka Volerjev krompir. Prinesenih pa je bilo še veliko drugih dobrot.

Prisotni so se med krompirjevo pojedino zabavali s sročolovom, vse srečke so zadele dobitek, med katerimi je izstopal glavni dobiček - domači zajec sorte »šentviški skakac«.

■ **Anton Hladin**

V spomin Jaku

Marjan Jože Prelog - Jaka (1947 - 2013)

Pred dobrim mesecem, v začetku septembra, smo se poslovili od našega Jaka. Ob lepem sončnem četrtru popoldan smo ga v velikem številu pospremili na rob pokopališča v Podkraju, kjer nam bo nekako vedno pri roki. Ko kolesarim, tečem, se vozim z avtomobilom ... se ga vedno malo dotaknem.

V bistvu pa sedaj nekako že obhodim naše pokopališče, saj imam na enem robu našo mamco, pokojno ženo Dragico, kamor redno s sinovoma zahajam že več kot deset let, na skrajnem drugem robu pa je sedaj naš Jaka. Vmes je seveda vedno več še drugih prijateljev, ki so zaključili svojo življenjsko pot bodisi v gorah ali pa jih je pokončala zahrtna bolezen. Janez, Silvo, Mišo, Bojan, Roman ...

Bolečina, ki me je tako skelela na Jakovem grobu, je sedaj našla ustrečno mesto v meni. Nekako se spreminja v spomine, v toliko let in zgodb, ki so nas povezale za vedno. Čeprav še vedno ne dojemam popolnoma, zakaj Jaka ni več, sem se nekako sprjaznil s tem, da ne sprašujem več, kje je pa Jaka, bodisi ko smo na vajah gorskih reševalcev, na delovni akciji na Okrešlju, na sestanku gorskih reševalcev v Celju ali pa v savni na Dobrni.

* * *

Ko me ne bo, bi rad ostal v peni morja, v meglicah gora, v spominu srca in v tebi, tebi in tebi. (Slovo, Jaka M. P.)

* * *

Kot črna slutnja se utrga kamen in prereže trak. Prsti krčevito grabijo v praznino. Nasmeh zrine v topo bolečino. In naenkrat ni bilo več nobene stopinje ali vsaj sledi v snegu. Nobenega oprimka, poličke, kamor bi se lahko naslonil in se vsaj za trenutek odpočil. Bolezen je premagala na zunaj nepremagljivo telo in Jaka ni bilo več.

* * *

Načev žalostna novica me je najprej samo globoko zbadla, se zarežala vame in me prizadela, tako nemogoča, krivična in mačehovska je bila, in čeprav so me zle slutnje že nekaj časa spremljale, sem jih nekako potiskal v ozadje spomina. Jaka bo imel srečo tudi tokrat, kot že ničlikokrat, saj ne more biti drugače ...

Jaka nam je sicer že kar pred nekaj časa, na njemu podoben način sicer povedal za zahrtno bolezen, pa kaj - tudi to bomo uredili, itak, ... kolikokrat smo že bili skupaj na izjemno težkih in nevarnih reševanjih v gorah, da ne govorimo o plezanju, pa v situacijah, ko bi bilo normalno, da nas ni več, pa smo še vedno tukaj. Jaka je bil moč, ki se vedno vrača, ki se mu ne more kaj hudega zgoditi, ki je vedno tam nekje, da bo pomagal, če bo to potrebno. Kolikokrat smo bili skupaj v gorah, v tem za večino ljudi nekoristnem svetu, koliko čudovitih, pa tudi tragičnih zgodb smo doživeli in preživeli - od Kavkaza, Pamirja, Centralnih Alp, Dolomitov do Paklenice in seveda domačih gora. Mogoče nas je ta prečudoviti in hkrati neizprosno zahteven svet, kjer se nam ni nič zgodilo, v dolini malo uspaval. Ali pa smo srečo res pokurili v gorah in je je za Jaka v dolini zmanjkalo.

Očitno drži, da so tudi v dolini gore, drugačne, z nepreplezljivimi stenami, in ko enkrat vstopiš, ni več poti nazaj. Rad bi marsikaj pozabil, a te slike, ki polnijo mojo dušo, ostajajo. In še vedno, ko mi zavonijo telefon, bi rad, da je na drugi strani Jaka, ki sprašuje, če gremo jutri v savno in da pride po potovalke ... pa da ja pridemo, preden gremo na GRS v Celje, še k Mileni na štrudl.

Z Jakom sem se srečal v 60-ih in po tem sva prijateljevala do konca. Jaka je bil enostavno tudi del mene, del nas, prijatelj, soplezalec, tovariš in vse, kar je možno lepega dobiti in doživeti od prijatelja, je povezano z Jakom. Bil je več kot 40 let v alpinizmu, skoraj toliko v GRS in tudi odgovorno službo na Golteh in kasneje na Celjski koči je imel povezano z gorami. Tako smo se srečevali tudi tam.

Jaka je resnično veliko svojega dela in bivanja podredil alpinizmu, Gorski reševalni službi in službi, ki je bila v naravi in z naravo. Tako je bil ves čas tudi nekako razpet med varnim in toplim domačim ognjiščem in kar naprej tudi vsaj malo stran od uhojenih poti.

Vem pa tudi, da bom še vedno, ko bom prihajal na Jakov tih ti dom, slišal njegovo živžganje. Melodije Utrgaj belo si planiko ... in Prije jutra ribari se bude, more zna, morje pozna te ljudi ...

Jaka, prijatelj, počivaj v miru!

■ **Ivč Kotnik**

Mnenja in odmevi

Zakaj nujna medicinska pomoč?

Sprašujem se, zakaj imamo v Velenju sploh nujno medicinsko pomoč? Zaradi tujka od brusilnega aparata v očesu sem se v ponedeljek, 7. oktobra, ob pol devetih odpravil v dežurno ambulanto Zdravstvenega doma Velenje, da me rešijo bolečin in solzenja očesa. Mislim sem, da nudijo medicinsko pomoč vsake-

mu, ki jo išče, a sem se žal zmotil. Kljub temu da v čakalnici ni bilo nikogar, so me odslužili z besedami, naj grem popoldne k svoji zdravnici. Ogorčen nad sistemom in vedenjem osebeja sem zapustil velenjski zdravstveni dom in odšel domov, kjer sem čakal na ponovni odhod v omenjeno zdravstveno postajo na pregled k svoji zdravnici. Ob tem sem se globoko zamislil, kaj bi se zgodilo, če bi šlo za smrtno nevaren primer. ■

Eterovič prekinil strelski post

Nogometaši Rudarja poroti zadnjemu Triglavu želeli tri točke, dobili le eno – V zadnjih štirih tekmah kar trikrat ni bilo zmagovalca

V 13. krogu so nogometaši velenjskega Rudarja gostovali v Kranju in z domačim Triglavom igrali neodločno 1 : 1. Čeprav so pred tekmo odločno napovedovali boj za vse tri točke, so morali biti na koncu zadovoljni tudi z doseženim izidom. Dodatno pa še s tem, da so že štiri tekme brez poraza. Zaradi reprezentančnih tekem najboljšo slovenske izbrane vrste z Norveško jutri v Mariboru in v tork s Švico v Bernu za nastop na svetovnem prvenstvu prihodnje leto v Braziliji bodo v prvi ligi prvenstvo nadaljevali 19. oktobra. V Velenju bo gostovala Gorica.

Na klop Triglava se je po pol leta namesto doseganega Dušana Kosčiča vrnil trener Siniša Brkič. Delna tako imenovana šok terapija je z zamenjavo trenerjev delovala, saj so prekinili niz desetih porazov po vrsti, vseeno pa so še vedno na

zadnjem mestu. Za predzadnjem Celjem in predpredzadnjem Krko še vedno zaostajajo za šest točk. Rudarji pa so zaradi slabše razlike v golih uvrstitve poslabšali za eno mesto. Na četrtem mestu jih je zamenjala Gorica, ki je visoko, kar s 4 : 0, premagala Zavrč.

Rudarji so upali, da se bodo iz Kranja vrnili s polnim izkupičkom. Z morebitno zmago bi se povzpeli celo na drugo mesto. Domači so prvi zadeli po nekaj minutah igre v drugem polčasu. Toda Velenjčani so hitro kaznovali njihovo veselje in nezbranstvo po vodstvu ter z lepim golom Mate Eteroviča približno s 30 m že v naslednji minuti izenačili. S tem golom je velenjski napadalec prekinil strelski post, ki je trajal kar od 6. kroga, ko je bil dvakratni strellec proti Domžalam. Ker sta v tem krogu zadelata tudi goriški igralec Massimo Coda in mariborski Jean

Philippe Mendy, si vsi trije s po sedmimi goli še vedno delijo prvo mesto na lestvici najboljših strelcev doseganega dela prvenstva.

Skratka, kljub načrtovanim trem točkam so bili gostje zadovoljni tudi s točko. Trener Jernej Javornik je po tekmi dejal: »To je bila trda in dinamična tekma. Odšli smo po zmago, toda domači so se dobro branili in nam onemogočili našo agresivno igro. Imeli smo veliko položajev, v katerih bi se morali odzvati drugače. Kljub temu menim, da ta točka za nas ni neuspeh. Domači so zamenjali trenerja. To prinese skoraj vedno nekaj novega, ponavadi boljše igro. Zaradi tega dogajanja so bili igralci Triglava dodatno motivirani. Enako kot mi so želeli zmagati, na koncu je vsakemu pripadla po ena točka, kar je morda še najbolj pravično.«

■ S. Vovk

Niso nadaljevali lepega niza

Nogometaši Šmartna 1928 so po treh tekmah brez poraza visoko izgubili z Dobom, enim glavnih kandidatov za naslov

V 2. slovenski nogometni ligi je bilo v 9. krogu kar nekaj presenečenj. Na derbiju kroga je Roltek Dob nepričakovano Šmartno 1928 premagal kar s 4 : 1 in na prvem mestu zamenjal Kalcer Radomlje, ki so z 0 : 3 izgubile v gosteh s Šenčurjem. Za Šmartno je edini gol dosegel Klemen Bolha, a šele po vodstvo domačih s 3 : 0. Pri Dobu pa je bil strelc enega od golov tudi Šmarčan Luka Prašnikar. Šmartno je kljub porazu zadržalo tretje

mesto. Za vodenim Dobom zaostaja šest točk, za drugimi Radomljani pa tri. Na lokalnem derbiju dveh novincev Aluminija in Veržetja so se prav tako nekoliko presenetljivo veselili gostje z zmago z 1 : 0. Po odhodu Antea Šimundžje k Mariboru je moštvo prevzel njegov doseadanji pomočnik in nekdanji odlični nogometaš Clinton Bozgo. Zanj se je prvi nastop v vlogi glavnega trenerja začel neuspešno, Šimundža pa se je veselil zmage v tako ime-

novanem večnem derbiju z Olimpijo. S to zmago se je Veržetj s 15 točkami, torej eno manj od Šmarčnega, povzpeli na četrto mesto. Na zadnjem mestu je še vedno Bela krajina, in to z eno samo točko. Tri točke več ima na predzadnjem mestu celjski Šampion, prav ti dve moštvi pa sta v tork v Celju zaokrožili 9. prvenstveni krog. Šmarški nogometaši bodo v soboto na tekmi 10. kroga gostovali v Ankaranu pri tamkajšnjem novincu. ■

Razočarali tudi Šoštanjčani

Podobno kot Šmarčani so svoje navijače razočarali tudi Šoštanjčani. Po treh zaporednih zmagah so znova odhajali z igrišča sklonjenih glav. Na lokalnem derbiju jih je Žalec na svojem igrišču premagal z 1 : 0 in jih s četrtega mesta potisnil na šesto, sam pa napredoval na osmo. Na vrhu lestvice še vedno kralju-

jejo klubi s severa naše domovine. Fužinar si je nove tri točke priigral v Rušah z zmago proti Pohorju s 4 : 1; Radlje so z 1 : 0 zmagale v Pesnici in z drugega na tretje mesto potisnile Koroško Dravograd, ki je igral neodločno 1 : 1 v Zrečah.

Na dnu lestvice so s štirimi točkami kar tri moštva. Zadnji Slovenj

Gradec je gostil Peco in izgubil z 2 : 3; predzadnje mariborske Marles hiše so v Rogatcu z novincem Mons Claudiusom izgubile z 0 : 2; predpredzadnja oziroma 12. pa je Pesnica.

V sobotnem 8. krogu bodo Šoštanjčani gostili novincev v ligi Zreče. ■

Sprostili vse zavore

Rokometaši Gorenja in Maribora meljejo nasprotnike in so še ednini brez poraza – Prvaki včeraj v Sevnici, v soboto zjutraj na pot na sever Nemčije

Po 5. prvenstvenem krogu v prvi rokometni ligi sta še vedno neporaženi moštvi Gorenja in mariborskega Branika. Celjani, za mnoge še vedno prvi favoriti prvenstva, so edini poraz doživeli na derbiju z Gorenjem, Mariborčane pa tekmi z njimi in Velenjčani še čakata. Toda v tem krogu so Celjani gotovo nekoliko nepričakovano visoko, kar s 16 goli razlike, premagali Trimo. Izid je bil 31 : 25. Še lažje delo so imeli aktualni prvaki, rokometasi Gorenja, ki so bili v svoji dvorani

boljši od Jeruzalema Ormoža kar za 21 golov. Gledalci so videli več kot gol na minuto. Zmagali so s 45 : 24. Strelsko sta bila najbolj razpoložena Mario Šoštarčič z dvanajstimi goli in Niko Medved z osmimi. V moštvu Gorenja so zaradi poškodb oziroma viroze manjkali Rok Golčar, Darko Cingesar in Janez Gams.

To je bil dvoboj neenakovrednih nasprotnikov, na katerem je bil zmagovalec že vnaprej znan. Vprašanje je bilo le, s kolikšno razliko bodo zmagali domači. Čeprav bi

tudi Siniša Radujkovič, ki so bili do tedaj najbolj razpoloženi pri gostih, niso mogli več tako lahko zadevati. Vsi trije so v drugem polčasu zadeli le še po enkrat. Prvaki pa so začeli s hitrimi nasprotnimi napadi, v katerih sta se odlikovala Šoštarčič in Medved, in ob dobrih obrambah Emirja Taletoviča začeli rešetati mrežo gostov. V 20. minuti je njihova prednost po delnem izidu 7 : 2 znašala že šest golov (15 : 9) in zmagovalec je bil odločen. V drugem polčasu, še zlasti ko so domači

Trener Ivan Vajdl: »Na začetku nismo igrali po pričakovanju. Predvsem to velja za igro v obrambi. Res pa je, da se je dokaj težko motivirati proti veliko slabšemu nasprotniku, ki te želi uspatvati s počasno igro. Spodbudno je ne glede na nasprotnika, da smo blesteli v nasprotnih napadih, čeprav smo nekaj velikih priložnosti tudi zgrešili. Vseeno smo na koncu visoko zmagali. Na takšnih tekmah so pač najbolj pomembne točke, pa tudi to, da se igralci v tem hudem ritmu, ki ga imajo, nekoliko sprostijo in si dajo duška.«

Ormožani po sobotni igri imeli precej težav z nasprotniki najbrž tudi v drugi ligi, so igralci Gorenja vendarle zaigrali resno, brez podcenjevanja, razen morda v uvodnih minutah. Gotje so namreč povedli z 2 : 0, se dobrih deset minut še dobro upirali in v 12. minuti zaostajali le za gol (7 : 8). Nato so domači zaigrali bolj zbrano v obrambi in Bojan Čudič, Dominik Peček pa

povedli z dvajsetimi goli razlike, je trener gostov dal priložnost za igro mladim igralcem, da so tudi proti vrvakom doživeli nekaj prvoligaškega utripa. Takšno tekmo pa so rokometasi Gorenja v tem zgoščenem ritmu tekmovanja vsekakor zelo potrebovali oziroma – kot je dejal najboljši strelc Šoštarčič: Sprostili smo vse zavore ter se prepustili dogajanju. ■ S. Vovk

Znova so deževali goli

Tudi v 6. krogu ženske nogometne lige so gledalci videli veliko golov. Najvišjo zmago so dosegle Mariborčanke, ki so s 7 : 0 premagale igralke Velesova. Z golom manj so v Novem mestu proti Krki slavile igralke Rudarja Škal. Zmagale so s

6 : 0, druga izida pa sta bila: Telesing Pomurje Beltinci - ŽNK Jevnica 5 : 1 in AH Mas Tech - Preša Slovenj Gradec 2 : 1 (0 : 0). Proste so bile Radomljanke.

Po 6. krogu so še vedno na vrhu Pomurke, ki imajo tekmo manj, in

Šalečanke s po 15 točkami, Mariborčanke na tretjem zaostajajo za dve, Jevnica na petem pa že za pet. Na dnu so še vedno brez točk osme Novomeščanke in devete Slovenjgradčanke.

V 7. krogu bodo rudarke proste. ■ vos

Tako so igrali

1. SNL, 13. krog

Triglav - Rudar Velenje 1:1 (0:0)

Strelca: 1:0 Peternel (49.), 1:1 Eterovič (53.).

Rudar Velenje: Rozman, Krefl, Kašnik (od 46. Bubalović, Knezović, Klinar, Črnič, Radujko, Firer (od 74. Podlogar), Rotman, Bratanovič (od 85. Rošer), Eterovič.

Trener: Jernej Javornik.

Drugi izidi: Celje - Luka Koper 0:3 (0:0), Gorica - Zavrč 4:0 (3:0), Domžale - Krka 4:0 (0:0), Maribor - Olimpija 2:0 (1:0).

Vrstni red: 1. Maribor 26 (26:8), 2. Koper 24 (18:14), 3. Zavrč 23 (19:20), 4. Gorica 22 (23:12), 5. Rudar 22 (16:12), 6. Domžale 19 (21:13), 7. Olimpija 16 (18:19), 8. Celje 11 (10: 23), 9. Krka 11 (11: 24), 10. Triglav 5 (8:25).

14. krog: Rudar - Gorica (19. 10.)

2. SNL, 9. krog

Roltek Dob - Šmartno 1928 4:1 (0:0)

Strelci: 1:0 Luka Prašnikar (52), 2:0 Gal Simič (68), 3:0 Marko Lunder (70), 3:1 Klemen Bolha (83), 4:1

Uroš Klopčič (89).

Šmartno 1928: Pusovnik, Mrevlje, Matic, Hočevar, Kompan, Jelen (od 60. Saramati), Kolenc, Bolha, Vindiš (od 77. Čiric), Lenošek (od 64. Omerovič), Lovro Bizjak.

Trener: Oskar Drobne.

Drugi izidi: Šenčur - Kalcer Radomlje 3:0 (1:0), Krško - AH Mas Tech 1:1 (0:1), Aluminij - Farmtech Veržetj 0:1 (0:1), Šampion - Bela krajina (torek 8. oktobra).

Vrstni red: 1. Roltek Dob 23 (17:10), 2. Kalcer Raomlje 19 (20:9), 3. Farmtech Veržetj 18 (17:17), 4. Šmartno 1928 16 (16:13), 5. Aluminij 13 (9:7), 6. Krško 12 (14:12), 7. Šenčur 11 (18:17), 8. AH MAS Tech 8 (11:16), 9. Šampion (tekma manj) 4 (14:22), 10. Bela krajina (tekma manj) 1 (3:16).

10. krog: AH Mas Tech - Šmartno 1928

2. ŠNL, 7. krog

Žalec - Šoštanj 1:0 (0:0)

Strelc: Tadej Vidmar (84)

Šoštanj: Jožič, Rebemnik, Rogič (od 72. Gegić), Hajdara, Podlesnik, Šmon (od 62. Grušovnik), Rednak, Šlutej (od 68. Hudobreznik), Verhovnik, Spasojević, Celcer. **Trener:** Josip Vugrinec.

Drugi izidi: Kovinar Štore - Lenart 2:2 (1:0), Pohorje - Fužinar 1:4 (0:3), Slovenj Gradec - Peca 2:3 (0:1), Žalec - Šoštanj 1:0 (0:0), Tehnotim Pesnica - Radlje 0:1 (0:0), Mons Claudius - Marles hiše 2:0 (0:0), Zreče - Koroška Dravograd 1:1 (1:1).

Vrstni red: 1. Fužinar 19 (17:4), 2. Radlje 16 (10:2), 3. Koroška Dravograd 15 (13:3), 4. Peca 12 (16:12), 5. Lenart 11 (9:7), 6. Šoštanj 10 (7:5), 7. Zreče 10 (9:10), 8. Žalec 10 (5:9), 9. Kovinar Štore 9 (9:9), 10. Mons Claudius 7 (6:9), 11. Pohorje 6 (6:17), 12. Tehnotim Pesnica 4 (4:9), 13. Marles hiše 4 (3:10), 14. Slovenj Gradec 4 (4:12).

8. krog: Šoštanj - Zreče (12. 10.)

ŽNL, 6. krog

Krka - Rudar Škale 0:6 (0:2)

Strelke: Ines Pijuković (2, 29, 52), Sanja Malinič (81), Lara Prašnikar (86, 90).

R. Škale: Horvat, Gomboc, Sevšek, Nagy (od 62. Zagajšek), Bric (od 70. Berdnik), Prašnikar, Jevtič, Marolt (od 84. Cafuta), Murič, I. Pijuković (od 80. Lukek), Malinič (od 88. Praprotnik).

Trener: Dušan Uršnik

Drugi izidi: ŽNK Maribor - Velesovo 7:0 (3:0), Maribor, Telesing Pomurje Beltinci - ŽNK Jevnica 5:1 (4:0), AH Mas Tech - ŽNK Preša Slovenj Gradec 2:1 (0:0), Krka - Rudar Škale 0:6 (0:2).

Vrstni red: 1. Pomurje (tekma manj) 15 (54:2), R. Škale 15 (30:7), 3. Maribor 13 (27:4), 4. Jevnica 10 (15:14), 5. Radomlje 9 (19:15), 6. AH Mas TECH 6 (5:29), 7. Velesovo (-1) 3 (7:22), 8. Krka 0 (0:25), 9. Slovenj Gradec 0 (5:44). Igralke Radomelj so bile proste.

1. NLB Leasing liga, 5. krog

Gorenje Velenje - Jeruzalem Ormož 45:24 (22:15)

Gorenje: Taletovič 15 obramb, N. Cehte 2, Medved 8, S. Burič, 4, B. Burič 4 obrambe, K. Cehte 5, Skube 1, Šoštarčič 12, Papež, Vrečar 3, Dobešek 1, Gams, Nosan 2, Oštir, Dujmovič 6 (2), Bečiri 1. **Trener:** Ivan Vajdl.

Sedemmetrovke: Gorenje 2 (2), J. Ormož 3 (3); izključitve: Gorenje 4 minute, J. Ormož 2.

Drugi izidi: Maribor Branik - Krško 31:25 (17:11), Celje Pivovarna Laško - Trimo Trebnje 36:17 (15:7), MRK Krka - IP Izola 28:25 (15:11), SVIŠ Ivančna Gorica - Ribnica Riko hiše 24:25 (12:12), Slovan - Sevnica 25:31 (17:15)

Vrstni red: 1. Gorenje Velenje 5 tekem - 10 točk, 2. Maribor Branik 5 - 10, 3. Celje Pivovarna Laško 5 - 8, 4. Krka 5 - 6, 5. Sevnica 5 - 6, 6. Istrabenz Plini Izola 5 - 5, 7. Ribnica Riko hiše 5 - 5, 8. Jeruzalem Ormož 5 - 4, 9. Slovan 5 - 2, 10. Trimo Trebnje 5 - 2, 11. Sviš

Ivančna Gorica 5 - 1, 12. Krško 5 - 1.

1. DRL za ženske, 3. krog

Veplas Velenje - Tenzor DP Logik Ptuj 24:22 (17:12)

Velenje: Simič (15 obramb), Naglič 6, Hrnčič 8 (2), Fatkič 3, Sivka 7, Halilović 6, Mičič 2, Majerič, Tomič, Ferenc, Finkšt 2, Naklič, Tabaković, Pajič (6 obramb). **Trenerka:** Snežana Rodič.

Drugi izidi: Piran - Fikon Koper 31:22 (18:8) Naklo Peko Tržič - Celje Celjske mesnine 18:33 (6:20), Zagorje GENI - Mlinotest Ajdovščina 35:25 (15:13), Krka - Zelene doline Žalec (sinoči).

Vrstni red: 1. Zagorje GENI 3 tekem - 6 točk, 2. Veplas Velenje 3 - 6, 3. Celje Celjske mesnine 3 - 5, 4. Piran 3 - 4, 5. Mlinotest Ajdovščina 3 - 2, 6. Fikon Koper 3 - 2, 7. Zelene doline Žalec 2 - 2, 8. Krka 2 - 1, 9. Naklo Peko Tržič 3 - 0, 10. Tenzor DP Logik Ptuj 3 - 0.

Kegljanje - 2 liga - vzhod 4. k.

Šoštanj - Miklavž 1:7 (3122:3220)

Šoštanj: Kramer - 524 (0), Sečki - 549 (1), Šehić - 507 (0), Pintarič - 121 - Novak - 376 - 497 (0), Hasičič - 512 (0), Jug - 533 (0).

10. oktobra 2013

ŠPORT

17

Potrebujemo čas in potrpljenje

Pogovor s trenerjem
Elektre Ivanom
Smiljaničem

V letošnji sezoni je na klopi članske ekipe Elektre iz Šoštanja sedel 42-letni srbski strokovnjak Ivan Smiljanič. Ivan ima bogate igralske in trenerske izkušnje. Kot aktivni igralec jih je nabiral v Srbiji (Crvena Zvezda, Vojvodina), Črni gori in na Slovaškem (Košice, Žilina). Aktivno igralsko košarkarsko pot je sklenil leta 2001 in se posvetil trenerskemu delu. Kot trener je večino časa deloval v Srbiji. V preteklih sezonah je vodil ekipe v 1. A Srbski ligi (v sezoni 2009-2010 KK Radnički iz Novega Sada in v sezonah 2010-2012 KK Željezničar), v pretekli sezoni 2012-2013 pa je vodil ekipo KK Gradanski Bijelina v 1. ligi RS, ki je z osvojitvijo 1. mesta napredovala v Prvo ligo BIH. Svoje znanje in izkušnje je pridobival tudi pod taktirko znanih imen v košarki, kot so: **Zoran-Moka Slavnić, Dušan-Duda Ivković, Aco Petrović, Luka Pavičević.** Ima pa tudi izkušnje z delovanjem kot pomočnik selektorja v mladinski reprezentanci Srbije. Že vrsto let kot trener sodeluje tudi na mednarodnem košarkarskem kampu Boštjana Nachbarja. Po opravljenem večjem delu priprav na novo sezono v 1. SKL in pred domačim, že 10. memorialom Matjaža Natka, smo mu zastavili

nekaj vprašanj.

Kako ste se znašli v novem okolju in kakšna se vam zdi Šaleška dolina?

Znašel sem se dobro. Zelo sem bil vesel poziva novega upravnega odbora in ponudbe za delo v tako urejenem klubu, kot je Elektra. Narava tu je zelo lepa in menim, da je Slovenija ena od najlepših držav v Evropi.

Kakšni so cilji članske ekipe v leto-

To bomo videli šele, ko se bo liga pričela. Menim, da smo precej neizkušeni, saj imamo veliko mladih igralcev. Mladost pa bi lahko pomenila, da bomo zelo borbeni in da bo naša igra precej hitrejša.

Kako ste zadovoljni z dosedanjim delom priprav?

Za sedaj vse teče tako, kot je potrebno. Dobro treniramo in igrali smo že kar lepo število pripravljanih tekem. Zagotovo je težava izostanek Žige Zagorca, ki se je na začetku priprav poškodoval in še ne vemo, kdaj se bo vrnil na parket.

Do začetka prvenstva ni več veliko časa. Čemu boste dali poudarek na treningih v tem času?

V času, ki nam je preostal, bomo veliko truda vložili v uigravanje ekipe in kolektivno taktiko igre.

Na 10. Natkovem memorialu, ki bo potekal 11. in 12. oktobra v telovadnici OŠ Karla Destovnika Kajuha, se bo letošnja ekipa prvič uradno predstavila domačemu občinstvu. Kaj sporočate navijačem

Ivan Smiljanič

šnjem prvestvu v Ligi Telemach in v pokalu SPAR?

Cilj je obstanek v 1. SKL in uveljavljanje lastnega igralskega kadra. Torej mladih igralcev iz Elektrine košarkarske šole. Za to pa bo potrebno imeti veliko potrpljenja in seveda časa.

V čem so prednosti in v čem slabosti vaše ekipe glede na konkurenco?

Elektre?

Navijačem sporočam, naj pridejo navijati za Elektro v čim večjem številu. Želimo si dobre podpore s tribun, ki bi dvignila in ponesla naše igralce. Prosil bi za strpnost in podporo tudi, ko bo igralcem na parketu najtežje. Zelo pomembna je potrpežljivost in pozitivno razmišljanje.

Marjan Jelenko državni prvak

Jerneja Brecl in Jan Bombek po njegovih stopinjah med mladimi

V Kranju je to soboto potekalo državno prvenstvo v smučarskih skokih in nordijski kombinaciji za člane. Nordijski kombinatori (NK) so tekaški del izvedli na Pokljuki. Marjan Jelenko je postal državni prvak v NK. Stopničko nižje se mu je pridružil Velenjčan Gašper Berlot.

Marjan Jelenko je na HS109 s skokoma dolžine 100 in 101,5 metrov zasedel 16. mesto. Robert Hrgota in Gašper Berlot se nista uvrstila v drugo serijo.

V nedeljo je v Trziču potekalo tudi državno prvenstvo za mlajše v smučarskih skokih in NK. Med

deklicami do 13 let je nova državna prvakinja postala Jerneja Brecl. Pia Slamek je bila 4. Med dečki do 13 let je bil Jan Bombek 12. Med dečki do 12 let pa Lan Vrčkovnik 43. V NK do 13 let je z odličnim tekom prepričljivo zmagal Jan Bombek. Jerneja Brecl je bila 4. Presenetil je tudi Lan Vrčkovnik, ki se je z 2 leti starejšimi vrstniki s 40. mesta po skakalnem delu s 4. časom teka uvrstil na 11. mesto. Pia Slamek je nordijsko kombinacijo končala na 33. mestu. V kategoriji smučarskih skokov ekipno do 13 let je ekipa Smučarsko skakalnega kluba Velenje v sestavi Slamek, Brecl, Bombek

in Vrčkovnik zasedla 6. mesto.

Za pokal Cockta so se v soboto pomerili v Žireh. **Dečki do 15 let:** Aljaž Osterc 3., Vid Vrhovnik 4., Gašper Brecl 9. **Dečki do 14 let:** Ožbej Jelen 2., Rok Jelen 6., Denis Pikelj 21. V nordijski kombinaciji je med dečki do 15 let slavil Vid Vrhovnik. Ostali: Aljaž Osterc 3., Gašper Brecl 6., Rok Jelen 7., Ožbej Jelen 9., Denis Pikelj 22.

Za naše mlade skakalce je danes navijal tudi njihov klubski vzornik Marjan Jelenko ter najboljšim občancu podelil zaslužene nagrade.

Bojin kuk

Kljub letošnjemu prevročemu poletju se nam ob predčasem mrazu v teh dneh takoj toži za njim. Morska potopepanja si Slovenci radi popestrimo s planinarjenjem, saj so ob stalnem opozarjanju na škodljivost sončnih žarkov - vsaj za nekatero - minili časi celodnevnega lenarjenja na plažah. Seveda pa moramo tudi ob pohodih še kako misliti nanj in se na pot odpraviti dovolj zgodaj ter se pred njim primerno zaščititi. In je vredno!

Naju je pritegnilo območje Bojinca z neobičajno slikovitimi apnenčastimi vrhovi. Zaradi izjemnih lepote so to območje, nedaleč od Starigrada, zajeli v okrilje Narodnega parka (NP) Paklenica in ga razširili tako, da Park zajema Bojinac kot zahodno izdvojevo celoto. Za cilj sva si zastavila Bojin kuk s 1110 m n. v., ki je njegov najvišji vrh. Vzpon nanj je zahteven, za neizkušene obiskovalce pa je prelep sprehod že do njegovega vznožja. Največjo

pozornost pritegnejo okoliški vrhovi zanimivih oblik, ki se dvigajo nad ravnino, polepšana z borovci. Seveda si je pred vstopom v to območje potrebno priskrbeti vstopnico za obisk NP Paklenica.

Z vrha Bojinega kuka je eden najlepših razgledov na južnem Velebitu, saj se lepo vidi morje z otoki in prostrana visoka ravan Vel. in M. Rujna. Dostop z avtom je možen

iz Starigrada skozi naselje Milovci do parkirišča pri V. Vagancu. Za celotno pot sva potrebovala slabih pet ur hoje in na njej neizmerno uživala.

Za »nagrado« sem si domov grede ogledala še območje Ornitološke postaje Naravnega parka Vransko jezero, kjer domujejo številne ptice, in se sprehodila po lepo urejeni učni poti. Kar »preveč« lepota za en dan!

■ Marija Lesjak

Človek bi od sreče nad lepoto narave objel ves svet

Turnir v spomin na Matjaža Natka

Šoštanj - V telovadnici OŠ Karla Destovnika Kajuha Šoštanj bo ta vikend potekal že 10. košarkarski turnir v spomin na dolgoletnega igralca, trenerja in košarkarskega zanesenjak iz Šaleške doline Matjaža

Natka. Turnirja se bodo poleg domače ekipe Elektre udeležile še ekipe: Hopsi Polzela, Rogaška Crystal in Hrastrnik. Ker je bil Matjaž Natak splošno aktiven občan, pri organizaciji turnirja v njegov spomin poleg

Košarkarskega kluba Elektra sodelujejo še Občina Šoštanj, Krajevna skupnost Šoštanj, Športna zveza Šoštanj, OŠ Karla Destovnika Kajuha in Pihalni orkester Zarja Šoštanj. Tekme se bodo v petek in soboto začele ob 17.30. Vstopnine ni. Organizatorji poleg zanimivih tekem obljubljajo tudi bogat spremljevalni program.

Poraženi na domačih stezah

Šoštanjčani so prvič v tej sezoni klonili pred domačimi navijači. V srečanju z zadnjevrščeno ekipo Miklavža so visoko klonili in sklonjenih glav zapuščali domače steze. Kaj se dogaja z igralci, ki tako slabe igre že dolgo niso prikazali? Res je, da ima trener veliko težav s sestavljanjem ekipe, saj je kar nekaj tekmovalcev poškodovanih oziroma odsotnih zaradi dela. Pomembnost

tekme je dodala še svoje, saj se fanje zavedajo, v kako nezavidljivem položaju so se znašli. Šoštanjčani so zopet izgubljali dragocene točke v zadnjih lučajih, in to tam, kjer so bili včasih najboljši. Kot je po srečanju dejal trener Fidej, morajo čim prej pozabiti to tekmo in se psihološko pripraviti na naslednja srečanja, ki bodo zelo zahtevna. Šoštanjčane namreč čakata kar dve gostovanji.

Že v soboto se bodo v Litiji pomerili s trenutno vodilno ekipo Litija 2001. V upravi kluba upajo, da bodo fantje dovolj dobro pripravljene, da bodo domačemu igralcem trd oreh. Zato čaka igralce na treningih trdo in neizprosno delo, trenerja pa, da jih pripravi tako, da bodo zopet dosegli zmagovito formo.

Športno srečanje

Krajevna skupnost Stara vas je 28. 9. gostila ljubitelje športa iz krajevnih skupnosti in mestnih četrti MO Velenje. Tekmovalci 12 ekip so se pomerili v balinanju, kegljanju na vrvici, prstometu, pikadu in metanju krogov. Tekmovalcem zmagovalnih ekip v posameznih

panogah je organizator podaril unikatne keramične medalje keramičarja, Velenjčana Igorja Bahorja.

Prve tri ekipe mnogoboja pa so se razveselile pokalov. Zmagovalni pokal je prejela ekipa KS Stara vas, pokal za drugo mesto je osvojila ekipa KS Gorica, za tretje mesto pa ekipa KS Šmartno.

KARBON
Razmišljaj močro ohranljaj zeleno

Ravnanje z VOZILI

- Odkup IZRABLJENIH VOZIL s potrdilom o uničenju!
- Prodaja RABLJENIH REZERVNIH DELOV vseh znamk!
Preverite zalogo na: www.karbon.si/zaloga
- Odkup, prodaja in prevoz POŠKODOVANIH ter RABLJENIH vozil!

V

KARBON, Partizanska 78, Velenje // tel.: 051 668 077 // info@karbon.si

Uspešni pri raziskovanju kaznivih dejanj

V prvem polletju velenjska policija obravnavala več vlomov in ropov kot lani – Raziskanost nad slovenskim povprečjem – V prometu stanje ugodno, kršitve javnega reda in miru se ne povečujejo

Velenje, 26. septembra – Na Policijski postaji Velenje so pripravili analizo podatkov o obravnavanih dogodkih v prometni varnosti, javnem redu in kriminaliteti za prvo polovico leta 2013. Predstavil nam jih je komandir mag. **Iztok Mori**, ki nam je na vprašanje, kako varni so bili velenjčani in velenjčanke v prvih šestih mesecih leta, odgovoril: »To, kako varni so bili, bi morali vprašati ljudi, vsekakor pa policija dela za njih. Ocena našega dela je tudi njihova ocena varnosti.« nam je povedal v uvodu. Potem pa poudaril, da beležijo povečanje števila kaznivih dejanj, med katerimi izstopajo vlomi in tatvine. Pri javnem redu in miru je bilo stanje podobno kot lani, v prometni varnosti pa stanje ocenjujejo kot ugodno.

544 kaznivih dejanj

Velenjski policisti na območju MO Velenje so v letošnjem prvem polletju obravnavali skupno 554 kaznivih dejanj, za katera so podali kazensko ovadbo ali poročilo na pristojno Okrožno državno tožilstvo. »Prvo polletje je bilo v znamenju vlomov, njihovo število se je povečalo kar za 64%,« dodaja naš sogovornik. Preiskanih je bilo 371 kaznivih dejanj, kar je dobrih 48% in je nad slovenskim povprečjem. Največji delež kaznivih dejanj predstavlja premoženjska kriminaliteta. S tega področja so podali 373 kazenskih ovadb, od tega je bilo kar 141 ovadb podanih zaradi storitve kaznivih dejanj tatvin in 88 ovadb zaradi suma storitve kaznivih dejanj velikih tatvin. Policisti so uspešno preiskali dobrih 36% tatvin in 34% velikih tatvin, številne storilce so pridržali. Od hujših kaznivih dejanj so obravnavali 3 kazniva dejanja ropov, ki so se zgodili v ožjem mestnem predelu. Obravnavali so tudi 9 kaznivih dejanj izsiljevanja. Zadnje čase spet beležijo več kraj barvnih kovin, predvsem bakra. »Gre za kazniva dejanja, pri katerih materialna škoda ni zelo visoka, je pa opazno, saj se dogaja skoraj dnevno. Trudimo se, da to raziskujemo,« je dodal mag. Mori. Kljub razmeroma velikemu številu kaznivih dejanj velenjski policisti ocenjujejo,

da so v MO Velenje na področju kriminalitete zagotovili visoko stopnjo varnosti za občane, saj med obravnavanimi ni bilo takšnih s hujšimi posledicami na zdravje ali življenje ljudi.

V polletju brez smrtnih žrtev

Na območju mestne občine Velenje so policisti obravnavali tudi 132 prometnih nesreč. Nesreč s smrtnim izidom ni bilo, ena se je zgodila v občini Šmartno ob Paki. »V Velenju smo obravnavali 82

ceste, šele na koncu pridejo na vrsto državne ceste prvega reda. Opažamo, da se je stanje na glavni cesti Mislinja-Velenje-Arja vas izboljšalo. Policija je na njej zelo prisotna, sploh na nevarnih odsekih. Sedaj ugotavljamo, da moramo še več pozornosti usmeriti v naselja, kjer nam zelo pomagajo tudi mestni redarji in radarji. Ti niso skriti. Ljudje vedo, kje so. Mislim, da pomenijo varovalko, saj ljudje na kritičnih točkah zaradi njih bolj spoštujejo predpisano hitrost,« dodaja naš sogovornik.

Med najpogostejšimi vzroki prometnih nesreč so bili neupoštevanje pravil o prednosti, nepravilna hitrost, nepravilni premiki z vozilom in neustrezna varnostna razdalja.

Velenjski policisti so obravnavali 7 prometnih nesreč, katerih povzročitelji so bili pod vplivom alkohola. Povprečna stopnja alkoholiziranosti pri povzročiteljih prometnih nesreč je bila kar 1,03 grama alkohola na kilogram izdihanega zraka.

Manj nasilja v družinah, več drog

Na področju nasilja v družini je bilo podanih 19 kazenskih ovadb. Storilci so v večini primerov povratniki. Kaznivih dejanj zoper življenje in telo so velenjski policisti obravnavali 24, od tega 21 lahkih telesnih poškodb. »Zaznali pa smo povečanje kršitev pri prepovedanih drogah in orožju.« Stanje se v primerjavi z lanskim letom ni poslabšalo, smo pa veliko naporov vlagali v odkrivanje teh prekrškov, zato je tudi statistika manj ugodna. Obravnavali smo 25 dejanj v zvezi s prepovedanimi drogami, v veliki večini primerov je šlo za marihuano,« izvem. Obravnavali so tudi 332 zadev s področja javnega reda, kar pomeni, da so v primerjavi z lanskim letom tvorstne kršitve v porastu. Med kršitvami so zabeležili 36 kršitev v gostinskih lokalih in 72 kršitev na trgih oziroma cestah.

■ **Bojana Špegel**

Mag. iztok Mori: »Na osnovi podatkov načrtujemo svoje delo v prihodnje. V prometu bomo več prisotni v naseljih, kjer je največ prometnih nesreč.«

prometnih nesreč s telesnimi poškodbami, lani v istem času pa 72. Če vzamemo podatke devetmesečja, pa ugotavljamo, da je stanje nekoliko boljše kot lani,« nam pove komandir PP Velenje.

V prometnih nesrečah je bilo 5 oseb hudo telesno poškodovanih, 102 oseb pa lažje telesno poškodovani. »Ugotavljamo, da se največ prometnih nesreč zgodi v naseljih, sledijo regionalne

des Actrows registrskih številok KR FA-211 s prikolicco – hladilnikom znamke Schmitz, registrskih številok KR NS-111. Na vozilu je bila naložena zamrznjena zelenjava in sadje ter meso. Lastnik ocenjuje povzročeno škodo na 150.000 evrov.

Ukradli golfa

Velenje, 7. oktobra – V noči na ponedeljek je neznanec s parkirišča Goriške ceste odpeljal oseben avto golf 6, letnik 2009, temne kovinske sive barve, registrskih oznak CE ZZ – 418. Lastnica ocenjuje, da je s tatvino avtomobila oškodovana za najmanj 15.000 evrov.

Ostal brez kolesa z motorjem

Velenje, 7. oktobra – V Velenju so v ponedeljek obravnavali tatvi-

no kolesa z motorjem piaggio ciao, rdeče barve. Neznanec ga je odpeljal s parkirišča pred Nakupovalnim centrom Velenje. Kolo z motorjem ni bilo zaklenjeno.

Odnesele orožje in zlatino

Vinska Gora, 7. oktobra – Vlomilec, ki je vlomil v stanovanjsko hišo v Vinski Gori, je vanjo vlomil skozi pritlično okno na zadnji strani hiše. V notranjosti je vlomil v kovinsko omaro in odnesel nekaj kosov orožja (repetirna puška z risano cevjo USSR 5.6 MM, repetirana puška z risano cevjo BRNO 22LR, revolver znamke Smith, Wesson 44 MAG, polavtomatska pištola znamke Baretta cal.9) in več zlatnine. Škodo ocenjujejo na 14.000 evrov.

Mobilnost v jeseni življenja

V tem tednu med 7. in 13. oktobrom je več avtošol in centrov varne vožnje odprlo svoja vrata in obiskovalcem ponudilo možnost vpogleda v današnje metodiko učenja vožnje in obnovitev vozniškega znanja. Njihove aktivnosti so namenjene predvsem za voznike, starejše od 65 let. Število starejših povzročiteljev prometnih nesreč ne narašča zaradi nesposobnosti starejših, ampak zaradi staranja populacije in vse večjega števila starejših za volanom. Od leta 2010 se je v naši državi število voznikov, starejših od 65 let, povečalo za več kot 31.000, kar velja tudi za voznike starejše od 80 let, katerih je bilo ob koncu septembra skoraj 14.000.

Starejši vozniki niso najpogostejši in najbolj problematični povzročitelji prometnih nesreč, zagotovo pa poleg najmlajših udeležencev v prometu sodijo v ranljivo skupino udeležencev v prometu, ki jim je treba nameniti dodatno pozornost. Na to opozarjajo demografski kazalci. Ob koncu leta 2012 je bilo več kot 17 odstotkov prebivalcev Slovenije starih več kot 64 let, v dvajsetih letih pa bo več kot četrtina voznikov starejša od 65 let. Po policijskih podatkih je bilo v lanskem letu v prometnih nesrečah udeleženih 3.833 voznikov starejših od 64 let, od tega pa jih je 2.171 ali 56,6 % povzročilo prometne nesreče, kar predstavlja skoraj 12 % vseh prometnih nesreč, ki so jih obravnavali policisti.

Med najpogostejšimi vzroki prometnih nesreč so neprevidno menjavanje prometnih pasov, neupoštevanje pravil prednosti in prometnih znakov. Veliko težav starejšim povzročajo tudi krožišča, ki jih v njihovem času učenja vožnje ni bilo, danes pa so že skoraj vsepovsod. Marsikateri starejši voznik slabše vidi in težje razloči signalizacijo ter oceni hitrost in oddaljenost nasproti vozečega vozila. Med njimi so tudi takšni, ki ne morejo dovolj obrniti glave, da se prepričajo o varni spremembi smeri vožnje. Nekateri imajo težave z nogami, da ne morejo dovolj (hitro in močno) pritisniti pedal zavore ali sklopke ... Zato nepravilna stran vožnje ali vožnja čez polovico vozišča večina ni posledica neprimere ali nepravilne hitrosti, ampak je odraz njihovih sposobnosti. Kot poudarjajo na policiji, je problematika starejših voznikov vse bolj raznovrstna, zato so potrebni dodatni sistemski ukrepi. Poleg dodatnega izobraževanja in praktičnega usposabljanja naraščanje deleža starejših voznikov zahteva tudi spremembe v signalizaciji, ki bi/bo morala biti še bolj prijazna do njih.

V zadnjih treh letih je bilo 195 odvzemov vozniškega dovoljenja starejšim od 65 let iz zdravstvenih razlogov. Nekateri vozniki se sami odločijo, da ne bodo več vozili, ko samokritično ocenijo, da niso več sposobni za vožnjo. To je tudi najboljša, kar lahko starostnik naredi za svojo varnost in varnost drugih na cesti. Na vozniške sposobnosti starejših vpliva tudi uživanje predpisanih zdravil, med katerimi so tudi takšna, ki zmanjšujejo sposobnosti upravljanja motornih vozil, zato je treba pred uporabo natančno prebrati navodila in se seznaniti s stranskimi učinki. Meja med varno vožnjo in prenehanjem sposobnosti je zabrisana, zato bi vsi starejši vozniki ali njihovi svojci morali biti pozorni na pojav nevesečnosti pri vožnji, kot so: poslabšanje vida in slabše razpoznavanje znakov; otežen vstop in izstop iz vozila zaradi gibljivosti rok, nog ali težav s hrbtenico; težave pri speljevanju, zaviranju ali ustavljanju vozila; stalne napake pri uporabi stikal oziroma funkcij v vozilu (uporaba stjernika, brisalcev, luči ...); vse pogostejše kršitve predpisov ... V teh primerih je smotno opraviti kontrolni zdravniški pregled, po potrebi pa obiskati tudi katerega od centrov varne vožnje in praktično preizkusiti svoje vozniške sposobnosti. V prometu jih je bolje podcenjevati in zato bolj previdno voziti, kot pa jih precenjevati in zaradi tega ogroziti lastno varnost in varnost drugih.

■ **Adil Huselja**

Izsilil nesrečo

Velenje, 1. oktobra – V torek dopoldan se je prometna nesreča pripetila na Štrbenkovi cesti. Voznik osebnega avtomobila je v križišču izsilil prednost drugemu vozniku osebnega avtomobila in trčil vanj. V nesreči je lažje telesne poškodbe utrpela sopotnica. Zdravniško pomoč je iskala sama.

Iz hiše odnesel TV

Plešivec, 2. oktobra – V sredo je bilo vlomljeno v stanovanjsko hišo v Plešivcu. Vlomilec je ponoči, ko je bil lastnik odstoten, iz hiše odnesel led televizijo, tablični računalnik in števec za kolo.

Oskrbel se je s pijočo in cigaretami

Velenje, 5. oktobra – V soboto je bilo vlomljeno v lokal Bonaca na Koroški cesti. Vlomilec je iz lokala odnesel menjalni denar, več zavitkov cigaret, dve steklenici žgane pijače in prenosni računalnik.

Ukradli tovornjak, poln mesa in zelenjave

Žalec, 6. oktobra – V nedeljo ponoči so neznanzi v Žalcu ukrali tovorni avtomobil znamke Merce-

Tankali na deloviščih

Velenje, Šoštanj, 1. oktobra – V torek je bilo vlomljeno na delovišče ob reki Paki v Skornem pri Šoštanju. Vlomilec je iz rezervoarja na delovnem stroju vzel 150 litrov goriva. V ponedeljek, 7. oktobra, pa je neznanec vlomil v rezervoarje treh delovnih strojev na delovišču v Paki. Skupno je vzel 260 litrov goriva.

Zastrupitev z ogljikovim monoksidom

Največ zastrupitev v zadnjih letih je bilo v kopalniških prostorih

Žalec, 5. oktobra – Konec tedna se je v Grizah 23-letni moški med tuširanjem zaradi zastrupitve z ogljikovim monoksidom zgrudil in onesvestil. Hudo poškodovanega so reševalci odpeljali v celjsko bolnišnico, od tam pa v klinični center. Ogljikov monoksid je strupen plin brez barve, vonja in okusa. Nekateri mu pravijo »tih ubijalec«. Sproščata se pri nepopolnem gorenju drv, nafte, kurilnega olja, bencina in premoga. V Sloveniji v poprečju letno vzame deset življenj.

Policijska uprava Celje na začetku kurilne sezone vse, ki za ogrevanje uporabljajo plinske peči, poziva, da poskrbijo za redno servisiranje teh. Hkrati opozarja, da v obdobju, ko uporabljajo plinske peči, večkrat zračijo prostore. V preteklih letih je bilo največ zastrupitev v kopalniških prostorih. Občanom predlagajo tudi, naj si v stanovanje namestijo javljalnike, ki zaznajo povečane koncentracije ogljikovega monoksida. Ti z zvočnimi signali ali zaustavitvijo sistema preprečujejo zastrupitve.

Iz policijske beležke

Policisti prišli na obisk

Velenje, 3. oktobra – V četrtek ponoči se je med obiskom v stanovanju na Šerčerjevi pijan znanec žaljivo in nesramno vedel do znanca. Na obisk so prišli tudi policisti in gostu napisali plačilni nalog. A ni zalegal. Znanec se je še dvakrat vrnil v stanovanjski blok in z zvonjenjem ter razbijanjem po vratih motil nočni mir stanovalcev. Policisti, ki so šli še enkrat tja, se z njim niso več srečali, saj je prej odšel. Lahko pa računa še na en plačilni nalog, ki ga bo prinesel poštar.

Zasegli sadiko

Velenje, 4. oktobra – Policisti so v petek dopoldan po odredbi sodišča

opravili hišno preiskavo pri mlajšem moškem na Partizanski cesti. Zasegli so večjo sadiko kanabisa in škatico s prepovedano drogo marihuana.

Znesla se je nad prodajalke

Velenje, 4. oktobra – V petek zvečer se je v trgovini Merkur do prodajalk nedostojno vedla ženska, stara znanka policije. Kljub temu da se poznajo, tudi do njih, ko so prišli v trgovino, ni bila nič kaj nežna. Odzvali so se z računom za dva prekrška.

Prijavila očeta

Velenje, 5. oktobra – V soboto okoli poldneva so policisti obravnavali pri-

javo hčere, ker jo je doma na Šmarški cesti oče najprej verbalno, potem pa še fizično napadel. Policisti so mu napisali plačilni nalog.

Prepirala sta se

Velenje, 7. septembra – V ponedeljek zvečer sta se v stanovanju na Šerčerjevi prepirala on in ona, oba povratnika. Policisti so prepiru naredili konec s plačilnim nalogom. Vsakemu so napisali svojega.

Zasegli tri avte

Velenjski policisti so v zadnjem tednu zaradi kršitev cestnoprometnih predpisov zasegli tri avtomobile, dva v četrtek in enega v petek.

Vredno pohvale

Pohvala gre tokrat velenjčanu in velenjčanki, ki sta v sredo, 2. oktobra, policistom izročila denarnico (z dokumenti in denarjem), ki sta jih našla. On pred stavbo Upravne enote Velenje, ona na Šerčerjevi. Eno denarnico so že vrnilo lastniku iz Kopra, o najdbi druge pa so obvestili lastnika, ki jo bo prevzel sam. V četrtek, 3. oktobra, jim je občan izročil šop ključev cilindričnih ključavnic (dva ključa zelene, eden črne in eden rdeče barve), ki jih je našel med Šlandrovo 24 in 25. Lastnik lahko ključke prevzame na PP Velenje.

10. oktobra 2013

UTRIP

19

Zgodilo se je ...

od 11. do 17. oktobra

- oktobra leta 1986 so dokončno asfaltirali cesto v Bele Vode; asfaltno prevleko so potegnili do kmetije in gostilne Pri Savineku, kjer je bila 11. oktobra 1986 tudi osrednja proslava ob prazniku takratne občine Velenje;
- od 11. do 22. oktobra 1976 je bila v Rdeči dvorani prva razstava vseh izdelkov Sestavljene organizacije združenega dela Gorenje;
- 11. oktobra 1980 so odprli Šaleško magistralo oziroma novo cestno povezavo med Velenjem in Šmartnim ob Paki;
- oktobra leta 1984 je dolgoletni

direktor velenjskega premogovnika in nekdanji velenjski župan Nestl Žgank ob svoji 75-letnici postal častni občan občine Velenje;

- 13. oktobra 1888 se je v Arnačah pri Velenju rodil jezikoslovec dr. Karel Oštir; bil je profesor na Filozofski fakulteti v Ljubljani in član Slovenske Akademije znanosti in umetnosti; članstvu te naše najvišje znanstvene ustanove se je leta 1958 odpovedal; gre za enega najboljših slovenskih jezikoslovcev, saj je tudi v mednarodnih lingvističnih krogih veljal za priznanega strokovnjaka, zlasti

Dr. Fran Mayer (Foto Arhiv Muzeja Velenje)

za indoevropske jezike;

- 13. oktobra 1928 se je v Šoštanju rodil pesnik, prevajalec in publicist Karel Klančnik s pesniškima imenoma Jernej Roj ali Karlo Levin;
- 13. oktobra 1961 je prenehala

delovati Kmetijsko-gospodarska šola v Velenju;

- priprave na prevrat so na Slovenskem pred koncem prve svetovne vojne med drugim potekale tudi z ustanavljanjem narodnih svetov; sredi avgusta leta 1918 je bil v Ljubljani ustanovljen Narodni svet za slovenske dežele in Istro, 26. septembra pa v Mariboru Narodni svet za Štajersko, katerega predsednik je postal Velenčan dr. Karel Verstovšek; v Šaleški dolini je bil prvi Narodni svet ustanovljen 15. oktobra leta 1918 v Šoštanju; za njegovega predsednika je bil izbran odvetnik dr. Fran Mayer, za tajnika pa trgovec Ivan Senica;
- tudi v Šaleški dolini smo oktobra leta 1989 začeli uvajati evropski delovni čas, ki je bil med 7. ali 8. in 15. ali 16. uro.

■ Damijan Kljajič

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

MAZI gradnje

- gradimo hiše
- zunanja ureditev, fasade
- prevozi, izkopi, ometi

MAZI gradnje, d.o.o. 041 829 499

www.drva.info • T: 051 359 555

112 € paleta drva	185 € tona briketi	240 € tona peleti
-------------------------	--------------------------	-------------------------

KOPITARNA since 1988

Novo v Velenju!

- Profesionalna (delovna) obutev
- Sobni copati
- Obutev za prosti čas

Kopitarna Sevnica d.d.
PE Velenje, Mercator center
Tel.: 03 620 23 97
www.kopitarna.si

Dolgoletna tradicija – jamstvo kakovosti

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

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

Tel. 03 898 54 80

GP PIRC
Gradbeništvo in druge storitve d.o.o.

041 606 376
franc.brlec@siol.net

Novo v Velenju!
Prostorna terasa!
RuFra
RESTAVRACIJA in PIZZERIA
Velenjka, Velenje, tel. 059 00 33 126

malice * kosila * pizze * solate * sladice

STRIP
INŽENIRING IN PROIZVODNJA, d.o.o.
Strip, d.o.o.
Kajušova 17 a
Šoštanj 20 let

- Krovstvo - kleparstvo
- Strešna okna FAKRO
- Podstrešne stopnice

Tel.: 03 898 48 80
Gsm: 041 636 040

SKG
Igor Gominšek s.p.
Ložnica pri Žalcu 11 / b
3310 Zalec
E-mail: igor.skg@gmail.com

KLEPARSTVO
KROVSTVO
TESARSTVO

GSM 031 592 573

107,8 MHz
Smo na isti frekvenci?

Radio Velenje

Postanite naročnik!
nascas
In kako se lahko naročite na Naš čas?
press@nascas.si
03/ 898 17 51

izkoristite ugodnosti, ki jih imajo naročniki tednika Naš čas: dostava na dom, nižja cena, do esem številke zastoj, ugodnejše tudi cene malih oglasov in zahval!

Za naročnike do 8 številke zastoj!

Horoskop

Oven od 21. 3. do 21. 4.

Približuje se obdobje, ki zna biti precej naporno tudi za vas. In tega se že vnaprejšnje bojte. Tolažili se boste na različne načine, še največkrat s tem, da se boste kmalu lahko več ukvarjali s sabo in svojim zdravjem. V pozitivnem smislu, saj boste po dolgem času naredili veliko za svoje dobro počutje. In to kljub pomanjkanju časa, ki pa sploh ni tako resničen, kot ga prikazuje. Pogosto poudarjate, da ga nimate, manjka pa vam prave volje. Kljub temu boste v teh dneh dokazali, da kjer je volja, je tudi pot. Rezultati vam bodo dali nov polet in željo po še več in še bolje. Kar pa sploh ne bo slabo. Počutje bo za ta letni čas odlično. Veseli boste tega, da bodo izginile tudi nadležne bolečine.

Bik od 22. 4. do 20. 5.

Po obdobju malodušja je za vas nastopilo obdobje ustvarjalnosti in dobre volje. Kar razganjalo vas bo od energije in volje do dela. Polni boste idej, uspešno izpeljane pa vam bodo tudi vračale energijo, ki jo potrebujete za njihovo uresničitev. Največja težava bo v tem, da vam bodo vsi v okolici, od domačih do prijateljev, kar težko sledili, saj sami nimajo toliko energije kot vi. Pa tudi čisto drugačne interese imajo, saj ne vidijo pravega smisla v garanju. Vam pa vsak poslovni uspeh pomeni izziv, ki vam da novo moč. Tudi zato, ker ste še vedno sami, čeprav osamljeni niste več. Prav je, da ste spet našli pot do prijateljev. Z enim od njih bosta veliko tičala skupaj. Od vas pa je odvisno, ali se bo iz tega rodilo še kaj več. On je pripravljen, čaka le na vaš znak.

Dvojčka od 21. 5. do 21. 6.

Bolj, ko bo zunaj mrazo, mračno in jesensko, bolj si boste želeli miru. Ob ohladi v minulih dneh ste že začutili, da se je poleg mraza v vašo dušo naselila otožnost. Če sami ne boste vedeli, kaj je pravi vzrok zanjo, a tako bo. Sreča je, da imate tako dobre prijatelje, ki vas znajo razvedriti in vam tudi vrtniti voljo do življenja. Tudi tokrat bo tako, že kmalu boste pozabili na težave prav po zaslugi tistih, ki vas imajo iskreno radi. Tudi partner bo začutil vašo stisko in vam podal roko, čeprav ga zato ne boste glasno prosili. Na njegovo spodbudo se boste navedli z nakupom, ki si ga že dolgo želite. In to brez slabe vesti, saj ste zanj vse zaslužili sami. Duša bo zadovoljna, bančni račun pa skoraj prazen.

Rak od 22. 6. do 22. 7.

Vreme se je letos hitro pokvarilo, mrazo jesen pa vam prav v nobenem pogledu ne bo godila. Partner bo postal nestrpen, ker se nista uspela uresničiti velike želje, pa čeprav sta se oba trudila. Zato bodo v teh dneh na dnevnem redu prepri in očitki, ki jih ne bo čisto nič prijeto poslušati. Nekaj časa boste še tiho, tu in tam kaj odgovorili, potem pa vam bo čisto vsega zadosti. Ni dvakrat za reči, da bo vaša partnerska zveza zašla v najhujšo krizo doslej. Sicer pa ste to že nekaj časa pričakovali, zato boste pripravljeni prav na vse. Sorodniki in partner pa ne, zato bo kar nekaj težav, če bo res počilo. Če ne bo, pa bodo dnevi tihi in zamišljeni. Taki, ki vam niso všeč. Potrpite, že kmalu bo bolje.

Lev od 23. 7. do 23. 8.

Po dolgem času ste bili v zadnjih vremensko neprijetnih dneh veliko doma, kar vam je celo zelo odgovarjalo. Uminili se boste. Sedaj pa vam bo postalo malo dolgčas. Tudi zato, ker družabno življenje ne bo najbolj na višku, saj se nikomur od vaših prijateljev ne bo dalo kaj veliko družiti. Zato boste z veseljem sprejeli ponudbo za odhod v tuje kraje. Ugotovili boste, da vam v teh dneh gre od rok predvsem delo, ki ne bo zahtevalo prav veliko razmišljanja, ampak le vaše fizične sposobnosti. A za to ne bo prav veliko priložnosti. Glava bo polna težkih misli tudi zato, ker jo boste ves čas potrebovali. V soboto pričakujte zanimivo srečanje ali obisk.

Devica od 24. 8. do 23. 9.

Počutili se boste, kot da ste padli v gnezdo med dvema ognjema. Tako se boste obnašali tudi do vseh okoli sebe, saj bo počutje vplivalo tudi na odnose in vaše obnašanje. S takšnim odnosom se boste zagotovo marsikomu zamerili, česar se trenutno še ne zavedate. Vedeli boste le, da slabo vreme in mrki dnevi ne vplivajo dobro na vas, saj ste vse bolj odvisni od vremena. Utrujeni in brezvoljni boste, če že ne kar naveličani vsega in vseh. Smehe bo v teh dneh bolj izjema kot kaj drugega. Poskrbite, da se boste spet bolje počutili. Razvajanje dela čudeže. Vi pa ga že nekaj časa zanemarjate. In s tem zanemarjate tudi sebe.

Tehtnica od 24. 9. do 23. 10.

Zdelo se vam bo, da se s partnerjem oddaljujeta, pa še sami ne boste vedeli, zakaj. Morda je vzrok tudi v vas, čeprav tega nečete videti. Lahko, da ste prezahtevni, zato se je začel umikati v svoj svet in bežati od obveznosti, ki mu jih naložate. Priznajte, da teh ni malo, čeprav se včasih sploh ne zavedate, kaj vse zahtevate od njega. Poskusite s prijaznostjo in hudomušnostjo rešiti rahlo načeto zvezo, saj se bo sicer kriza v naslednjih tednih močno poglobljala. Sploh, ker boste zelo malo doma. Dela boste imeli ogromno, še več pa bo slabe volje, ki jo bodo povzročali tisti, ki svojega dela ne bodo opravili do dogovorjenega dne. Zdravje? Bleščeče ne bo, prav slabo pa tudi ne.

Škorpion od 24. 10. do 22. 11.

Oktober vam bo letos kar polzel skozi prste. Zdelo se vam bo, da so dnevi prekratki, tedni pa bodo bežali kot blisk. Toliko dela boste imeli, da ne boste okoli sebe opazili nič drugega kot tiste, ki bodo delali z vami. Kar je škoda, saj bi se lahko spoznali z nekom, ki bi vam lahko v življenju še veliko pomagal. Tako pa je veliko vprašanje, če boste v naslednjih tednih, tudi, ko bo najhujše delo in gneča mimo, sploh opazili tiste, ki vam iskreno hočejo dobro. Med njimi so vaši najbližji, ki si včasih sploh ne upajo več poseči v vaše življenje. Nekajkrat ste jih v zadnjem času grobo zavrnili, ko so hoteli pomagati. Popustite in jim poveste, kaj se dogaja z vami. Lažje bo vam in njim, pa še kakšen nasvet, ki ga bo vredno upoštevati, boste dobili.

Strelec od 23. 11. do 21. 12.

Želeli si boste, da delo združite z užitkom, pa ne bo šlo. Vi boste svoje delo korektno opravili, nasprotna stran pa ne bo pokazala nobenega navdušenja. Če več, sploh ne bo odziva nanj. Čeprav veste, da se ljudje tako pogosto obnašajo, vas bo tokrat to močno jezilo. Bolj kot sicer. Peševalo vas bo to, da si boste vseeno znali vzeti čas zase in za svoje telo, s tem pa se bo umnila tudi duša. Nič vam ne bo pretežko, edini problem zna biti manjša zdravstvena težava, ki jo boste končno odpravili v nekaj naslednjih dneh, saj vam na rahlo teži že nekaj tednov. Partner vam pripravja lepo presenečenje. Konec tedna v njegovi družbi bo lep, kot že dolgo ne. Povedala si bosta vse tisto, kar sta tiščala v sebi in razrešila dileme, ki so kot senca legale na vajin odnos.

Kozorog od 22. 12. do 20. 1.

Največ težav boste imeli s financami. Jemale vam bodo energijo in voljo. Denarja, ki ga željno pričakujete že nekaj časa, se ne bo od nikjer. Vsaka napakica na denarnem področju vas bo drago stala, zato bodite pozorni in pazljivi. Zna se zgoditi, da se boste tolklo po glavi, ker niste bili bolj disciplinirani in pazljivi, vendar je vedno prepozno, ko je mimo. Naj vam bo to dober nauk za prihodnost – bolj pazljivo in bolj skrbno bo treba ravnati z družinskimi financami. Marsikdo med vami bo o težavah molčal, nekateri se boste zaupali partnerju. Ta bo imel popolno razumevanje za vas, zato se morda prav v iskrenosti skriva odgovor na vprašanje, kako iz trenutne situacije. Besede bodo bolele, a vedeli boste, da so resnične. Zato jih boste lažje požili.

Vodnar od 21. 1. do 19. 2.

Nemirni boste, kot že dolgo ne. Ne boste več vedeli, kaj se zadnje čase dogaja z vami. Spoznali boste tudi, kako dolge so lahko noči, če so brez spanca. Kje je vzrok vašemu melanholičnemu počutju, ne veste. Čeprav slutite, kaj delate narobe. Poskusite si pomagati s povsem naravnimi metodami, če ne bo šlo, pa nikar ne oklevajte z obiskom pri zdravniku. Strah pred neznanim vam lahko omili tudi pogovor z njim. Če boste bolj pozorni na odnose in na stvari, ki vam jih boste preživljali v službi, saj vam ta ne pomeni več tako velikega izziva, kot vam ga je. Skorajda vam gre že na živce. Ste že pomislili, da je v tem lahko tudi vzrok vseh vaših težav? V ljubezni teh ne bo, pri partnerju boste v teh dneh našli varen pristan. Tudi, če bosta le molčala in si vse povedala z dotiki.

Ribi od 20. 2. do 20. 3.

V naslednjih dneh boste res lahko zadovoljni, saj bo odziv na vaše delo več kot pozitiven, kar vas bo celo malo presenetilo. Pohvale boste deležni tudi iz tistih smeri, ki vam doslej niso kazale prav nobene naklonjenosti. In tega zagotovo ne boste pričakovali. Ker pa delo ni vse, kar vam lepša dneve, si boste v teh dneh privoščili odkop, ki ste ga res potrebovali. V dvoje vam bo lepo kot že dolgo ne. O nekom, ki vam je blizu, boste ob koncu tega tedna dobili povsem drugačno sliko. K sreči še pravi čas, da ne boste naredili velike napake. Spoznali boste namreč, da ste ga povsem narobe presodili. Ni vam hotel dobro, to je želel le zase. Ne da bi ga zanimalo, kakšno ceno bi v njegovih načrtih plačal vi. In ta res ne bi bila majhna.

TV SPORED

20

Četrtak, 10. oktobra

TV SLO 1

Table of TV SLO 1 schedule for Thursday, October 10th. Programs include Odmevi, Poročila, Dobro jutro, and various news and entertainment shows.

TV SLO 2

Table of TV SLO 2 schedule for Thursday, October 10th. Programs include Veliki malčki, Nodi v Deželi igrač, and various children's and entertainment shows.

POP

Table of POP channel schedule for Thursday, October 10th. Programs include Igra vlog, Grozni Gašper, and various music and entertainment shows.

vtv

Table of vtv channel schedule for Thursday, October 10th. Programs include Dobro jutro, Oglasi, and various news and information shows.

Petek, 11. oktobra

TV SLO 1

Table of TV SLO 1 schedule for Friday, October 11th. Programs include Odmevi, Poročila, Dobro jutro, and various news and entertainment shows.

TV SLO 2

Table of TV SLO 2 schedule for Friday, October 11th. Programs include Veliki malčki, Nodi v Deželi igrač, and various children's and entertainment shows.

POP

Table of POP channel schedule for Friday, October 11th. Programs include Igra vlog, Grozni Gašper, and various music and entertainment shows.

vtv

Table of vtv channel schedule for Friday, October 11th. Programs include Dobro jutro, Oglasi, and various news and information shows.

Sobota, 12. oktobra

TV SLO 1

Table of TV SLO 1 schedule for Saturday, October 12th. Programs include Odmevi, Radovedni Taček, Martina in ptičje strašilo, and various news and entertainment shows.

TV SLO 2

Table of TV SLO 2 schedule for Saturday, October 12th. Programs include Formula 1, Skozi čas, and various sports and entertainment shows.

POP

Table of POP channel schedule for Saturday, October 12th. Programs include OTO čira čara, Medvedk Benjamin, and various music and entertainment shows.

vtv

Table of vtv channel schedule for Saturday, October 12th. Programs include Miš maš: Kako nastane bučno olje?, Napovedujemo, and various news and information shows.

Nedelja, 13. oktobra

TV SLO 1

Table of TV SLO 1 schedule for Sunday, October 13th. Programs include Igrače, ris, Musti, ris, Metka in Zverinško Zver, and various news and entertainment shows.

TV SLO 2

Table of TV SLO 2 schedule for Sunday, October 13th. Programs include Skozi čas, Formula 1, and various sports and entertainment shows.

POP

Table of POP channel schedule for Sunday, October 13th. Programs include OTO čira čara, Medvedk Benjamin, and various music and entertainment shows.

vtv

Table of vtv channel schedule for Sunday, October 13th. Programs include PONOVITEV ODDAJ TED. SPOREDA, Miš maš: Kako nastane bučno olje?, and various news and information shows.

Ponedeljek, 14. oktobra

TV SLO 1

Table of TV SLO 1 schedule for Monday, October 14th. Programs include Poročila, Dobro jutro, Poročila, and various news and entertainment shows.

TV SLO 2

Table of TV SLO 2 schedule for Monday, October 14th. Programs include Veliki malčki, Nodi v Deželi igrač, and various children's and entertainment shows.

POP

Table of POP channel schedule for Monday, October 14th. Programs include Igra vlog, Grozni Gašper, and various music and entertainment shows.

vtv

Table of vtv channel schedule for Monday, October 14th. Programs include Dobro jutro, Oglasi, and various news and information shows.

Torek, 15. oktobra

TV SLO 1

Table of TV SLO 1 schedule for Tuesday, October 15th. Programs include Poročila, Dobro jutro, Poročila, and various news and entertainment shows.

TV SLO 2

Table of TV SLO 2 schedule for Tuesday, October 15th. Programs include Veliki malčki, Nodi v Deželi igrač, and various children's and entertainment shows.

POP

Table of POP channel schedule for Tuesday, October 15th. Programs include Igra vlog, Grozni Gašper, and various music and entertainment shows.

vtv

Table of vtv channel schedule for Tuesday, October 15th. Programs include Dobro jutro, Oglasi, and various news and information shows.

Sreda, 16. oktobra

TV SLO 1

Table of TV SLO 1 schedule for Wednesday, October 16th. Programs include Poročila, Dobro jutro, Poročila, and various news and entertainment shows.

TV SLO 2

Table of TV SLO 2 schedule for Wednesday, October 16th. Programs include Veliki malčki, Nodi v Deželi igrač, and various children's and entertainment shows.

POP

Table of POP channel schedule for Wednesday, October 16th. Programs include Igra vlog, Grozni Gašper, and various music and entertainment shows.

vtv

Table of vtv channel schedule for Wednesday, October 16th. Programs include Dobro jutro, Oglasi, and various news and information shows.

Knjižne novosti

MAJHEN, Zvezdana: Sončne rime

ml – Mladina / C-S – Cicibani – Slikarica

Knjiga s prijaznimi pesmimi za otroke. Urejene so po letnih časih, v nas prebujajo veselje in igrivost v vseh obdobjih narave. Jeseni se tako vrnejo krave z gorske paše, otroci gredo v šolo, živali se grejejo na zadnjih sončnih žarkih, ptice se pripravljajo na let v tople kraje. Pozimi se veselimo prazničnih daril, drobna bitja si privoščijo zimsko spanje, obiščejo nas

rustne maškare. Pomladi praznujejo naše mame, narava se prebujaa. Poleti pa nas razvaja sonce, razigrano uživamo v morskih valovih, mnogo otrok se udeleži kolonije, ljudje postanemo norčavi in sproščeni.

Vsi letni časi skrivajo v sebi magijo lepote. In če bi katerega od njih zamudili, bi bili prikrajšani za veliko užitek.

... Srečno, Ian, bodi zdrav, dobrohoten in zvedav; tudi dečki tvojih let ste pomembni za naš svet!

V sebi nosite nebo, sanje za nekoč, ko bo čas drugačen kot sedaj – brez meja in brez ograj!

JIMENEZ, Juan Ramon: Izbrane pesmi

od – Odrasli / 821-1 – Pesništvo

Juan Ramon Jimenez je bil španski pesnik. Pisati je začel že kot petnajstletnik, njegova prva pesniška zbirka je bila izdana, ko je štel 19 let. Za svoje delo je dobil leta 1956 Nobelovo nagrado za književnost.

Andaluzijska otožna pokrajina, kjer je preživel svoje otroštvo, je v njem pustila večern pečat. Svetlemu času zelenih dvorišč je sledilo temnejše obdobje, ko se je šolal v šolskem zavodu. Po srednji šoli je začel študirati pravo v Seville, ampak le zaradi očetove želje, njega je namreč vleklo k slikarstvu in poeziji.

Za pokušino del pesmi Bela luna: Bela luna jemlje morju morje in mu daje morje.

Svojo lepoto, z mirno in čisto zmago doseže, da je večna in edina resnica to, kar prej ni bilo ...

HAMPSHIRE, Kristen: Vse o mačkah v 365 dneh

od – odrasli / 636.8 – Mačke

Vsak ljubitelj mačk ve, da so te živali enkratna mešanica neodvisnosti ter ljubče privrženosti. Zelo samosvoje so, pri tem pa ves čas preverjajo, ali smo še vedno v njihovi bližini. Mačke in »mačji ljudje« priznavajo nikoli napisana pravila o medsebojnem spoštovanju osebnega teritorija, svobode in inteligence.

Knjiga je oblikovana kot opomnik, da bomo čimbolj uspešno negovali in razumeli svojo mačko. Lahko jo prebiramo na več načinov – lahko jo

preberemo kot roman, v enem dahu od začetka do konca. Lahko vsak dan preberemo le eno poglavje, dela bo dovolj za celo leto. Lahko jo odpremo kjerkoli na sredini in začnemo brati tam. Lahko jo na glas beremo svojim mačkam. Ni napačnega prebiranja te knjige.

Poglavja s ponedeljki nam dajejo osnovne informacije o potrebah domače mačke. Torki so rezervirani za zabavne mačje zgodbe. V srednjih poglavjih se naučimo, kako skrbeti za zdravje in dobro počutje mačk. Četrtri so posvečeni mačjim bivališčem, petki pa nas popeljejo v svet pasemskih mačk. Sobote in nedelje so namenjene tkanju vezi med nami in našo mačko.

Knjiga za vse mačje ljubce!

CEPUŠ, Aleksander: Splavarjev most

od – odrasli / 821.163.6-32 – Slovenska kratka proza

Kratke zgodbe pisatelja Aleksandra Cepuša nas popeljejo v Celje v obdobje polpretekle zgodovine. Avtor, rojen leta 1967, se spominja svojega otroštva, staršev ter starih staršev. Pozabil ni niti na počitnice na Deblem rtiču ter na hudo opekline od cigaretne ogorka, ki jo je staknil, ko je bos pohajal ob obali. Tudi mokri čevlji, klobase na hrbtu ter ukraden očetov bicikel so del njegovih spominov iz otroštva.

V mladosti se je družil s pisano paleto prijateljev – med njimi je bil geje Mirko, sicer poročen moški, imel je tudi otroka. Umrl je za rakom na jetrih. In Pino, izjemen vokalist, skromen, prijazen in zelo izkušen človek. Umrl je star 38 let, kar v

spanju. In Frenk, rock pevec. Bil je popolnoma zapit človek, ki jih je pri svojih petdesetih kazal vsaj dvajset let več ...

Piše tudi o svoji zasvojenosti z alkoholom, pa o deklici Damjani, s katero sta bila najstniško zaljubljena. Ves čas ga je spremljala glasba. V četrtem razredu je dobil svoj prvi gramofon in ata ga je zastupil z glasbo. Poslušal je vse po vrsti, najraje rock. Ko pa je bil decembra 1980 umorjen John Lennon, so vsi mediji pričeli pisati o tem dogodku, pojavili so se ponatisi beatlovskih albumov. In udarilo ga je kot strela, postal je obseden beatlom. Zapisal se je glasbi, kjer se vedno z veseljem ustvarja.

Vse njegovo življenje pa je zaznamovano z znanim celjskim mostom, Splavarjev most. In kot rdeča nit se skozi knjigo vleče nostalgija za objektom, tako zelo znanim in tako domačim. Sedaj je v prenovi, stari most je porušil, gradi se nov. Ostali so le spomini nanj, zbrani v tej drobni knjizici.

■ Stanka Ledinek

Kdaj - kje - kaj

VELENJE

Četrtek, 10. oktober

- 16.00 Mladinski center Velenje Popoldanski mladinski center Inkubus
- 17.00 Velenjski grad Foitovo potovanje po Afriki, Z igro do dediščine ob Tednu otroka Gostišče Kavčič v Šaleku
- 18.00 Bridge turnir
- 19.00 Galerija Velenje Odprtje razstave Nataše Tajnik Stupar: Re-vizija
- 19.19 Knjižnica Velenje Potopisno predavanje Islandija – otok ledu in ognja
- 19.19 Knjižnica Velenje Pomagaj si sam – humanistični večer z dr. Nino Vodopivec

Petek, 11. oktober

- 9.00 – 11.00 Visoka šola za varstvo okolja, Gaudemus, Trg mladosti 7 Gobe pravilno, gobarska razstava s strokovnim predavanjem
- 12.00 Interspar Šalek Razstava gob
- 19.19 Knjižnica Velenje Predavanje Zdravilska metoda Zdenka Dumančiča z vidika znanosti in medicine

Sobota, 12. oktober

- 8.00 Ploščad Centra Nova Kmečka tržnica
- 8.00 Titov trg Velenje 10. Jesenski sejem lepot in dobrot
- 8.00 Cankarjeva ulica Boljši sejem
- 8.00 Interspar Šalek Razstava gob
- 10.00 Pod kozolcem Konjeniškega kluba ob Škalskem jezeru Svetovni dan Hospica
- 10.00 Galerija Velenje Slikarska delavnica za otroke in družine Jajček, jajček
- 10.00-12.00 Mercator center Velenje Lumparije: Otroški jesenski vrtiček ustvarjanja v Lumpi kotičku
- 11.00 Dom kulture Velenje 10. mini festival otroških plesnih skupin Pika miga 2013
- 18.00 eMČe plac Klubski večer – Good Vibes

Nedelja, 13. oktober

- 11.00 Dom kulture Velenje 10. mini festival otroških plesnih

- skupin Pika miga 2013
- 13.00 Lovska koča na Lopatniku Srečanje krajanov Vinske Gore s kostanjevim piknikom
- 13.00 Krščanska adventistična cerkev, Efenkova 61 b Brezplačno vegetarijansko kosilo za vsakogar

Ponedeljek, 14. okt.

- 16.00 Mladinski center Velenje Popoldanski mladinski center Inkubus
- 18.00 Ribiški dom ob Škalskem jezeru Redni tedenski bridge turnir
- 19.19 Knjižnica Velenje Predstavitve knjige V krogu življenja – Mi otrokom, otroci nam
- 20.00 Kino Velenje Filmsko gledališče: psihološki triler Plesalka v senci

Torek, 15. oktober

- 16.00 Mladinski center Velenje Popoldanski mladinski center Inkubus
- 17.00 Knjižnica Velenje Ura pravljic v angleškem jeziku
- 17.00 Krščanska adventistična cerkev, Efenkova 61 b Kuharska delavnica: Solate
- 18.00 Velenjski grad Klepet pod arkadami z Martinom Pustatičnikom
- 18.00 Knjižnica Velenje Ura pravljic v angleškem jeziku in pogovor z avtorjem
- 19.19 Knjižnica Velenje Dam bele palice, pogovor

Sreda, 16. oktober

- 16.00 Mladinski center Velenje Popoldanski mladinski center Inkubus
- 17.00 Knjižnica Velenje Ura pravljic
- 19.00 Knjižnica Velenje Odprtje razstave Oblikovanje knjige, Peter Stanislav Hafner
- 19.15 Rdeča dvorana Velenje Rokometna tekma lige prvakov RK Gorenje Velenje : Aalborg Handbal (Dan)

ŠOŠTANJ

Četrtek, 10. oktober

- 17.00 Mestna knjižnica Šoštanj Pravljicne ure (Tomo Kočar: Storžek v težavah | Pripoveduje Andreja Kolenc)

Petek, 11. oktober

- 8.00 Ravne pri Šoštanju - Gostišče pod Klancem Krvodajalska akcija

Sobota, 12. oktober

- 15.30 Stadion Šoštanj NK Šoštanj: NK Zreče (8. krog Štajerske nogometne lige)

Nedelja, 13. oktober

- X Odhod iz AP Šoštanj Krk – Goli otok, Hrvaška
- 10.00 Športna dvorana Šoštanj 1.SKL, 3. del prvenstva U14, Vzhod B, 1. krog (Elektra Šoštanj : Maribor Messer A)

Ponedeljek, 14. okt.

- 9.00 Zbirno mesto pred Občino Šoštanj Sprehod za zdravje
- 10.00 Športna dvorana Šoštanj 1.SKL za kadete U16, 10. krog (Elektra Šoštanj : Grosuplje A)
- 18.00 Kavarna Šoštanj Redni tedenski turnir

Torek, 15. oktober

- 19.00 Mestna galerija Šoštanj Odprtje kiparske razstave, razstavlja Franjo Marošek

Sreda, 16. oktober

- 12.00 - 17.00 Središče za samostojno učenje Šoštanj Računalniška delavnica:Narوغان fotografij preko spleta

ŠMARTNO OB PAKI

Četrtek, 10. oktober

- 18.00 Dvorana Marof Vodena vadba Koronarnega kluba
- 20.00 Dvorana Marof Pilates

Petek, 11. oktober

- 17.00 Dvorana Marof Plesno gibalna delavnica (predšolska skupina)

Ponedeljek, 14. okt.

- 16.45 Dvorana Marof Plesno gibalne delavnice (šolska skupina)

Torek, 15. oktober

- 18.00 Dvorana Marof Joga

Koledar imen

Oktober/vinotok

- 10.** Četrtek - Danijel
- 11.** Petek - Milan
- 12.** Sobota - Maks
- 13.** Nedelja - Edvard
- 14.** Ponedeljek - Veselko
- 15.** Torek - Terezija
- 16.** Sreda - Jadviga

Lunine mene

12. oktobra, ob 1:03, prvi krajec

CITY CENTER Celje

- četrtek, 10.10. od 14.00-19.00, Biotrznica
- nedelja, 13.10., 11.00 pravljične urice v Džungli, Pod medvedovim dežnikom od 14.10. do 27.10. Razstava likovnih del skupine Pro tempore
- vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki
- vsak dan od 10.00 - 21.00 karting na strehi. Preizkusite se v spretnostni vožnji.

Spoznajte življenje afriških plemen

Velenje, 10. oktobra - Ob Tednu otroka so se tudi v Muzeju Velenje ponovno priključili projektu za Igro do dediščine. Danes ob 17. uri pripravljajo na Velenjskem gradu

brezplačno delavnico za otroke z naslovom Foitovo potovanje po Afriki.

Blaž Verbič, avtor razstave Afrika 1931 – Foitovi fotografski zapisi

na steklu, bo udeležence popeljal po razstavi, ki prikazuje, kakšno je bilo – in je ponekod še vedno – življenje afriških plemen. Sledile bodo zanimive delavnice, za katere bo poskrbela Andreja Zelenik.

KINO VELENJE • SPORED

KINO V VELIKI IN V MALI DVORANI HOTELA PAKA:

RAZREDNI SOVRAŽNIK

Drama, 112 minut. Režija: Rok Biček. Igrajo: Igor Samobor, Nataša Barbara Gračner, Tjaša Železnik, Maša Derganc, Robert Prebil, Voranc Boh, Jan Zupančič, Daša Cupevski, Doroteja Nadrah, Špela Novak, Pia Korbar, Dan Mrevlje idr.

Petek, 11. 10., ob 19.00 - mala dvor. Sobota, 12. 10., ob 20.00 Nedelja, 13. 10., ob 18.00

Film, povzet po resničnih dogodkih, je postavljen eno od slovenskih srednjih šol, kjer dijaki nikakor ne morejo sprejeti zahtev novega učitelja nemščine. Njihov odnos se zaostrojuje iz dneva v dan in po samomoru dijakinje njeni sošolci krivdo pripisejo učitelju. To sproži niz usodnih dogodkov, ki za vedno spremenijo življenje učitelja in učencev, saj se resnica ozadja dogajanj skriva pod številnimi tancicami lahkomišelnih laži, zlonamernih splet in nespametnih odločitev. Benetke 2003 - nagrada kritikov Fedoera, FSF 2013 - vesne za film, glavno moško vlogo, stransko žensko vlogo, fotografijo, kostumografijo ter nagrado občinstva, nagrado žirije kritike ter nagrado Stopov igralca leta (Igor Samobor).

AVIONI

(Planes) - sinhroniziran v slovenščino. Nova Diesneyeva animirana družinska komedija, 92 minut. Režija: Klay Hall. Slovenski glasovi: Rok Kunaver, Iztok Jereb, Iztok Valič, Tina Gorenjak, Primož Pirnat, Dani Bavec, Zala Djurić Ribič, Tanja Djurić Ribič, idr.

Petek, 11. 10., ob 18.00 Sobota, 12. 10., ob 18.00 Nedelja, 13. 10., ob 16.00 – otroška matineja

Ustvarjalci zabavne animacije Avtomobili predstavljajo nov svet komičnih letalskih avantur, na katere se poda mladi prašilnik Praško, ki bi rad zamenjal delo na kmetiji za divje zračne dirke z najhitrejšimi letali. Toda Praško se boji velikih višin, zato ga v uk vzame prizemljeni veteran Kapitan. Kljub godrnjanju čemernega dvokrilca Šlepnostopa, se Praško s pomočjo prijateljice viličarke Loti in čudaške cisterne za gorivo Eksa loti učenja zahtevnih zračnih manevrov, da bi lahko na dan dirke vsem domišljavim letalcem dokazal, da lahko vsak dovolj zavzet letalec poseže po največjih višinah in hitrostih.

WOLVERINE

(The Wolverine) Akcijska domišljajska pustolovščina, 126 minut. Režija: James Mangold. Igrajo: Hugh Jackman, Famke

Janssen, Brian Tee, Will Yun Lee, Hiro-yuki Sanada, Svetlana Khodchenkova, Rila Fukushima, Tao Okamoto, James Fraser, idr.

Petek, 11. 10., ob 20.00 Sobota, 12. 10., ob 19.00 - m. dvor.

Nedelja, 13. 10., ob 20.15 Nekaj let po zadnjem spopadu mutantov volkodlak Logan še vedno išče svojo pravo identiteto. Stari prijatelj iz 2. svetovne vojne ga povabi v Tokio in mu razkrije, da mu lahko pomaga znova postati bolj človeški. Logan sprejme ponudbo, vendar kmalu odkrije, da se je znašel sredi nepričakovane zarote. S silnimi nasprotniki se zaplete v divje bitke na življenje in smrt, ker pa je zaradi postopka odstranjevanja svojih mutacij postal ranljiv, se mora poleg duševnih stisk soočiti tudi z lastno umrljivostjo.

PLESALKA V SENCI

(Shadow Dancer) Psihološki triler, 101 minuta. Režija: James Marsh. Igrajo: Andrea Riseborough, Clive Owen, Gillian Anderson, Aidan Gillen, Domhnall Gleeson, Bríd Brennan, idr..

Ponedeljek, 14. 10., ob 20.00 - filmsko gledališče

Belfast v sedemdesetih letih. Dvanajstletna Collette pošlje brata po škatlico cigaret za očeta, po katero bi morala oditi

sama. Že trenutek zatem se deček znajde v navzkrižnem ognju in pred njenimi očmi umre. Dvajset let kasneje. Collette McVeigh je samska mati, ki se je za svojo otroško napako spokorila tako, da je postala radikalna aktivistka Irske republikanske armade. Živi s sinom, materjo in dvema bratoma, ki sta prav tako pomembna člana organizacije. Ko jo aretirajo zaradi sodelovanja pri spodletelem bombnem napadu v Londonu, jo tajni agent MI5, ki se ji predstavi kot Mac, postavi pred izbiro: ali gre za petindvajset let v zapor in izgubi sina ali pa se vrne v Belfast in začne ovajati svojo družino. V skrbi za sinovo prihodnost se Collette s težkim srcem vrne domov in postane vohunka britanske obveščevalne službe. Sundance 2012, evropska premiera - Berlin 2012, nagrada za najboljšo igralko britanskega neodvisnega filma 2012 (Riseborough), britanska igralka leta (Riseborough) - Združenje londonskih filmskih kritikov 2013 ... S podporo Ministrstva za kulturo!

Naslednji vikend, od 18. 10. do 25. 10. napovedujemo: animirano pravljico za otroke MESEČEK, akcijsko komično kriminalko UPOKOJENI, OBOROŽENI, NEVARNI 2, v filmskem gledališču kriminalno dramo BLING RING.

Nagradna križanka Kmetije Potočnik

Kmetija Potočnik, Zavodnje

SESTAVIL PEPS	VOJAŠKA ENOTA	NASLOV VISOKIH KATOLSK. DOSTOJANS. TVENIKOV	MODERNA GLASBA	ODPRTINA ZA ZRAČENJE (NAR. VZHODNO)	ZNAČILNOST GARJAVEGA	POVRŠINS. MERA
NOSILNI PREČNI DROG V OBOKU		P				
VIKIŠKA LADJA Z ZMAJEVO GLAVO		R				
OKOLJS. LOVSKO OKROŽJE		E				SVILEN OFICIRSKI TRAK ZA SVEČANOSTI
ODPRTINA V STENI ZA VSTOP		L				
Meš. čas. 0-0-0	ROČNO ORODJE ZA ŽETEV	POPRAVA, POPRAVEK, ZLASTI TISKOVNIH NAPAK	SPAČENE POTEZE OBRAZA SVEDSKI ZGODOVINAR-OŠCAR	REDKO MOŠKO IME VAS NA NOTRANJSKEM		
VEČJA KAMNITA GMOTA			RASTLINA NA TRAVNIH ZAČETEK AZBUKE			
OKENSKA NAVOJINICA				DISCIPLINSKA KAZEN		
BITJE NEMATERIALNE NARAVE, POJAV				ESTONEC	SAŠA PAVČEK	
Meš. čas. 0-0-0	ANGL. GLASB. PRODUKENT-BRIAN MODEL OBRAZEC, OBLIKA	NEMŠKI ASTRONOM-PETRUS (1495-1552)	PREMET PROSTO V SPORTU KOVAŠKO ORODJE, NAKOVALO		OBČUTEK POTREBE PO JEDI	
ENAKI ČRKI		MOLITEV V HINDUIZMU, BUDIZMU MADRIDSKI SPORTNI KLUB			SIVKAST IZLOČEK KITOV GLAVACEV	VZHODNO-INDIJSKI HRAST, TIK
REKLAMNI POSNETEK PREDMETA				ELEKTRIČNA MORSKA RIBA		
SIFILITIK, LUČNI BOLNIK				SLOVENSKI KIPAR-JURJ VISOKA GRALNA KARTA		
60 MINUT		JEZERO NA MADAGAS-KARJU	A	L	A	O
SISTEM BARVNE TELEVIZIJE		ORGAN VOHA				T
						R
						A

info@kmetija-potocnik.si

www.kmetija-potocnik.si

- **MLEČNE GAJBICE PO VAŠEM OKUSU** – na dom ali v pisarni
- **NARAVNI JOGURTI** (sadni in navadni), **SKUTA, SIROTKA, NAMAZI** – tudi na mlekomatu
- **SVEŽE MLEKO** (nehomogenizirano, brez dodatkov in brez GSO) – na mlekomatu na Velenjski tržnici

KUPIJTE S KLJUČKOM:
lažje, hitreje, ceneje
(več informacij na 041 225 804 ali info@kmetija-potocnik.si)

Na kmetiji pridelano

Ob sobotah predstavniki Kmetije Potočnik na kmečki tržnici v Velenju!

Rešitev križanke pošljite na naslov: Naš čas, d. o. o., Kidričeva 2 a, 3320 Velenje, s pripisom »Kmetija Potočnik«, najkasneje do ponedeljka, 21. oktobra. Izžrebali bomo tri praktične nagrade. Nagrajenci bodo obvestila o nagradi prejeli po pošti.

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

RADIO VELENJE

ČETRTEK, 10. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 11. oktobra 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 12. 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 Polejšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofon; 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 Minute za kulturo; 16.30 V imenu Sovet; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 13. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute za domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 14. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 15. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 16. 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; 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.

mali OGLASI

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

1100 m2. Tel.: 03 5871 156, gsm: 031 418 249 ali 031 210 265
HIŠO v Gornji Radgoni prodamo. Parcela 846 m2, hiša 220 m2. Letnik 1965, dobro ohranjena, vseljiva takoj. Cena: 89.000 evr. Gsm: 041 558 422

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

PIŠČANCI, domače reje, sveži, očiščeni. Zbiramo naročila za soboto, 12. 10. - kličite na gsm: 031 566 41

NUDIM

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

NEPREMIČNINE

NA SONČNI legi v Podkrajju - Kavče ugodno prodamo zazidljivo parcelo,

RAZNO

2000 litrski rezervoar za gorivo, brezhiben, prodam. Cena: 70,00 evr.. Gsm: 041 355 416

PRIDELKI

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

STIKI-POZNAVSTVA

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

ŽIVALI

PUJSKE težke do 80 kg, krompir za ozimnico in fižol v zrnu prodam. Gsm: 041 445 315

PRODAMO ALI DAMO V NAJEM:

- **Enosobno stanovanje** na Kardeljevem trgu 10 v Velenju, 44,15 m2, cena 40.000,00 EUR.
- **Poslovni prostor** na Efenkovi 61 v Velenju; 114,20 m2, cena 55.000,00 EUR

Informacije 040 900 374

Naročnik: Šolski center Velenje

POVEČAJTE SI UGLED

z oglaševanjem v naših medijih!
časopis/videostrani/radio

03 898 17 50

VZGOJA IN PRODAJA CIPRES SMARAGD

- zelo ugodne cene cipres Smaragd različnih velikosti
- letna vzgoja preko 20.000 cipres za žive meje
- vzgoja ostalih rastlin za žive meje smreke, omorike, tise, lovorikovec, češmin, pušpan, liguster...

Info: 03 5726 113, 031 585 848

Drevesnica Zlatko Novak, Sentruper 35, Gomilsko

Nagrajenci nagradne križanke VZAJEMNA, objavljene v tedniku Naš čas, 26. 9., so:

1. **NAGRADA:** majica Vzajemna: MARTA VAŠL, Andraž 63, Polzela
2. **NAGRADA:** steklenica za vodo Vzajemna: KATJA ŽUPEVC, Gaberke 132 Šoštanj
3. **NAGRADA:** 3x študentska hrana: ANDREJ PODBEVŠEK, Kosovelova 2d, Velenje

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

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

- **Samostojno dvoetažno hišo** v Paški vasi, Šmartno ob Paki, 140 m2, zgrajeno 2009, 540 m2 zemljišča. Cena 185.000 evr.

- **Samostojno, trietažno hišo** v Paški vasi, Šmartno ob Paki, 143 m2, zemljišče 693 m2, v celoti obnovljeno 2013, vredno ogleda. Cena: 135.000 evr.

več na www.habit.si

Znanje tujih jezikov pomeni posel

Verjetno vsak od nas pozna pregovor »Kolikol jezikov znaš, toliko veljaš«, ne zavedamo pa se, koliko resnice je dejansko v njem. V času današnje globalizacije, ko je sodelovanje s tujimi trgi postalo neizogibno, ko moramo biti fleksibilni na različnih področjih tako dela kot življenja, je znanje jezikov ključnega pomena. Uspešna komunikacija s tujimi poslovnimi partnerji omogoča boljše poslovanje, spretnost izražanja v tujem jeziku pa pri partnerjih vzbuja zaupanje. Znanje jezikov je za podjetnike neke vrste vizitka, sporočila, ki ga dajejo svojemu partnerju. Pri tem pa je zelo pomembno, da jezik obvladajo vsi zaposleni, ki prihajajo v stik s tujimi partnerji.

Seveda pa znanje tujih jezikov ni le posel. Omogoča nam, da lahko potujemo in spoznavamo nove kraje in ljudi ter njihove navade, študiramo v tujini, olajša nam iskanje informacij, hkrati pa nas bogati. Znanje tujega jezika pomeni samostojnost, dvigne nam samozavest, učenje pa pomeni druženje, spoznavanje ljudi in predvsem drugačen način preživljanja dolgih jesenskih in zimskih popoldnevov.

Pridružite se nam in storite nekaj zase. Investirajte vase, in vaše zaposlene in v vaše podjetje.

VPIS V JEZIKOVNE TEČAJE DO 10. 10. 2013.

Ljudska univerza Velenje

Titov trg 2, 3320 Velenje.
telefon: 03/898-54-66,
info@lu-velenje.si, www.lu-velenje.si

IZOBRAZBA ZA VSE

10. JESENSKI SEJEM

TITOV TRG
sobota, 12. oktober 2013

Sejem lepot in dobrot

V primeru slabega vremena bo sejem prestavljen na 19. oktober.

Festival Velenje

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE
Dražen Medič, Velenje, Šaleška
cesta 19 in Tanja Savanovič, Ljubljana,
ulica Hermana Potočnika 41.

SMRTI

Maksimiljan Motaln, roj. 1927,
Velenje, Aškerčeva cesta 26; Janez

Hudej, roj. 1924, Šoštanj, Lokovica
74; Angela Jožefa Težak, roj. 1924,
Šoštanj, Šlandrova pot 1; Silvester
Dren, roj. 1945, Velenje, Škale 36
b; Ana Selčan, roj. 1932, Celje, Pod
Lipami 16; Alojz Belec, roj. 1953,
Velenje, Stantetova ulica 14.

DEŽURSTVA

ZD 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 boleznii ali
poškodbe ogroženo življenje in je
potrebno takojšnje ukrepanje ekipe za
nujno medicinsko pomoč. Pogovore
na tej številki snemamo. Za informacije
v zvezi z reševalno službo kličite
na telefonsko številko 8995-478,
dežurno službo pa na 8995-445.

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova
1. Izdaja nujnih zdravil in zdravil na

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

ZOBOZDRAVNIKI

**12. in 13. 10., Olivera Saveva, dr.
dent. med.** (dežurna zobna ambulan-
ta ZD Velenje, Vodnikova 1, Velenje
od 8. do 12. ure).

**VETERINARSKA
POSTAJA ŠOŠTANJ**

Tel.: 03 8911 146, dežurni veteri-
nar – gsm 031/688-600.

Delovni čas: ponedeljek - petek od
7.30 do 18. ure, sobota od 8. do 12.
ure.

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**

ONESNAŽENOST ZRAKA

V tednu od 30. septembra do 6. oktobra 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.

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

MAKSIMALNE URNE KONCENTRACIJE SO2
od 30. septembra 2013 do 6. oktobra 2013
(v mikro-g SO2/m3 zraka) mejna vrednost: 350 mikro-g SO2/m3 zraka

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

ZAHVALA

Ob boleči izgubi dragega moža, očeta, dedija, pradedija, tasta in brata

JANEZA HUDEJA

iz Lokovice, Šoštanj

13. 12. 1924 - 29. 9. 2013

se iskreno zahvaljujemo vsem sorodnikom, sosedom, znancem,
prijateljem, za izrečeno sožalje, podarjeno cvetje, sveče in svete
maše. Zahvala tudi g. Pirtovski, dr. med., za dolgoletno zdravljenje,
patronažni sestri Nataliji, gospodu dekanu Pribožiču za opravljen
obred, g. Filipu Vrabiču za besede slovesa in Pogrebni službi Usar.
Hvala vsem, ki ste kakorkoli pomagali in ga pospremili na njegovi
zadnji poti.

*Delo in trpljenje
tvoje je bilo
življenje.*

Žalujoci: žena Marica, sin Janko in hčerka Majda z družinama, bratje in sestre

ZAHVALA

Ob boleči izgubi dragega moža, očeta, starega očeta in tasta

SILVESTRA NAVODNIKA

iz Šoštanja

26. 11. 1936 - 1. 10. 2013

se zahvaljujemo vsem, ki ste ga pospremili na njegovi zadnji poti,
Pogrebni službi Usar, pevcem, govorniku g. Dragu Kolarju, gospodu
dekanu Pribožiču za opravljen obred, g. Lazarju, dr. med., in Splošni
bolnišnici Celje za lajšanje boleznii ter vsem sorodnikom, sosedom,
prijateljem in znancem, za vse stiske rok, spodbudne besede,
darovane sveče, cvetje in denarno pomoč.

*Ati - tvoje življenje
niso dnevi, ki so
minili,
temveč dnevi, ki si jih
bomo zapomnili ...*

Žalujoci žena Marija in hči Valerija z družino

ZAHVALA

Mnogo prerano se je od nas poslovil dragi brat in stric

ALOJZ BELEC

Stantetova ulica 14, Velenje

23. 6. 1953 - 2. 10. 2013

Ob boleči izgubi se iskreno zahvaljujemo vsem, ki ste nam izrazili
besede sožalja, darovali sveče in cvetje ter ga pospremili na njegovi
zadnji poti.

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

Bratje in sestre z družinami

ZAHVALA

Z bolečino v srcu sporočamo, da je odšel tja, kjer tišina šepeta, naš dragi
mož, ati in dedi

ANDREJ OVEN

28. 2. 1945 - 23. 9. 2013

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, sodelavcem, prijateljem
za izrečeno sožalje, darovano cvetje, sveče in ostalo izkazano pomoč.
Hvala govorniku g. Kolarju za govor, častni straži in Pihalnemu orkestru
Premogovnika Velenje, godbenikom veteranom, zvezi borcev, društvu
upokojencev, osebju Onkološkega inštituta in ORL klinike v Ljubljani,
Reševalni službi ZD Velenje in trobentaču za odigrano Tišino. Iskrena hvala
vsem, ki ste ga spoštovali, ga skupaj z nami bodrili med borbo z boleznijo
in ga boste še naprej nosili v srcu, ter vsem, ki ste ga v tako velikem številu
pospremili na njegovi zadnji poti.
Za vedno boš ostal v naših srcih!

*Ne jokajte
ob mojem grobu,
privoščite mi
večni mir,
izčrpal sem svoje moči,
zaprl sem trdne oči.*

Vsi njegovi

ZAHVALA

V 86. letu starosti nas je zapustil naš dragi

MAKSIMILJAN MOTALN

iz Velenja

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem,
sodelavcem in znancem za izrečeno sožalje, podarjeno cvetje, sveče
in denarno pomoč. Posebna zahvala osebju Bolnišnice Topoliška.

*Kako je prazen dom,
dvorišče,
naše oko
zaman te išče,
ni več tvojega
smehljaja,
le trud in delo tvojih
rok ostaja.*

Žalujoci vsi njegovi

ZAHVALA

Z bolečino v srcu sporočamo, da nas je zapustil naš dragi mož, oče in brat

SILVESTER DREN

iz Škal pri Velenju

1. 2. 1945 - 29. 9. 2013

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, znancem, prijateljem,
društvom in organizacijam: Krajevni skupnosti Škale - Hrastovec in
govorniku g. Kopušarju, Krajevni organizaciji ZB Škale, Društvu upokojencev Škale, MDI Velenje, ŠD Škale - Hrastovec, OZVVS Velenje, pogrebni službi Tišina
Velenje, trobentaču in pevcem ter Komunalnemu podjetju Velenje. Zahvaljujemo se za darovano
cvetje, sveče ter za izrečena ustna in pisna sožalja. Posebna zahvala pa društvu ZŠAM Velenje in
govorniku g. Božotu. Zahvaljujemo se vsem, ki ste ga pospremili na njegovi zadnji poti, ki ste z nami
sočustvovali in delili bolečino, ki ste nam v težkih trenutkih kakorkoli pomagali. Vsem iskrena hvala.

Vsi njegovi

KS Šoštanj je praznovala

Pa so krenili. Pred njimi je bilo nekaj ur hoje, na cilju pred gasilskim domom jih je potem čakal božrač.

Praznik krajevne skupnosti Šoštanj so zaznamovali s pohodom po Trški poti in srečanjem pred gasilskim domom

Milena Krstič - Planinc

Šoštanj, 6. oktobra – 8. oktober je praznik krajevne skupnosti Šoštanj. Letošnjega so praznovali v nedeljo, ko so se udeleženci pod vodstvom planincev najprej podali na pohod po Trški poti okoli Šoštanja, potem pa se ustavili na srečanju pred gasilskim domom, kjer so se pohodni-

kom pridružili tudi drugi krajanjani.

Najprej so Tresimirjev park opremili z označevalno tablo, ki govori o tem, kaj Tresimirjev park predstavlja in kaj jim pomeni. »Z osmimi takimi tablam bomo označili zna-

Družina Golčman
(levo prijatelj) v pričakovanju prijetnega dne

Mag. Vilma Fece:
»S takimi tablam bomo označili prostore, ki nam nekaj pomenijo.«

Boris Gomboc:
»Šoštanja ne bi zamenjal za noben drug kraj.«

menitosti, objekte in prostore, ki Šoštanjčanom nekaj pomenijo,« je ob tem povedala predsednica Sveta Krajevne skupnosti Šoštanj, mag. Vilma Fece. Med njimi je to zagotovo tudi Tresimirjev park, ki so ga odprli pred tremi leti. Igrišče je polno, na njem je živahno tako poleti kot pozimi, kadar ni preveč snega. Pohoda po trški poti so se udeležili

tako posamezniki kot cele družine. Zastopane so bile vse generacije. Iz Florjana je prišla družina Golčman. Ne prvič. »Tradicionalno radi se udeležimo tega pohoda. Pot že dobro poznamo. Pričakujemo prijeten dan, saj se bomo potem udeležili tudi srečanja.«

Vsako leto se pohoda udeležili tudi Boris Gomboc. »Stanujem ob Trški poti in tudi med letom grem kdaj pa kdaj po njej,« je povedal in dodal, da je zadovoljen z življenjem v mestu, kjer živi že 53 let. »Šoštanja ne bi zamenjal za noben drug kraj na svetu, pa sem bil že marsikje.«

Sicer pa v krajevni skupnosti Šoštanj nadaljujejo projekte, ki jih je svet KS začel v tem mandatu. »Gre za revitalizacijo Pustega gradu, resno se spogledujemo z mestno tržnico. Oboje je bilo povezano s spremembo prostorskih aktov. Sedanji nam omogočajo nadaljevanje teh projektov, zato bomo delo pospešili. Do konca letošnjega leta pa upamo, da bomo uspeli na Trg bratov Mravljak postaviti odlitek kipa Nimfe kiparja Ivana Napotnika,« pravi mag. Fecetova.

Kdo bo maturanta plesati učil?

Pri izbiri plesne šole marsikje nastajajo zadrege, zato se je letos s priporočili vključila Sekcija za ples pri GZS

Milena Krstič - Planinc

Velenje – Za dijakinje in dijakke zaključnih letnikov srednjih šol se novo šolsko leto običajno začne z maturantskim izletom, zaključni pa z maturantskim plesom. To sta tista dva najlepša dogodka, po katerih se mladi svojega izobraževanja spominjajo vse življenje.

Maturantskega plesa brez osnovne prvine – plesa – ni. Nekateri so plesnih korakov že večji, drugi še ne. Plesne šole, ki pri »urjenju« igrajo glavno vlogo, mlade poleg obvezne četvorke in »radetza« naučijo tudi osnovnih prvih standardnih plesov. Urjenje je seveda treba plačati, cene so različne, plesne šole pa tudi.

Pri izbiri teh na začetku šolskega leta nastajajo zadrege. Očitno so te kar pogoste, saj se je letos s svojim priporočilom, kako izbrati pravo plesno šolo, vključila tudi Sekcija plesnih šol,

ki deluje v okviru Gospodarske zbornice Slovenije. Ugotavlja namreč, da plesne tečaje vse pogosteje izvajajo vaditelji plesa, ki nimajo licenc in ne registrirane dejavnosti. Udeležencem tečajev ne izstavlja računov in državni ne odvajajo davkov, zato so lahko tudi cenejše. Na vzgojno-izobraževalne ustanove, osnovne in srednje šole ter fakultete se je obrnila s pozivom in priporočilom, da preprečijo nestrokovno in nelegalno delovanje posameznikov vsaj v javnih ustanovah in izberejo katero od plesnih šol, ki izpolnjuje strokovna, poslovna in druga merila za dodelitev naziva Dobra plesna šola.

Kako so ravnali na Šolskem centru Velenje? **Rajmund Valc**, ravnatelj Gimnazije Velenje, je v imenu organizacijskega odbora maturantskega plesa povedal, da so se teh priporočil držali. »Letos smo dobili prijave treh plesnih šol, ki bi želele izvajati plesne vaje za naše maturante – plesne šole Bolero iz Ljubljane, plesne šole Step iz Velenja in plesne šole Devžej iz Mislinje.«

Člani kolegija direktorja ŠCV so sredi septembra za izvajanje plesnih vaj maturantov izbrali plesno šolo Devžej. »Pri izbiri je prevladalo mnenje, da je ta plesna šola ena od sedmih plesnih šol v Sloveniji, ki izpolnjuje strokovne, poslovne in finančne kriterije za dodelitev naziva Dobra plesna šola in jo Sekcija plesnih šol pri Gospodarski zbornici Slovenije priporoča za vodenje plesnih tečajev in drugih oblik plesnega izobraževanja otrok, mladine in odraslih.«

Dišalo je po pečenih jabolkih, krompirju, kostanju ...

Vsak jesenski čas ima svoj čar. Za nekatere je morda le najlepša jesen, ko pobiramo pridelke. Ob tem modrujemo, da je takrat menda tudi največ obiskov sorodnikov, znancev in tudi drugih na deželi, kajti vsak se želi pač čim bolj zdravo založiti za zimo.

Prvi jesenski mesec kimavec pravi, da je to čas, ko sadje na drevesu kima, vinotok pa, da se vino preteka, listopada pa smo že bolj žalostni, ker listje odpada. Skratka, tako kot v preteklosti, danes in tudi v bodoče bomo tesno povezani z zemljo in dogajanjem na njej v teh starih letnih časih. To povezanost so simbolično prikazali tudi prejšnjo nedeljo v Škalah, ko je zelo prizadevno društvo Revivas (oziroma njene članice in člani)

pripravilo prireditev Jesen na vasi, zanimivo razstavo pridelkov. Dan so sredi septembra privabljali tudi na sklepnih prireditvi projekta »Z nasmehom narave iz SAŠA regije« na kmečki tržnici v Velenju. Temu dogodku so dali zgovoren naslov »Repa, korenje, zdravo življenje«. Naslednji dan, v nedeljo, pa so se zbrali pri dobro ohranjenem Kelherjevem kozolcu v Škalah. Ta etnološko zabavna prireditev je bila že tretjič zapored, drugič pri Kelherjevem kozolcu v bližini Oblve lipe. Kozolec je nadomestil leta 1959 pogorelega na Glinškovi (Šmonovi) domačiji na Brezovem, izvorno pa

je stal v Pleterjah na Zaluberskovi domačiji. Skupaj z mnogimi drugimi stavbami in ljudmi se je moral umakniti zaradi izkopavanja premoga. Prireditvev je pritegnila veliko

se je namreč na razstavi pojavilo skoraj tristo pridelkov (več kot 60 različnih vrst). Komisija, ki jih je ocenjevala, je imela kar težko delo,« je na koncu zadovoljna ugotavljala predsednica. Med zabavnimi igrami so med drugim predstavili sajenje in spravilo pridelkov, kaj je zanje značilno. Za sodelujoče v igrah so seveda pripravili tudi zanimive nagrade, kot so bili košek, napolnjen z dobrotami, vrečke z orehi, mnogi so se razveselili malega vrtnega orodja. Rdeča nit popoldneva je bilo ugibanje, koliko semen ima buča, ter metanje prostih metov ali »Škalski basket«. S slednjim so se pač spomnili

odlične igre naših košarkarjev na nedavnem evropskem prvenstvu, ki ga je gostila Slovenija. Najbolj vesel pa je bil krajan, ki je ugotovil oziroma se najbolj približal pravilnemu odgovoru, koliko semen ima buča. Kot se spodobi, je za nagrado dobil bučno olje in bučo. Pripravili so tudi veliko dobrot, ki so jih prinesli posamezniki, taborniki so s pomočjo starejših domačinov pekli jabolka, krompir, kostanj, h kateremu je zelo teknil tudi nov (sladek) jabolčnik ali tov(u)kec ali toucek, kot to pijačo imenuje ljudje tega kraja.

Skratka, vsi so se odlično zabavali in s številnim obiskom najbolje pokazali, da si takšnih prireditev, s katerimi društvo ohranja dediščino podeželja, želijo tudi v bodoče.

S. Vovk

Cepljenje proti HPV ni obvezno

Velenje – Nekateri starše velenjskih šestošolk je vznemirilo obvestilo, v katerem jih Zdravstveni dom Velenje obvešča, da bodo dekleta cepili proti HPV, ki da v Sloveniji sodi v obvezno cepljenje.

To ne drži. Cepljenje proti HPV je prostovoljno, in če se starši odločijo, da bodo cepili svoje hčere, morajo podpisati soglasje. Brez soglasja staršev deklec nikjer ne cepijo.

Tako je tudi v Zdravstvenem domu Velenje, kjer so se nemudoma odzvali na napako v obvestilu. Ni šlo za namerno zavajanje staršev, poudarjajo, ampak za povsem človeški spodrsrljaj.

mkp