

V petek (9/19°C),
soboto (8/17°C)
in nedeljo (7/15°C)
bo delno oblačno.

naš čas

Četrtek, 18. oktobra 2018

število 42 | leto 65

www.nascas.si

naročnina 03 898 17 50

cena 1,90 €

Predstavili so se podjetniki

Velenje, 13. oktober – Mestna občina Velenje in SAŠA Inkubator sta že peto leto zapored organizirala predstavitev tako manjših in mlajših kot večjih in uveljavljenih podjetij s sedežem v Velenju. Gospodarskih subjektov v našem okolju je že okrog 700, na prireditvi Podjetno Velenje pa se jih predstavilo več kot 30. Med njimi tudi butik z modnimi oblačili, ki so obiskovalcem dali nekaj namigov za jesenske dni. Več na strani 5.

■ tf

TAKO mislim

Kje so meje naše tolerance?

Tatjana Podgoršek

Posnetki trpinčenja otrok v zasebnem zavodu Kengurujčki v Tednu otroka so v javnosti sprožili val ogorčenja. Nezaslišano, nemogoče, neverjetno ... bi lahko označili komentarje večine ob grozljivki. Če je glavni inšpektor na ministrstvu za šolstvo Tomaž Rozman komentiral: »Ko sem videl posnetke, sem si želel samo, da to ni res,« kakšno jezo, bes, žalost so ob tem doživljali šele starši teh otrok!? Kako je pri srcu tudi tistim, ki imajo svojega otroka v drugih zasebnih in ne nazadnje tudi javnih vrtcih?

Surovo ravnanje z otroki ali drugimi nemočnimi člani naše družbe je bilo doslej še vedno deležno zgražanja javnosti. A kaj, ko se ta običajno zbudi (pa še to le za krajši čas) šele, ko si o trpinčenju vendarle nekdo upa spregovoriti glasno. Po mnenju mnogih je vzgojiteljica, ki je posnela dogajanje v zavodu, kjer so silili otroka, da je moral pojesti izbruhano hrano, kjer so ga nasilno uspavali z ovijanjem v rjuho, junakinja, ker o tem ni molčala. Izjema, ki bi morala biti pravilo. Se pa ob tem sprašuje, ali je bila res prva v zavodu, ki je opazila, kaj se dogaja, ali pa je katera pred njo zgrožena raje odšla? Težko človek razume molk staršev otrok, ki so obiskovali vrtec pretekla leta. Kje so meje naše tolerance družbeno nesprejemljivih vedenj? V družbi, v kateri ni spoštovanja, pravih vrednot, si le-te ljudje postavljajo očitno vsak po svoje. Rezultat pa: vrstniško nasilje, družinske drame za štirimi stenami, statistike nasilja nad šibkejšimi, podatki o zlorabljenih otrocih ali zgodbe o starostnikih, ki jih zmerjajo le zato, ker so stari. Sem sodijo tudi razna sprevržena dejanja, ko nekdo v javnosti očrni drugega samo iz njemu znanih razlogov, po večletnih vrtenjih sodnih mlinov pa se izkaže, da je bilo vse skupaj konstrukt. Lasje ti gredo pokonci, ko slišiš, da je bilo dejanje vzgojiteljice nelegalno in je zato vprašanje, ali bodo ti dokazi zdržali na sodišču.

Najbrž staršem tudi sodni epilog s »pravilno« kaznijo za vse z maslom na glavi v tej zgodbi ne bo dal posebnega zadoščenja, še manj njihovim maltretiranim otrokom. Se pa lahko iz tega marsikaj naučijo. Vsi skupaj upamo, da teh strašljivih praks ni bilo deležnih več generacij otrok in da trpinčeni otroci ne bodo utrpeli dolgoročnejših posledic. Kaj pa bom(d) storili, da takih zgodb ne bomo več poslušali? V vsakem poklicu se sicer lahko najde kdo, ki se do sočloveka vede neprimerno. Vendarle pa si je nemogoče predstavljati, da bi kaj takega dolgo ostalo neopaženo v sistemu z jasnimi pravili, določenimi standardi in več nadzornimi mehanizmi. Kjer je tega manj, je prostora za nepravilnosti več. Izjave pristojnih, da je zavod Kengurujčki deloval na črno, vodijo k takšnemu razmišljanju. Zato bi morala svoj del krivde prevzeti tudi država, ki dopušča takšno »šlamparijo«, ter pristojno ministrstvo z inšpektorjem vred, ki je v vrtcu že pred tem ugotovil nepravilnosti, a se je zadovoljil le s pisanjem odločb, ni pa izvajal ustreznega nadzora. Ob rob razmišljanja o primeru Kengurujček ne morem mimo vprašanja: kakšna družba vse bolj postajamo?

■ mkp

Mednarodni festival vezenja

Velenje – V soboto in nedeljo, 20. in 21. oktobra, bo v Rdeči dvorani v Velenju potekal 5. mednarodni festival vezenja. Odprli ga bodo v soboto ob 11. uri. Na ogled bodo vezenine razstavljalcev iz Slovenije, Hrvaške, Srbije, Italije, Francije in Nemčije. Mestna občina Velenje bo skupaj s soorganizatorji poskrbela za bogat kulturni program. Tema tokratnega je 'povšter'. Razstava vezenin bo v soboto na ogled od 10. do 19. ure, v nedeljo od 10. do 17. ure.

■ mkp

Društvo upokojencev Velenje jutri praznuje 70 let

V kulturnem domu Velenje bo jutri (v petek) znova veselo. Društvo upokojencev Velenje namreč tam ob 18. uri začneja proslavljati svoje 70-letnice delovanja. »Celoten program bomo izvedli s svojimi člani, na kar smo zelo ponosni,« je povedal predsednik društva Franc Vedenik. Na odru bo mogoče spremljati več kot sto nastopajočih, sedež v dvorani pa si je bilo mogoče zagotoviti z brezplačno vstopnico. Te so hitro pošle, zato člani upokojenskega društva menijo, da bo jutri zares zelo veselo.

■ mš

25. oktobra otvoritev Spominskega centra 91

Predsedstvo OZVVS Velenje in PVD Sever za Celjsko območje – odbor Velenje vabita vse pripadnike enot TO, Milice in rezervne Milice, vse pripadnike Narodne zaščite, Združenega odreda Civilne zaščite in vse občane ter občanke občin Velenje in Zgornje Savinjske doline, ki so kakor koli sodelovali v osamosvojitvenih dogajanjih leta 1991, da se v čim večjem številu udeležijo slovesnosti ob otvoritvi Spominskega centra 91 v Velenju. Otvoritev bo 25. oktobra ob 16.30 na prostoru pred Domom borcev in mladine.

Dom, Avto, Življenje, Zdravje, Pokojnina, DZZ
Zavarovalno zastopanje, Roman Kavšak s.p.
Tel: 041 686 177 • roman.kavsak@agencija-as.si

VABILO

Mestna občina Velenje pripravlja
v sredo, 24. oktobra 2018, ob 19. uri
v prostorih Knjižnice Velenje
občinsko proslavo ob dnevu reformacije.
Slavnostni govornik na proslavi bo državni sekretar na ministrstvu za kulturo Jan Škoberne. Program bodo pripravili učenci in učitelji Osnovne šole Salek.

Ob 18. uri, prav tako 24. oktobra, pa bomo pri spomeniku Onemele puške na Titovem trgu pripravili **slovesnost ob dnevu spomina na mrtve.**
Slavnostni govornik bo podžupan Mestne občine Velenje Srečko Korošec.

Program na slovesnosti pripravljajo učenci in učitelji Osnovne šole Gorica.

Prijazno vabljeni na obe slovesnosti!

Župan, Svet in Uprava
Mestne občine Velenje

9 770350 556014

LOKALNE novice

Komemoracije

Združenje borcev za vrednote narodnoosvobodilnega boja Velenje bo skupaj s krajevnimi organizacijami ZB pripravilo v spomin na vse žrtve fašizma in padle borce v NOB na območju Mestne občine Velenje, Občine Šoštanj in Občine Šmartno ob Paki spominske slovesnosti, ki bodo potekale pri spominskih obeležjih. Prva bo že v sredo, 24. oktobra, ob 18. uri pri spomeniku Onemele puške na Titovem trgu v Velenju. Večina se jih bo nato zvrstila v četrtek in petek, nekaj pa še naslednje dni.

Višja povprečnina, a dogovora še ni

Ljubljana, 10. oktobra – Predstavnik združenj občin so se srečali s finančnim ministrom Andrejem Bertoncljem in ministrom za javno upravo Rudijem Medvedom. Kompromisa o povprečnini za prihodnje leto niso dosegli, je pa vladna stran po navedbah občinske svoje prvotno ponudbo nekoliko izboljšala. Še vedno pa bi pristala na manj, kot bi želeli v občinah. Finančno ministrstvo je na prejšnjem sestanku za prihodnje leto predlagalo povprečnino v višini 564,75 evra na prebivalca. Tokrat naj bi bil predlog 570 evrov. Po nekaterih informacijah pa naj bi med pogovorom nakazal možnost še dva evra višje povprečnine.

Okrogla miza o namestitveni podpori

Velenje, 18. oktober – Danes bo v mansardi vile Bianca potekala okrogla miza, na kateri bodo predstavniki različnih institucij in organizacij iskali rešitve v zvezi z namestitveno podporo. Namestitvena podpora je oblika pomoči osebam z različnimi vedenjskimi ali duševnimi motnjami, socialnimi stiskami in drugimi okoliščinami, v katerih ne zmorejo same upravljati lastnega gospodinjstva oziroma povsem samostojno in neodvisno bivati na svojem. Razprava se bo začela ob 10. uri.

PC Standard presega pričakovanja

Velenje – Ob 3. obletnici ustanovitve Podjetniškega centra Standard v SAŠA Inkubatorju ugotavljajo, da projekt presega pričakovanja. V Standardu in inkubatorskih programih se je ustanovilo že 39 novih podjetij, ki so ustvarila 44 delovnih mest. Nekatera podjetja so v preteklem letu dosegla 50-odstotno rast v primerjavi z letom poprej. Kar štiri so bila prepoznana kot naj podjetniški talenti, veliko jih je dobilo zagonska sredstva, eno pa tudi semenski kapital. V Standardu trenutno deluje 30 podjetij. Uspešen pa je tudi sam SAŠA Inkubator, ki je od leta 2015 obseg poslovanja povečal za 100 odstotkov. ■ mkp, tf

Obdelali 222 kilogramov kostanja

Socialni demokrati so priredili tradicionalni kostonjev piknik

Velenje, 13. oktober – Preteklo soboto je občinska organizacija Socialnih demokratov Velenje priredila že 17. kostonjev piknik, ki vedno poteka v začetku oktobra. Namenjen je ljudem, pravi tajnik organizacije Bojan Škarja, da se malo posladkajo, družijo, se sprostitjo, nekoliko pozabijo na vsakdanjik, hkrati pa spoznavajo Socialne demokrate.

Letos so poleg pečenega kostonja ponudili tudi kuhanega, zalili pa so ga z moštom, zakuhanim vinom, čajem ali kavo. Kostonj so obdelovali kar na štirih kuriščih, saj so ga spekli 200 kilogramov, dvajset kilogramov pa so ga skuhalo. Letošnja posebnost je bila tudi kostonjeva torta. Podarili so jo občanu, ki je v soboto praznoval rojstni dan, razdelili pa so jo med obiskovalce tradicionalnega kostonjevega piknika. ■ tf

Obnavljajo ploščad v Sončnem parku

Mestna občina Velenje je začela z obnovo ploščadi v Sončnem parku. Z obnovo tlaka osrednje parkovne ploščadi bodo dokončali pred desetimi leti začeto sanacijo pohodnih površin. Ploščad želijo ohraniti kar najbolj funkcionalno in namenjeno čim širšemu krogu uporabnikov. Dela naj bi sklenili do sredine prihodnjega meseca.

Naslednje leto pa na tem prostoru načrtujejo postavitev nove prostorske inštalacije – sončne ure. Tako bo Sončni park dopoljen z dodatnim učnim pripomočkom, za njeno številčnico pa bodo uporabili kar to ploščad. ■

Savinjsko-šaleška naveza

Vladni motor se počasi vendarle ogreva

Pogon vlade – Zakaj »naj« Celje? – Kopaljši in dežela hmelja – Bistrica spet na Celjskem?

Nekateri pravijo, da je vsaka nova vlada kot novopečeni voznik. »Izpit« že ima, manjka mu (ji) poznavanje fines in rutine. Nekatere si vse to pridobijo šele do konca (prvega) mandata, državljani pa seveda pričakujejo, da veliko prej. Kajti šele, ko se bo vlada prav »vrtela«, bodo tudi državljani čutili sadove njenega dela. Seveda večina tudi pričakuje, da ji nasprotniki pod noge ne bi metali preveč ovir. Nekakšne take ovire so za nekatere velika pričakovanja različnih sindikatov oziroma zaposlenih. Za slednje zahteve po višjih plačah niso ravno »ovire«, so stvarna pričakovanja, da se naš dokaj uspešen razvoj pozna tudi v njihovih žepih. So seveda tudi taki, ki v letih debelih krav mislijo tudi naprej, v strahu, ker se lahko krivulja hitro spusti. Zaradi vsega tega in še marsičesa drugega se mora vladni stroj čim prej segreti in delovati z optimalnimi obrati. Vse bolj pa se vrti tudi kolo lokalnih volitev. Tisti del z volitvami svetnikov niti ni povsod tako zanimiv, zelo zanimiv pa je že marsikje boj za županski stolček. Župane je sicer slišati, kako težko in neprijetno je to opravilo, o očitno vseeno tudi zelo mamljivo. To dokazujejo mnogi primeri v slovenskih občinah, kjer se bo na bližnjih volitvah za prve dame in moške občin potegovali veliko kandidat in kandidatov.

V Celju pa se nekateri čudijo. Ne zato, kdo vse kandidira za župansko mesto, čudijo se, kako da sami niso »začutili«, da živijo v najlepšem slovenskem mestu. No, pozabili so, da »lepota« ni bilo edini merilo, ki so ga ocenjevali v TZS. Tudi povezava kulturnih in zgodovinskih ustanov, pestre prireditve, tudi s »spomini« na rodbino Celjskih. Pa ureditev Mestnega parka, hišice v mestnem gozdu ... Kmalu si bodo obiskovalci lahko ogledali tudi obnovljen Friderikov stolp. Ta je bil povsem obnovljen pred desetimi leti, a ga je letošnja muhasta zima močno poškodovala. Obnovo naj bi končali konec meseca. Zbir vsega tega je bilo to visoko priznanje. Po takih pojavnostih bo tudi Celjanom morda lažje pritrčiti, da živijo v 'največjem slovenskem mestu. In bodo tudi sami bolj obiskovali objekte in drugo, kar cenijo obiskovalci od drugod. In ne bodo, kot zdaj nekateri, natolcevali, da je k zmagi Celja gotovo pomagal podčetrški župan kot predsednik TZS ter s tem pomagal celjskemu županu, ki znova

naskakuje županski stolček v knežjem mestu. No, ta je v ponedeljek dobil še enega nasprotnika.

Da gre za predvolitni »trik«, nekateri ocenjujejo nedavni podpis pogodbe za gradnjo novega kopaljši v Slovenskih Konjicah. Aktualni župan Miran Gorinšek, ki bo znova kandidiral, jo je podpisal z domačim gradbincem, ki je že tudi odstranil stari bazen. S tem naj bi v tem kraju rešili kopalne težave, v kraju pa upajo, da bo gradbincev z deli pohitel in bodo morda res že v začetku nove kopalne sezone lahko v njem zaplavali. Na gradnjo novega bazena se pripravljajo tudi v Žalcu, vendar naložba še niso tako blizu kot Konjicani. Postavili naj bi ga na območju Vrbja, kjer je sicer tudi jezero, vendar ni namenjeno koptanju. Ta bazen pa naj bi bil le (začetni) del načrtovanega »počitniškega naselja« ali – kot ga imenujejo – Hopslandija. Ime torej »diši« po hmelju. V teh dveh krajih torej začenjajo, v Gorici pa »likof«! V šentjurški Gorici pri Slivnici so namreč slovesno odprli dobro prenovljeno osnovno šolo. Največji zalogaj je bila energetska prenova šole, za učence in starše pa je pomembno tudi to, da so uredili tudi novo dovozno cesto do šole in s tem odpravili prometne zagate. Celotna naložba ni bila majhna, veljala je dober milijon evrov. S to otvoritvijo je posebej slavila tudi šentjurška občina. Z njo so namreč obnovili še zadnjo šolo v občini. V njej je šest matičnih šol in štiri podružnice.

Še to: po nekaterih namigih sodeč naj bi bila celjska regija morda kmalu spet večja. Kot je znano, se je iz nje pred leti odcepila občina Bistrica ob Sotli in se priključila Posavju, zdaj pa naj bi se vrnila. S celjske strani ima zadnji čas lepo obnovljeno regionalno cesto, proti sedanjemu centru ne, blizu uresničitvi sta kolesarski poti proti Podčetrku in Podsredi. Koristila bi jim načrtovana vnovično ureditev železnice Imeno-Kumrovec. Pa še marsikaj drugega jih bolj vleče na naš konec. Tudi to, da se vsi nikakor niso strinjali s prejšnjo »selitvijo« v Posavje. Kako bo res sedaj in kdo bo sploh imel glavno besedo, bomo še videli.

■ k

Terme Zreče

7. Uniturjev savnafest

z Uniturjevi savna mojstri

20. 10. 2018

Savna vas
15.00–23.30

Programi:

- 15.00 Aromaterapija s pohorsko smreko
finska savna Lipa
- 16.00 Piling z izbranimi zelišči
parna savna Klet
- 17.00 Sadna aromaterapija
finska savna Lipa
- 18.00 Obloga čokolada & pomaranča
parna savna Klet
- 19.00 Aromaterapija Svežina & energija
finska savna Lipa
- 20.00 Obloga jogurt & grozdje
parna savna Klet
- 21.00 Aromaterapija za sproščanje telesa in duha
finska savna Na ganju
- 22.00 Savna mojster šov
finska savna Na ganju

Info: 03 757 62 68

Vstop po 17.00: doplačilo 2 €
Po vsakem programu: osvežitni napitki, prigrizki in sadje

[f](https://www.facebook.com/terme.zrece) Terme Zreče [yt](https://www.youtube.com/user/uniturtv) uniturtv [@unitur_resorts](https://www.instagram.com/unitur_resorts) www.terme-zrece.eu

Velenje drugo najlepše, Velenjska plaža prva

Župan Bojan Kontič, direktor Zavoda za turizem Franci Lenart in Velenjčani ponosni na Velenje in velenjsko plažo

Mira Zakošek

Velenje, 10. oktober – Na izboru Naj kopaljšče 2018 je v kategoriji Naravna kopaljšča Velenjska plaža zasedla prvo mesto. Akcija Naj kopaljšče 2018 vsako leto poteka v organizaciji RTV Slovenija v sodelovanju s spletnim portalom

'Dobro jutro, Slovenija' na več radijskih postajah po vsej Sloveniji (tudi na Radiu Velenje). Že 28. leto zapored so kopalke in kopalci glasovali za najboljše v kategoriji malih, srednjih in velikih termalnih kopaljščih, letnih in naravnih kopaljščih ter pokritih bazenskih kopaljščih.

Med naravnimi kopaljšči je kopalce najbolj prepričala Velenjska plaža, med letnimi kopaljšči Celjsko. Ljubljansko vodno mesto Atlantis je najboljše med pokritimi bazenski kopaljšči. Največ glasov v kategoriji malih termalnih kopaljšč je prejelo Zdravilišče Radenci, med srednji-

mi so zmagale Terme Vivat, med velikimi pa Terme 3000.

V akciji Moja dežela – lepa in gostoljubna 2018 pa je Velenje prejelo priznanje za 2. mesto v kategoriji večjih mest, prehitelo ga je le Celje.

Tekmovanje v projektu Moja dežela – lepa in gostoljubna že vrsto let organizira Turistična zveza Slovenije pod častnim pokroviteljstvom predsednika države Republike Slovenije **Boruta Pahorja**. Doslej je Velenje na tekmovanju Moja dežela – lepa in gostoljubna vsako leto prejelo najvišja priznanja v kategoriji večjih mest. Leta 2009, odkar traja projekt, je osvojilo prvo mesto, leta 2010 prav tako prvo mesto, leta 2011 drugo mesto, leta 2012 tretje mesto in prvo mesto v spletnem glasovanju, leta

2013 drugo mesto in prvo mesto v spletnem glasovanju, leta 2014 prav tako drugo mesto in prvo mesto v spletnem glasovanju, leta 2015 prvo mesto, leta 2017 pa 3. mesto med večjimi mesti.

Priznanji potrjujeta pravilnost naše odločitve

Župan Mestne občine Velenje **Bojan Kontič**: »Rezultati so dobri, vsekakor nekoliko pričakovani, potrudili se bomo in prihodnje leto skušali biti znova prvi. Seveda pa moramo še kar nekaj postoriti, da bo Velenje še lepše, med drugimi zgraditi prireditveni prostor z odrom in urediti Staro Velenje.

Glede plaže pa je rezultat nekoliko presenetljiv, saj smo premagali dolga leta uveljavljena kopaljšča, kot sta recimo Bled in Strunjan. Velenjska plaža je projekt zadnjih 8 let, nanj sem še posebej ponosen, tudi drugi nam ga priznajo kot odlično iz-

vedenega. A napovedujem, da so to šele začetni koraki. Veliko načrtov imamo, prejeto priznanje pa je vsekakor največji dokaz, da smo na pravi poti.«

Zadovoljni, da so del te zgodbe

Franci Lenart, direktor Zavoda za turizem Šaleške doline: »Velenjsko plažo smo v letošnji sezoni prevzeli v upravljanje sodelavci Zavoda za turizem ŠD. Zavedali smo se izziva in vso energijo usmerili v urejenost okolice, promocijo, koordinacijo med ponudniki gostinskih storitev in organizacijo dogodkov. Dnevno smo skrbeli za red in čistočo na plaži in na parkirnih prostorih, upravljali vodna igrala in skrbeli za stalno prisotnost reševalcev iz vode. Odprli smo informacijsko točko, na kateri je bil vsak dan prisoten informator s promocijskimi gradivi in prodajo spominkov ter izposojajo koles. Obiskovalce so vsak dan pričakali brezplačni ležalniki in senčniki, gostinci pa so skrbeli za dodatno razvajanje. Promocijo smo izvajali v vseh pomembnih turističnih publikacijah, z jumbo plakati ter dnevnimi najavami dogodkov na plaži v radijskih oglaših. Zato smo bili še posebej veseli uvrstitve Velenjske plaže na 1. mesto med najboljša, najbolj urejena in za kopanje najbolj prijetna naravna kopaljšča v Sloveniji. Seveda smo vse to lahko uresničili in dosegli z izdatno finančno podporo Mestne občine Velenje.«

»Velenje je eno najlepših mest v državi«

Že prejšnji teden smo poročali, da je Velenjska plaža osvojila prvo mesto med naravnimi kopaljšči v izboru Naj kopaljšče 2018, ki vsako leto poteka v organizaciji RTV Slovenija, v sodelovanju s spletnim portalom Dobro jutro, Slovenija na več radijskih postajah po vsej Sloveniji.

Prav tako smo v istem tednu izvedeli, da je v okviru projekta Moja dežela – lepa in gostoljubna 2018 Velenje prejelo 2. mesto v kategoriji večjih mest. Prehitelo ga je le Celje.

Mimoidoče smo povprašali, kako gledajo na prejeti nagradi. Mnogi, ki so sicer želeli ostati anonimni, so poudarili, da si Velenje gotovo zasluži prvo mesto v obeh kategorijah, nekateri pa so povedali tudi nekaj več:

Mladen Jovanović: »Brez dvoma sem prepričan, da si Velenje zasluži obe nagradi, saj se v tem mestu veliko dela. Le ne morem verjeti, da bi nas Celje prehitelo – saj tudi jaz hodim tja in sklepam, da so le nekoliko več vložili v promocijo ali pa dobili prednost preprosto zato, ker imajo več prebivalcev.

Prepričan sem, da je Velenje lepše! Absolutno je eno najlepših mest v Sloveniji in jaz sem zelo zadovoljen z življenjem tukaj.«

Simon Štaleker: »Sicer ne prihajam od tukaj, ampak tudi jaz vidim, da je nagrada zaslužena. Vseč mi je urejena okolica, vse je lepo zeleno oziroma barvito in sklenem lahko, da je videz mesta vrhunski. V Celju že dolgo nisem bil, zato si te primerjave sicer ne bi upal delati, prav tako pa ne bi konkretno komentiral Velenjske plaže, ker jo bolj slabo poznam. Sem pa že slišal za tovrstne nagrade in verjamem, da lahko mesto le spodbujajo k večji angažiranosti.«

Valentina Kovač: »Sicer ne vem, kako je v drugih mestih, zato težko primerjam, vidim pa, da se v Velenju odgovorni trudijo in da je mesto lepo. Če so torej rezultati dobri, sem prepričana, da si je Velenje nagrado brez dvoma zaslužilo. Primerjave s Celjem raje ne bi komentirala. Lahko pa posebej pohvalim tudi Velenjsko plažo – ne samo, da je dobro, da jo imamo; urejena je do te mere, da je vsekakor primerljiva z morskimi plažami, in to je vrhunski uspeh.«

■ mš

Zbrali več kot 1000 evrov

Šmartno ob Paki, Šoštanj, 13. oktobra – V dobrodelno akcijo ob svetovnem dnevu hrane Drobtnica se vrsto let vključuje tudi Območno združenje RK Velenje.

Tako kot lani so tudi letos stojnici postavile krajevne organizacije RK Šoštanj in Šmartno ob Paki ter Gorenje, na njih pa so mladi člani RK ponujali za dobrodelen prispevek kruh, ki so ga za ta namen darovale pekarnice v Šaleški dolini, v Šmartnem ob Paki pa tudi podarjene kozarce medu tamkajšnje čebelarske družine. Z izkupičkom so bili oboji zelo zadovoljni, saj so zbrali več kot 1100 evrov. Denar bodo namenili za potrebe socialno šibkih učencev na šmarški in šoštanjski osnovni

šoli. Tako kot lani tudi letos akcija Drobtnica ni potekala v Mestni občini Velenje zaradi premajhne odzivnosti pekarn.

■ tp

Zbirali pripomočke in hrano za zapuščene živali

Velenje – Med letošnjim Pikinim festivalom je Festival Velenje vodil dobrodelno akcijo zbiranja pripomočkov, hrane in drugih reči za male živali. Zbrano so predali zavetišču Zonzani iz Dramelj. Obiskovalci Pikinega festivala so prispevali veliko odejic in drugih pripomočkov, zbrali pa so približno 50 kilogramov priboljškov in druge hrane.

■ tf

Kdo so obiskovalci?

Za ugotavljanje zadovoljstva obiskovalcev je Zavod za turizem izvedel skoraj dva tisoč anket. Po odgovorih so ugotovili, da je velika večina dnevnih gostov, 5 odstotkov pa je turistov iz drugih destinacij. Pri teh so v ospredju gosti Kampa Menina, v katerem je ZTŠD v poletnih mesecih prav tako redno izvajal promocijske aktivnosti. Četrtnina obiskovalcev je domačinov (Velenje z okolico), po 7 odstotkov pa jih prihaja iz Celja, Maribora ali Ljubljane. Tretjina obiskovalcev je bila na plaži prvič. Poleg plaže so si gostje ogledali še Muzej Premogovništva, Velenjski grad in center mesta. Zelo pozitivno so ocenili mesto z vidika urejenosti, festivalskega in kulturnega dogajanja ter izpostavili inovativnost in mladost. Pri predlogih za izboljšanje pa so si zaželeli več sence in širitev ponudbe vodnih igral.

SPOMINSKI CENTER 1991

Šaleška in Zgornja Savinjska dolina
v procesih osamosvajanja Slovenije

V Velenju bomo na dan suverenosti,
25. oktobra 2018, odprli

SPOMINSKI CENTER 1991,

prostor, namenjen ohranjanju spomina na čas,
ko se je rojevala naša država.

MESTNA OBČINA
VELENJE

V spominskem centru bo na ogled stalna razstava o procesih in dogodkih, vezanih na osamosvajanje Republike Slovenije v Šaleški in Zgornji Savinjski dolini, predvsem pa naj bi spominski center postal prostor druženja, srečevanja in povezovanja domoljubnih ljudi.

Prijazno vas vabimo na prireditev ob odprtju, ki bo v četrtek,
25. oktobra, ob 17. uri v šotoru ob Spominskem centru 1991
(Kopaljška cesta 3, Velenje).

Osrednji govornik bo župan Mestne občine Velenje Bojan Kontič.

Nastopili bodo Pihalni orkester Premogovnika Velenje, Otroški pevski zbor enote Vrtca Velenje Najdihojca in sopranistka Mojca Bitenc.

Veseli bomo, če boste na ta praznični dan z nami!

PV Invest odprodaja Staro elektrarno

Poslovno prestrukturiranje Skupine Premogovnik Velenje se izvaja že dalj časa in zajema odprodajo naložb in ukinitve dejavnosti, ki niso povezane z osnovno dejavnostjo pridobivanja premoga

Milena Krstič – Planinc

Velenje, 12. oktobra – Hčerinska družba Premogovnika Velenje PV Invest odprodaja Staro elektrarno, ki v slovenskem prostoru velja za industrijski arhitekturni biser in letos praznuje 90. obletnico začetka delovanja. Javni razpis za objekt s pripadajočimi zemljišči je bil v petek objavljen v Uradnem listu RS. Rok za oddajo ponudb je 27. november.

Poslovno prestrukturiranje Skupine Premogovnik Velenje se izvaja že dalj časa. Zajema

odprodajo naložb in ukinitve dejavnosti, ki niso povezane z osnovno dejavnostjo pridobivanja premoga. Termoelektrarna Velenje, ki jo domačini imenujejo Stara elektrarna, je imela v 42 letih delovanja pomembno zgodovinsko vlogo pri energetskega razvoju celotne države. Vrata je zaprla leta 1970. Od takrat je objekt z zemljišči v skupni izmeri skoraj 5.000 kvadratnih metrov neizkoriščen.

Še pred desetimi leti so imeli z njo drugačne načrte. Želeli so jo prenoviti in ji dati nove vsebi-

ne – nov program Fakultete za energetiko, inštitut za energetiko, laboratorije, predavalnice, skratka v Staro elektrarno so si želeli

»Pred desetimi leti so imeli z njo drugačne načrte, želeli so jo prenoviti.

umestiti sodobni center izobraževanja, ki bi zagotovil nadaljnji razvoj in obstoj energetike v tem okolju. Žal je ostalo le pri idejah,

ki v novi strateški usmeritvi Premogovnika niso več pomembne.

V zapuščenih industrijskih prostorih Stare elektrarne je bilo občasno nekaj zanimivih dogodkov, med drugim je akrobatska skupina Dunking Devils posnela videospot Tovarna zabijanja z namenom, da bi zapuščeni prostori v Sloveniji ponovno oživel. Koreograf **Željko Božič** pa je s Plesno skupino Kazina posnel kratek plesni film z naslovom Letter, ki je na socialnih omrežjih obkrožil svet.

Prvi dan posvet, drugi dan vaja

Premogovnik Velenje bo v petek in soboto gostitelj 43. srečanja rudarskih reševalnih enot Slovenije

Velenje – Premogovnik Velenje bo gostitelj 43. srečanja rudarskih reševalnih enot Slovenije, ki ga bo jutri, v petek, 19. oktobra, zaznamoval strokovni posvet, v soboto 20. oktobra, pa rudarska reševalna vaja.

Na strokovnem posvetu bodo poleg strokovnjakov iz PV sodelovali predstavniki Inšpektorata RS za rudarstvo, Uprave RS za zaščito in reševanje, Rudnika Trbovlje Hrastnik, Marmorja Sežane, Podzemlja Pece,

družbe Petrol Geoterm, Idrije, Marmorja Hotavlje in drugih z rudarstvom povezanih institucij. Namen posveta je predstaviti novosti v reševanju ter varnosti in zdravja pri delu tehničnemu kadru rudarskih podjetij.

Drugi del srečanja bo predstavljala rudarska reševalna vaja, ki bo del regijske vaje 'Potres – Zahodna Štajerska 2018'. Predpostavka vaje bo potres, ki bo povzročil požar v kompresorski postaji ter stebni udar v jami

Pesje. Ta bo vzrok za prehod dimnih plinov skozi jašek NOP na jamska delovišča. Z vajo bodo preizkusili strokovno usposobljenost rudarskih reševalnih enot za reševanje ob rudarski nesreči v sodelovanju z interventnimi gasilskimi enotami ter silami za zaščito, reševanje in pomoč.

■ mkp

Največji izziv sodelovanje in povezovanje

Savinjsko-šaleška območna razvojna agencija pridobila za dva turistična projekta blizu 300 tisoč nepovratnih sredstev – Novi integralni turistični produkti

Tatjana Podgoršek

Turizem je v regiji Saša ena od prednostnih gospodarskih dejavnosti, za katero je Savinjsko-šaleška območna razvojna agencija na razpisih pridobila skoraj 300 tisoč evrov nepovratnih sredstev. **Biljana Škarja**, direktorica omenjene območne razvojne agencije, meni, da bo s pridobljenimi sredstvi omogočena regiji Saša dobra osnova za preboj in razvoj na omenjenem prednostnem gospodarskem področju.

Turizem Saša in Vodilna destinacija

Po besedah Biljane Škarja so pridobili denar za dva projekta, in sicer za projekt Turizem Saša in za projekt Vodilna destinacija za Zgornjo Savinjsko dolino. Za prvega so uspeli s prijavo na razpisu Evropskega kmetijskega sklada za razvoj podeželja v okviru LAS-a, za drugega pa na razpisu Ministrstva za gospodarski razvoj in tehnologijo.

Na vprašanje, kaj prinašata projekta za Šaleško in Zgornjo Savinjsko dolino, je sogovornica pojasnila, da projekt Turizem Saša vsebuje rezultate analize obstoječih produktov in programov v regiji, oblikovanje integralnih turističnih produktov, pripravo vizualne identitete izbrane tržne znamke, oblikovanje zgodbe turi-

stične destinacije in oblikovanje turističnih paketov na temo Kaj odkriti na tem območju. Ključna zadeva pa bo izdelan dokument o organiziranosti destinacije v prihodnje tako organizacijsko, finančno kot upravljavsko in vzpostavljeno podporno okolje ponudnikov SAŠA regije.

V okviru projekta Vodilna destinacija, katerega vodilni partner je območna agencija, pa je predviden razvoj treh turističnih produktov, določenih s Strategijo trajnostne rasti slovenskega turizma 2018–2021, in sicer počitnice v gorah, poslovna srečanja in dogodki ter 'outdoor' aktivnosti. »Osnovni namen projekta je razvoj in promocija turizma, produktna umestitev in sodelovanje znotraj makro regije Alpska Slovenija. Z novo strategijo slovenskega turizma se je Slovenija razdelila na štiri večje makro destinacije. Regija Saša je prisotna v dveh, in sicer občine Zgornje Savinjske doline in Šmartno ob Paki in Alpski Sloveniji, občini

Šoštanj in Velenje pa v Termalni Panonski Sloveniji, v kateri je vodilni partner Zavod za razvoj turizma Šaleške doline. «V okviru tega projekta je del denarja namenjenega še za digitalna orodja in digitalno promocijo. Tako so že prenovili spletne strani, dodali nove digitalne vsebine, izvedli prevode vseh vsebin ter razvili posebno aplikacijo Pan map.

»Internet je prihodnost tudi v turizmu. Na nedavnem turističnem kongresu v Beogradu smo lahko slišali, da

ljudje pri izbiri počitniške destinacije vse bolj uporabljajo sodobno tehnologijo, zato je zelo pomembno, kako nagovarjamo ciljne skupine. Mladi se odločajo na osnovi družbenih omrežij, starejši pa tudi že iščejo vedno več informacij za počitnice po internetu.

Biljana Škarja soglaša, da bo za čimprejšnjo uresničitev projektov v praksi poleg denarja, sistemskih rešitev, dostopnosti do financiranja razvoja produktov ter promocije destinacije zelo pomembno še povezovanje in sodelovanje. To bo največji izziv. Le s skupnim delom bomo zagotovili rezultate, s katerimi bomo vsi zadovoljni,« je sklenila Biljana Škarja.

■

Prodaja NLB se nadaljuje

Približujejo se ključni trenutki v okviru prodajnega postopka največje slovenske banke. Prihodnji teden naj bi tako NLB objavila namero za javno ponudbo delnic pred tem potekajo nekateri postopki, med njimi tudi sestanki z investitorji. Bo pa slovenski proračun očitno v kratkem bogatejši za dobrih 270 milijonov evrov. Toliko namreč znaša bilančni dobiček NLB, ki je bil doslej nerazporejen, Evropska centralna banka (ECB) je po neuradnih podatkih zdaj le dala soglasje za njegovo izplačilo.

■

GOSPODARSKE novice

Sejem digitalnih rešitev in video igrice

Celje – Od včeraj (srede) poteka na Celjskem sejmišču drugi sejem inovativnih digitalnih rešitev Feel the future. Trajal bo do jutri (petka).

Lani dobro sprejet sejem se letos osredotoča na teme umetne inteligence, varnosti podatkov, digitalizacije javne uprave, blockchain tehnologij in e-izobraževanja. Na njem sodeluje blizu 40 razstavljalcev. K predstavitvi so povabili tudi 10 najboljših digitalnih start-up podjetij, najboljši trije bodo na sejmu tudi nagrajeni.

Hkrati poteka na sejmišču še prvi festival in sejem videoiger. Obiskovalci si lahko ogledajo najnovejše izdelke iz sveta videoiger. Med drugimi sta prisotna na dogodku tudi podjetji Asbis, Lenovo, T2 in Legit, kjer bodo obiskovalci lahko našli UVI chair stole, Telekomov VR stimulator in igralne pripomočke Logitech in Razer.

Čeprav je sejem namenjen predvsem podjetjem, je zanimiv tudi za širše občinstvo – ljudem, ki so tako in drugače povezani z inovativnimi digitalnimi rešitvami ali imajo radi izzive na tem področju.

■ tp

Gorenje dodatno zaposluje

Velenje – Gorenje povečuje proizvodnjo pralnih in sušilnih strojev, zato potrebuje večje število delavcev. Zaposlili bi radi od 80 do 100 novih delavcev, ki jim ponujajo zaposlitev za daljše časovno obdobje.

Sindikat javnega sektorja pripravlja stavko

Ljubljana – Koordinacija stavkovnih odborov sindikatov javnega sektorja je sprejela sklep o začetku priprav na splošno stavko javnega sektorja s protestnim shodom, so sporočili iz koordinacije, ki jo vodi Jakob Počivavšek. Stavka se bo začela 4. decembra, če do tega datuma ne bo podpisan sporazum o razreševanju stavkovnih zahtev. Kot so pojasnili, je namreč v soboto minil en mesec od imenovanja nove vlade, kar je po njihovem mnenju dovolj dolgo obdobje, v katerem bi vlada morala začeti pogajanja s sindikati javnega sektorja. Vlada sicer pravi, da se na pogovore intenzivno pripravlja.

Zaposlenost še raste

Ljubljana – V Sloveniji je bilo avgusta delovno aktivnih okoli 872.400 oseb, kar je 0,1 odstotka več kot julija in 2,9 odstotka več kot avgusta lani. Zaposlenih je bilo nekaj manj kot 781.000 oseb oz. 0,1 odstotka več na mesečni ravni in 3,1 odstotka več v medletni primerjavi.

NLB zapira 15 poslovalnic

NLB mora v Sloveniji zapreti 15 poslovalnic. Tako je bilo določeno, ko so potrdili nov rok za privatizacijo banke, so sporočili iz največje slovenske banke. Med drugimi bosta to tudi poslovalnica Gorenje in poslovalnica Črna na Koroškem. Zaradi tega se število zaposlenih ne bo zmanjšalo, pravijo na banki, a dosedanje izkušnje kažejo, da so delavce prerazporedili pogosto na oddaljene enote.

Dražji emisijski kuponi za TEŠ

Emisijski kuponi so se v poldrugem letu podražili za trikrat. V zadnjih tednih se njihova cena giblje nad 20 evrov za tono. Ker v TEŠ na leto ustvarijo približno štiri milijone ton izpustov ogljikovega dioksida, znaša finančno breme kuponov pri ceni 20 evrov za tono 80 milijonov evrov. Termoelektrarna Šoštanj izpusti štiri milijone ton ogljikovega dioksida na leto. Celotne slovenske emisije so leta 2016 znašale slabih 15 milijonov ton.

Supernova kupuje Mercatorjeve centre

Ljubljana – Mercator in Supernova sta podpisala 116,6 milijona evrov težko prodajno pogodbo za 10 trgovskih centrov v Sloveniji. Pogodba predvideva, da bo Mercator dolgoročno najel dele centrov, v katerih izvaja svojo osnovno dejavnost. Supernova bo prevzela trgovske centre Ajdovščina, Celje, Jesenice, Koper I, Kranj Primskovo, Kranj Savski otok, Ljubljana Šiška, Postojna, Novo mesto in Slovenj Gradec. S pogodbo si je Mercator zagotovil najemno pogodbo za dobo 15 let z možnostjo podaljšanja najemne pogodbe za nadaljnjih 15 let pod enakimi pogoji.

Pranje denarja – bančna praksa

Številne evropske banke imajo vzpostavljene pomanjkljive sisteme za preprečevanje pranja denarja, število kršitev v zadnjih letih pa nakazuje, da pranje denarja prerašča v stalno bančno prakso, opozarjajo v britanskem podjetju Fortytwo Data. Njihova raziskava kaže, da je bilo v zadnjem desetletju kaznovanih kar 18 od 20 vodilnih evropskih bank.

Avgusta skromnejši izvoz

Av gust je po obsegu blagovne menjave s tujino običajno najskromnejši mesec v letu in tako je bilo tudi letos, kažejo podatki statističnega urada. Izvoz je bil avgusta vreden 2,23 milijarde, uvoz pa 2,19 milijarde evrov. Čeprav sta bili ti vrednosti najnižji mesečni vrednosti letos, sta bili vseeno višji kot avgusta lani - vrednost izvoza za 9,2 odstotka, vrednost uvoza pa za 4,1 odstotka. V blagovni menjavi s tujino je Slovenija avgusta ustvarila 41,3 milijona evrov presežka. Pokritost uvoza z izvozom je bila 101,9-odstotna.

■ mz

Velenjska podjetja predstavila pestro ponudbo

Priznanje Naj izložba 2018 za Lepotni studio Diamant, gostinski lokal Espresso Momento in kavarno Hotela Paka

Tina Felicijan

Velenje, 13. oktober – Sobotna prireditelj Podjetno Velenje, ki je namenjena spoznavanju pisane palete produktov in storitev velenjskih večjih, manjših in tudi start up podjetij, je na Titov trg privabila več kot 30 podjetij s sedežem v Velenju. Obiskovalci so med njimi našli tiste z dolgo tradicijo, večjo prepoznavnostjo in ustaljeno ponudbo, pa tudi tiste, ki se na trgu šele uveljavljajo, a s svojimi zanimivimi dejavnostmi veliko obetajo. Za celo dopoldne so se na ulico preselile razne specializirane trgovine, predstavili so se razni inovativni produkti, kot so cvetlični lončki iz biološko razgradljivega nadomestka plastike, leseni umivalniki ali različne alternative klasičnim kravatom iz blaga, trgovine z žensko in moško modo so priredile atraktivno modno revijo, telovadnice pa so s prikazom vadbe in animacijo občinstva predstavile svoje programe.

Visoka udeležba na prireditvi Podjetno Velenje, ki sta jo pripravila Mestna občina Velenje in SAŠA Inkubator, kaže, da se na lokalni gospodarski sceni poleg nekaterih večjih podjetij krepijo predvsem manjša. Razvoj podjetniške klime v Velenju in okolici veliko obeta, kar veseli tudi župana **Bojana Kontiča**. »Zadovoljen sem, da kljub polenu, ki so nam jih pri vzpostavitvi SAŠA Inkubatorja in Podjetniškega centra Standard metali pod noge, nismo obupali in je projekt uspel. Veliko je start-up podjetij. Veliko tistih, ki sicer ne bi imeli možnosti za

ustanovitev podjetja, je našlo priložnosti v podjetniškem centru. Z ugodnimi pogoji in animacijo

smo pomagali ustvariti kar nekaj delovnih mest.« je povedal, dodal pa, da ob odpuščanjih v večjih

REKLI SO **Bojan Kontič**, župan Mestne občine Velenje: »Velenje že dolgo niso več samo Gorenje, Premogovnik, Veplas, Skaza in druga večja podjetja, pač pa tudi manjša, bolj prilagodljiva podjetja, ki ustvarjajo nova delovna mesta.«

Anja Petković, Lepotni studio Diamant: »Salon imam že dve leti. Zdaj sem v svojem poslovnem prostoru. Obogatila sem ponudbo. Iz meseca v mesec se je treba boriti, ampak z vztrajnostjo ti lahko uspe. Nagrada mi veliko pomeni, saj pripomore k promociji mojega slona in privablja nove stranke.«

podjetjih izgubljenih delovnih mest ne bo tako enostavno nadomestiti z delovnimi mesti v manjših podjetjih. »Zato smo tako vztrajni pri prizadevanjih, da bi država čim prej sprejela odločitev in zakon o zapiranju Premogovnika, s sredstvi pa zagotovila nadaljnji razvoj, ustvarjanje pogojev za nova delovna mesta in tako spodbujala podjetništvo v Velenju.« Poleg omenjenega in SAŠA Inkubatorja, Podjetniškega centra Standard, Poslovne cone Stara vas in drugih strateških korakov za razvoj lokalnega gospodarstva pa bo k ustvarjanju ugodnih pogojev bistveno prispevala avtocesta, je še dejal župan.

Izložbe so lepo uredili

S prireditvijo Podjetno Velenje se je zaključil natečaj Naj izložba 2018, s katerim občina spodbuja atraktivno urejanje prodajnih prostorov v mestnem središču ter s tem privabljanje kupcev. Letos so izložbe najlepše uredili v Lepotnem studiu Diamant, v katerem so navdih za dekoracijo našli pri Piki Nogavički, gostinski lokal Espresso Momento je goste privabljal s privlačnim sladolednim vrtom, kavarna Hotela Paka pa je ustvarjalno predstavila svoje sladice. Za nagrado so dobili možnosti za različne oblike oglaševanja.

Hiša potrebuje tudi fasado in balkonsko ograjo

Za bivanje v hiši potrebujete tudi uporabno dovoljenje – Tega ni mogoče pridobiti za nedokončan objekt – Inšpektorji bodo morebitne kršitelje najprej ustno opozorili

Mojca Štruc

Letos poleti je stopil v veljavo nov gradbeni zakon, ki med drugim narekuje, da je treba po koncu gradnje, za katero se zahteva gradbeno dovoljenje, pridobiti še uporabno dovoljenje, s katerim se dovoljuje uporaba objekta. Uporabno dovoljenje je pogoj za dodelitev hišne številke in je nujno za vsak objekt, izjema velja za nezahtevne objekte.

Nekaj prahu pa pri tem dviguje dejstvo, da upravna enota uporabnega dovoljenja za novo hišo ne more izdati za nedokončan objekt, kar v praksi pomeni, da dovoljenja ni mogoče pridobiti brez fasade ali ograj na balkonih.

Nekateri mediji so poročali, da bo gradbena inšpekcija skladno z navodili resornega ministrstva lastnikom enostanovanjskih stavb, ki se uporabljajo brez fasadne izolacije in pridobljenega upo-

Za pridobitev uporabnega dovoljenja hiša potrebuje fasadno izolacijo.

rabnega dovoljenja, sprva izrekla ustno opozorilo ter določila rok za odpravo nepravilnosti. »To drži. Pravzaprav smo želeli s tem navodilom stopiti korak k ljudem. Določilo, da je fasadna izolacija

pogoj za pridobitev uporabnega dovoljenja, namreč izhaja iz zakonodaje in ne iz osebne volje posameznih inšpektorjev. Mi smo tako inšpektorje pozvali, naj ob ugotavljanju nepravilnosti

lastnike najprej opozorijo in ne izdajo takoj inšpekcijskega ukrepa, temveč določijo rok za odpravo nepravilnosti.« je povedal državni sekretar na Ministrstvu za okolje in prostor **Aleš Prijon**. Kot je pojasnil, je priporočen rok v trajanju enega leta, inšpektorji pa se bodo ob upoštevanju socialnih okoliščin na mestu samem lahko odločili tudi za podaljšanje roka.

Čeprav so nekateri mediji zapisali, da bo inšpektor takrat, ko nepravilnosti ne bodo odpravljene v določenem roku, prepovedal uporabo stavbe, je Prijon poudaril, da inšpektorji ne bodo izdajali prepovedi za objekte, v katerih živi le lastnik. »Naš namen je zaščititi tiste, ki se z lastnimi sredstvi trudijo, da zaživijo v svoji hiši.« je povedal državni sekretar.

Hiša fasadne izolacije in balkonske ograje ne potrebuje le zaradi videza. »Če se objekt uporablja brez fasadne izolacije, to predstavlja številna tveganja. Lahko se pojavi vlaga v objektu, ni zagotovljeno ohranjanje toplote, s časom se lahko zaradi vdora vlage in vode pojavi tudi tveganje za nosilno konstrukcijo, s čimer so ogrožene tudi elektroinstalacije. To so resne zadeve in želimo si, da se jim izognemo.« je še povedal Aleš Prijon.

Priprave na gradnjo hitre ceste napredujejo

Do konca leta pogodbe za parcelacije, cenitve in odkup zemljišč – V Velenju so odprli informacijsko pisarno

Mira Zakošek

DARS zagotavlja, da aktivnosti za izgradnjo hitre ceste uspešno potekajo. Do konca leta bodo na obeh odsekih bodoče ceste Šenčurč–Velenje–Slovenj Gradec že sklenili pogodbe za parcelacijo, cenitev in odkup zemljišč ter za izvedbo arheoloških raziskav. Na odseku med Velenjem in Slovenj Gradcem pa tudi pogodbo za izvedbo geoloških raziskav in izdelavo projektne dokumentacije.

»Parcelacija pretežno gozdnih zemljišč med Velenjem in Slovenj Gradcem je že izvedena, zato se bodo predvidoma še ta mesec začele izvajati cenitve teh zemljišč. Cenilci bodo o nameravanih ogledu zemljišč posamezne lastnike predhodno obvestili. Po izdelavi cenitev sledi priprava ponudb in odkup zemljišč. Parcelacije kmetijskih in stavbnih zemljišč se bodo začele izvajati predvidoma v začetku prihodnjega leta, ko bodo znane projektne rešitve in posegi na zemljišča. Sledi enak postopek kot za gozdna zemljišča. Dela v zvezi z odkupovanjem objektov, predvidenih za odstranitev, pa so pretežno že zaključena,« pravijo na Darsu.

Trenutno se na terenu izvajajo geološko geomehanske raziskave tal, in sicer na območju Homca, Podgorja, Velenja in Škal, v nadaljevanju pa se bodo raziskave izvajale še na preostalih delih trase. Ravno tako bodo v času projektiranja potekali ogledi terena s strani izdelovalcev dokumentacije in izvajalcev raziskav.

Odprli so tudi informacijsko pisarno, ki obratuje vsako prvo in zadnjo sredo v mesecu (med 13. in 15. ure) v prostorih Mestne občine Velenje. Predstavniki DARS bodo občanom v času delovanja informacijske pisarne po predhodni najavi na voljo za individualne razgovore.

Prihodnost otrok: Da bo iz majhnega zraslo veliko

Živimo v času hitrih sprememb, ko je gotovo le to, da je že jutri lahko vse drugače. Ko postanemo starši, se tega zavedamo še toliko bolj, saj se v našem življenju nenadoma pojavi kopica nepričakovanih izzivov in stroškov. Zaradi slednjih je morda težko razmišljati o dodatnem varčevanju, a ravno takrat lahko z najmanjšimi vložki naredimo največ!

stimi sredstvi, pa se lahko odločite za depozit. »Denar vam sicer dlje časa ne bo dostopen, a vam po drugi strani to onemogoči, da bi ga porabili za kaj drugega,« še dodaja.

Otroci so naše največje bogastvo

Ker je varčevanje za otroke po naravi dolgoročno, je postopno varčevanje v delniških vzajemnih skladih ena bolj donosnih možnosti, ki jih lahko izberete. Varčujete lahko že z zelo nizkimi zneski, prednost tovrstnega

Mojca Vozelj, vodja NLB Poslovalnice Rudarska

Korak za korakom ...

»Ko je otrok še manjši ali še preden se sploh rodi, je odličan trenutek, da se odločite za postopno varčevanje ali varčevalni račun,« pravi **Mojca Vozelj**. Mesečno to sicer pomeni odpoved majhnemu znesku, a skozi leta lahko privarčujete zajeten izkupiček. Če že v otrokovih mladih letih razpolagate z večjimi pro-

Z odraščajočim otrokom rastejo tudi njegove potrebe. Zato je za njegovo prihodnost dobro poskrbeti že danes.

varčevanja pa je tudi njegova izjemna prilagodljivost času in višini zneska.

Pri razmišljanju o otrokovi prihodnosti pa ne smemo pozabiti na najpomembnejšo finančno vzgojo. Finančne injekcije so namreč odlične, da otroku pri-skočite na pomoč, »a te naj ne bodo edino izhodišče njegovega osamosvajanja. Pomembno je, da ga naučite stati na svojih (finančnih) nogah,« zaključuje sogovornica in vas vabi v NLB Poslovalnico Rudarska.

Propagandno sporočilo

OD SREDE do torka

Mojca Štruc

Sreda,
10. oktobra

Zveza veteranov vojne za Slovenijo je v Ljubljani pripravila proslavo ob 50. obletnici ustanovitve teritorialne obrambe. Po premisleku se je udeležil tudi predsednik države Borut Pahor.

Po primeru družbe BTC in Borisa Koprivnikarja se je komisija državnega zbora za nadzor javnih financ odločila, da Računskemu sodišču priporoči, naj opravi izredno revizijo podeljevanja testnih frekvenc za tehnologijo 5G.

Mediji so opozorili, da je nemška skrajno desna stranka Alternativa za Nemčijo prejšnji mesec vzpostavila spletni portal, na katerem bi lahko učenci ovaljali učitelje, ki bi govorili proti stranki.

Na Madžarskem so sprejeli odločitev, da bo brezdomstvo odslej predstavljalo kršitev ustave, brezdomcem, ki ne bodo želeli v zavetišče, pa bo grozilo prisilno delo ali zapor.

Brezdomstvo bo na Madžarskem odslej kršitev ustave.

Španijo je prizadelo močno deževje s poplavami, pri čemer je umrlo najmanj osem ljudi.

Bolgarske oblasti so potrdile, da so v Nemčiji dan prej prijeli osumljenca v povezavi s posilstvom in umorom bolgarske preiskovalne novinarka Viktorije Marinove.

V Bosni in Hercegovini je v eksploziji v rafineriji umrl en človek, deset ljudi pa je bilo ranjenih.

Orkan Michael je v bližini mesta Panama City na zahodu ameriške zvezne države Floride dosegel kopno z močnim vetrom, nalivi in do štiri metre visokimi valovi.

Četrtek,
11. oktobra

Vlada je na seji na predlog ministra za obrambo z mesta generalnega direktorja Obveščevalno-varnostne službe Ministrstva za obrambo razrešila Franca Trbovska.

Sindikati so bili ogorčeni, ker niso prejeli povabila na okroglo mizo o plačah. Kot so povedali, želijo sodelovati pri oblikovanju ključnih usmeritev plačne politike v zasebnem in javnem sektorju.

Vlada je potrdila predlog novele zakona o socialnovarstvenih prejemkih, ki ohranja denarno socialno pomoč in varstveni dodatek na enaki višini kot do zdaj tudi po 1. januarju 2019.

Kandidatki za mariborsko županjo Lidiji Divjak Mirnik, sicer poslanki LMŠ, so neznanci ponoči na parkirišču pred njenim domom prerezali gume na njenem avtomobilu, na vetrobransko steklo pa pritrdili lutko z njenim obrazom. Divjak Mirnikova je povedala, da dogodek razume kot grožnjo.

Ameriški predsednik Donald Trump, turški predsednik Recep Tayyip Erdogan in britanski zunanji minister Jeremy Hunt so

Poslanka, ki kandidira za županjo Maribora, so skušali prestrašiti.

Savdski Arabiji zagrozili z resnimi posledicami, če se bo pokazalo, da je bil savdski novinar Džamal Hašodži umorjen na savdskem konzulatu v Carigradu.

Z vzhodne obale Indije, ki jo je dosegel ciklon Titli z močnim deževjem in vetrom, so poročali o smrtnih žrtvah in večji gmotni škodi.

Petek,
12. oktobra

Zaznamovali smo peto obletnico Jadranskega sveta in konference. Dogodka so se v Mariboru udeležili številni nekdanji predsedniki in premijerji držav nekdanje Jugoslavije.

Bilo je znano, da mora ministrstvo za obrambo po odločitvi vrhovnega sodišča postojnski občini plačati 1,3 milijona evrov nadomestila za uporabno stavbnega zemljišča za območje Počka.

Merklova je Šarca sprejela z vojaškimi častmi.

Premier Marjan Šarec se je mudil na prvem delovnem obisku v Berlinu, kjer ga je z vojaškimi častmi sprejela nemška kanclerka Angela Merkel.

Papež Frančišek je sprejel odstop washingtonskega nadškofa kardinala Donalda Wuerla, ki ga obtožujejo prikrivanja več kot tisoč spolnih zlorab otrok, ki so jih storili duhovniki v ZDA.

Predsednik Evropske komisije Jean-Claude Juncker je dejal, da v Evropski ljudski stranki ni prostora za madžarskega premierja Viktorja Orbana, in predlagal njegovo izključitev.

V glavnem mestu Tanzanije Dar es Salaamu so sredi dne obo-roženci ugrabili Mohammeda Dewjija, nekdanjega politika in znanega poslovneža, ki se ga drži sloves najmlajšega milijarderja v Afriki.

Katalonski parlament je dan prej sprejel resolucijo, v kateri poziva k odpravi španske monarhije. Španski premier Pedro Sanchez je proti upornim Kataloncem napovedal pravne ukrepe.

Sobota,
13. oktobra

V nemški prestolnici Berlin se je zbrala velika množica ljudi, ki je skušala z več shodi proti

V Berlinu so množice protestirale proti rasizmu in nacionalizmu.

priseljencem po nemških mestih opozoriti na vse več sovraštva in rasizma v nemški družbi.

Napeto je bilo tudi drugod po svetu. Na območju mejne ograje med Izraelom in Palestino se je dan prej na protestu zbralo 14 tisoč Palestincev. Izraelske varnostne sile so ubile šesterico in s pravimi naboji ranile 140 ljudi.

V Ugandi so se ukvarjali s padavinami, poplavami in zemeljskimi plazovi. Umrlo je najmanj 40 ljudi.

Pred drugim krogom predsedniških volitev je bilo vse bolj napeto tudi v Braziliji. Zgodilo se je več nasilnih dejanj, med njimi tudi umor privrženca Bolsonarovega nasprotnika.

Ob vznožju gore Gurja Himal v Nepalju je umrlo devet alpinistov, potem ko je njihov tabor zajela huda snežna nevihta.

Številne kritike pa je sprožilo dejstvo, da so med 18 novimi članicami Sveta Združenih narodov za človekove pravice tudi države,

speši preiskave vojnih zločinov, storjenih na tem območju v vojni v devetdesetih letih.

V nemški zvezni deželi Hessen je med poskusom pristajanja strmoglavilo lahko letalo, pri čemer so umrli trije ljudje, osem je bilo ranjenih.

V gozdu v francoskih Alpah je prišlo do tragedije: lovec je ustrelil gorskega kolesarja, britanskega državljanca, ki je zaradi poškodb umrl.

Ponedeljek,
15. oktobra

Minister za notranje zadeve Boštjan Poklukar se je mudil na obisku v Brežicah. Dejal je, da bo država začasni sprejemno-regijski center na Obrežju vzpostavila le ob številnejših nezakonitih migracijah.

Po več kot treh letih se je odprl glavni mejni prehod med Sirijo in Jordanijo.

Na vzhodu Demokratične republike Kongo v mestu Beni je izbruhnila nova epidemija smrtonosnega virusa ebole, ki so ga že potrdili pri 100 umrlih.

Na jugozahodu Francije pa je v hudourniških poplavah umrlo najmanj 13 ljudi.

Donald Trump ne verjame, da je za dvig temperatur kriv človek.

Ameriški predsednik Donald Trump je znanstvenike, ki se ukvarjajo s podnebnimi spremembami, obtožil, da imajo »politično agendo« in spet javno podvomil o tem, da je človek odgovoren za dvig temperatur.

Torek,
16. oktobra

Obrambni minister Karl Erjavec je sporočil, da bo zoper tri pripadnike Slovenske vojske, ki naj bi bili odgovorni za krajo streliva z vojaškega tovornjaka v Leipzigu, uveden disciplinski postopek.

Koalijski partnerji vlade Marjana Šarca so s poslancema italijanske in madžarske narodne skupnosti podpisali dogovor o sodelovanju.

Koordinacija stavkovnih odborov sindikatov javnega sektorja je začela s pripravami na splošno stavko javnega sektorja, ki naj bi potekala 4. decembra.

Svet Akosa je vladi predlagal razrešitev direktorice Tanje Muhe zaradi zavajanja glede dodelitve testnih frekvenc 5G podjetju BTC.

Italijanska vlada je še pravočasno sprejela osnutek proračuna za leto 2019 in ga poslala v preverbo v Bruselj in v potrditev parlamentu v Rimu.

Tuji mediji so poročali, da Savdska Arabija pripravlja poročilo, v katerem bo zapisala, da je bila smrt izginulega savdskega novinarja Džamala Hašodžija posledica »spodletelega zasliševanja«.

Med vojaško vajo ukrajinske vojske z vojskami ZDA in ostalimi državami članicami zveze Nato sta nad Ukrainjo trčila dva vojaška lovca suhoj, pri čemer sta umrli oba pilota.

Žabja perspektiva

Moralni kompas

Med letošnjim poletjem sem na eni od evropskih konferenc spoznala ameriškega radiologa. Po desetletni karieri v klinični praksi je razvil računalniški program za radiologe, ustanovil svoje podjetje in ga čez nekaj let tudi uspešno prodal. Danes dela v industriji, a o radiologiji strokovno še vedno predava po svetu. Ko sva se spoznala na konferenci v Sofiji, je bil negativno presenečen, kako prodajno obarvana so bila številna predavanja. Številni govori so bili tam zato, ker je specifični sponzor zakupil prostor za njega. V številnih drugih predavanjih, ki niso bila sponzorirana, pa so predavatelji radi vsaj delno omenili in predstavili, kako njihovo podjetje naslavlja nekakšen problem. Kot je pojasnil ameriški kolega, v ZDA zdravniki na začetku predavanja razkrijejo sodelovanje z industrijo, nato pa se na predavanjih ne dotaknejo produkta, s katerim so povezani. Predavajo zgolj o strokovnih temah. Pravila o ločevanju strokovne in promocijske vsebine so stroga.

Tjaša Zajc

V ZDA je sicer sodelovanje med industrijo in medicinsko stroko zelo uveljavljeno in pospremljeno z bogatimi honorarji. Američani so bistveno bolj podjetni kot denimo Evropejci, in prej (kot mi) vsako sodelovanje, mnenje in svetovanje zaračunajo. To ne pomeni, da pri nas takšnih sodelovanj ni. Navsezadnje je povezovanje med industrijo in stroko do določene mere nujno za napredek znanosti. V medicini je, ko zdravilo preide iz kliničnih testiranj v klinično prakso, od zdravnikov odvisno, komu ga bodo predpisali in kako hitro. Težava nastane, ko poslovni interesi preveč vplivajo na strokovne in posameznik izgubi moralni kompas.

Medicinsko stroko je jeseni presenetila novica, da eminentni onkolog Jose Baselga, strokovni vodja enega najuglednejših ameriških onkoloških inštitutov, vrsto let ni razkrival svojih povezav z industrijo. Po razkritju spornih konfliktov interesov je odstopil. Torej šele potem, ko so o škandalu poročali mediji, in še takrat brez resnega obžalovanja.

Kljub vsej zgroženosti nad Baselgo je bilo za ameriško javnost, tehnološke investitorje, bolnike in zdravnike večji šok leta 2015 prvič objavljeno razkritje o goljufijah enega od biotehnoloških startupov Theranos.

Ustanoviteljica Elizabeth Holmes je želela revolucionirati laboratorijsko medicino s tehnologijo za več kot 200 krvnih preiskav z zgolj kapljico krvi. V preteklosti so znanstveniki že iskali načine, kako zmanjšati neprijetnost odvzemov krvi in količino potrebne krvi za analizo. Nekatere rešitve obstajajo, a za zelo specifične posamezne meritve (recimo krvni sladkor ali gostota krvi). Strokovnjaki biokemije in laboratorijske medicine so bili do nastanka Theranosa zadržani.

Dolgo časa podjetja ni nič ustavilo, čeprav so pred javnostjo skrbno skrivali vsako informacijo o svoji tehnologiji. V slabem desetletju je Holmesova s svojo karizmo in lažmi na svojo stran privabila eminentne politike in investitorje. Podjetje je raslo, vsak dvom o kredibilnosti pa je bil v kali zatrt. Tudi zahvaljujoč strogi politiki hitrih odpuščanj v podjetju. Delovna razmerja so se končala z danes na jutri, s podpisom dokumenta o zaupnosti in grožnjo o tožbi, če bi nekdanji zaposleni karkoli o dogajanju v podjetju delili z nepooblaščenimi osebami.

Ob rasti podjetja so Holmesovo začeli primerjati s Stevom Jobsom, postala je zvezda, po kateri je hrepenel ameriški tehnološki svet v napetem času poudarjanja razlik med spoloma. Holmesova je bila prva t. i. samoustanovljena (angl. self-made) milijarderka, čudežna deklica, med samimi fanti, kot so ustanovitelji Googla, Amazona, Facebooka, Uberja in drugih tehnoloških velikanov. Šlo je tako daleč, da je bila na koncu prejemnica nagrad, bila je vpeta v strokovna srečanja v Beli hiši v času Obamove administracije, sodelovala je tudi pri akciji zbiranja finančnih sredstev za politično kampanjo Hillary Clinton.

Seštevek vsega tega je privedel k večletnemu uspešnemu skrivanju nedelovanja Theranosovih naprav. Na koncu je bilo to mogoče izključno zaradi poguma nekaterih nekdanjih zaposlenih, ki jim vest ni dopuščala misli, da podjetje potencialno škodi bolnikom, in so se bili pripravljeni zaupati novinarju časnika Wall Street Journal.

Čeprav zelo različna v razsežnosti posledic dejanj, sta Baselga in Holmesova lepa ilustracija učinka moči na spreminjanje posameznikovega zavedanja in dojemanja o tem, kaj je prav in kaj ne. Ko se prirejanje resničnosti zgodi v medicini, je - za razliko od goljufij ali spornosti v drugih strokah in industrijah - nepopustljivost javnosti do obsojanja grešnika toliko večja. Gre za človeška življenja. Ena želja pa se bo Holmesovi na koncu vseeno izpolnila: zapisana bo v zgodovino. Le malo drugače, kot si je sprva želela.

Koliko volivcev bo odločalo?

Tudi v vseh treh šaleških občinah bodo volili župane, občinske svete ter člane svetov mestnih četrti, krajevnih skupnosti oziroma vaških skupnosti

Milena Krstič - Planinc

Ljubljana, Šaleška dolina – V nedeljo, 18. novembra, bodo v Sloveniji potekale lokalne volitve, redne volitve župana in volitve v občinski svet, ki jih je razpisal predsednik republike. Sočasno bodo potekale tudi volitve svetov krajevnih skupnosti in mestnih četrti tam, kjer so jih razpisali župani.

Danes, v četrtek, 18. oktobra, do 19. ure politične stranke še določajo kandidate za župane in liste kandidatov za člane občinskih svetov skladno z njihovimi pravili; s k u p i n e volivcev pa d o l o č a j o

kandidate za župane in liste kandidatov za člane občinskih svetov z dajanjem podpore na predpisanih obrazcih.

Jutri, 19. oktobra, se uradno začne volilna kampanja in postopek preizkusa zakonitosti kandidatur in list kandidatov; ta mora biti končana najpozneje do 28. oktobra. Občinske volilne komisije bodo med 29. oktobrom in 2. novembrom določile vrstni red na glasovnicah.

V mestni občini Velenje 27.176 volilnih upravičencev

Poleg župana bodo volivci v mestni občini Velenje volili 33-članski svet. V tem mandatu ga je sestavljalo 16 svetnic in svetnikov SD, 4 SDS, 4 DeSUS 3 SMC, 1 SLS, 1 Lista vsi v isto smer Sever, 1 NSi in 3 samostojni svetniki.

Območje mestne občine Velenje predstavlja eno volilno enoto za volitve župana in volitve v občinski svet. Po podatkih Ministrstva za notranje zadeve je bilo na dan 3. septembra na območju mestne občine Velenje v volilni imenik vpisanih 27.176 volilnih upravičencev.

Redne volitve bodo potekale na 33 voliščih, ki jih je določila Občinska volilna komisija. Volišče številka 33 je namenjeno predčasnemu glasovanju, ki bo potekalo v sejni dvorani Mestne občine Velenje za vsa volišča 13. 14. in 15. novembra od 7. do 19. ure.

Volivci, ki so v priporu, zavodu za prestajanje kazni, v bolnišnici ali socialnovarstvenem zavodu za institucionalno varstvo in želijo glasovati po pošti na območju Republike Slovenije, to sporočijo Občinski volilni komisiji do 7. novembra. Eako lahko glasujejo tudi

invalidi, če predložijo odločbo pristojnega organa o priznanju statusa invalida. Prav tako to okoliščino ti volivci sporočijo Občinski volilni komisiji najka-

V svet Mestne občine Velenje bodo volili 33 svetnikov in svetnic, v svet Občine Šoštanj 20 in v svet Občine Šmartno ob Paki 12 (dva manj kot pred štirimi leti).

sneje do 7. novembra. Volivci, ki pa se zaradi bolezni ne morejo osebno zglasiti na volišču, v katerem so vpisani v volilni imenik, morajo Občinski volilni komisiji željo po glasovanju pred volilnim odborom na svojem domu sporočiti najkasneje do 14. novembra.

V Šoštanju 7.097 volilnih upravičencev

V Šoštanju bodo volitve potekale na 12 voliščih (vključno s predčasnim). Na dan 3. septembra 2018 je bilo 7.097 volilnih upravičencev.

Poleg župana bodo v občinski svet izvolili 20 svetnikov. Pred štirimi leti so volivke in volivci v občinski svet izvolili 5 svetnic in svetnikov SDS, 5 Liste Borisa Goličnika, 3 Liste Viktorja Dreva, 2 liste Mladi za Šoštanj, 2 SD, in po enega svetnika oziroma svetnico NSi, SMC in DeSUS.

V devetih krajevnih skupnostih bodo volili od 5 do 7 članov (Bele Vode in Šentvid pri Zavadnjah po pet, Šoštanj, Topolšica, Gaberke, Skorno – Florjan, Lokovica, Zavadnje in Ravne pa po sedem).

V Šmartnem ob Paki 2.737 volivcev

V občini Šmartno ob Paki bodo poleg župana volili 12 članic in članov občinskega sveta. Pred štirimi leti so volivke in volivci – v tem mandatu je svet 14-članski, v novem bo 12-članski, izvolili 5 svetnic in svetnikov SD, 3 z Liste za napredek občine, 3 SDS, 2 SLS in 1 DeSUS.

V občini bo pet volišč, na dan razpisa volitev pa je imelo v občini volilno pravico 2.737 volivk in volivcev. Potekale bodo tudi volitve članov in članic v desetih vaških skupnostih.

V Velenju dve sirski družini

Pred dnevi se je šestčlanska družina iz Sirije, ki se je v integracijsko hišo v Velenju naselila konec septembra, pridružila še sedemčlanska družina prav tako iz Sirije. Predvideno je bilo, da se bo naselila še ena šestčlanska družina, a se ta za to ni odločila. V integracijski hiši v Velenju zdaj živi 13 oseb.

Obe družini sta iz Sirije v Turčijo zbežali pred nevarnostmi vojne in zdaj živita v Velenju, kjer se že privajata na novo življenjsko okolje in spoznavanje vsakodnevnih dolžnosti in navad, ki veljajo v Sloveniji.

Najmlajši otroci bodo nadaljevali s šolanjem v osnovnošolskem izobraževanju, ostali otroci, bodo skupaj s starši in babico pristopili k trimesečnemu orientacijskemu tečaju, v okviru katerega bodo lahko osvojili osnovno znanje slovenskega jezika in začeli spoznavati kulturo, običaje in pravila.

Obe družini ki v Velenju sobivata, si želita čim bolj pristnih odnosov v novem okolju.

Slovenija je sprejela skupno 34 oseb z mednarodno zaščito in s tem v celoti izpolnila načrt iz leta 2016 pravijo vladnem uradu za oskrbo in integracijo migrantov.

■ mz

Jutri začetek volilne kampanje.

Socialna pomoč ne bo nižja

Ljubljana 11. oktobra – Vlada je potrdila predlog novele zakona o socialnovarstvenih prejemkih, ki ohranja denarno socialno pomoč in varstveni dodatek na enaki višini kot doslej tudi po 1. januarju 2019. Polna denarna socialna pomoč bo tako znašala 392,75 evra, varstveni dodatek pa 577,34 evra.

Ministrica za delo, družino, socialne zadeve in enake možnosti Ksenija Klampfer je na novinarski konferenci po seji vlade pojasnila, da je glavni namen predlagane spremembe ohranitev socialne varnosti upravičencev. Kot je pojasnila, se ji »ne zdi smiselno in upravičeno, da bi v času, ko v Sloveniji beležimo eno višjih gospodarskih rast, ogrozili socialno varnost najšibkejšega dela družbe«.

■ mkp

Volilna pravila za tednik Naš čas in Radio Velenje so objavljena na spletni strani www.nascas.si

Še več za zadovoljstvo vseh občanov

V občinskem odboru stranke DeSUS Velenje ocenjujejo, da so v iztekajočem se mandatu veliko postorili – Na prihajajočih lokalnih volitvah pričakujejo še večjo podporo

Tatjana Podgoršek

Pred vrati so lokalne volitve in v nekaterih občinskih odborih strank so že ocenili opravljeno delo v iztekajočem se mandatu. Med drugim so to storili tudi v občinskem odboru stranke DeSUS Velenje.

Predsednica odbora Darinka Mravljak meni, da so kot koalicijska partnerica s strankama SD in SMC v svetu Mestne občine Velenje v iztekajočem se mandatu odgovorno sodelovali pri sprejemanju najpomembnejših odločitev in sooblikovanju pogojev za razvoj podjetništva. Ves čas so se zavzemali za socialno pravičnost, boljše življenje vseh občanov, sploh pa starejših in invalidov, za izgradnjo neprofitnih stanovanj, obnovo dotrajanih cest in druge infrastrukture, vsem otrokom je dostopna vključitev v dejavnost vrta, v šolah socialno šibkim otrokom subvencionirana prehrana ... »Uresničili smo še veliko več, rezultat tvornega sodelovanja s koalicijskima strankama dokazuje tudi več denarja za te namene v občinskem proračunu,« pravi Mravljakova.

Čeprav so v lokalni skupnosti veliko postorili, pa še ne pomeni, da so povsem zadovoljni. Zato si bodo v prihodnje še bolj prizade-

Darinka Mravljak: »Čeprav smo naredili v lokalni skupnosti veliko, še ne pomeni, da smo povsem zadovoljni.«

vali za tiste cilje, ki bodo prinašali zadovoljstvo čim večjemu številu občanov, ob tem pa se zavedajo, da vseh želja občanov ni mogoče uresničiti. Svoj cilj bodo seveda lahko uresničili le, poudarja Darinka Mravljak, če bodo volivci in volivke podprli njihov program in s tem tudi kandidate njihove stranke za občinske svetnike. »Le z dobro zastopnostjo v občinskem svetu bomo lahko vplivali na določitev prioritete, pomembnih za vse generacije.«

In za kaj konkretno se bodo zavzemali v naslednjem mandatu?

Program je zajeten, med drugim so vanj zapisali izgradnjo oskrbovanih stanovanj, reševanje stanovanjskih vprašanj vseh generacij, krepitev in podpora razvoju mreže prostovoljstva, izboljšanje dostopnosti in pogojev za izvajanje osnovne zdravstvene dejavnosti, podpora kakovostni predšolski in šolski vzgoji, gospodarskemu razvoju, razvoju turizma, kmetijstva, enakomernemu razvoju podeželja. Med prednostnimi aktivnostmi je tudi podpora izgradnji hitre ceste 3. razvojne osi, nadgradnja Doma za varstvo odraslih Velenje. »Zagotovo bomo postavljali v ospredje in podprli vsako prizadevanje za izboljšanje socialnega položaja pomoči potrebnim, za dobre projekte, ki bodo pripomogli k dvigu kakovosti življenja občanov. Naša zaveza je tudi nadaljevanje prizadevanj za dvig pokojnine, na kar bomo opozarjali predvsem odgovorne na državni ravni. Prizadevali si bomo za ohranitev vrednot, kot so vzajemnost, solidarnost in pravičnost v družbi, zaradi česar sem tudi sama vstopila v stranko DeSUS in prevzela vodenje njegove občinske odbora v mestni občini Velenje,« je še dejala Darinka Mravljak.

NOVA OSVETLITEV Velenjskega gradu

Prižgimo jo skupaj v

v torek,
23. oktobra,
ob 19. uri
na Titovem trgu

ob spremljavi skupine **The Stroj.**

Vabljeni!

V primeru dežja bo dogodek v petek, 26. oktobra.

Pomoč na domu ostaja centru

Izvajanje socialnovarstvene storitve v Šaleški dolini še po starem – Zadovoljstvo uporabnikov in podpora občin – V letošnjih sedmih mesecih 158 uporabnikov

Tatjana Podgoršek

Ob reorganizaciji centrov za socialno delo se je na terenu slišalo, da namerava Center za socialno delo Savinjsko-šaleška, enota Velenje, storitev pomoč na domu prepustiti koncesionarju. Informacijo smo preverili pri vrtilki dolžnosti direktorice Centra za socialno delo Savinjsko-šaleška **Heleni Bezjak Burjak**.

Za zdaj ostaja program centra

»Socialnovarstvena storitev pomoč na domu, ki jo izvaja enota Velenje že vrsto let, za zdaj ostaja organizirana, kot je bila doslej. Je pa res, da gre za zelo zahteven in obsežen program, ki ga izvaja veliko delavcev – 30, od tega 28 socialnih oskrbovalk, koordinatorka pomoči na domu, ker je potrebna veliko usklajevanja vseh akterjev in uporabnikov, polovica računovodje in polovica administrativnega delavca. Izvajamo ga ob podpori občin Velenje, Šoštanj in Smartno ob Paki. Brez te podpore ne bi šlo. Pomembno pri tem je tudi zadovoljstvo uporabnikov. Če se bo pokazalo, da je

program preobsežen, da ga morada tudi občine v takšni obliki ne bodo mogle več podpirati, bomo razmišljali o drugih možnostih. V tem trenutku pa ostaja naš program in nanj smo ponosni,« je dejala Bezjak Burjakova. V pomoč na domu je bilo avgusta vključenih 129 uporabnikov, od januarja do julija 158, od tega v Mestni občini Velenje 101, v občini Šoštanj 45, v občini Smartno ob Paki pa 12 oseb (lani jih je bilo 185). Socialne oskrbovalke so opravile v povprečju 2392 ur na mesec.

Metodologija določena, višina cene pa odvisna od dohodka uporabnika ...

Na vprašanje, ali je pomoč na domu alternativa domski oskrbi, je sogovornica dejala, da gre pri obeh za neprecenljivo delo in dodano vrednost. V domovih izvajajo 24-urno oskrbo, nego in varstvo, pri pomoči na domu pa je dodana vrednost življenje uporabnika v domačem okolju, seveda če ima za to pogoje in če mu nudena storitev zadošča. Hkrati ta predstavlja dodano vrednost tudi za

tiste, ki za uporabnika skrbijo, a te skrbi sami ne zmorejo zaradi službenih obveznosti, nega pa je prezahtevna.

Kaj pa cena storitve, ki je – po mnenju nekaterih – previsoka? »Metodologija za izračun je določena, cena je odvisna od dohodka uporabnika na mesec, koliko plača za storitev, pa tudi od višine subvencije občine. Uporabnikom v Šaleški dolini grede lokalne skupnosti pri tem zelo nasproti. Poleg omenjenega je pomembna še vrsta pomoči na domu (pomoč pri gospodinjstvih opravilih, temeljnih dnevnih opravilih, pri ohranjanju socialnih stikov, prinos kosila), število opravljenih ur, nega dopoldan ali popoldan, ob

sobotah, nedeljah in praznikih. Vse to vpliva na ceno.« Po zagotovitvi Helene Burjak Bezjak so cene iz leta 2017. Po lestvici, ki upravičence razvršča v plačilne razrede po njihovih dohodkih, pa znaša višina prispevka na uro za uporabnike v mestni občini Velenje od 0,86 do 8,48 evra, v občini Šoštanj od 3,27 do 8,48 evra, v občini Smartno ob Paki pa od 3 do 8,48 evra.

Polno ceno storitve, ki znaša 8,48 evra na uro, so avgusta plačali trije uporabniki iz mestne občine Velenje in eden v občini Smartno ob Paki. V celoti pa je oproščeni plačila storitve pomoč na domu pet uporabnikov.

Pomoč na domu od septembra 2011 izvaja tudi Dom za varstvo odraslih Velenje, vendar le za občino Mislinja. Direktorica doma **Violeta Potočnik Krajnc** pravi, da so potrebe po tej storitvi vsako leto večje. Trenutno imajo za izvajanje storitve zaposlene tri socialne oskrbovalce, na seznamu pa 14 upravičencev. Cena ure storitve znaša 17,56 evra, od tega plača uporabnik 5,10 evra, Občina Mislinja pa dodaja še 12,46 evra za uro opravljene storitve. V omenjeni lokalni skupnosti so se namreč odločili, da bo njihov prispevek za vse upravičence enak, kar tudi pomeni, da je višina, ki jo plačajo upravičenci sami, enaka za vse.

Kako s Centri za duševno zdravje

Odziv pristojnega ministrstva na naš članek

Mojca Štruc

Ob svetovnem dnevu duševnega zdravja smo v prejšnji številki tednika pisali tudi o zavzemanju lokalnih organizacij in institucij za pridobitev centrov za duševno zdravje v Velenje.

Do oddaje vsebin v tisk odgovorov pristojnega ministrstva nismo prejeli, so pa te prišle do nas kmalu za tem. Iz Ministrstva za zdravje tako sporočajo, da predvideva Resolucija o nacionalnem programu duševnega zdravja 2018–2028 vzpostavitev mreže centrov za duševno zdravje otrok in mladostnikov in centrov za duševno zdravje odraslih pri zdravstvenih domovih tako, da bodo imeli vsi prebivalci enakopraven dostop do storitev za duševno zdravje in glede na normativ, ki upošteva pokritost od 15.000 do 17.000 otrok/mladostnikov – en tim oziroma od 50.000 do 70.000 odraslih/starejših – en tim v centru za duševno zdravje odraslih in en tim za obravnavo v skupnosti.

Kot dodajajo, je pri vzpostavljanju novih centrov za duševno zdravje izredno pomemben aktiven pristop zdravstvenih domov, ki morajo pripraviti analizo dejavnikov tveganja za duševno zdravje v svojem lokalnem okolju, stopnjo preventivno promocijskih dejavnikov (št. programov in storitev za promocijo in krepitev duševnega zdravja) in razpoložljivost služb v posamezni regiji glede na slovensko povprečje (št. psihiatrov, kliničnih psihologov, psihologov, ali imajo dispanzer za mentalno zdravje, oddaljenost od ambulant in psihiatričnih bolnišnic, čakalne dobe za posamezne storitve za duševno zdravje itd.).

Centri za duševno zdravje se bodo vzpostavili za otroke in mladostnike v letih do leta 2026, za odrasle pa v letih do leta 2028.

nikoli sami 107,8 MHz
RADIO VELENJE

Idejo še vedno negujejo

Ni zdravnika za izvajanje paliativne oskrbe na terenu v Šaleški dolini – Še vedno vsak na svojem področju

Tatjana Podgoršek

Slovenska družba se po podatkih stara hitreje kot evropska. Zaradi podaljševanja življenjske dobe lahko pričakujemo, da bo imelo več starejših eno ali več kroničnih obolenj. Z njihovim naraščanjem se bodo povečevale potrebe po paliativni oskrbi. Ta je namenjena celostni obravnavi pacientov z neozdravljivo boleznijo in nudenjem podpore tudi njihovim bližnjim. Pred leti so na pobudo Doma za varstvo odraslih Velenje tudi v Šaleški dolini stekle aktivnosti za oblikovanje mobilne skupine, ki bi izvajala paliativno oskrbo na terenu. Za ta namen je bilo med drugim izvedenih tudi nekaj izobraževanj. Je projekt zastal ali mobilna skupina na terenu že deluje?

Vse pripravljeno, le zdravnika ni

»Res smo pred leti začeli akcijo oblikovanja paliativne mobilne skupine. Pobuda je bila naša, saj smo začutili vse večje potrebe po tovrstni oskrbi in v zvezi s tem izvedli že kar nekaj dejavnosti,« je pojasnila direktorica Doma za varstvo odraslih Velenje **Violeta Potočnik Krajnc**. Sami so pripravili razna predavanja za svoje stanovalce doma, o tem so večkrat razpravljali tudi v okviru kluba svojcev. Prav tako so v domu za mestno občino Velenje izvajali tečaj za družinske oskrbovalce. Izobrazili so blizu 100 družinskih prostovoljcev, ki so na tečaju pridobili funkcionalna znanja za ravnanje z bolnikom v družini. Ker je bilo zanimanje zanj zelo

Violeta Potočnik Krajnc: »Vztrajali bomo do konca, tako kot pri projektu nadgradnje velenjskega doma za varstvo odraslih.«

Izobrazili so blizu 100 družinskih prostovoljcev, ki so na tečaju pridobili funkcionalna znanja za ravnanje z bolnikom v družini

veliko, so pripravili še nadaljevalni tečaj, obiskovala pa ga je več kot polovica tečajnikov iz osnovnega tečaja. Glede na navodila, naj se mobilne skupine oblikujejo pri splošnih bolnišnicah, so – tako sogovornica – pozvali te v tukajšnjem okolju k sodelovanju. Odzvali sta se Splošna bolnišnica Slovenj Gradec in Bolnišnica Topolšica. Tesneje so se povezali s slovenjgraško, z njenim oddelkom za paliativno oskrbo, s protibo-

lečinsko ambulanto. Poleg teh aktivnosti so organizirali dneve paliativne oskrbe za regijo Saša in Koroško, z Zdravstvenim domom Velenje in Centrom za interdisciplinarno zdravljenje bolečine na Jesenicah pa iskali možnosti za vzpostavitev mreže na terenu. Ni pa jim uspelo poiskati zdravnika, ki bi bil pripravljen delati v paliativni oskrbi na terenu.

Prizadevanja kljub temu niso bila zaman

Čeprav mobilna skupina, kot so jo predvideli, še ne deluje, pa Violeta Potočnik Krajnc meni, da njihova prizadevanja na tem področju niso bila zaman. Izdelali so koncept dela z bolniki, ki so potrebni omenjene oskrbe. Izkušnje jih navdajajo z zadovoljstvom, ker tako bolniki kot njihovi svojci sprejemajo obliko pomoči drugače kot na začetku. »Sedaj zanje to ni bav-bav, ampak jo v vse večjem obsegu sprejemajo kot pomoč in podporo. Prav tako je paliativna oskrba v Šaleški dolini na visoki ravni, izvajamo pa jo ustanove vsaka na svojem področju: oba doma za starejše, patronažna služba javnega zavoda Zdravstveni dom Velenje, Bolnišnica Topolšica, dobro sodelujemo tudi z osebnimi zdravniki bolnikov. Idejo o oblikovanju mobilne paliativne skupine tako še vedno negujemo. Vztrajali bomo do konca, saj smo v to vložili že veliko truda. Če bomo pridobili zdravnika, so stvari pripravljene tako, da bi lahko skupina začela aktivnosti na terenu v zelo kratkem času,« je še dejala Violeta Potočnik Krajnc.

Gibanje za zdravje

Prav je, da stvari poznamo in to tudi počnemo

Velenje, 16. oktobra – Aktivnosti v mesecu boja proti raku na dojki je Društvo za boj proti raku Velenje četrtič zaznamovalo s prireditvijo Rožnati oktober v Velenju. Odvijala se je na tukajšnji promenadi, tudi tokrat pa so se v preventivno akcijo vključili še

zdravja velenjskega zdravstvenega doma je izvedel šest minutni test hoje ter meritev različnih rizičnih dejavnikov.

Branka Drk, predsednica glavnega organizatorja dogodka, je dejala, da prireditve pripravijo zato, da opozorijo občane na

društva, ki puščajo v preventivi pomemben pečat. Podpirajo njihovo dejavnost tudi zato ker jih potrebujejo. »Vsaka preventiva in njeni rezultati so veliko boljši od kasnejšega nujnega zdravljenja. Zakaj ne bi preprečili nekaj, na kar lahko vplivamo, kjer lahko z

S preventivno akcijo so sodelujoči želeli opozoriti občane na pomen gibanja za zdravje.

velenjski zdravstveni dom, velenjska šola za zdravje, osnovna šola Gorica Velenje, Šola za storitvene dejavnosti velenjskega šolskega centra ter Komunalno podjetje Velenje. Rdeča nit skupne predstavitev je bila pomen gibanja za zdravje.

Ob tej priložnosti so na stojnicah predstavili različne aktivnosti – občanom so na modelih prikazali pravilno samopregledovanje dojk, poudarjali pomen zdravega življenjskega sloga v boju proti različnim rakavim boleznim, opozorili na pomen zdrave hrane, Center za krepitev

aktivnosti, pomembne za krepitev in ohranjanje svojega zdravja. »Na ta način želimo spodbuditi vsakega posameznika naj mu bo mar za njegovo zdravje.«

Bojan Kontič, župan Mestne občine Velenje, nam je povedal, da na osnovi dolgoletnega dela svoje žene na področju preventivne pozna zgodbe, prizadevanja skupin za preprečevanje različnih bolezni. »V njih ljudje na osnovi lastnih izkušenj opozarjajo druge, kako naj ravnajo, kako prepoznajo svoje zdravstveno stanje in kako naj ustrezno ukrepajo.« V lokalni skupnosti imajo aktivna

načinom življenja in s samopregledovanjem naredimo največ zase. Prav je, da stvari poznamo in to tudi počnemo,« je menil Bojan Kontič.

»Nekaterim mojim vrstnikom se zdijo takšne preventivne akcije »brez veze«, drugim menijo, da so zabavne. Sama pa, da so pomembne,« je menila **Tia Lončarič**, mlada ambasadorka zdravja s šole Gorica Velenje in dodala, da je gibanje zelo pomembno za zdravje, priložnosti za to pa v Velenju zelo veliko.

•Tp

60 let rasti in razvoja Šolskega centra Velenje

Marsikje med prvimi, fleksibilni in odprti – Od poklicne do višje strokovne šole – Zaradi možnosti izobraževanja na različnih področjih pred njimi svetla prihodnost

Tatjana Podgoršek

Leto 2018 je za Šolski center Velenje posebno leto. Praznuje namreč 60-letnico delovanja. Pod njegovim okriljem danes delujejo štiri srednje šole (gimnazija, Šola za strojništvo, geotehniko in okolje, Elektro in računalniška šola, Šola za storitvene dejavnosti), Višja strokovna šola ter Medpodjetniški izobraževalni center. Direktor centra **Janko Pogorelnik** zagotavlja, da so na jubilej ponosni, saj ga zaznamu-

jejo z rastjo in razvojem. Ob tej priložnosti smo ga povabili na pogovor.

Kaj vas ob pogledu na prehojeno pot najbolj navdaja z zadovoljstvom?

»Na šest desetletij dolgi poti se je zgodila kopica stvari, Šolski center pa je zaradi razvojne naravnosti zelo pogosto, če ne že vedno, prvi v vrsti pri pripravi in uvajanju sprememb, ki so jih narekovali razvoj na področju tehnike, tehnologije, predvsem pa tesna povezava šolstva s potrebami tukajšnjega gospodarstva.

Janko Pogorelnik: »Ne bojimo se novih izzivov, izkušnje imamo tako v pilotnih zgodbah kot izobraževalnih programih.«

Vsaka novost nam je dala novega zagona. Pot Šolskega centra se je začela z izobraževanjem za rudarske poklice, vzporedno še za poklice v strojništvu in elektro dejavnosti na poklicni stopnji. Z razvojem strok so rasle potrebe po kadrih s srednjo izobrazbo v rudarstvu, strojništvu, elektrotehnik, računalništvu. Potrebe so narokovalne še uvedbo šole za storitvene dejavnosti ter gimnazijskega izobraževanja – ta se je priključila

centru kot dotlej samostojna gimnazija. Bili smo med prvimi v državi, ki smo izobraževali v določenih programih po sistemu 3 + 2, in tudi med tistimi, ki smo zelo zgodaj zaznali potrebo po možnostih nadaljnega izobraževanja dijakov v domačem okolju še v višješolskih strokovnih programih, ki so takrat predstavljali unikum v slovenskem prostoru. Prav tako smo bili med pobudniki za oblikovanje medpodjetniških izobraževalnih centrov in s tem utrditvi strokovnega sodelovanja gospodarstva in šolstva.«

Po čem se velenjski šolski center razlikuje od drugih tovrstnih centrov v državi. Katere so njegove prednosti?

»Največji prednosti sta fleksibilnost in odprtost. Ne bojimo se novih izzivov, izkušnje imamo tako v pilotnih zgodbah kot izobraževalnih programih. Odlikuje nas kakovostno izobraževanje in spremljanje kakovosti, pomemben segment je energetski inženiring, prepoznavni smo po medpodjetništvu, zelo pomembna zgodba so mladi raziskovalci. Omeniti moram še naše sodelovanje v mednarodnih projektih, v katerih smo nosilci ali partnerji.

Izmenjave dijakov in študentov potekajo v različnih smereh, tudi v razvojnih projektih, v katerih se pripravljajo programi in strategija za izobraževanje v prihodnje.«

Mavrica znanj, pravite, je zaščitni znak centra.

»Zagotovo. Izobražujemo za zelo različna področja. Na eni strani smo tradicionalno strokovno usmerjeni v podporo našim podjetjem na ravni poklicnega, srednjega in višješolskega izobraževanja, na drugi strani pa v gimnaziji izobražujemo bodoče vrhunske strokovnjake za različna področja. Velik poudarek dajemo še športu in umetnosti. Programi, za katere izobražujemo, so res mavrica znanja.«

Število dijakov se zmanjšuje, število programov pa se povečuje. Je srednješolskih programov v tukajšnjem okolju morebiti preveč?

»Na to vprašanje ni enostavnega odgovora. Z lahkoto bi se odpovedali programu, ki ga gospodarstvo ne potrebuje, vendar hiter prelet nabora in potreb gospodarstva kaže, da takih programov nimamo. Je pa res, da nam manjše generacije dijakov in njihovo preskromno zanimanje za nekatere programe povzročata finančne težave. Čeprav so dijaki danes še vedno najpomembnejši,

predstavljajo pomemben delež tudi študenti in udeleženci funkcionalnega izobraževanja.«

V preteklih letih ste precej pozornosti namenjali tudi vlaganju v objekte.

Dejstvo je, da imamo lepe in dobro opremljene prostore. Naša naloga je sedaj priprava takih programov in vsebin, da bodo prostori in oprema čim boljše izkoriščeni, da bo družba dobila nazaj, kar je vanje vlagala. Precejšnje napore vlagamo v plačevanje stroškov vzdrževanja, ohranjanje njihove kondicije za dobro delo ter nadaljnji razvoj. Sedaj se lotujemo takih vlaganj, kot je bila – na primer – izgradnja dvigala za potrebe težko gibljivih dijakov. Poskrbeli bomo za še prijetnejše in spodbudnejše okolje v šolskih prostorih.«

V katero smer ste začrtali nadaljnji razvoj centra?

»Naša naloga je nuditi in spremljati naše okolje pri potrebah v srednješolskem in višješolskem strokovnem izobraževanju, usposabljanje mladih, da bodo izzivom zahtev in potreb gospodarstva čim boljše kos. Glede na to, da vzgajamo strokovnjake za različne poklice, sem prepričan, da je pred Šolskim centrom svetla prihodnost.«

Kronologija

Leto 1958 je nastala industrijska rudarska šola s programi poklicnega izobraževanja s področja rudarstva, strojništva in elektrotehnike. Naslednji pomembnejši mejnik je preoblikovanje omenjene šole v Rudarski šolski center leta 1963, 20 let kasneje se je ta preoblikoval v Center srednjih šol. Tvorile so ga posamezne srednje šole, ki so jim priključili še prej samostojno gimnazijo. Z ustanovitvijo višje strokovne šole leta 1996 postane Šolski center Velenje.

V industrijski rudarski šoli leta 1958 so izobraževali 103 dijakov v treh programih, okrog leta 2000 so jih izobraževali 2700, v tem šolskem in študijskem letu izobražujejo 1614 dijakov, blizu 330 študentov in od 800 do 1000 udeležencev funkcionalnega izobraževanja in izobraževanja odraslih.

Začeli so s tremi programi, danes izobražujejo dijake v 26 srednješolskih in šestih višješolskih programih.

Marijina zgodba v knjižnici

Šoštanj, 9. oktobra – V Mestni knjižnici Šoštanj je na ogled razstava Zgodba o kipu Marije v Šoštanju, ki jo je na temo kipa, ki stoji na Trgu bratov Mravljakov, pripravil **Rajko Zaleznik** iz Florjana skupaj s Knjižnico Velenje. Razstavo sestavlja devet plakatov, na katerih je zbran slikovni in besedni zapis. Odprtje minuli torek je vzbudilo zanimanje mnogih Šoštanjčanov. Avtor je na to temo objavil že

več člankov, saj je raziskoval postavitev kipa v 80. letih prejšnjega stoletja, njegovo odstranitev po drugi svetovni vojni in pot, ki jo je kip nato opravil, da se je znova vrnil na svoje mesto. Ker so bili na odprtju prisotni akterji dogajanja ob ponovni umestitvi, je poleg ogleda filma na temo kipa v nadaljevanju stekel pogovor. Zbrane je nagovoril tudi šoštanjski župan **Darko Menih**. Rajko Zaleznik je nekako s tem dejanjem zaokrožil nekajletno raziskovanje, ker pa mu Šoštanj ponuja še več takih biserov, med njimi je tudi Strojnikova kapela, se bo njegova raziskovalna žilica gotovo še razvijala v smer polpretekle zgodovine kraja.

Oblikovanje plakatov je delo **Petra Groznika**, pri projektu pa so sodelovali zaposleni iz Knjižnice Šoštanj. Razstava bo na ogled do konca oktobra, pomembna pa je tudi z vidika ohranjanja zgodbe lokalnega prostora. ■ MBK

Srečala so se srbska kulturna društva

Srbsko kulturno-umetniško društvo Velenje je priredilo kmečke igre, na katerih so se srečali in pomerili člani domačega, zagorskega in koroškega srbskega društva

Tina Felicijan

V začetku lanskega leta je skupina v Velenjčank in Velenjčanov srbskih korenin z namenom ohranjanja srbske kulture, tradicije, jezika in druženja pripadnikov etnične skupnosti ustanovila Srbsko kulturno umetniško društvo Velenje. Povezuje tako otroke kot mladino, odrasle in starostnike, ki lahko v različnih aktivnostih spoznavajo kulturno plat življenja, ohranjajo domače šege in krepijo svoj narodno zavest. Trenutno jih je več kot 60. »Društvo ima več sekcij, saj ima tudi več aktivnosti. Največja je folklorna, ki se ukvarja s tradicionalnimi

Člani treh srbskih kulturnih društev so se v Velenju družili ob kmečkih igrah, domači kulinariki in folklori.

pleši. Kolo je za srbsko etnično skupino najbolj značilno. Imamo še športno, moško pevsko in žensko pevsko sekcijo, ustvarjamo tudi na literarnem področju in člani spoznavamo s srbsko poezijo.« je aktivnosti predstavil predsednik **Danijel Crnobrnja**.

Letošnjo društveno sezono so odprli s srečanjem treh srbskih kulturnih društev in tradicional-

nimi srbskimi kmečkimi igrami. Te so podobne slovenskim in drugim kmečkim igram. »Mednje sodijo običajna kmečka opravila, kot je drobljenje koruze, pa igra, ki ji mi pravimo 'bacanje kamena s ramena', torej met kamna v daljino, vlečenje vrvi, skakanje v vrečah, prenašanje jajc na žlici in podobne.« Povabili so še člane srbske pravoslavne skupnosti iz

Koroške in člane srbskega kulturno umetniškega društva Zasavje. Preživeli so zabavno popoldne ob tradicionalnih srbskih jedeh – skuhalo so t. i. čorbo, ki je podobna bograču, spekli odojka, kruh in drugo pecivo – krepitvi dobrih odnosov, tesnejšemu navezovanju stikov in načrtovanju podobnih srečanj ter izmenjav izkušenj in praks.

Konovski štrajharji praznujejo

Konovski štrajharji bodo v soboto obeležili 25-letnico delovanja s koncertom, ki ga bodo pripravili ob 18. uri v tamkajšnjem Domu krajanov. Praznovanje bodo obogatili z nastopi številni gostje.

Vodenje po zapuščini Ane Lovšin

Danes, 18. oktobra, ob 18. uri pripravljajo Muzej Velenje na Velenjskem gradu javno vodstvo po razstavi Zapuščina Ane Lovšin, Cankarjeve ljubezni. Izjemno zanimiva razstava bo na ogled samo še do 21. oktobra. ■

REKLI SO ▶ **Danijel Crnobrnja**, SKUD Velenje: »Velenje je značilno multikulturno mesto, morda celo fenomen v Sloveniji. Člani srbske skupnosti v Velenju se čutimo domačine. Smo Velenjčani. Večina je naklonjena druženju, spoznavanju svoje kulture.«

Željko Spasojević, Srbska pravoslavna skupnost Koroške: »Z drugimi društvi se srečamo večkrat letno. Prirejali smo že koncerte, na kmečkih igrah pa smo se srečali prvič. Pomembno je, da se naši člani spoznavajo, družijo, da vedo, da niso sami v tem prostoru.«

Milena Šušnica Mak, KUD Zasavje: »Veseli smo, da se s člani drugih društev ne srečujemo le na odrih, pač pa tudi v prostem času. Tako skupaj spoznavamo tradicijo, običaje in to prenašamo na mlajše rodove, da ne pozabimo, od kod smo, čeprav živimo v drugi državi.«

Pihalni orkester Premogovnika Velenje beleži 100-letnico delovanja

Trinajsta abonmajnska sezona bo še posebej slavnostna

Velenje – Pihalni orkester Premogovnika Velenje slavi častitljivo 100-letnico svojega delovanja. Ugled, ki si ga je orkester gradil v vseh letih svojega obstoja, je neprecenljiva dobrina. O tem pričajo številne pohvale tako domačega kot tujega občinstva, poslušalci pa pogosto ne najdejo pravih besed, s katerimi bi opisali doživete izvedbe. Nagrade in občudovanje tudi strokovne javnosti so odraz neutrudnega dela in požrtvovalnosti, ki so vsem v ponos. Zaradi zagnanosti članov orkestra in predvsem zaradi njihove ljube-

zni do glasbe jim uspeva delovati tudi po vseh desetletjih. Sto let družjenja, prijateljavanja in igranja so tisti elementi, ki jih godbeniki v današnjem času štejejo kot najdragocenejše sestavine. Dokazali so, da kljub svoji raznolikosti in medgeneracijski pestrosti dosegajo enotnost v skupinskem muziciranju. Stoletnica je torej povabilo, da skupaj s poslušalci praznujejo – hvaležni za preteklo, odgovorni za sedanje in polni upanja za prihodnje ustvarjanje. Letošnja 13. abonmajnska sezona bo torej za Pihalni orkester

Premogovnika Velenje posebej slavnostna, zato bodo temu prilagodili tudi koncertno sezono. Vse štiri koncerte bodo v jubilejni sezoni izpopolnili in obogatili. Prvi bo na sporedu že v soboto, 20. oktobra, ko se bo predstavil Pihalni orkester Krka, v slovenskem in mednarodnem prostoru je prepoznaven kot eden najboljših amaterskih pihalnih orkestrów. Koncertna dvorana bo 8. decembra rezervirana za že tradicionalni Novoletni koncert Pihalnega orkestra Premogovnika Velenje, ki ga bodo obogatile

različne glasbene poslastice. 25. januarja bodo zazveneli zvoki Pihalnega orkestra Akademije za glasbo Univerze v Ljubljani. Njihov repertoar zajema širok spekter standardne klasične in sodobne literature, posega pa tudi po popularnem in jazz slogu. 13. aprila pa ste vabljeni na Spomladanski koncert, ki bo obenem tudi uvod v praznovanje 100-letnice velenjskih godbenikov, ki delujejo pod taktirko **Antona Vrzelaka**.

Jazz se seli v klub

Začela se je nova serija jazz koncertov – Jesenska Max zgodba bo stopnjevala velenjsko jazzovsko dogajanje

Tina Felicijan

S koncertom **Jure Pukl** kvarteta, v katerem poleg mednarodno uveljavljenega saksofonista iz Velenja igrajo še velenjskim ljubiteljem jazz glasbe že dobro znani saksofonistka **Melissa Aldana**, kontrabasist **Joe Sanders** in bobnar **Gregory Hutchinson**, se je v Max klubu začela jesenska serija jazzovskih koncertov, ki nadaljujejo velenjsko jazz zgodbo. Ta ima bogato zgodovino, zadnja leta pa jo uspešno piše Kulturno društvo Jazz Velenje v sodelovanju s številnimi podporniki in par-

Jesenska Max zgodba je začel Jure Pukl kvartet. Foto: Claudio Sabolčec

tnerji. Po poletnem Mozzajnik jazz festivalu so začetni serijo štirih jesenskih koncertov, ki bodo tešili želje občinstva po raziskovanju sodobne slovenske in mednarodne jazz scene. Naslednji koncert bo na sporedu 24. oktobra, ko bo na odru Max kluba **Ratko Zjaca – Stefano Bedetti** Nocturnal band. Poleg kitarista in saksofonista bosta jazzovske kompozicije predstavila **Renato Chicco** na orglah in **Marco Frattini** na bobnih. 6. novembra bo na vrsti **Melissa Aldana** kvartet, 22. novembra pa **E. J.**

Strickland kvintet, ki bo predstavil novi album z naslovom **Warriors for Peace**. Po premoru ob prelomu leta pa se bo začel tradicionalni in tako med poslušalci kot ustvarjalci jazza že dobro uveljavljeni Max club jazz festival. Potekal bo od 24. januarja do 25. aprila. Tudi letos pa ga bo pospremila Kreativna jazz klinika, ki z vrhunskimi mentorji ponovno vabi glasbenike na izobraževanje in ustvarjanje med 26. februarjem in 3. marcem. ■

Familia Kraljić o velenjskih ulicah

Na Velenjskem gradu je na ogled razstava **Zlatka Kraljića** in družinskih članov, ki so ustvarjali po navdihu velenjskih ulic

Tina Felicijan

Za tem, ko so v Muzeju Velenje pripravili knjižico o trgih, cestah in ulicah mesta Velenje ter na to temo postavili razstavo v galeriji na prostem, so na Velenjskem gradu odprli še likovno razstavo, ki prikazuje še umetniški pogled na velenjske ulice. V goste so namreč povabili družino **Kraljić – Zlatka, Biserko** in sinova **David** in **Gregorja**, ki se vsak na svoj način izražajo tudi v likovni umetnosti. Da so se predstavili na skupni razstavi, ni prvič, s svojimi likovnimi deli pa prvič skupaj gostujejo na Velenjskem gradu.

V osrednjem delu razstave se predstavlja slikar, sicer pa tudi

literat in ustvarjalec na drugih področjih umetniškega izražanja **Zlatko Kraljić**. K ustvarjanju na temo ulic Velenja, ki so lepe, pravi, so ga nagovorile kar ulice same. »Kot umetniku se mi velenjske ulice zdijo zanimive. Mislim, da bi umetniki morali ceniti tukajšnje arhitekturo in celo mesto, ki dajeta navdih za modernistično umetnost,« pravi in dodaja, da so tudi mnogi njegovi literarni motivi, ki se pojavljajo bodisi v kateri od njegovih devetih pesniških zbirk bodisi v romanu z naslovom **Upornik**, prav iz velenj-

skega okolja. »Če tu živim, pišem o stvareh, ki se tu dogajajo, ne o nekih abstraktnih. Velenje mi je pri srcu, imam ga rad, pomaga mi pri mojem ustvarjanju in vesel sem, da je tako,« je še povedal. Poleg starejšega sina, ki je za razstavo **Familia Kraljić** prispeval risbe, in mlajšega, ki je izobesil platna, se je s keramiko predstavila žena **Biserka Kraljić**. »V glini ustvarjam že kako desetletje. Za dela na temo velenjskih ulic so me navdihnili ti kubusi v sorealističnem slogu, pa modernizem. Ker se veliko izražam tudi na način,

da keramiko kombiniram z drugimi materiali, pa je tudi v teh delih prisotna žica, nekaj je kolažev, glazur, različnih vrst gline,« je povedala in dodala, da se je za likovno ustvarjanje navdihovala v mozevi družbi, danes pa drug drugega podpirata pri lastnem izražanju. Umetniške ustvarjalnosti pa sta se navzela tudi otroka, ki sta odraščala med slikarskimi podobami in barvami. Še danes se radi družijo ob ustvarjanju.

Literarni nagovor umetniku ob razstavi je pripravil **Josip Bačić Savski**. ■

ALTERNATOR

Obvodni biotopi

Matjaž Šalej

Že nekaj let ne hodim v trgovino brez nakupovalne torbe. Z mano je bodisi platnena vreča bodisi nakupovalna torba. Plastiko zmanjšujem, kolikor se le da, tudi zavoljo mojega pogleda na svet, ki se je izostril ob študiju okoljske smeri. Rajši imam točno pivo in raje iz steklenice kot iz pločevinke ... Veliko uporabljam kolo, takšno, ki gre povsod, konec koncev v jezerski Šaleški dolini tudi zagovarjam uporabo čolnov, supov, jadrnic in ne zagovarjam baterijskih ali motornih jezerskih plovil. Zato me velikokrat pogreje poslovna ali ekološka ideja, ki nima resnično premišljenega trajnostno razvojnega ozadja. Zgražam se nad okoljskimi vprašanji s plastiko na svetovnih morjih ali pa ob domačih vodah.

In če se vrnem na vizije razvoja, ena od domačih poslovnih idej je recimo turistična ideja razvoja šaleškega pojezerja, ki spregleda dejstvo, da so jezera najbolj občutljivi biotopi, še posebej takšna, kot so šaleška, ki so tako ali tako nastala z rudarsko degradacijo. So biotopi, kjer se hitro poruši naravno ravnovesje. Spomnim se ideje in želje po tem, da bi se lahko smučalo na vodi, zgradilo morda majhno marino (madrač) ali kako drugače uporabljalo motorna plovila na jezeru, povzročalo valove in tako še dodatno obremenjevalo brežine jezer. Imeli smo celo tekmovanja modelarjev, ki so s svojimi modelčki smradili vodno okolje. Spomnim se celo pojava cianobakterij in alg v jezeru pred desetletjem, zadnje sezono so bile problematične celo sladkovodne meduze, tujerodne vrste v takšnih vodnih telesih. V naravi vedno znova nastajajo konflikti in se rušijo ravnotežja med vzdržnostnim razvojem in ekonomskimi željami, recimo gradnje nekakšnih jezerskih hotelov ali pa – če hočete tudi – recimo z uporabo električnih koles. Takšnih, ki se z baterijami sicer lahko polnijo, a prav nikakor bistveno ne zmanjšujejo ogljičnega odtisa uporabnikov. Zaradi baterije, električnega avtomobila ali kolesa bo narava, okolje globalno nekje trpelo. Jezi me pomanjkanje celostne strategije, ki gleda na okolje in prostor bistveno drugače, kot ga narekuje sonaravni trikotnik (trajnostnega) razvoja. Uravnoveženo razmerje med okoljskim, gospodarskim in socialnim razvojem, ki je ob ničelni ali celo negativni prebivalstveni rasti nujno in k temu prilagojeno. Uravnoveženo in samozadostno ...

Zadnje tedne me navdušuje kulturniški filmski uspeh **Mateja Vraniča** in njegove **Ptice jezer** – njihova vrnitev. Kapo dol avtorju pred uspehom, odmevi, produkcijo, idejo. In čeprav si filma še nisem uspel ogledati in sem v pričakovanju ogleda v bližnji prihodnosti, se tega zelo veselim. Se pa okoljsko sprašujem zunaj konteksta umetniške ustvarjalnosti in uspeha, zakaj črne liske in mali ter čopasti ponirki, race mlakarice ne priplavajo več do Velenjske plaže? Kjer je mir, tam so. Na plaži so le labodi, ki jih kopalci brezvestno krmijo, kot da je to dobro zanje. Kje so zdaj poljske živali in druge ptice, ki so nekoč tu prebivale, živle na območju, kjer nekoč ni bilo jezer. Ptice so res najbolj mobilne živalske vrste (na daljavo), zato si hitro najdejo primeren biotop. Vesel pa bom, ko bodo tu gnezdile ali se vračale bolj občutljive vrste, takšne, ki bodo imele na voljo tudi ozelenjen nasip med obema največjima jezeroma, takšne, za katere bomo lahko dejali, da so samo tu, v Šaleški dolini in nikjer drugje v Sloveniji, takšne ptice, ki se bodo v Šaleško dolino vračale in tu gnezdile zato, ker bodo vplivi na okolje res zanemarljivi.

Zato sem jaz za »manj je več! Manj kopalcev, več ptic, manj metrov nagrajene plaže in več metrov sonaravno ozelenjenih (ne nasutih) brežin, manj zastojni prevozi v mestu in več celostno izgrajenega kolesarskega omrežja, več ozaveščenih turistov in domačinov ...

Zato se okoljsko vedno vračam na zguljen indijski pregovor, ki pravi: »Narave nismo dobili v dar od naših prednikov, sposodili smo si jo od naših vnukov.«

Sobotni glasbeni dopoldnevi na Velenjskem gradu

Muzej Velenje bo v sodelovanju z velenjsko glasbeno šolo tudi v tem šolskem letu enkrat mesečno (praviloma tretjo soboto v mesecu) pripravljaj Sobotne glasbene popoldneve na Velenjskem gradu. Na prvem koncertu iz cikla Sobotni glasbeni popoldnevi na Velenjskem gradu, ki bo v soboto, 20. oktobra, ob 17. uri, se bodo predstavili tolkalci.

Radijski in časopisni MOZAIK

Veseli so odziva ljudi

Verska oddaja na Radiu Velenje Duhovna iskanja imajo že dolgo brado. Za veliko noč, leta 1991 je bila posneta prva oddaja. »Demokratične spremembe v družbi, predvsem pa pripravljenost odgovornih na Radiu Velenje in nekaj krščanskih demokratov smo na verskem področju orali medijsko ledino v Šaleški dolini.« pravijo v ekipi, ki pripravlja vsebino oddaje. Če bi izdali knjigo vseh prispevkov, bi ta imela najmanj 1440 strani, še zagotavljajo. V njej bi bila poglavja z zelo pisano vsebino: cerkveni prazniki, kulturna dediščina, svetniki,

pastoralno leto, Sveto pismo, cerkvena zgodovina, cerkveni dokumenti, aktualni dogodki in še in še.

Koncept oddaje se v teh letih ni bistveno spreminjal. Petnajst minut odmerjenega časa je razdeljenega na tri dele: prvi je običajno namenjen vodji ekipe, dekanu msgr. Jožetu Pribožiču, v njem razmišlja o nedeljskem evangeliju, ki se bere pri bogoslužju tisto nedeljo; osrednjo temo pripravljajo sodelavci. Trenutno jih sodeluje blizu 30. Večina teh pripravljajo oddaje že od vsega začetka; tretji del oddaje je glasbeni. Ustvarjalci

zagotavljajo, da se trudijo, da je glasba usklajena s temo oddaje in cerkvenim letom. Če se le da, izberejo domače izvajalce duhovne glasbe.

Zelo zelo je redko, a se zgodi, da kakšne oddaje ni. Iz dolgoletne prakse vedo, da zvesti poslušalci to zaznajo in da se njihovim klicem ter odgovorom na vprašanja, zakaj je ni bilo, ne da izogniti. Pravzaprav so veseli teh vprašanj, ker jim povedo, da ljudje oddajo poslušajo in jo pogrešijo. »27 let se trudimo, da verne poslušalce uvedemo v praznovanje nedelje, nevernim poslušalcem pa razkrijemo ka-

kšno temo, ki jo lahko spravijo v predalček splošne razgledanosti.«

V prihodnje si želijo posneti več radijskih prispevkov na terenu, tudi med poslušalci. »Želimo si, da bi nam bolj uspevalo »ujeti« aktualne dogodke. Predvsem pa upamo, da ostanemo trden kamenček v mozaiku Radia Velenje,« so še dejali ustvarjalci radijske oddaje Duhovna iskanje.

■ tp

PESEM TEDNA na Radiu Velenje

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

1. ADI SMOLAR – Preventiva
2. ISAAC PALMA – Dve besedi
3. RITA ORA – Let you love me

Koroški kantavtor Adi Smolar po dolgih letih predstavlja nov album z naslovom Prav zdaj. Po skoraj

sedemletnem premoru je posnel deset novih skladb, prvi single z novega albuma pa nosi naslov Preventiva.

GLASBENE novice

Giorgio Moroder bo s turnejo proslavil 80. leta

Italijanski producent in eden od pionirjev sintetizirane plesne glasbe Giorgio Moroder se bo pri 78 letih prvič podal na turnejo po Evropi. Na turneji, ki jo je imenoval Praznovanje 80. let, bo poustvaril vrhunec svoje dolgoletne kariere, v kateri je spremenil svet popa. Turnejo bo začel 1. aprila prihodnje leto v Veliki Britaniji. Moroder je kariero začel v 60. letih minulega stoletja in je bil eden prvih glasbenikov, ki so za ustvarjanje glasbe uporabili sintetizatorje. Zaslovel je v obdobju diska, ko je sodeloval z Donno Summer, med drugim pri uspešnicah I Feel Love in Love to Love You Baby. Sodeloval je tudi z glasbeniki, kot

uspešnice. V svoji različici skladbo iz leta 1971 izvaja ob cerkvenih orglah, priredba pa bo vključena tudi na njen novi album Warzone, katerega izid je napovedan 18. oktobra. Yoko Ono je povedala, da sta Imagine z Lennonom napisala v zanj posebnem obdobju, ko sta sanjala o boljšem svetu. Eden najbolj znanih parov v svetu glasbe je skupaj ustvaril sedem albumov, v zakonu pa se jima je rodil sin Sean, ki je prav tako glasbenik. Lennona je pred njuno stanovanjsko zgradbo v New Yorku leta 1980 ustrelil Mark David Chapman. Star je bil 40 let.

Taylor Swift velika zmagovalka podelitve ameriških glasbenih nagrad

V Los Angelesu so v sredo podelili ameriške glasbene nagrade. Največ, tri, je domov odnesla Taylor Swift, ki je zmagala v kategorijah najboljša izvajalka, najboljši al-

b u m in najboljše turneja. Z osvojitvijo nagrade za najboljšo izvajalko leta je presegla rekord Whitney Houston, ki je bila do zdaj največkrat nagradjena izvajalka na podelitvi ameriških glasbenih nagrad. Največ nominacij sta sicer zbrala raperka Cardi B in raper Drake, toda na koncu je Cardi B odnesla domov le nagrado za najboljšo rap oziroma hip-hop izvajalko. Na prireditvi je prvič po letu 2008 kot izvajalka nastopila diva Mariah Carey, ki je predstavila skladbo With You, prvi single z njenega prihajajočega albuma. Na prireditvi so se poklonili tudi nedavno preminuli ikoni soul glasbe Arethi Franklin.

Challe Salle je Legenda

Challe Salle (za vzdevkom se skriva glasbenik Saša Petrovič) je v zadnjem letu na domači glasbeni sceni pustil velik pečat. Po odmevnem singlu Velik je ta svet, ki ga je v začetku pomlad posnel v sodelovanju z Janom

Plestenjakom, tokrat predstavlja novo pesem z naslovom Legenda. Videospot je v prvem dnevu dnevu po objavi presegel 75.000 ogledov na YouTubeu in se takoj uvrstil na 1. mesto najbolj priljubljenih video vsebin v Sloveniji. Po petih milijonih ogledov videospota Lagano je Challe Salle z novim spotom Legenda očitno ponovno zadel v polno. Snemanje videa je potekalo tri dni na treh različnih lokacijah v Ljubljani – v restavraciji s hitro prehrano, v salonu pohištva in na golf igrišču. Za glasbeno produkcijo je poskrbel producent Damjan Jovič, ki je tudi tokrat odigral eno glavnih vlog v videospotu.

Adi Smolar po dolgih letih predstavlja nov album

Pri založbi Gong Records je izšel dolgo pričakovani album najbolj priljubljenega slovenskega kantavtorja Adija Smolarja z naslovom Prav zdaj. Po skoraj sedemletnem premoru je v studiu Činč v Ljubljani ob spremljavi svoje kitare in skupine odličnih glasbenikov posnel deset novih skladb. Pesmi nam spet ponujajo pester pogled v našo vsakdanost v slogu Adija Smolarja, ki je znan po tem, da

zna tudi o resnih temah peti šaljivo, zato nam tudi na novem albumu postreže s humorjem, življenjskimi modrostmi in nasveti za vsak dan. Prvi single, s katerim Adi predstavlja nov album Prav zdaj, nosi naslov Preventiva.

LESTVICA domače glasbe

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

1. Ansambel Juhej – Pojem ti očē
2. Ansambel Škorpijoni – Ko se ljubezen stara vžge
3. Ansambel Zadetek – Domačija
4. Skupina Gadi – Kokrat ti morm rečt
5. Ansambel Nemir – Jaz ne lažem
6. Ansambel Boršt – Kot reka svobode
7. Modrijani – Huda ura rock nažiga
8. Ansambel Urok – Suhokranjke
9. Družina Sotošek & Alfi Nipič – Pridi v goste
10. Ansambel Blaža Hutevca – Ne bom si brisala solz

www.radiovelenje.com

radio VELENJE

www.radiovelenje.com

88,9 Mhz

107,8 Mhz

zelo NA KRATKO

DJ OKO feat. MIA

Znani velenjski glasbenik Zvone Hranjec (Chateau, Šank Rock, D.A.Z. ...) skupaj z mlado velenjsko pevko Mio Koper predstavlja novo skladbo. Pred časom sta posnela pop-rock balado Brez besed, tokrat pa predstavljata skladbo Poljub in vihar, za katero je značilna bolj moderna produkcija, popularna predvsem pri mlajši populaciji. Zvone se tokrat predstavi v vlogi dj-a (DJ OKO), Mia pa v vlogi vokalistke. Besedilo je prispeval Jernej Vogrin.

ČUKI

Še pred jubilejnim koncertom z naslovom Čuki legende, ki ga bodo ob svoji 30-letnici odigrali 11. novembra v Galusovi dvorani Cankarjevega doma, Čuki predstavljajo novo skladbo. Njen naslov je Če se od spominov da živet!, napisal jo je Jože Potrebuješ, Čuki pa so jo posneli skupaj s Kvotropirci.

LAIBACH

Preden bo 23. novembra izšel težko pričakovani novi album zasedbe Laibach, je tukaj že drugi single My Favorite Things. Album je pričel nastajati

med znamenitim obiskom v Severni Koreji leta 2015, kjer je zasedba odigrala kar nekaj skladb iz filma Moje pesmi, moje sanje oz. The Sound of Music, kakršen bo tudi naslov novega albuma.

KING FOO

Zasedba King Foo predstavlja novo skladbo z naslovom X blues. Skladbo je napisala pevka skupine Alexandra, ki je velika oboževalka bluesa, aranžiral in produciral pa jo je Rok Golob.

Sicer pa je skupina koncertno zelo aktivna. Začeli so prejemati povabila iz Portugalske, Hrvaške, v 2019 se odpravljajo celo na Kitajsko, v Srbiji pa so že tako ali tako domači.

DAVOR & DIMEK

Jernej Dirnbek - Dimek, ustanovni član skupine Mi2, in Davor Klarič, prekaljeni glasbenik, ki je nastopal s številnimi znanimi zasedbami (zdaj pa se je ustalil pri Mi2), sta ustanovila nenavaden duet. Že nekaj časa z nastopi zabavata občinstvo predvsem s skladbami, nastalimi v času delovanja Mi2, te dni pa je luč sveta ugledal tudi njun prvi posnetek - skladba Jadralska.

so David Bowie, Blondie, Kylie Minogue in dvojec Daft Punk. Za svoje delo je prejel tri oskarje, za glasbo v filmu Polnočni ekspres, za skladbo iz filma Flashdance What a Feeling v izvedbi Irene Cara in za znamenito skladbo iz filma Top Gun Take my Breath Away v izvedbi zasedbe Berlin.

Yoko Ono predstavila svojo različico Imagine

9. oktobra 1940 je bil rojen znameniti beatle John Lennon. Njegova soproga Yoko Ono se je pokojnemu glasbeniku poklonila z izidom svoje različice skladbe Imagine, ki je po presoji revije Rolling Stone tretja največja uspešnica vseh časov. Japonska umetnica, ki se je z Lennonom poročila leta 1969, je bila lani vendarle priznana tudi kot soavtorica velike

▶▶ *»Če je rekel, da nisem doma nič skuhala, mu prosim ne verjemite. Ker sem. Samo on gre tako rad kaj poskusit drugam, zato si je morda danes, ko je iz Šoštanja zadišalo do nas v Topolšico, na krožnik dal malo manj,« se je Marijana Menih, žena šoštanjskega župana Darka Meniha, potožila nemu od kuharjev na Trgu bratov Mravljakov v Šoštanju. »Veste, pa tudi je raj, kadar je okoli njega veliko jedcev, in tudiokusneje je, če se kuha za več ljudi.«*

▼ *Šentiljčani se radi pohvalijo z domačimi dobrotami. Na sejmih kar tekmujejo, čigave bodo obiskovalcem bolj teknile. »Klobaso vzemite! Garantiram, da vas bo spravila v dobro voljo,« pravi Ivo Petek, Milan Sitar pa ugovarja: »Starodavni recept za dobro voljo je vendar vino. Kar mojo Cilko si pogledajte. Če jo kdaj razjezim, jo s kapljico rujnega brž potolažim!«*

▲ *Zdaj vemo, zakaj so dijaki velenjske Šole za storitvene dejavnosti tako uspešni na raznih tekmovanjih s področja kulinarike. Ker se tudi njihova mentorja Janez Jevšnik in Marijana Novak učita od najboljših poznavalcev tradicionalnih slovenskih jedi! Informacije pridno zbirata ob vsaki priložnosti, njun najljubši del raziskovanja okusov pa je seveda degustiranje. Pri stojnici z idrijskimi dobrotami sta se zadržala še nekoliko dlje kot po navadi. Ali sta recept za idrijske žlikrofe pravilno razvozlala, pa se bo videlo na naslednjem kuharskem tekmovanju dijakov.*

ZANIMIVOSTI

Prepoznamo okoli pet tisoč obrazov

Britanski znanstveniki so ugotovljali, da smo ljudje v vsakdanjem življenju navajeni, da identificiramo prijatelje, kolege in slavne, pa tudi druge ljudi. »Nihče pa

Brskanje po nosu nevarno tudi za okužbo s pljučnico

Doslej je veljalo, da se bakterija pnevmokok, ki povzroča pljučnico, prenaša preko drobnih kapljic v zraku, na primer s kašljanjem in kihanjem obolelih oseb. Britanski znanstveniki pa so nedavno potrdili, da se lahko bolezen širi tudi z dotikom, na primer nosu ali rok.

V raziskavi so skupini odraslih prostovoljcev na roke nanесли bakterijo, nato pa so si ti na različne načine brskali po nosu. Ne glede

predvsem kot opozorilo za starše. Čeprav je jasno, da je otrokom težko preprečiti vrtanje po nosu, lahko starši poskrbijo za dobro higieno rok ter redno čiščenje igrač in površin. Tako se namreč zmanjša verjetnost širjenja bolezni.

Prihajajo upogljivi telefoni?

V enem večjih podjetij, kjer izdelujejo tudi mobilne telefone, so napovedali, da bodo v kratkem na trg poslali upogljivo različico. Kot so pojasnili, bo napravo mogoče uporabljati kot tablico, ki se zloži in postane bolj podobna telefonu. Podjetje je tehnologijo preizkusilo v več oblikah, že od samega začetka pa se kot glavni cilj upogljivih zaslonov šteje telefon, ki bi ga lahko razprli in tako dobili napravo z večjo ploščino zasлона. Od prvih napovedi tovrstnih telefonov sicer mineva že šest let, da gre tokrat zares, pa priča dejstvo, da tovrstne ideje nima le eno podjetje, temveč se je zbudila tudi konkurenca. Bo pa telefon z upogljivim zaslonom zelo verjetno še ena priložnost za upravičenje novega dviga cen mobilnikov. Govorice zadržujejo,

da naj bi bil ocenjen na okoli 1500 evrov.

Grki v ukrepe za zaščito oslov

V Grčiji so se že nekaj zadnjih let spraševali, kako zaščititi lokalne osle pred prekomerno težkimi turisti. Nekateri so osle začeli celo križati s kobilami, da bi dobili večje, močnejše in bolj vzdržljive živali, temu pa so sledili množični protesti v podporo ubogim oslom. Grško ministrstvo za razvoj podeželja in prehrano je po številnih pritožbah, ki jih je prejelo po obsežnem medijskem

li, ki so nezmogljive za delo, in da je treba živalim dnevno zagotoviti ustrezno in primerno količino hrane in pitne vode, in sicer v nekontaminirane posode, ki se čistijo najmanj enkrat na dan.

Steklenica vina za 558 tisoč dolarjev

Na dražbi hiše Sotheby's v New Yorku so minuli vikend steklenico francoskega vina Romanee-Conti iz leta 1945 prodali za rekordnih 558 tisoč dolarjev (ali 482 tisoč evrov). Gre za steklenico vina z nekoliko umazano etiketo, ki je

ena od 600 buteljk tega vina, ki so ga proizvedli leta 1945. Romanee-Conti velja za najboljšo vino francoske vinorodne pokrajine Burgundija in tudi sicer dosega vrtočlave cene. Vinogradi so na posestvu, manjšem od dveh hektarjev, na katerem danes proizvedejo od 5- do 6.000 steklenic vina na leto.

Pri dražbeni hiši so sicer pričakovali, da bodo vino prodali za največ 32 tisoč dolarjev, s čimer je končna cena 17-krat višja od pričakovane.

ne ve, koliko obrazov ljudje dejansko poznajo,« je povedal Rob Jenkins, eden od avtorjev študije, ki je skušala ugotoviti prav to. V okviru raziskave so morali sodelujoči zapisati čim več obrazov ljudi, ki se jih spomnijo iz svojega osebnega življenja. Podobno so morali storiti z obrazi ljudi, ki jih prepoznajo, čeprav ljudi ne poznajo osebno. Pokazali so jim tudi več tisoč fotografij slavnih oseb in jih vprašali, ali jih prepoznajo. Sodelujoči so prepoznali med tisoč in deset tisoč obrazi, v povprečju pa pet tisoč. Po mnenju znanstvenikov bi lahko te ugotovitve prispevale k razvoju naprav za prepoznavanje obrazov, ki jih čedalje pogosteje uporabljajo na letališčih in pri kriminalističnih preiskavah.

na to, ali so si po nosu vrtali s suhim ali vlažnim prstom, je bila možnost prenosa bakterije enaka. Študija je pokazala, da se lahko bakterija širi tudi prek rok in predmetov, kot so mobilni telefoni ali otroške igrače. Glavna raziskovalka je ob tem opozorila, da čeprav so v raziskavi sodelovali odrasli, ta velja

frkanje

»Levo & desno«

Ni lepo

Med večjimi mesti je na vseslovenskem tekmovanju v lepoti zmagalo Celje pred Velenjem. Nekateri menijo, da to ni lepo.

Dobesedno in ...

V tem jesenskem času veliko Slovencev, tudi pomembnejših, gre rado z roko po koštanju v žerjavico. Dobesedno. V prenesenem pomenu seveda ne. Tam se prej opečejo.

Premiki

Po dolgem odmikanju se je vendarle nekaj konkretno premaknilo: čez dve leti naj bi zaživel zakon o davku na nepremičnine. Če javna obravnava konec tega leta ne bo povzročila novega odmika. Mnenja o njem so pač različna. Na različnih ravneh.

Tujci

Pravijo, da v Gorenju dela že veliko tujcev. Pri tem mislijo na Kitajce. Drugi pravijo, da je tujcev dejansko velika večina zaposlenih. Slovenskih delavcev, ki delajo v kitajski tovarni.

Rešitevi

Ob tem, ko slovenski župani opozarjajo državo na nevzdržen položaj občin, nekateri kot rešitev vidijo ustanovitev pokrajin. To morda tudi za vlado ne bi bilo slabo: namesto 212 županov in županov bi nanjo pritiskalo veliko manj »šefov« pokrajin. Jeza pa bi se spustila na nižjo raven.

Vprašanje

Več je takih, ki opozarjajo na tudi pri nas aktualno vprašanje. Namreč, ali so tudi brezdušni potrebni duševnega zdravljenja.

Seveda!

Za nekatere je vendarle konec ugibanj, kakaj celjski rokometni pivovarji že toliko let premagujejo velenjske ose. Ose pač nasedajo na pivo. Nekateri ga uporabljajo celo kot mamilo za privabljanje os v »pasti«.

Ekstremi

V naravi imamo suše in poplave, pa mraz in vročino ... V politiki pa leve in desne. Le tiste zmerne sredine je povsod vse manj.

Na položaj

Pravijo, da še vedno velja, da se nekateri mladi v službah kar hitro povzpnejo. A nekateri starše to precej stane.

Jesenska

Dobro je, da je poletja končno konec. Komaj je nastopila jesen, spet je postalo toplo.

Prednost zdravju in varnosti pred kapitalom

Krajane Podgore in Rečice ob Paki razburja smrad asfaltne baze, ki se širi iz tamkajšnjega kamnoloma – Lastniki zagotavljajo, da je delovanje proizvodnih naprav usklajeno s predpisanimi zahtevami

Tatjana Podgoršek

Z zamenjavo lastnika kamnoloma so predvsem krajanji vaških skupnosti Podgora in Rečica ob Paki v občini Šmartno ob Paki pričakovali, da se bodo stvari v zvezi z njegovo dejavnostjo spremenile. Danes ugotavljajo, da je od obljub, kako jim bo ta prišel naproti, uresničenih bore malo.

Razburja asfaltna baza

Še vedno trdijo, da se v okolico kamnoloma močno praši in – recimo – kolesarji ob vožnji nato-vorjenih tovornjakov praktično ne vidijo na cesto pred sabo. V zadnjem času razburja asfaltna baza. Izparevanje je veliko, smrad se širi ne le po Podgori in Rečici ob Paki, ampak širše po okolici (pač glede na zračne tokove), nad bazo se pojavljajo

oblaki v obliki velikanske gobe. Zaskrbljuje jih njihov vpliv na zdravje. V teh gobah naj bi bile, dodajajo, rakotvorne snovi. Menijo še, da bi moral lastnik namestiti na proizvodne naprave ustrezne filtre. Prav tako se sprašujejo, ali asfaltna baza še obratuje poskusno ali že ima obratovno dovoljenje?

K omenjenemu nezadovoljstvu dodajajo še prevoz materiala iz kamnoloma po cesti Podgora-Rečica ob Paki. Krajanji so pre-pričani, da se je v zadnjem letu povečal cestni promet za več kot 100 odstotkov v primerjavi s prejšnjimi leti. Težki tovornjaki si na ozki cesti ustvarjajo svojo prednost in s tem spravljajo v nevarnost vse udeležence v prometu, še najbolj pa kolesarje in pešce. Ti se morajo pogosto umikati na neurejene bankine,

pa še to včasih ni dovolj. Cesta Podgora-Rečica ob Paki je sicer državna, a krajanji menijo, da bi moralo pri reševanju težav sodelovati tudi podjetje, ki v največji meri ustvarja takšen 'režim' na njej. »Smo za razvoj podjetništva, za oblikovanje industrijskih con, vendar ne v škodo varnosti in zdravja ljudi. To bi moralo imeti prednost pred kapitalom,« poudarjajo.

V skladu z vso veljavno zakonodajo in pristojnimi uredbami

Po odgovore na vprašanja smo se obrnili na družbo Kamtehd GmbH, ki upravlja kamno-

lom v Podgori, njen lastnik pa je podjetje Nivo eko iz Žalca. V pisnem odgovoru so zapisali, da je dejavnost kamnoloma urejena po zakonu o rudarski dejavno-

Dejavnost kamnoloma je v skladu z zakonom o rudarski dejavnosti.

sti. Lastnik kamnoloma jo upravlja v okviru matične dejavnosti, družba pa posluje v skladu z vso veljavno zakonodajo in pristojnimi uredbami. Drugih sprememb

zmesi in betonskih mešaníc. Na obeh proizvodnih napravah so bila opravljena vsa potrebna vzdrževalna dela in tudi v tem je delovanje podrejeno predpisanim zahtevam, filtrne naprave so nameščene na vseh potrebnih mestih v normalno delujočem stanju.

Glede povečanega cestnega prometa in režima na cesti Podgora-Rečica ob Paki pa v družbi Kamtehd odgovarjajo, da nimajo svojih prevoznih sredstev, tudi naročnikov oziroma kupcev si ne izbirajo, ampak na trgu nastopajo v skladu s povpraševanjem oziroma tržno ekonomijo, ki pa je v veliki meri odvisna od aktualnih investicij in projektov. »Logistične poti, ki jih izbirajo odjemalci oziroma njihovi vozniki, niso v pristojnosti družbe. Vsekakor pa se uporabljajo poti, ki so dovoljene in urejene za tovrstni promet. Osnovno vodilo družbe Kamtehd je biti dober gospodar in okoljsko ter družbeno odgovoren upravljalca kamnoloma. To vodilo bo družba skupaj s svojimi zaposlenimi razvijala še v prihodnje,« so še zapisali v odgovoru.

Velenje, 9. oktober – Ob svetovnem dnevu osteoporoze in v počastitev občinskega praznika je Društvo bolnikov z osteoporozo Šaleške doline v sodelovanju z več partnerji priredilo Osteotlon. Vsakoletno prireditve, ki je namenjena srečanju članov vseh 18 slovenskih društev bolnikov z osteoporozo, so na našem območju organizirali prvič. Prejšnji teden so v vili Bionci potekale različne aktivnosti osveščanja o vzrokih za nastanek in rešitvah za zdravljenje osteoporoze. Najprej je bila na sporedu degustacija mlečnih izdelkov z visoko vsebnostjo kalcija s kmetije Napotnik, nato je po predavanju o ustreznih prehrani potekala vodena vadba

Velenje je gostilo Osteotlon

Bliža se 20. oktober, svetovni dan osteoporoze – Število bolnikov iz leta v leto narašča tudi zaradi prekomernega uživanja zdravil – Osteotlon poudaril pomen usklajenosti telesa, duha in uma

Zmanjšanje telesne višine za več kot 3 centimetre je lahko znak vretenčnih zlomov zaradi osteoporoze, kar neredko povzroči ukrivljeno hrbtenico ali grbo.

za zdrave kosti, nazadnje pa so članice Karate kluba Velenje in članice tai-chi društva Zmajev vodnjak prikazale pomen koordinacije gibanja, telesne moči in duha.

Skrb za zdravje se mora začeti še pred boleznijo

Društvo bolnikov z osteoporozo Šaleške doline se na tem območju uveljavlja od leta 2005, svojo prepoznavnost pa je najbolj okrepiło leta 2013, ko je v Velenju gostilo vseslovensko prireditev ob svetovnem dnevu osteoporoze, na katero je prišlo več kot 1000 bolnikov.

S svojim programom si prizadeva izboljšati kakovost življenja

nja tako bolnikov z osteoporozo kot vseh drugih prebivalcev tega območja v vseh starostnih obdobjih. Člani z organizirano telesno vadbo, izvajanjem raznih predavanj in delavnic na temo zdravega načina življenja, preventivo, zdravljenjem in obvladovanjem boleznih opozarjajo, informirajo in ozaveščajo o pomenu gibanja, pravilne prehrane, dejavnih tveganj, zgodnjem odkrivanju osteoporoze in preprečevanju zlomov. »Trudimo se s poučnimi in hkrati družabnimi vsebinami strokovno privzgojiti zavedanje, da se skrbi za zdravje začne, ko je človek zdrav, ne pa šele takrat, ko ugotovi, da njegovo zdravje zaradi tempa življenja, ki prinaša razna tveganja in slabe navade, peša. Ker je osteoporozo tiha bolezen, je pomembno, da jo odkrijemo in zdravimo, še pre-

den nas prvi osteoporozni zlom priklene na posteljo ali povzroči celo trajno invalidnost,« je opozorila predsednica društva

REKLI SO

»Sodelovanje društev bolnikov z osteoporozo je zelo pomembno zaradi izmenjave izkušenj. Vsako društvo ima kako dobro prakso. Menim, da bolniki z osteoporozo najbolj potrebujejo redno telesno dejavnost in primerno prehrano. Za zdravje človeka pa so pomembni tudi socialni stiki,« pravi **Cveta Garantini** iz Društva za preprečevanje osteoporoze Zagorje ob Savi.

Anica Kralj iz Velenja je pred dobrim letom ugotovila, da ima osteoporozo. Takoj se je vključila v aktivnosti društva. Spremenila je prehrano in začela redno telovaditi ter izvajati jogo. »Društvo mi pri tem zelo pomaga. S člani smo pravi prijatelji, podpiramo se z dobro voljo in druženjem, strokovno vodstvo pa nam krepi zavedanje, da moramo res sami paziti na svoje zdravje.«

Janja Rednjak in dodala, da do poškodb kosti pri bolniku z osteoporozo pride hitreje, poškodba je lahko veliko hujša kot

pri zdravih ljudeh, poleg tega pa se dlje čeli.

Ker društvo poudarja preventivno, je veliko aktivnosti namenjenih ne le bolnikom, pač pa tudi zdravim ljudem. Ob ponedeljkih so na sporedu plesne vaje in joga, ob torkih nordijska hoja okrog jezera, vsak teden izvajajo vodeno telovadbo, dvakrat letno pa priredijo šolo osteoporoze, katere poudarek je skrb tako za telo kot duha in um.

Krhke kosti so največkrat posledica slabih navad

Najpogostejši dejavniki tveganja, zaradi katerih se pri ljudeh razvije osteoporozo, so kajenje, prekomerno uživanje alkohola, nizek indeks telesne teže, slaba prehrana, pomanjkanje vitamina D, nezadostna telesna dejavnost in motnje prehranjeva-

nja. Kajenje poveča tveganje za zlom kolka za 1,8-krat. Uživanje več kot dveh enot alkohola na dan poveča tveganje za osteoporozo zlom za 40 odstotkov. Tesni indeks, manjši od 19, pomeni prenizko telesno težo in nakazuje verjetnost nezadostnega vnosa kostem prijaznih hranil, kot so kalcij, beljakovine in vitamin D. Pomanjkanje gibanja pa vodi v izgubo mišične mase in zmanjšanje obremenitev kosti, ki sicer krepijo njihovo trdnost.

Preventiva in zgodnje odkrivanje

V šaleškem društvu bolnikov z osteoporozo so zadovoljni s strokovno podporo, saj dobro sodelujejo z referenčnimi ambulancami Zdravstvenega doma Velenje. Osebe namreč redno izvaja merjenje mineralne

Za osteoporozo lahko zboli vsak, najbolj ogrožene pa so ženske po 40. letu starosti in osebe, ki imajo bolezen v družini.

kostne gostote in spremlja napredovanje boleznij ter usmerja bolnike k aktivnostim društva. To pa v sklopu preventivnih aktivnosti napotuje ljudi na meritve. »Skupaj opažamo, da osteoporozo narašča. Poleg zgoraj naštetih dejavnikov je vse pogostejši razlog za razvoj osteoporoze prekomerno uživanje zdravil,« poroča predsednica in dodaja, da si bodo v prihodnosti prizadevali za še pogostejše izvajanje ultrazvočnih in računalniških meritev ter okrepili terensko delo.

■ Tina Felicijan

Naravovarstvena zveza Smrekovec želi postati gibanje

Motoriziran promet in pretirano nabiralništvo vse bolj ogrožata naravni rezervat

Milena Krstič – Planinc

Povod za pogovor s predsednikom Naravovarstvene zveze (NZ) Smrekovec **Jožetom Melanškom** je bilo vabilo na problemsko konferenco, ki so jo organizirali konec tedna na Smrekovcu z namenom, da 'preletijo' dosedanje delo, dobre in slabe strani naravovarstvene zveze in

večujejo čez vse razumne meje in moteče vplivajo ne le na ogrožene živalske vrste, ampak tudi na pešce, pohodnike, lastnike, lovce, gozdarje, oskrbnike koč ... »Temu pa se pridružuje tudi pretirano nabiranje borovnic, brusnic, gob,« pravi predsednik in pohvali **Ido Oderlap**, gozdarsko inšpektorico iz Mozirja, zelo aktivno na terenu. »Vendar – kaj

skozi isti – ohraniti Smrekovec. Zapisani so v prvem členu naše statuta – zavzemanje za varstvo narave in trajnostni razvoj na širšem območju Smrekovskega pogorja, ki se razteza od Slemena preko Smrekovca, Kramarce, proti Komnu, Velikemu Travnika do Bele poti pod Raduho. Je naravni rezervat in del nature 200 in je naravni rezervat tega

Jože Melanšek (skrajno desno): »Naravovarstvena zveza združuje tiste, ki se zavzemajo za varstvo narave in trajnostni razvoj.« (Foto: Franc Maršnjak)

se seznanijo tudi z dobrimi praksami drugod.

NZ Smrekovec je bila ustanovljena februarja leta 2005, aktivnosti za ustanovitev so se začele dve leti prej. Spodbudil jih je izlet malih planincev planinske skupine Vrtca Šoštanj. »Eden od izletov jih je vodil s Slemena preko Kramarce na Smrekovec. Izlet so vodili vodniki, med njimi je bil takrat tudi **Bojan Rotovnik**, bivši predsednik Planinskega društva Šoštanj, potem dva mandata predsednik Planinske zveze Slovenije. Idilo so zmotili motoristi s kros motorji, mali izletniki z vodniki pa so se jim komaj umaknili na ozkih poteh,« nam je rojstvo ideje o ustanovitvi zveze obudil Melanšek.

V zadnjih letih se je motoriziran obisk Smrekovca še povečal. Vožnje s kros motorji poleti in motornimi sanmi pozimi se po-

lahko ona stori? Popiše, prijavi, izreče minimalno kazen, medtem ko je kazen za motokrosiste, sankarce z motornimi sanmi, voznike štirikolesnikov celo nižja kot za gobarje!«

Smrekovsko pogorje leži na stičišču Šaleške in Zgornje Savinjske doline ter zgornje Mežiške doline.

V NZ Smrekovec so danes vključene štiri občine – Črna na Koroškem, Ljubno ob Savinji, Šoštanj in Velenje, savinjsko gozdarsko društvo in velenjsko gobarsko društvo Velenje. »Osnovni moto in cilji delovanja naravovarstvene zveze ostajajo vse-

območja in del Nature 2000.«

V NZ Smrekovec se še kako zavedajo, da so kot del civilne družbe le eden od dejavnikov, ki bi lahko pripomogli k ohraniti Smrekovca, zato želijo prerasti v gibanje vseh ljudi ob Smrekovcu in pod njim.

V zadnjih letih so uspeli okrepi sodelovanje z osnovnimi šolami v občinah Črna na Koroškem, Ljubno ob Savinji in Šoštanj ter s petimi od šestih šol Velenju. Osnovnošolci z učno uro dopolnijo pouk.

REKLI SO ▶ **Marko Selan:** »Varstvo narave bo zmagalo šele takrat, ko neprimerno obnašanje ne bo zgolj prekršek, temveč tudi sramota.«

Pohod po obronkih Malega Vrha

Šmartno ob Paki, 7. oktobra – V splet prireditev v počastitev praznika Občine Šmartno ob Paki se že vrsto let vključuje vaška skupnost (VS) Mali Vrh. Tudi letos je njeno vodstvo pripravilo pohod po obronkih VS. Udeležilo se ga je blizu 70 pohodnikov, kar je kar nekaj manj kot lani. Razloge organizatorji pripisujejo slabšim vremenskim obetom.

Predsednik odbora VS Mali Vrh **Tomaž Lesnjak** je povedal, da je bil letošnji pohod 16. po vrsti, na njih pa je doslej sodelovalo blizu 2000 pohodnikov. Ti niso bili le iz VS, ampak tudi drugih delov občine Šmartno ob Paki. Tovrstno obliko druženja vsako leto popestrijo še z malico. Tokrat so bile to klobase in kislo zelje.

Na jasi pri Marku, kjer je bil start in cilj aktivnosti, je Lesnjak še na kratko orisal letošnje aktivnosti v VS. Med drugim so obnovili odvajanje meteornih vod pri Kovaču, uredili najbolj dotraja-

ne krajše cestne odseke, plaz pri Malusu ter izvedli še nekatera vzdrževalna dela na infrastrukturi. Zahvalil se je vodstvu lokalne skupnosti za tvorno sodelovanje in pomoč. Zahvalo za pomoč in sodelovanje je VS izrekel v krajšem nagovoru tudi šmarški župan **Janko Kopašar**.

V prihodnje si krajani VS Mali Vrh želijo celostne ureditve ce-

stne in komunalne infrastrukture, saj je ta na nekaterih mestih že pošteno dotrajana. »Članom odborov VS se letos izteče mandat. Sam ne bom več kandidiral. Upam, da bomo imeli pri izvolitvi novih članov srečo, da bo njim uspelo še kaj več in da bodo imeli tudi kakšno novo idejo,« je še dejal Tomaž Lesnjak.

▶ TP

Praznovanje na Konovem

Krajevna skupnost Konovo je na kulturni prireditvi ob krajevnem prazniku podelila priznanja

Na prireditvi so se predstavili ustvarjalci na različnih kulturnih področjih, vodstvo krajevne skupnosti pa je podelilo priznanja posebno zaslužnim krajanom. Prejeli so ga **Nada Katič, Zvonko Lah in Marko Mrz.**

Tina Felicijan

Konovo, 13. septembra – Ob krajevnem prazniku so se srečali tudi na Konovem. V preteklem obdobju so v krajevni skupnosti opravili vse, kar so načrtovali, pravi predsednik **Karli Stropnik**. Kajuhova cesta je urejena, ko-

munalno infrastrukturo so uspešno vzdrževali, uredili so igrišče pred domom krajanov ter sanitarije v avli ter v prostorih doma. »Dela je bilo veliko. Skupaj pa smo dosegli, da je igrišče na Konovem polno zasledeno, tam se je zdaj začela tudi gradnja načrtovanega objekta, tako da smo

z delom v letu 2018 lahko zadovoljni,« je povedal predsednik, med projekte za prihodnja leta pa je naštel izgradnjo pločnika ob Konovski cesti, razširitev ceste pri Kumru, kjer promet ovira ožina, pripravljali pa se bodo tudi na dela na daljših odsekih.

Življenje niso le lepe sanje

100 let Cecilije Ocepek iz Podgorja – Zmernost pri vsem

Tatjana Podgoršek

Pesje, 13. oktobra – Pri Ocepkih v Podgorju v krajevni skupnosti Pesje je bila minula sobota nekaj posebnega. Mama, stara mama, babi, tašča Cecilija je namreč praznovala 100. rojstni dan. Njeni najbližji so jo na ta

živino in na polju. »Človek si ne sme misliti, da je ubog. Ko si mlad, si zagnan in lažje premaguješ ovire. Čeprav sem sama delala in delala, pa danes mislim, da kar je preveč, je pa preveč. Pri vsem je potrebna zmernost.« Njeno življenjsko pot je zaznamovala tudi vojna. Ta je sicer mi-

Najstarejši občanki v mestni občini Velenje so polepšali praznovanje tudi predstavniki krajevne skupnosti Pesje, tamkajšnjega društva upokojencev, krajevne organizacije RK ter velenjski župan **Bojan Kontič**. Nihče med njimi ni prišel prazni rok. »Nisem si mislila, da ste tako ve-

Slavljenka **Cecilija Ocepek** v družbi **Bojana Kontiča**, svojcev in predstavnikov krajevne skupnosti ter nekaterih tamkajšnjih društev

dan še posebej razvajali in poskrbeli, da se bo jubileja rada vselej spominjala.

»So pridni, skrbni, lepo skrbijo zame,« je povedala slavljenka in dodala, da ničesar ne pogreša. Le delati ne more več, kot bi rada, tudi oči ji ne služijo najbolje. Nikoli ni pomislila na to, da bo kdaj čakala 100 let, kajti življenje niso le lepe sanje. »Bom rekla, da so se leta po eni strani prehitro nabrala, po drugi pa zopet ne.« Njene svetle zvezde v življenju so bili štirje otroci. Z njimi je bilo veliko dela, prav tako

nila, je ugotavljala, a je pustila posledice. "Vse moraš potrpeti in marsikaj pozabiti, če se da, da je življenje lažje. Kdaj moraš ti popustiti, drugič kdo drug."

Rada je v družbi, sploh svojih otrok, devetih vnukov, 15 pravnukov, na poti je šestnajsti. Eden pove eno zgodbo, drugi drugo in tako čas hitreje mine, je pojasnila. Včasih je rada gledala televizijo, zanimala jo je politika. Danes ji precej več pomeni to, da jo njeni domači peljejo v naravo, da se prepušča sončnim žarkom na balkonu.

lik mož,« je dejala slednjemu, ko ji je ta izročil košaro z dobrotami. Priznala mu je, da so jo njeni domači ta dan prej »dvignili« iz postelje, kot običajno vstane sama. Županu pa se je zagotovo najbolj prikupila z ugotovitvijo, da imajo politiki težko delo.

Cecilija nam je še povedala, da si od vsega najbolj želi zdravja, da bi ji to služilo vsaj tako, kot ji danes. »Kompenzirajte, da bo tako,« se je še pošalila.

Številnim čestitkam se ob praznovanju 100. rojstnega dne pridružuje tudi naše uredništvo. ■

Odmevi dobri, obisk pod pričakovanji

Na petih prireditvah Poznoletnega festivala blizu 700 ljudi – Zanesljivo ne bodo popustili pri kakovosti

Tatjana Podgoršek

V okviru Poznoletnega festivala, ki ga organizira javni zavod Mladinski center Šmartno ob Paki, se je od 31. avgusta do 28. septembra zvrstilo pet dogodkov. Pisano družino glasbenih gostov, ki so poskrbeli za nekoliko drugačne petke, so sestavljali primorski glas Slavko Ivancić, za jazzovski pridih je poskrbel Big Band velenjske glasbene šole, z bogatimi besedili in poslušljivostjo so poskušali očarati obiskovalce prireditve člani skupine Papir, na mladinski veselici sta za plesne korake poskrbeli ansambla Spev in Zažur, za rock polastico na zadnjem dogodku pa skupine Old School, Dry Fish in BO!. Je festival izpolnil pričakovanja organizatorjev?

Na vprašanje, zakaj tako, odgovora niso našli

»Z organizacijo, pripravo dogodkov smo zelo zadovoljni. Tudi nastopajoči glasbeniki so nam pisali o prijetnih odmevih, kar nas pravzaprav ne presene-

Razen mladinske veselice so zaradi slabega vremena ostale dogodke pripravili v dvorani šmarškega kulturnega doma.

ča. Namreč tisti, ki nastopijo v Šmartnem ob Paki prvič, nam povedo, da o nas seže dober glas daleč naokoli in da so za nas že slišali,« je odgovorila na vprašanje direktorica javnega zavoda Mladinski center Šmartno ob Paki Mirjam Povh in nadaljevala: »Ne bi pa mogla pritrditi mnenju, da je festival izpolnil prič-

kovanja v obisku na prireditvah. Ta so bila večja tudi zaradi tega, ker je bil od petih plačljiv le en dogodek. Pokazalo pa se je, da vstopnina ni merilo za obisk. Na koncertu skupine Papir je bilo namreč kljub potrebnemu nakupu vstopnice več obiskovalcev kot – na primer – na koncertu odličnih mladih glasbeni-

kov Big Banda velenjske glasbene šole. Ob analizi festivala smo se že spraševali, zakaj je tako, a odgovora nismo našli. Lahko bi vplivalo na slabši obisk kakšnega koncerta na začetku festivala slabo vreme, zaradi katerega smo morali pripraviti prireditve v dvorani šmarškega kulturnega doma in ne pod šotorom,

kot smo prvotno načrtovali.« Pod šotorom so organizirali le mladinsko veselico, na kateri so glede na nastop priznanega domačega ansambla in primerno vreme prav tako pričakovali večji obisk. Jih pa z optimizmom navdaja to, da so bili udeleženci zadovoljni, nasmejani in da so skupaj z nastopajočimi izžarevali prijetno energijo.

Mirjam Povh: »Z optimizmom nas navdaja to, da so bili udeleženci zadovoljni, da so skupaj z nastopajočimi izžarevali prijetno energijo.«

Na vprašanje, koliko obiskovalcev so našli povprečno na posameznem prireditvi, je sogovornica menila, da težko odgovori, ker so bile prireditve specifične. Najmanj jih je zaploskalo na koncer-

tu Big Banda (blizu 70), največ (približno 300) pa jih je bilo na mladinski veselici. Po oceni so vsi dogodki v okviru festivala privedli blizu 700 ljudi. Decembra, konkretno na dan kulture, nameravajo organizirati še zadnji festivalski dogodek – gledališko predstavo. Zanj so se dogovarjali z domačimi gledališčniki, ki so že pripravljali odrsko postavitve, pa za zdaj še ne vedo, ali jo bodo pripravili do takrat ali ne. Če jim ne bo uspelo, bodo na domače odrske deske povabili drugo skupino.

Malo drugače ostaja

So razmišljali tudi že o prihodnjem Poznoletnem festivalu? Povhova je zatrjela, so se s tem ukvarjali ob analizi letošnjega, saj želijo stvari še izboljšati, narediti kaj drugače. »Pri »malo drugače« in nastopu morda nekoliko manj znanih gostov bomo najverjetneje ostali. Skoraj zagotovo bo potreben nakup vstopnice za več dogodkov kot na letošnjem, saj je festival velik finančni zaloga. Zanesljivo pa ne bomo odstopali pri kakovostih nastopajočih,« je še dejala Mirjam Povh.

Poudarjali druženje

Krajevna skupnost Šoštanj praznovala ves teden – Zaključili s tradicionalno golažijado – Svet KS se je štiri leta trudil za povezovanje generacij

Milena Krstič – Planinc

Šoštanj – 8. oktober je praznik krajevne skupnosti Šoštanj. Letos so praznovali ves teden. Na praznični dan so pripravili praznik v kulturnem domu. Na njej so se zahvalili vsem društvom, klubom in posameznikom, ki so prispevali k temu, da je bivanje v kraju prijetno. V sredo so za otroke pripravili Rajanje v Tresmirjevem parku, na sobotni dan, 13. oktobra, pa je bil vrhunec prireditev ob prazniku. Pripravili so že tradicionalni pohod po Trški poti, na Trgu bratov Mravljakov so pripravili golažijado, zaključili pa so z zabavo na roketnem igrišču.

V kuhanju golaža se je pomerilo petnajst ekip. Tekmovalci so rezali, kuhali, obiskovalci so pokušali. Pa ne samo golaža, tudi vse tiste dobrote, ki so jih ekipe tekmovalcev prinesle s seboj kot dodano vrednost. Letos je bila za najboljšo ekipo prepoznana ekipa Gorenja Gostinstvo. Ni pa bilo v ospredju tekmovalje.

»Zato, da bi se ljudje bolj povezali, smo pripravili vrsto dogodkov,« pravi predsednica Sveta KS Šoštanj Urška Kurnik na enem od njih.

Dogodek je bil še eden v nizu tistih, s katerimi so v Šoštanju želeli ljudi spodbuditi k druženju. »Pred štirimi leti, ko sem nastopila mandat predsednice sveta krajevne skupnosti Šoštanj, funkcije nisem dojemala tako, kot jo danes. Stopila sem v velike čevlje mojih predhodnic, dveh zelo uspešnih predsednic, tudi častnih občank Šoštanja. Mandat je novoizvoljeni svet začel z velikim strahospoštovanjem. Naš cilj je bil povezati ljudi v mestu, združiti generacije, vrniti mestu življenje in ljudem povrniti dobro voljo. To nam je več kot dobro uspelo,« pravi predsednica sveta KS Šoštanj Urška Kurnik. Posebej vesela je, da so v tem mandatu začeli izvajati silvestrovanje na pro-

stem, ki je iz leta v leto bolj obiskano, in v mesto vnesli vrsto dobro obiskanih prireditev. Bili so pobudniki srečanja vseh devetih svetov krajevnih skupnosti, pa srečanj društev, klubov, ki delujejo v mestu, ter srečanj in zborov krajanov in krajanov, na katerih so lahko neposredno povedali, kaj jih tare. Na uradnih urah, ki so jih imeli ob sredah, so bili veseli vsakega krajanca, ki je prišel do njih s pobudami, idejami, težavami, predlogi, včasih samo na klepet.

»Oglasili smo se, ko je nastala težava s ceno toplotne energije. O tej temi smo pripravili zbor krajanov. Želeli smo, da imajo pri tem besedo tudi naši krajanec, da se sliši tudi njihov glas. Skupaj s Civilno iniciativo smo se borili za vrnitev sredstev odškodnin oziroma se borili za rento, ki bi jo prejeli vsi, ne samo naša

krajevna skupnost.«

Ostalo pa je še nekaj neizpoljenih projektov. »Želeli smo povezati manjše in veliko jezero z lesenim mostom, ki bi omogočal prečkanje z ene na drugo stran. Pa zaradi primanjkljaja sredstev, ki smo jih še do pred dvema letoma prejeli od odškodnin TEŠ, tega nismo uspeli.«

Najboljše so skuhalo v Gorenjem Gostinstvu. (foto: JK)

Ljubenska ljubezen do smučarskih skokov

Ljubno – Jubileji (65-let smučarskih skokov na Ljubnem, 45 let tamkajšnjega smučarsko-skakalnega kluba BTC in 25 let pokroviteljstva BTC) so spodbudili Rajka Pintarja, predsednika prireditvenega odbora za tekme v smučarskih skokih za ženske za svetovni pokal, za pripravo monografije z naslovom Ljubenska ljubezen do smučarskih skokov.

»Velik užitek je bilo pisati, saj sem se ves čas srečeval z zelo zanimivimi zgodbami. Sicer pa so me od nekdaj impresionirali velikopotezni načrti Ljubencev, ki so leta 1947 prišli v Planico in rekli, da bodo naredili veliko skakalnico na Ljubnem. Povezali so se z inženjrom Stankom Bloudkom, ki je izdelal načrte za 60-metrsko skakalnico. In prvih tekmah na njej so skakali takrat vsi najboljši skakalci: od Janeza Polda do Rudija Finžgarja. In to je bilo preprosto potrebno obeležiti, da bo ostalo dokumentirano za naslednje rodove,« je ob predstavitvi knjige dejal Pintar.

Monografija ima 110 strani, v njej je blizu 70 fotografij, vsebinsko je razdeljena na poglavja. Po besedah Pintarja je v njej dan podarek gradnji skakalnic, ki so

Rajko Pintar

jo ljubenski zanesenjaki gradili in obnavljali predvsem s prostovoljnimi delom, tekmam na najvišji svetovni ravni, še posebej dragoceni so v njej podatki o bojnih za status ženskih smučarskih skokov kot olimpijski kategoriji, ki so se v veliki meri odvijali prav na Ljubnem. Vsebinsko dopolnjujejo še največji tekmovalni uspehi.

Monografija je izšla v nakladi 1000 izvodov, včeraj (v sredo) so jo dobili na Ljubnem. Njen avtor pa je zelo vesel, ker so zanjo izkazali zanimanje tudi v tujini, zato jo nameravajo prevesti še v tuje jezike.

Tp

Gaberški cvet skozi prvo sito

V nedeljo je bilo v Rogaški Slatini regijsko srečanje pevcev ljudskih pesmi in godcev ljudskih viž Pevci nam pojejo, godci pa godejo, po katerem je dr. Urša Šivic pripravila program regijskega srečanja, na katerega je uvrstila enajst skupin, med njimi tudi Gaberški cvet, KTD Kulturnica Gaberke. Srečanje je strokovno spremljala tudi Simona Goličnik, ki bo po ogledu vseh regijskih srečanj pripravila program za državno srečanje. To bo 10. novembra v Kopru. Takrat bo tudi jasno, ali se bo skupina Gaberški cvet uvrstila v program državnega srečanja

■ N. M. Krenker

Gorenje doživelo 'sladek' poraz

Zaradi boljšega seštevka z dveh tekem so napredovali v tretji, zadnji predtekmovalni krog – Premagati morajo še špansko ekipo Fraikin BM Granollers

Rokometaši velenjskega Gorenja so s sladkim porazom odhajali iz poljskega mesta Opolé, čeprav so povratno tekmo 2. kroga kvalifikacij za pokal Evropske rokometne zveze z domačo Gwardio izgubili z 21 : 23. Kljub temu so napredovali v tretji krog, ker imajo v seštevku obeh tekem boljši rezultat. Na prvi v Velenju so bili boljši za štiri zadetke.

Začetek tega za oboje zelo po-

Tudi ob polčasu so izbranci Zorana Jovića zaostajali za sprejemljive tri gole (9 : 12), nakar so prišle njihove sijane minute. Z odlično igro v obrambi so nasprotnika povsem pokorili. V slabih desetih minutah so po štirih zapravljenih napadih domačih dosegli štiri gole zaporedoma in na semaforju je bilo na začetku 40. minute 13 : 12 – v njihovo korist. Z upoštevanjem domače

nil Matic Verdinek za 16 : 18. Poljaki so hitro izgubili žogo, hitro tudi prejeli še drugi gol zaporedoma (Ibrahim Haseljić) in njihova prednost na tej tekmi je na začetku 56. minute znašala le še zadetek (18 : 17). Še dvakrat so v preostalih trenutkih tekme gostje zaostajali 'samo' za gol (18 : 19 in 19 : 20), na koncu pa so se veselili poraza z dvema goloma razlike.

Z velenjske tekme

REKLI SO Trener Zoran Jovičić o Špancih: »Zagotovo bi lahko dobili kakšnega lažjega nasprotnika, seveda pa tudi veliko težjega. Čakata nas dve težki tekmi. Glede na samo stopnjo tekmovanja in dejstva, da je ekipa Granollersa nosilec, so najverjetneje tudi favoriti. Že to, da smo uspeli priti do te ravni tekmovanja, je za nas dober rezultat. Verjamem pa, da se bomo ponovno dobro pripravili na nasprotnika in uspeli ponoviti uspeh prejšnjih dveh krogov ter se uvrstili v skupinski del tekmovanja.«

membnega dvoboja, zaradi česar so ga na obeh straneh 'krasile' številne napake, je bil spodbudnejši za goste. Vendar samo začetek. Po dobrih dveh minutah je Vlado Matanović s sedmih metrov dosegel prvi gol na tekmi, in če k temu prištejemo razliko s prve, so gostje imeli tako rekoč (že) neulovljivo prednost petih zadetkov. A konec je bil seveda še daleč. Poljaki so se hitro zbrali in ob koncu devete minute imeli že prednost treh zadetkov (5 : 2). V drugem krogu so bili seveda še vedno Velenjčani, ki so tudi v nadaljevanju z dobro igro preprečevali nasprotniku, da bi jo povečal na + 4.

zmage je skupni seštevke z obeh tekem zanašal že + 5. Morda so ob tej prednosti podzavestno že razmišljali, da je tretji krog zagotovljen, in sledil je nepričakovan padec v njihovi igri. Vrstile so se začetniške napake in s tem so omogočili Poljakom, da so se vrnili v 'življenje'. V 51. minuti so gostitelji spet imeli prednost, ki jim je vlivala upanje za napredovanje. Povedli so z 18 : 15. Imeli celo priložnost za izenačitev skupnega seštevka obeh tekem, kar pa jim je z dobrimi obrambami preprečil Emir Talo-tović, in tudi njegovi soigralci so sept zaigrali bolj zbrano. Skoraj štiriminutni strelski post je preki-

Torkov žreb na sedežu Evropske rokometne zveze na Dunaju jim je za novega nasprotnika izbral špansko ekipo Fraikin BM Granollers. Ta je lani v španskem prvenstvu zasedla 3. mesto, za rokometasi Barcelone in Ademar Leóna.

■ S. Vovk

Šmarški nogometaši na vrhu

Do tega kroga vodilni Videm je na osrednji tekmi 9. kroga doma izgubil z Bistričani

V novo tekmovalno sezono so nogometaši Šmartna 1928 vstopili zelo ambiciozno. Napovedali so celo boj za najvišja mesta. Začeli so sijajno. Na uvodni tekmi so pred svojimi gledalci nasuli kar pol ducata žog Dravogradčanom, svojo mrežo pa ohranili nedotaknjeno. V drugem krogu pa jim je spodrsnilo. Dobesedno. Gostili so Videm pri Ptujju. Razmere za igranje nogometa so bile zaradi dežja nemogoče za igro, sodnik in delegat pa sta očitno menila drugače in tekme nista želela prestaviti. Gostje so se na razmočenem in tudi blatnem igrišču bolje znašli in srečno zmagali z 2 : 0. Do sobotno-nedeljskega kroga so bili Ptujčani vseskozi v vodstvu, Šmarčani pa so jim prav tako ves čas dihalo za ovratnik. Po devetem krogu pa je slika vrha lestvice dru-

gačna. Trener Ramiz Smajlović je skupaj s svojim moštvom gostil zadnje Pohorje, ki je do tega dvoboja kar sedemkrat izgubilo in samo dvakrat igralo neodločeno. S samo dvema točkama je tudi po novem porazu ostalo na repu lestvice, z zaostankom kar šestih točk za predzadnje Dravinjo. Domači nogometaši so zmagali s 5 : 2. Toda po prvem polčasu niso bili prav nič dobre volje. Rušani so že v 12. minuti povedli, šele v 43. pa so domači izenačili z golom Fatinda Vezaia. Še približno deset minut v nadaljevanju so se domači mučnili, nato pa začeli upravičevati vlogo favoritov. Vezaj je zadel še dvakrat (71., 75.), po enkrat pa sta bila natančna s strelj David Hrastnik (53.) in David Trap (84.). V 89. minuti so gostje s svojim drugim zadetkom nekoli-

ko ublažili poraz. Sedma zmaga (ob tem so po enkrat igrali neodločeno in izgubili) domače še ne bi dvignila na prvo mesto, če se ne bi bil razplet v Vidmu končal po njihovih tihih željah. Bistričani so na osrednji tekmi kroga v gosteh nadigrali Videmčane in jim prizadeli prvi poraz. Zmagali so z 2 : 1. K sladki zmagi jim je pomagal tudi eden od domačih igralcev, ki jih je že v 23. minuti z avtogolom popeljal v vodstvo. V 32. minuti so Videmčani izenačili. V nadaljevanju pa so tudi gostje zadel za pomembno zmago. Vredna je dvojno, ker so jo pač dosegli v gosteh in proti do tega kroga najboljšemu moštvu. Takšen razplet pa vsekakor tudi v nadaljevanju obeta zanimive boje. Prve tri med sabo loči le točka.

■ VOS

Slab začetek, preprečljiv konec

Pred odhodom na Poljsko so rokometasi Gorenja v prej odigrani tekmi 6. prvenstvenega kroga z 32 : 26 premagali Maribor

Začetek igre ni obetal takšnega konca. Gostje so bili večji del prvega polčasa boljši. Dvakrat so imeli celo prednost treh zadetkov, domači pa so prvič izenačili šele v zadnjih minutah tega dela igre, ki so ga nato dobili z dvema goloma razlike. Že po nekaj minutah v nadaljevanju so prednost povečali na štiri. Nato so popustili in gostje so se jim približali na gol zaostanka. Sledile so nove odlične minute igralcev Gorenja. Deset minut pred koncem so si priigrali najvišjo prednost – osmih zadetkov. Nato so zaigrali lagodnejše in Mariborčani so nekoliko ublažili poraz ter izgubili z razliko šestih golov.

Niko Medved - ostal je zvest svoji petici

Zahvalili so se dolgoletnemu kapetanu

Pred začetkom štajerskega derbija se je direktor Rok Bizjak v imenu kluba s simboličnim darilom zahvalil odličnemu igralcu Niku Medvedu za dolgoletno zvestobo klubu, v katerem je bil v zadnjih sezonah tudi kapetan, in mu zaželel uspešne nastope tudi v novem okolju. Pred začetkom sedanje tekmovalne sezone se je 'otrok' velenjskega kluba,

ki je bil zelo priljubljen med navijači, obenem pa je bil vzor tudi mnogim nadobudnim igralcem, odločil, da bo najmanj do konca te tekmovalne sezone nosil dres mariborskega Branika. Sploh prvič se je zgodilo, da je menjal klubsko barvo.

Pred časom je v enem od pogovorov takole opisal svoje začetke: »Najprej smo se z rokometom seveda srečali v osnovni soli, nato pa so nas nekaj povabili na trening v Rokometni klub Gore-

nje Velenje. Takrat sem vzljubil to igro in tako je še danes. Spominjam se, kako smo s prijatelji vsak dan hodili v šolo z dvema torbama – ena je bila šolska, druga pa za trening. Takoj po koncu pouka smo odhiteli v Rdečo dvorano na trening. Vse to se je povrnilo, ko me je pri 17 letih v člansko ekipo poklical Ivica Obrvan (Trener Gorenja je bil v obdobju 2007–2010 – op. p.).

■ S. Vovk

Kegljanje

Drama Črnjanom

Značilnost 4. kroga je, da so vse domače ekipe premagale svoje nasprotnike. Tako so praznih rok ostali tudi Šoštanjčani, ki so na gostovanju na Prevaljah nesrečno izgubili z ekipo Špedicije RCM. Gostitelji so Šoštanjčanom dobesedno ponujali zmago, te priložnosti pa ti niso znali izkoristiti. Srečanje je lahko pomenovalo drama vseh dram. Že na začetku srečanja se je pokazalo, da bo trd boj za vsak kegelj. Šoštanjčani so začeli zelo dobro. Z natančnimi lučaji so podirali keglje kot za šalo, domačine pa spravljali v nelagoden položaj. Ko je že kazalo, da bodo Šoštanjčani povedli z 2 : 0, so napravili nerazumljive napake ter domaćinoma omogočili vodstvo

s prednostjo 5 kegljev. Nič kaj drugače ni potekala igra drugega para, preprečljivo vodstvo na koncu pa le obe točki za Šoštanj. Pri rezultatu 2 : 2 so gostje imeli prednost 11 kegljev. Za zmago je bilo treba v tretji igri obdržati prednost kegljev in osvojiti točko. A to so bile le sanje gostujoče ekipe, ki so se razblinile pet lučajev pred koncem srečanja. Preveč napak v zadnjih lučajih je Šoštanjčane pokopalo in slovo od zmage je bilo neizbežno. Kako blizu zmage so bili, pove dejstvo, da so srečanje izgubili v elementu čiščenja, v katerem so napravili kar 49 lučajev v prazno, srečanje pa izgubili le za 44 kegljev. Vodstvo kluba upa, da bodo to statistiko popravili že v naslednjem krogu, ko bodo na domačih stezah gostili ekipo Korotana. Srečanje bo v soboto, začelo pa se bo ob 14. uri.

Petanka

Petankarji znova uspešni

Društvo petanke Velenje je bogatejšje še za eno srebrno medaljo. V soboto so sodelovali na močnem turnirju TOUR trojke pod okriljem Združenja društev petanke Slovenije, ki je potekalo v Vuzenici. V ogenj so poslali tri trojke za točkovanje v tabeli društvenih ZDPS. Bili so zelo uspešni. Osvojili so drugo in peto mesto, ena ekipa pa si je delila deveto mesto. S tem tekmovanjem je uradno zaključena tekmovalna sezona. Ostalo je še nekaj družabnih turnirjev, med katerimi je tudi tradicionalni turnir velenjskih petankarjev Zlata jesen, ki bo 20. oktobra v Velenju.

TAKO so igrali

Pokal EHE, 2. krog kvalifikacij, povratna tekma Gwardia Opolé - Gorenje Velenje 23:21 (12:9)

Gorenje: Talo-tović 10 obramb, Vujović, Logar, Mazej, Haseljić 2, Tajnik 1, Špelić 2, Matanović 1 (1), Stojnić, Miklavčić 1, Banfro, Drobež, Verdinek 5, Šiško, M. Kavčič 2, A. Kavčič 7. Trener: Zoran Jovičić. Sedemmetrovke: Gwardia 4 (3), Gorenje 3 (2); izključitve: Gwardia 6 minut, Gorenje 4.

Liga NLB, 6. krog Gorenje Velenje - Maribor Branik 32:26 (16:14)

Gorenje: Talo-tović 1 obramba, Vujović 4 obrambe, Logar 8 obramb, Grobelnik, Haseljić 5, Tajnik 3, Špelić 2, Matanović 3, Stojnić, Miklavčić, Banfro 1, Drobež, Verdinek 8, Šiško 1, M. Kavčič 2, A. Kavčič 7 (1). Trener: Zoran Jovičić. Sedemmetrovke: Gorenje 8 (7), Maribor 1 (0); izključitve: Gorenje 8 minut, Maribor 6. Drugi rezultati: Sviš - Dobova 31:35 (17:18), Jeruzalem Ormož - Krka 25:29 (12:11), Dol TKI Hrastnik - Koper 23:26 (11:11), Urbanscape Loka - Riko Ribnica 29:36 (11:18), Trimo Trebnje

- Celje Pivovarna Laško 33:36 (17:22). Lestvica: 1. Riko Ribnica 11, 2. Celje Pivovarna Laško 8 (tekma manj), 3. Gorenje Velenje 8, 4. Trimo Trebnje 7, 5. Krka 7, 6. Jeruzalem Ormož 6, 7. Urbanscape Loka 6, 8. Maribor Branik 6, 9. Dobova 4, 10. Koper 2013 3 (tekma manj). 7. krog (20. 10): Ribnica - Gorenje.

Prva ŽL – ženske, 4. krog

Velenje – Z'celje 27 : 37, Ptuj – Ž.U.R.D. Koper 25 : 24, Krim Mercator – Krka 48 : 13, Zagorje – Mlilnotest 20 : 17, Zelene doline Žalec – Ljubljana 31 : 20.

Vrstni red: 1. Krim 8, 2. Žalec 6, 3. Celje 5, 4. Krka 5, 6. Zagorje 4, 6. Ajdovščina 4, 7. Koper 2, 8. Velenje 2, 9. Ptuj 2, 10. Ljubljana 2.

3. SNL – sever, 9. krog

Rezultati: Šmartno 1928 – Pohorje 5 : 2 (1 : 1), Videm pri Ptujju – Ketty emmi Bistrica 1 : 2 (1 : 1), Šampion – Dravinja 3 : 2 (2 : 1), Mons Claudius – AG Dravograd 1 : 2 (0 : 0), Zreče - Tehnotim 2 : 2, (1 : 1).

Vrstni red: 1. Šmartno 22, 2. Videm 21, 3. Bistrica 19, 4. Šampion 13, 5. Pesnica 12, 6. Zreče 10 (tekma manj), 7. Dravograd 9 (tekma manj), 8. M. Claudius 8, 9. Dravinja 8, 10. Pohorje 2. 10. krog (20. 10., 15.00): Šmartno – Dravograd.

Medobčinska članska liga Golgeter, 7 krog

Rezultati: AS System Šmarje pri Jelšah - Žalec 3 : 4 (1 : 2), Odred Koze - Šoštanj 2 : 0 (0 : 0), Mozirje - Ljubno ob Savinji 2 : 0 (1 : 0), Vojnik - Fosilum Šentjur 2 : 4 (0 : 1).

Vrstni red: 1. Mozirje 15, 2. Žalec 13, 3. Koze 13, 4. Šmarje 10, 5. Šentjur 10, 6. Šoštanj 7, 7. Ljubno 6, 8. Vojnik 1. 8. krog (20. 10., 15.00): Žalec – Šentjur, Šmarje – Ljubno, Mozirje – Šoštanj, Koze – Vojnik.

Prva DOL – za moške, 1. krog

Rezultati: Hoče - Šoštanj Topolšica 0 : 3 (20:25, 26:28, 19:25), Maribor - Panvita Pomgrad 3 : 0, Hiša na kolesih - Calcit Volley 0 : 3, Krka - Črnuče 3 : 1, ACH Volley Ljubljana - Salonit Anhovo 3 :

1. kegljanje, 2. liga, vzh, 4. k. Špedicija RCM - Šoštanj 6 : 2 (3235 : 3191)

Šoštanj: Pintarič – 565 (0), Šehić – 510 (0), Jug – 533 (1), Petrovič – 550 (1), Hasičič – 531 (0), Sečki – 502 (0).

Karate klub Velenje zaznamoval 50 let neprekinjenega delovanja

50. obletnico je velenjski klub praznoval kot prvi karate klub v Sloveniji – Na prireditvi tudi nekateri visoki gostje – V prihodnje računajo na nastope članov kluba na olimpijskih igrah

Mojca Štruc

Med številnimi velenjskimi klubi, ki gojijo tradicijo odličnosti, zaseda prav posebno mesto Karate klub Velenje. Danes je v njem aktivnih 140 članov in častnih gostov, v letih od ustanovitve pa je šlo skozi njihove vrste približno 6300 ljudi različnih starosti.

Nekateri so aktivni člani vse od začetka, in to kljub dejstvu, da velenjski karateisti letos zaznamujejo 50-letnico delovanja. Ob prisotnosti nekaterih visokih gostov so jo v domačem kulturnem domu zaznamovali minulo soboto. So prvi med vsemi karate klubi v Sloveniji, ki so lahko obeležili takšen jubilej. »Sicer je še starejši klub iz Brezic, vendar so imeli pri njih v preteklosti zastoj, tako da smo prav mi tisti, ki smo prvi dopolnili 50 let delovanja,« je povedal predsednik Karate kluba Velenje **Matjaž Cesar**.

Nekoč je bilo drugače, kot je danes

Karate klub Velenje je pravzaprav postavljaval temelje karateja po vsej Sloveniji. »Začetki segajo v čase, ko je vadba potekala v telovadnici na parketu in ne na tatamiju kot danes,« je povedal Ce-

sar in dodal, da so bila tudi pravila nekoč dosti ohlapnejša, kot so danes. »Včasih je karate dovoljeval kontakt z nasprotnikom, zaradi česar je prihajalo tudi do poškodb. Danes imajo tekmoval-

Karate – prireditve ob 50-letnici kluba je bila odlično pripravljena.

ci bistveno več zaščite, kontakti pa so dovoljeni le pri članih,« je še pojasnil Matjaž Cesar.

Da je treba biti na današnjih tekmah karateja zares dobro zaščiten, je potrdil tudi mladi karateist **Nik Borovnik**. Pri svojih 12 letih je osvojil že dva naslova balkanskega podprvaka v borbah, dva naslova državnega prvaka in dva naslova pokalnega prvaka.

Pa verjetno še kaj. »Karate sem začel trenirati pri šestih letih starosti. Treniram vsak delovni dan in si želim čim več nastopati oziroma tekrovati. Tam borbah pa moram nositi rokavice ter ščitni-

Karate – prireditve ob 50-letnici kluba je bila odlično pripravljena.

ke za noge, zobe in telo,« je povedal Nik.

Tako kot ostali tekmovalci tudi on na treninge prihaja v Center za vzgojo in usposabljanje (CVIU) Velenje. »Tam nas zelo radi sprejmejo,« je vesel Cesar, ki dodaja, da v zadnjem času v prostorih CVIU Velenje redno vadi tudi Karate reprezentanca Slovenije. Enajst reprezentantov

prihaja tudi iz vrst Karate kluba Velenje.

Klub, ki teče maraton

V Karate klubu Velenje imajo deset licenciranih trenerjev in tri sodnike, med katerimi je tudi eden mednarodnega ranga. »Mislim, da se lahko pohvalimo, da smo našli pravo pot – skrbimo za domače tekmovalce in svoj strokovni kader ter tako dokazujemo, da nismo muha

pa poteka v štirih skupinah – kata, borba, karateam in parakarat,« je povedal Cesar in pristavil, da njihov klub letno opravi približno 36 obiskov tekem. Njihova velika vizija je, da bi v prihodnosti tekmovalci iz kluba nastopili tudi na olimpijskih igrah (na katerih bo karate prvič na sporedu leta 2020). Nik pravi, da se mu zdi vizija odlična in bi se lahko našel v njej.

Ponosni so (lahko) na marsikaj

V prihodnje si v Karate klubu Velenje želijo novih tekmovalnih uspehov in še več članov. »Predvsem pa želimo posameznikom omogočiti, kar je največ možno,« pravi predsednik Cesar.

Matjaž Cesar – predsednik kluba, pravi, da je karate način življenja.

Nik Borovnik je eden najuspešnejših karateistov velenjskega kluba.

Meni, da je ta šport namenjen vsakemu človeku od rane mladosti (njihova najmlajša članica še ni dopolnila štirih let starosti) do zrelih let. Velenjski karateisti trenirajo, se izobražujejo in se učijo življenja. »Karate v prevo-

du pomeni 'prazna roka'. Človeka uči, kako naj živi, kako naj diha, kako naj se obnaša do svojih nasprotnikov, kolegov, staršev. Ni samo borba, saj z njim ne želimo le zmagovati, temveč se želimo znati braniti. Naš namen je uporaba znanja tako, da se zoperstavimo tistemu, ki nas bi morda napadel, vendar nasprotnika nikoli ne želimo poškodovati,« je pojasnil Matjaž Cesar.

Niso bile le besede. Tako Matjaž Cesar kot Nik Borovnik sta točno to – športnika, ki živita spoštovanje. Nič čudnega, da ima Karate klub Velenje status društva v javnem interesu, saj s tem sloganom očitno tudi deluje.

Sobotna prireditve vrhunska

Tudi sobotna prireditve ob praznovanju jubileja je bila vrhunska izpeljana. Na njej smo spremljali prisrčne avdio in video posnetke, v živo videli nastope članov vseh starostnih kategorij in parakarateistov ter prisluhnili lepim besedam predsednika kluba, predsednika Karate zveze Slovenije, predsednika Karate kluba Trbovlje, podžupana Mestne občine Velenje in svetnice na japonskem veleposlanstvu v Sloveniji. Vsi so iskreno čestitali in klubu zaželeli še vsaj enkrat toliko uspešnih let delovanja. Volja je. »Če smo zdržali že 50 let, bomo skušali še naslednjih 50!« obljublja Matjaž Cesar.

Sanje postale resničnost

Na Ljubnem predali svojemu namenu plastificirano skakalnico HS – 94 – V ureditev skakalnega centra pod Rajhovko doslej vložili že več kot milijon evrov

Tatjana Podgoršek

Ljubno ob Savinji, 13. oktobra – V prizadevanjih za razvoj smučarskoskakalnega športa in s tem tudi turistične dejavnosti so na Ljubnem ob Savinji minulo soboto odprli novo poglavje. Na prireditvi so namreč predali svojemu namenu plastificirano skakalnico HS – 94, ki so jo s pridom uporabljali za treninge člani Smučarskoskakalnega kluba Ljubno BTC in na kateri so organizirali odmevne tekme v smučarskih skokih za ženske za celinski in svetovni pokal. Poleg omenjenega bo skakalnica 3. avgusta prihodnje leto, prav v času flosarskega bala, prvič tudi prizorišče tekme poletne velike nagrade za ženske.

V pozdravnem nagovoru zbranim ob skakalnici pod Rajhovko je tamkajšnji župan **Franjo Naraločnik** otvoritev lepote, odete v zeleno barvo z odtentki rdeče in bele barve, označil kot praznik za lokalno skupnost za regijo vzhodno od Trojan. Sanje so postale resničnost, plastična skakalnica pa pomembna pridobitev za člane domačega smučarskoskakalnega kluba Ljubno BTC in tuje skakalce, saj bodo

lahko ti skakalnico uporabljali za treninge tudi v drugih letnih časih, ne le pozimi. Njihova gostovanja na Ljubnem bodo priložnost za občane, ki vidijo svojo prihodnost v turizmu. Ob tej priložnosti se – tako Naraločnik – spominjamo tudi prednikov, ki so v šestdesetih letih prejšnjega stoletja zgradili pravo skakalnico in organizirali prve tekme v smučarskih skokih. Sledila so leta, ko so skakalnice dograjevali in bi bilo najlažje reči ne, a ljubezen tamkajšnjih ljudi do skakalnega športa jim tega ni dovolila. Danes so lahko ponosni del vrhunskih dosežkov slovenskih skakalnic in skakalcev. Olimpijski komite Slovenije je oktobra 2013 skakalni center pod Rajhovko označil za nacionalni panožni center za ženske smučarske skoke. Postal je dom domačih športnikov, kraj srečevanj prijateljev in znancev. S tem izpolnjuje svoje bistvo – rojevanje odličnih športnikov, odličnih ljudi, ki bodo v ponos kraju, državi ter pomenili prostor, odprt za vsa dela in ideje.

Plastifikacija skakalnice je stala več kot 300 tisoč evrov, vlaganja v ureditev športnega centra pa so doslej že preseгла milijon

Plastificirano skakalnico so predali svojemu namenu (z leve): Bogomir Strašek (KLS), Jože Mermal, Franjo Naraločnik in Alojz Murko (predsednik SSK).

evrov. Poleg lokalne skupnosti so denar zagotovila nekatera družbeno dogovorna podjetja, predvsem družbi BTC Ljubljana in KLS Ljubno ter Fundacija za šport.

Ob tej priložnosti so zaznamovali še 65-letnico smučarskih skokov na Ljubnem, 45-letnico delovanja domačega smučarskoskakalnega kluba ter 25-letnico pokroviteljstva družbe BTC iz Ljubljane. Plastificirano skakalnico so preizkusili mladinci do 21 let, ki so se pomerili na državnem prvenstvu v konkurenci posameznikov in ekipno.

REKLI SO

Jože Mermal, predsednik uprave BTC Ljubljana: »Za svojo družbeno odgovornost smo prejeli nacionalno in evropsko nagrado. Menim, da si kot gospodarstvenik odgovoren tudi za okolje, za potrebe ljudi. Nekateri to razumemo in se temu primerno tudi obnašamo, saj se zavedamo, da zadovoljni ljudje dajejo rezultate na vseh področjih. Plastificirana skakalnica je velik projekt, pomemben tudi v mednarodnem merilu. Ogromno smo naredili za preboj smučarskih skokov za ženske v svetu. To je vrednota, ki lahko postavi Slovenijo v zlahtnosti na višjo raven.«

Medard Brezovnik, član SKK Ljubno BTC: »Skakalnica je nekaj zelo lepega, pomembna pridobitev, saj bomo lahko poslej več trenirali doma in pripravljali tekme za državna prvenstva. Pričakovanja nas skakalcev in seveda ljubiteljev smučarskih skokov bodo še večja.«

Rajko Pintar, predsednik organizacijskega komiteja tekem za svetovni pokal v smučarskih skokih za ženske: »Skrite sanje so postale resničnost. S plastificirano skakalnico so ustvarjeni pogoji za treninge domačih in upamo tudi tujih skakalcev celo leto. Naslednjih 5 do 10 let bomo konkurenčni v svetovnem pokalu, potem pa bo glede na razvoj ženskih in moških smučarskih skokov in teženj po večjih skakalnicah potreben razmislek tudi o povečanju skakalnice.«

Grudnikov Renault Clio E1 razkrit!

Matej Grudnik je v tovarni Revoz v Novem mestu premierno predstavil dirkalnik Renault Clio E1, novi dirkalnik, izdelan izključno za gorske hitrostne dirke. Z njim bo nastopil v sezoni 2019, v kateri cilja na uvrstitev med najhitrejšje domače in tuje gorske dirkače. Na predstavitvi so bili poleg številnih novinarjev prisotni tudi člani vodstva Revoza in predstavniki ostalih pokroviteljev, kakor tudi številni ljubitelji in člani kluba V-Racing in ekipe Mateja Grudnika.

»Zelo sem vesel prvega odziva ob razkritju dirkalnika, saj smo za ta projekt trdo delali skoraj dve leti. Vsi v ekipi smo ponosni na ta izdelek in že komaj čakamo, da lahko začnemo jesenska in kasneje spomladanska testiranja pred začetkom sezone,« je dejal Matej. Dirkalnik, ki je v osnovi Renault Clio 4 RS, nima kaj veliko skupnega s serijskim vozilom. Podvozje je prototipne izdelave, pri čemer ima na zadnji osi namesto toge preme, princip vpjetja McPherson. Zavore so karbon-keramične, 2-litrski turbo motor pa je vzeti iz Megana RS in razvije 500 konjskih moči.

»Na prvem mestu se zahvaljujem vsem, ki so v večji ali manjši meri pomagali in prispevali k temu projektu. Vsekakor brez pomoči in podpore tega izdelka ne bi bilo,« je še zaključil dirkač.

Članica Šaleškega alpinističnega odseka **Janja Garnbret** je na svetovnem prvenstvu v športnem plezanju v Innsbrucku blestela v vseh treh disciplinah. Naslov svetovne prvakinja v težavnostnem plezanju je osvojila že leta 2016. Na letošnjem prvenstvu je izpolnila zadani cilj, da bo svetovna prvakinja še v balvanih, kar ji je uspelo. »Glede na moja čustva po zadnjem balvanu mi je ta zmaga veliko pomenila. Ne vem, če sem že bila kdaj v življenju tako čustvena kot takrat. Res mi je veliko pomenilo, ker sem celo leto trdo trenirala samo balvane, da bi postala svetovna prvakinja. Ko mi je to uspelo, so čustva prišla na dan in sprva nisem mogla verjeti, da se to res dogaja,« se spominja prvih trenutkov po osvojenem naslovu svetovne prvakinja. Poleg tega je postala podprvakinja v težavnostnem plezanju, pa še zmagovalka olimpijske kombinacije v hitrosti, balvanih in težavnosti. Na obzorju vidi olimpijske igre, plezalni center, ki bi ga rada ustanovila s partnerjem, prav tako vrhunskim plezalcem, ni še zmagala v skupnem seštevku svetovnega pokala v balvanih, kar si želi v naslednjem letu. »Morda v tekmovalnem smislu nimam več veliko ciljev, imam pa jih v plezanju in življenju nasploh.«

Velenjčanka ali Korošica?

»Pravzaprav oboje na pol,« pravi prvakinja in pojasnjuje, da se je vse začelo v Slovenj Gradcu – »doma, na Koroškem.« Ker se je večinoma šolala in trenirala v Velenju, pa se čuti povezano tudi z našim mestom.

Janja je plezala že v otroštvu, povedo njeni starši. Ne le po

drevesih, ampak tudi po pohištvu, podbojih – samo da se je vzpenjala. »Doma hranimo posnetke, ki jih z veseljem pogledam. Očitno sta bila talent in veselje že na samem začetku v meni,« je povedala in dodala, da je v otroštvu tudi plesala, čeprav tega nikoli ni jemala resno. »To je bila neka skupna dejavnost, ki smo jo obiskovale s sošolkami. Zato se mi ni bilo treba odločati med plezanjem in plesanjem, ker je plezanje bilo moja prva ljubezen.«

V plezanju pa je našla tudi partnersko ljubezen – plezalca **Domna Škofica**. »Ne predstavljam si, da bi bila s kom, ki se ukvarja s kakim drugim športom ali sploh ni športnik. Srečnica sem, da sem našla plezalca, da sva skupaj v tem športu,

Ciljev ji ne zmanjka

Po tem, ko je 19-letna športna plezalka Janja Garnbret na svetovnem prvenstvu preseгла svoj cilj, smo jo vprašali, kaj si je zadala za prihodnost

Janja Garnbret: »Škoda, da olimpijskih iger ni že letos, ker bi res imela dobre možnosti za zlato kolajno.«

Janja Garnbret svoje uspehe dosega pod mentorstvom trenerja Gorazda Hrena, ki je ponosen, verjame pa, da je njegova varovanka lahko še boljše. »Njeni cilji so tudi moji, jaz ji pomagam do tega, kar si želi,« pravi in dodaja, da strategija treningov za nastop na olimpijskih igrah ne bo bistveno drugačna od dosedanje, bodo pa izpopolnili hitrostno plezanje.

Kakšne občutke ima mama, ko njena hči ne le izpolni svoje sanje, ampak jih preseže?

»Občutki so lepi. Ponosni smo na Janjo in njene dosežke. Spodbujamo jo in ji stojimo ob strani. Sicer pa živimo preprosto. Kljub njenim dosežkom in slavi je doma vse po starem in smo takšni, kot smo bili. V njenem otroštvu nismo razmišljali, da bo kdaj vrhunska športnica. Janja je bila bolj živahna deklica, zato smo si želeli, da bi poleg šole obiskovala še kako aktivnost. Po dveh letih so se začeli kazati rezultati, trener jo je opazil in jo usmerjal, da je že

pri 13 letih bila v reprezentanci. Janjo smo že od malega navajali na samostojnost, odgovornost do obveznosti, zato je tudi danes tako zrela. Bila je priden otrok, nikoli ni oporekala. V tretjem razredu se je začela sama voziti od doma v Velenje na treninge, z možem pa sva jo po službi (v Velenju) počakala do večera, da smo šli skupaj domov. Nikoli ni bilo preveč naporno,« je povedala Janjina mama **Darja Garnbret**.

■ Tina Felician

Novi varuhi gorske narave in njihova odkritja

Po hribih Sredi septembra je Komisija za varstvo gorske narave (KVG) Planinske zveze Slovenije (PZS) v sodelovanju s Planinskimi društvom (PD) Ljubno ob Savinji in tamkajšnjo občino medse povabila vse gorske stražarje (GS) in varuhe gorske narave (VGN). Še posebej so bili vabljeni udeleženci letošnjega tečaja za VGN, ki so ga tu zaključili. Ob tej priložnosti je bilo izvedeno tudi letno srečanje VGN. Dogajanje je potekalo na Ljubnem ob Savinji in na Smrekovcu, skrbno pripravljeno in odlično izveden program pa je trajal dva dni.

Na Ljubnem ob Savinji so nam najprej pripravili nekaj nadvse zanimivih ogledov – od flosarskega muzeja do Fašunove hiše, ki so jih popestrili s kulturnim utrinkom in slastno malico.

Po njej so avtorji predstavili seminarske naloge, ki so bile zelo zanimive in raznolike. Iz njih smo se marsikaj naučili o naravi, spoznali njene posebnosti, lepo to ter naš odnos do nje, ki je po navadi zanjo obremenjujoč.

Med vrsto res zanimivih predstavitev z različnih koncev Slovenije omenimo domačinko **Anico Pugelj**, ki nas je seznanila s Šilihovo potjo, ki jo želi obuditi

iz pozabe. Zato sistematično vodi po njej vse generacije šolskih otrok. Njej je bila predana skrb za organizacijo srečanja, kar ji je s pomočniki odlično uspelo in se ji iskreno zahvaljujemo.

Po uspešnem zaključku sobotnega srečanja smo se podali med zelo urejenimi domovanji do svojih avtomobilov, ki so veči-

Uspešni igralci uprizoritve srečanja nabiralk borovnic z inšpektorjem.

no prepeljali do Doma na Smrekovcu. Tam smo prisluhnili predstavitvi informacijske točke Geoparka Karavanke in pozdravu predsednika Naravovarstvene zveze (NZ) Smrekovec **Jožeta Melanška**. Sledilo je predavanje **Petra Tomšeta**: 85 let od Šoštanjske kočice do Doma na Smrekovcu in podelitev diplom novim varuhom. Podelil jih je **Marijan**

Densa, načelnik KVG pri PZS, in zaključil usposabljanje.

V nedeljo po zajtrku je bil zbor vseh udeležencev. Zboru je sledil naravovarstveni planinski pohod po Smrekovskem pogorju od Doma na Smrekovcu do njegovega vrha, vrha Krnesa, Črnege jezera in mimo lovske kočice krožno spet do Doma. Vodil ga

je **Damjan Jevšnik**, eden od pobudnikov in ustanoviteljev NZ Smrekovec. Med potjo je opozarjal na problem varovanja narave na tem območju in predstavil značilnosti Smrekovskega pogorja ter njegov pomen. S pohodom smo tudi sklenili nadvse prijetno in poučno srečanje.

Marija Lesjak

Uspešna obuditev regate Velenjčanke

Velenje, Zadar – Po dvoletnem premoru so se v Klubu vodnih športov Velenje odločili, da ponovno organizirajo regato Velenjčanko. V začetku oktobra se je v bližini Zadra zbralo sedem bark, da so se pomerile v hitrosti jadrnanja do določenega cilja.

Tridnevno tekmovanje je obsegalo štiri plove. Zanimivost – ena in ista barka je 'pobrala' vsa štiri prva mesta. Barko je vodil in ji poveljeval **Žiga Žuber**, posadko sta dopolnjevala **Marina**

Žuber in **Srečko Štefančič**. Naneslo je, da je bila posadka samo treh (najstarejših) članov na koncu tudi najboljša.

Ob prijetnem druženju so se posadke pomerile tudi v kulinariki in vse so bile zmagovalke. Ob veselem zaključku so si obljubili, da prihodnje leto, morda še bolj številno, z Velenjčanko nadaljujejo.

Klub vodnih športov, ki ga zelo prizadevno in uspešno vodi predsednica Slavica, je tudi si-

cer zelo aktiven, v njem se vedno kaj dogaja. Nazadnje so se člani kluba v soboto srečali na kostanjevem pikniku. Predvidenih dogodkov pa je še veliko in ni dvoma, da jih bodo z združenimi močmi in dobro voljo tudi uresničili.

■ mt, kvš

AgroKoš
Trgovina s kmetijskimi in gradbenimi materialom
Juniča 162a, 8290, Ptuj, 3370, Šalca
Tel: 03/ 891 9140

Košarica Pesje	Špeglova 16 03/ 891 91 40
Košarica Gaberke	Gaberke 101 03/ 891 32 10

Od 19. 10. do 25. 10. 2018 vam med ostalim nudimo:

sveča "Mojca"	0,89 € / kos
sveča "kocka Kušer"	1,49 € / kos
sveča elektronska 60 dni	1,59 € / kos
NSK-1 za kokoši nesnice 35 kg	13,79 € / vreča
pesni rezanci 30 kg	9,99 € / vreča
krmilna moka mlin Katič 30 kg	5,69 € / kos

Sprejemamo naročila za enodnevne piščance in kokoši nesnice.

Trgovina prijaznih ljudi

Regijska vaja 'Potres – zahodna Štajerska 2018'

Različne sile za zaščito in reševanje bodo preverile in izboljšale pripravljenost za učinkovito in usklajeno delovanje ob potresu

Milena Krstič - Planinc

Celje, Velenje – V petek in soboto, 19. in 20. oktobra, bo pod okriljem Izpostave Uprave Republike Slovenije za zaščito in reševanje (URSZR) Celje potekala regijska vaja 'Potres – Zahodna Štajerska 2018'.

Namen vaje bo preveriti in izboljšati pripravljenost za učinkovito in usklajeno delovanje različnih sil za zaščito, reševanje in pomoč ob potresu. Z njo bodo celovito preverili pri-

praviljenost javnih služb za zaščito, reševanje in pomoč, državne, regijske in občinske enote ter službe Civilne zaščite, organov, služb in nevladnih organizacij, ki izvajajo naloge zaščite, reševanja in pomoči ter zaščitne ukrepe ob nesreči ob potresu.

Predpostavka vaje bo potres VII. stopnje po evropski potresni lestvici (EMS), ki bo prizadel širše območje zahodnoštajerske regije. Najbolj bodo prizadete mestni občini Celje in Velenje ter občini Laško in Žalec.

Na javnih in zasebnih stavbah se bodo pojavile velike razpoke na stenah, več starejših in slabo grajenih stavb se bo porušilo.

Mestna občina Velenje bo v regijski vaji sodelovala oba dneva, prvi dan z aktiviranjem in simulacijo dela štaba civilne zaščite, drugi dan pa s preverjanjem operativnega delovanja in sodelovanja sil za zaščito, reševanje in pomoč pri gašenju in reševanju s praktično vajo 'Potres MOV 2018'.

POLICIJSKA kronika

Zagorelo zaradi krušne peči

Mislinja, 10. oktobra – V sredo je zagorelo v 200 let stari kmečki hiši na območju Mislinje, ki jo lastnik uporablja kot vikend. Do požara je prišlo pri stari krušni peči. Tuga krivda za nastanek požara je izključena.

Tatvina goriva

Polzela, 10. oktobra – Na Polzeli so v sredo obravnavali tatvino goriva. Neznanec je iz rezervoarjev dveh delovnih strojev ukradel okoli 100 litrov goriva. Lastnikom pa je škoda povzročil tudi s poškodovanjem rezervoarjev.

Vlomilce zamikale klime

Žalec, 11. oktobra – V Petrovčah so obravnavali vlom in vlomilce, od koder so neznan storilec ukradli več zunanji in notranji delov klimatskih naprav, električni žar, nevtralni termični blok, pomivalni stroj in ledomat.

Začenjajo se kraje pri pokopališčih

Žalec, 11. oktobra – Bliža se 1. november. To je čas, ko večina ljudi ureja grobove. Ljudje so zaposleni z delom, ne pridipravi pa tudi.

Vlomi v vozila na parkiriščih pri pokopališčih v prihodnjih dneh ne bodo redki, očitno pa se že dogajajo. Na parkirišču pri pokopališču v Žalcu so obravnavali vlom v osebno vozilo. Storilec je ukradel torbico z bančnimi karticami, gotovino in dokumenti ter mobilni telefon.

Bodite posebej previdni, da ne postanete tarča tatov in vlomilcev. Nikar na vidnih mestih v avtomobilih ne puščajte torbic, aktovk, denarnic in drugih vrednih predmetov.

Sef je šel z vlomilcem

Šoštanj, 14. oktobra – V nedeljo je bilo vlomljeno v stanovanjsko hišo na območju Šoštanja. Storilec so ukradli sef z gotovino in dokumenti.

Prometna nesreča s konjsko vprego

Šmartno ob Paki, 15. oktobra – V ponedeljek, ob 10.30, so policisti obravnavali nenavadno prometno nesrečo, v kateri sta bili udeleženi konjski vpregi.

Voznik vprege z dvema konjema je prevahal otroke tamkajšnjega javnega vrta v okviru redne dejavnosti vrta. Ko je po manjšem hribu navzdol pripeljal po lokalni cesti iz smeri Mali Vrh proti centru Šmartnega ob Paki, sta se konja pri vožnji skozi križišče splašila in potegnili vprego na travnik, kjer se je prevrnila. Pri tem sta se poškodovala 63-letni voznik konjske vprege in 56-letni sopotnik, lažje sta bili poškodovani tudi vzgojiteljici. Nekateri otroci so dobili manjše praske in odrgnine.

V nesreči so posredovali gasilci PGD Velenje in zavarovali kraj nesreče. Reševalci velenjske nujne medicinske pomoči so poškodovanca oskrbeli na kraju nesreče in ju prepeljali v zdravstveno oskrbo.

HOROSKOP

Oven od 21. 3. do 21. 4.

Na spremembo, ki si jo po tistem želite, se sicer po tistem pripravljate že nekaj časa, vendar se bo sedaj izkazalo, da gre zares. Z večjimi nakupi še malo počakajte, saj stvari še niso tako daleč, da bi lahko zapravljali. Ni rečeno, da boste pričakovani denar dobili v kratkem, lahko se zgodi, da niti letos ne. Energije v naslednjih dneh ne boste imeli na pretek, zato boste zagotovo še nekaj dni potrebovali veliko počitka. Doma bo prijetno, sploh če boste vrata odprli tudi prijateljem.

Bik od 22. 4. do 20. 5.

Za tiste, ki se v teh dneh že pripravljate na krompirjeve počitnice, bodo te letos res nepozabne. Planiranje zaključite že v teh dneh. Veseli boste tudi zaradi novih čustev, ki jih je v vas zbudil prijatelj, ki postaja več kot le to. V teh dneh se boste začeli zavedati, da so velike spremembe v vašem življenju neizogibne. Vse kaže, da ste na dobri poti, pa tudi zvezde vam bodo stale ob strani. Sploh na zdravstvenem, področju. Polni boste nove energije, počutje bo odlično. Vse to lahko pripišete tudi novi ljubezni.

Dvojčka od 21. 5. do 21. 6.

Največ vaših misli se bo v naslednjih dneh vrtelo okoli zdravja. Vsak dan vam bo prinesel kakšno novo občutje. Nekatera bodo žal boleča, saj se vam je telo začelo maščevati, ker se zadnje čase nimate radi. Tudi zato ne, ker ne veste, kaj si želite v prihodnosti. Čutite le, da ste obstali in da ne znate z mrtve točke. Partner vam pri tem ni v pomoč, prej je kot kamen okoli vratu. Odtujila sta se bolj kot si upate priznati. Morda pa ravno v tem grmu tiči zajec. Ne zaskrajte si več oči pred realnostjo.

Rak od 22. 6. do 22. 7.

Včasih se vam zdi, da so se v zadnjem času vsi zarotili proti vam. Ob tem vam ne bo jasno, zakaj. Dogajalo pa se vam bo, da se boste vse pogosteje zalotili pri maščevalnih mislih. To ne bo prineslo čisto nič dobrega, ne za vas, ne za druge. Potrebni ste izklopa iz vsakdanjika, ki vam načenja živce. Če gre, si privoščite vsaj podaljšan konek tedna. Lahko ga posvetite le sebi in razvajanju. Kaj vas najbolj umiri, veste le vi. Pa si to res prerediti privoščite. Potrudite se zase in za svojo družino, ki ve, kaj se dogaja z vami. Vašim najbližjim ni vseeno!

Lev od 23. 7. do 23. 8.

Še nekaj dni bo vse teklo po vaših željah. Čeprav vam denar doslej ni pomenil veliko, vam sedaj bo. Sploh, ker ste se naveličali, da se ves čas borite za preživetje. Kot bi bili boj z mlino na veter. Največja žalost pri tem je, da za finančno stisko niste krivi sami. Če bi bili bolj strogi, bi tistemu, ki se ves čas obeša na vas in računa tudi na vaš denar, že zdavnaj pokazali vrata. A tega doslej niste zmogli. V naslednjih dneh pa bo kaplja kanila čez rob. To bo začetek konca nekega razmerja in bolj mirnega življenja.

Devica od 24. 8. do 23. 9.

Polni boste hrepenja in pričakovanj. Spoznali boste osebo, ki vam bo odprla oči in srce. Zahvalite se lahko tudi lepi, topli jeseni in priložnostim, ki vam jih nudi narava. Izkoristite lepe dneve, dokler trajajo. Z novim znancom preživite čim več časa, pa četudi bodo vajina srečanja videti zelo naključna. V nedeljo boste sami, ker boste vi tako želeli. Odklop boste potrebovali tudi zato, da razmisлите o novi poti, na katero se podajate. Naj vam ne zmanjka poguma, saj si zaslužite srečo. Predolgo ste ji zapirali vrata.

Tehtnica od 24. 9. do 23. 10.

Nezadovoljstvo v partnerskem odnosu bo vsak dan večje. To bo za vas novo, saj tako hude krize s partnerjem še nista imela. Lahko, da vas bo to spodbudilo k spogledovanju. To ne bo čisto nedolžno, saj vam bo nekdo iz dneva v dan bolj všeč. Boste šli še korak dlje? Tokrat je to res odvisno le od vas. In od tega, koliko si boste upali. Zavedali se boste, da na kocko postavljate marsikaj, tudi finančno stabilnost. Ta vam je doslej pomenila zelo veliko. Razmišljajte z glavo, srce je trenutno preveč nemirno.

Škorpjon od 24. 10. do 22. 11.

Ob novici, ki bo prišla do vas v teh dneh, se boste zelo raznežili. Upravičeno, saj bo boljše, kot ste si sploh upali želeli. Počutje bo odlično, družba tudi! Uživate in življenje se naprej zajemajte z veliko zlico, saj ste končno svobodni kot ptica. Tu in tam se boste vseeno zalotili pri razmišljanju o preteklosti. Predvsem zato, ker ste si o njej v zadnjem času ustvarili precej popačeno sliko. Vse, kar je bilo lepo, ste zavedno izbrisali. Zato, ker ste tako tolažili svojo slabo vest. Sedaj bodo na plan prišli tudi dobri spomini. Ob njih vam bo kar malo žal, da se je zgodilo, kar se je.

Strelec od 23. 11. do 22. 12.

Zgodilo se vam bo nekaj čisto nepričakovanega, pa vendar vas bo to osrečilo, kot že dolgo ne prav nič na tem svetu. Morda bo to res dan, ki bo za vas pomenil nov začetek, a le, če boste verjeli, da je vse, kar se zdi lepo, res takšno. Zna se zgoditi, da vaše videnje ne bo čisto pravo, saj boste jezni na partnerja, ki se ni držal dogovorjenega. Zato boste odprti za čare nasprotnega spola. Nedelja zna prinesiti streznitev od podivjanih čustev. Še pravi čas se boste ujeli, škode s svojimi dejanji pa niste naredili. So bila preveč nedolžna.

Kozorog od 23. 12. do 20. 1.

Izkazalo se bo, da je bilo to, da ste se končno upali postaviti sebi v bran, odlično. Reakcije okolice bodo presenetile celo vas. Naenkrat se vam bodo poskušali približati tudi tisti, ki so vam do sedaj nagajali, saj ste jim šli na živce. V njihovi novi pozornosti boste uživali. O njih boste v teh dneh izvedeli več, kot ste prej v letih. Če boste v naslednjih dneh doma več kot sicer, se lotite čiščenja hiše in omar. To zna biti katarzično, saj boste s tem še bolj opraviili s preteklostjo.

Vodnar od 21. 1. do 19. 2.

Pazite, kaj boste obljudili ob koncu tedna, da vam ne bo žal, če bodo obljube prevelike. Zavedajte se, da še nimate toliko energije, kot ste jo imeli. Še nekaj tednov boste potrebovali več počitka, tudi zato, ker bo v službi spet napeto. K sreči vsaj ljubezni ne boste pogrešali. Partner vas bo obsopal s pozornostjo in drobnimi nežnostmi, ki vam bodo lepsale večere. Privarčevan denar naj ostane tam, kjer je. Kot kaže, boste kmalu potrebovali rezerve, saj je prihodnost spet zelo ne predvidljiva. Začnite brati oglasje za delo, saj ni treba, da se nenehno sekirate zaradi službe.

Ribi od 20. 2. do 20. 3.

Nabrali ste si nove moči za vse, kar vas čaka v naslednjih dneh. Poskušajte se vzdržati komentarjev, tudi, ko vas bo kdo od sodelavcev močno razjezil. Včasih znate bičati z besedami, zato morate biti bolj previdni. Čas, ko ste bili kar malo zamorjeni, ker niste imeli dobrih idej, je preteklost. Sedaj bo težava v tem, da bo dobrih idej preveč. Manjkalo pa vam bo denarja in časa, da jih izpeljete. Če boste našli ravnovesje, bo teden lep in ne preveč naporen. Zdravje vam ne bo nagajalo.

Zaključek bogate sezone AMD Društvo ljudske tehnike Šmartno ob Paki

S tradicionalnim kostanjevim piknikom so članice in člani DLT zaključili novo uspešno sezono. Očitno jih lanskoletno proslavljanje 70. obletnice začetkov delovanja ni preveč utrudilo, saj so letos znova organizirali srečanje – Pilihov memorial, sodelovali pri prometnih preventivnih akcijah, vozili starodobna kolesa, motocikle in avtomobile na različnih prireditvah. V jesenskem delu so se

s starodobnimi vozili udeležili premiere filma Baron Codelli v Velenju. Na začetku oktobra so organizirali strokovno ekskurzijo v Tehniški muzej Slovenije v Bisto. Tja so se peljali s starodobnima TAM-oma – avtobusom in gasilskim vozilom. Zaradi izjemnega zanimanja so morali najeti še dva kombija, saj je v Bisto šlo kar 71 članov, članic in simpatizerjev. Na pikniku so ob prijetnem

druženju analizirali rezultate tega leta in že zastavljali načrte za naslednjega. Če jim bo uspelo, bodo letos odprli vrata manjšega muzeja, ki ga postavljajo v pritličju svojih prostorov, saj se je v 70 letih nabralo lepo število dokumentov in eksponatov, ki jih velja pokazati javnosti.

**PREVOZ IN PRODAJA KURILNEGA OLJA
HITRO IN UGODNO!
041 349 846**
Vojko Podbornik, s.p.
Silova 6 c, Velenje

Pri plačilu z gotovino ceneje kot konkurenca.

Članice in člani DLT se radi družijo in ob tem pripravljajo načrte za svoje delovanje. Vožnja na ekskurzijo s starodobnikom je bila pika na ekskurzije v Bisto. (Foto: E. Š.)

Četrtek, 18. oktobra

TV SLO 1

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
11.15 Vem!, kviz
11.45 Turbulenca, izob. odd.

TV SLO 2

06.30 Otroški kanal
07.00 Penelopa, ris.
07.05 Biba se giba, ris.

06.00 24UR, pon.
07.00 OTO čira čara
07.01 Telebajski, ris.

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Skupaj za odgovoren odnos do pitja alkohola, pogovor v studiu

Petek, 19. oktobra

TV SLO 1

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
10.05 Dober dan
11.15 Vem!, kviz

TV SLO 2

06.30 Otroški kanal
07.00 Penelopa, ris.
07.05 Biba se giba, ris.

06.00 24UR, pon.
07.00 OTO čira čara
07.01 Telebajski, ris.

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja

Sobota, 20. oktobra

TV SLO 1

06.00 Kultura, odmevi
07.00 Juvi, aerobika za otroke: Oblaki
07.30 Telebajski, lutkovna nan.

TV SLO 2

06.30 10 domačih
07.00 Najboljše jutro
10.00 Skodelica kave, dok. film

06.00 24UR, pon.
07.00 OTO čira čara
07.01 Smrki, ris.

08.25 Lestvica zabavnih in narodnozabavnih
08.55 Napovedujemo
09.00 Miš maš, Prazniki pri nas

Nedelja, 21. oktobra

TV SLO 1

07.00 Telebajski, lutkovna nan.
07.25 Kravica Katka, ris.
07.30 Gozдна družina, ris.

TV SLO 2

07.00 Duhovni utrip
07.15 Glasbena matineja: Biseri
07.30 Glasbena prihodnost:

06.00 24UR, pon.
07.00 OTO čira čara
07.01 Smrki, ris.

08.25 Lestvica zabavnih in narodnozabavnih
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja

Ponedeljek, 22. oktobra

TV SLO 1

06.10 Utrip, zrcalo tedna
07.00 Dobro jutro, poročila
10.05 Od osnov do odličnosti z Donno

TV SLO 2

06.30 Otroški kanal
07.00 Penelopa: Penelopa in različni liki, ris.

06.00 24UR, pon.
07.00 OTO čira čara
07.01 Telebajski, ris.

08.25 Lestvica zabavnih in narodnozabavnih
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja

Torek, 23. oktobra

TV SLO 1

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
10.05 Dober dan
11.15 Vem!, kviz

TV SLO 2

06.30 Otroški kanal
07.00 Penelopa, ris.
07.05 Biba se giba, ris.

06.00 24UR, pon.
07.00 OTO čira čara
07.01 Telebajski, ris.

08.25 Lestvica zabavnih in narodnozabavnih
08.55 Napovedujemo
09.00 Pogovor v studiu

Sreda, 24. oktobra

TV SLO 1

06.00 Kultura, odmevi, poročila
10.05 Dober dan
11.00 Vem!, kviz
11.35 Slastna kuhinja: Telediž medaljoni

TV SLO 2

06.30 Otroški kanal
07.00 Penelopa, ris.
07.05 Biba se giba, ris.

06.00 24UR, pon.
07.00 OTO čira čara
07.01 Telebajski, ris.

08.25 Lestvica zabavnih in narodnozabavnih
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja

KNJIŽNI kotichek

**KUIĆ, Gordana:
Vonj po dežju na
Balkanu**

Od - Odrasli/821-311.2 Družbeni roman

Zgodba romana se začne tik pred začetkom prve svetovne vojne in konča ob koncu druge svetovne vojne. Stara Blanka Korac nam pripoveduje zgodbo judovske družine Salom, ki so pred inkvizicijo v Španiji pobegnili v Sarajevo. Starša Estera in Leon imata pet hčera in dva sinova - Eljasa in

Isaka, ki v romanu nimata pomembne vloge. Otroci se želijo vključiti v sodoben način življenja, vendar jih pri tem omejuje predvsem vera. Najmlajša Riki je primabalerina v Narodnem gledališču, kar je v tistem času bilo enako prostituciji. Nina se poroči z pravoslavim Srbom, Klara z Dalmatincem ter Buka, najstarejša, je zaljubljena v knjige. Blanka se je odločila, da živi z Markom, kljub temu da se nista poročila. Hčerke so močne in odločne, da sledijo svojim željam, kljub temu da s tem krši takratna družbena pravila. Mama Estera se mnogokrat sprašuje, zakaj morajo biti ravno njeni otroci prvi pri vsem, a jih pri vsem podpira, saj je sreča njenih otrok na prvem mestu.

**HIENG, Primož:
Nenavadni vodnik
po nenavadni
Sloveniji. 3 del**

Od - Odrasli/913(497.4)(036) Vodniki. Slovenija

Ne morete živeti brez popotovanj in si želite nekaj novega? Slovenci radi hodimo na izlete in odkrivamo nove kraje. V Sloveniji, za katero velja, da je majhna, nam ne bo zmanjkalo idej za izlete. Le z glavne ceste je treba zaviti, pa bomo že našli kraj, ki nas bo navdušil. "Slovenija je na zemljevidu sveta le drobna pikica, a ima toliko lepote in posebnosti, ki jih le redko srečamo na tako majhnem prostoru," je v uvodu zapisal avtor. "Pravimo, da smo lahko v enem dnevu na vrhu najvišje slovenske gore in se kaj kmalu že kopamo v majhnem koščku slovenskega morja." Preden se odpravimo na izlet, se moramo temeljito pripraviti in ta Nenavadni vodnik po nenavadni Sloveniji nam bo pri tem v veliko pomoč, saj je avtor v njem zbral številne koristne informacije in podatke. Najpomembnejša je seveda osrednja zgodba o ljudeh, krajih ali običajih. Ob tem so dodane še razdalje med pomembnejšimi kraji ter je lahko

potešimo lakoto in žejo. Vsaka zgodba pa ima opisano še posebnost, zaradi katere se še posebej splača oditi na izlet. Hkrati nas opozori, kaj si je še vredno ogledati.

**BROSCHÉ,
Heidemarie:
Svetleče pero**

ml - Mladina/C-Sz - Slikanica v zabojniku

Zjutraj, ko je bila še skoraj tema, se je ptiček prebudil na drevesu. Pretegnil se je in s kljunom začel vneto gladiti svojo perna-

to obleko. Po nesreči si je izpulil najlepše, svetleče pero. Prav v tistem trenutku je prišel sunek vetra, zagrabil pero in ga vrтел po zraku. Pero je priletelo do jezne veveričke, ki se je učila skakati z drevesa na drevo, a ji nikakor ni uspelo. Svetleče pero je padalo prav na njen košati rep, in medtem ko ga je gledala padati, je čutila, kako je postajala vse bolj vesela. Pero je odletelo naprej, do jeznega prašička, do jezne žabice, ki ni smela na zabavo in nazadnje do krтка. Krtek je bil žalosten, saj je babica zbolela. Nesel ji je pero, da bi jo razveselil. Ko je krtek prilezel spet iz luknje, je zagledal ptička, ki je iskal svoje pero.

**KRAMER, Irmgard:
Na koncu sveta sem
srečala Noaha**

ml - Mladina/M - Leposlovje od 13. leta dalje

Marlena je bila besna, ker je morala počitnice preživljati skupaj s starši. Z najboljšo prijateljico Kathi in njenim stricem bi lahko jadrjala po Sredozemskem morju. Medtem ko sta starša prejela priznanje za socialni projekt, ki sta ga zasnovala - dom za izgubljene duše, vrtec za kunce z rakom ali zatočišče za albanske pudlje brez doma, je odšla na sprehod po okolici sanatorija. Toda, ko se je želela vrniti, jo je nekaj zaslepilo. Odkrila je staromodnen rdeč kovček. Ni bil podoben navadni prtlijadi, ampak kovčku, ki je pričal o pozabljenih pustolovščinah, o prastarih prekomorskih parnikih, o drznih vožnjah v neznano, v svobodo. Kovček je dvignila na klop zraven ulične svetilke in še preden se je dodobra zavedala, se je znašla v vlogi Irine Pawlowe. Poletje je preživela daleč proč od civilizacije, v stari vili, v družbi stare nune, vrtnarja in kuharja. In Noaha. Noah je očarljiv fant, slep in ujet v vili, ker izven njenih varovalnih zidov obstaja nekaj, zaradi česar hudo zbolí. To, kar se je zgodilo po tem, pa ni mogel nihče predvideti ...

AS

kdaj • kje • kaj

VELENJE

Četrtek, 18. oktober

- 10.00 AZ Ljudska univerza Velenje V Evropi sem doma/Urjenje spomina/Meditacija
- 10.00 Vila Bianca Namestitvena podpora v lokalni skupnosti, okrogla miza
- 16.30 AZ Ljudska univerza Velenje Ljubezen do poezije - V družbi Neve Hvalec
- 17.00 AZ Ljudska univerza Velenje Živeti z demenco - Skrbništvo in odvzem poslovne sposobnosti, predavanje
- 18.00 Galerija Velenje Alojz Zavolovšek (1928-2017): Spomini in podobah, odprtje razstave
- 19.19 Knjižnica Velenje, študijska čitalnica Brane Ternovšek: Malezija, potopisno predavanje
- 19.30 Dom kulture Velenje, velika dvorana Moški brlog, komedija v izvedbi SLG Celje

Petek, 19. oktober

- 8.00 Parkirišče za pošto Kramarski sejem
- 10.00 AZ Ljudska univerza Velenje Delavnica uporabe pametnih telefonov
- 13.00 Društvo NOVUS, Center za družine Harmonija Turnir v ročnem nogometu, neformalno druženje
- 16.30 AZ Ljudska univerza Velenje Z nasmehom na oder, delavnica
- 18.00 Knjižnica Velenje, mladinska soba Cool knjiga
- 18.00 Dom kulture Velenje, velika dvorana Svečanost ob 70-letnici ustanovitve Društva upokojencev Velenje
- 19.00 Župnijska cerkev sv. Janeza Krstnika v Vinski Gori Letni koncert Kvarteta Svit z Marino

Sobota, 20. oktober

- 7.00 Ploščad Centra Nova in Cankarjeva ulica
- 8.00 Parkirišče za pošto Kramarski sejem

- 9.00 Skakalnica Velenje Državno prvenstvo v smučarskih skokih
- 10.00 Rdeča dvorana 5. mednarodni festival vezenja
- 10.30 Dom kulture Velenje, mala dvorana Škrt škrt kra čof!, lutkovna predstava Lutkovnega gledališča Ljubljana
- 17.00 Velenjski grad Sobotno glasbeno popoldne s tolkalci GS FKK Velenje
- 17.00 Prostori DSL, Goriška 54 Keramične delavnice 1
- 18.00 Dom KS Konovo 25 let Konovskih štrajharjev
- 19.00 Dom kulture Velenje On the Rocks (ZDA), vokalni koncert

Nedelja, 21. oktober

- 10.00 Rdeča dvorana 5. mednarodni festival vezenja
- 14.30 Klub eMce plac Tarok turnir
- 17.00 Dom kulture Velenje, mala dvorana Diagnoza: fotr!, komedija v izvedbi KD Gornji Grad
- 19.30 Dom kulture Velenje, velika dvorana Resnica, urbana komedija v izvedbi SSG Trst
- 20.00 Kino Velenje, velika dvorana Filmsko gledališče: Prvi človek, biografska drama

Torek, 23. oktober

- 14.00-18.00 Vzorčno mesto, Kidričeva 2b Vojne sveta, interaktivna postavitev
- 15.00 AZ Ljudska univerza Velenje Klekljanje
- 17.00 Knjižnica Velenje, pravljurna soba

- 17.00 Ura pravljic v angleškem jeziku Vila Rožle
- Torkova peta: Zgradimo svoje mesto, ustvarjalnica za otroke in odrasle
- 18.00 AZ Ljudska univerza Velenje Zdrav duh v zdravem telesu
- 19.00 Titov trg Odprtje prenovljene razsvetljave Velenjskega gradu
- 19.19 Knjižnica Velenje, preddverje Metka Podpečan: Katapultiranje do tvojih zvezd, predstavitev knjige Glasbena šola Velenje, Velika dvorana
- Ženski pevski zbor Carmen manet

Sreda, 24. oktober

- 8.00 AZ Ljudska univerza Velenje Delavnica uporabe pametnih telefonov
- 10.00 Društvo NOVUS, Center za družine Harmonija Bolečina, vnetje in bolezen - kaj imajo skupnega?, predavanje
- 12.00 V zaledju Soške fronte, odprtje razstave
- 16.30 AZ Ljudska univerza Velenje Vse za vas, a nič namesto vas
- 17.00 Knjižnica Velenje, pravljurna soba Ura pravljic
- 18.00 Pri spomeniku Onemele puške, Titov trg Slovesnost ob dnevu spomina na mrtve
- 19.00 Knjižnica Velenje, preddverje Proslava ob dnevu reformacije
- 20.30 Max klub Ratko Zjaca&Stefano Bedetti Nocturnal band: Jesenska Max zgodba

ŠOŠTANJ

Četrtek, 18. oktober

- 10.00 Središče za samostojno učenje Sedaj sem doma v Sloveniji
- 12.30 Središče za samostojno učenje Varni na spletu
- 17.00 Mestna knjižnica Šoštanj Pravljurna meditacija za otroke z Janjo in medvedkom tapkom
- 18.00 Mestna galerija Šoštanj Kiparska razstava Peter Marolt

Petek, 19. oktober

- 10.00 Središče za samostojno učenje Govorim slovensko

Sobota, 20. oktober

- X Odhod iz AP Šoštanj (Gorenjska) Zelenica - zahtevno brezpotje
- X Muzej Usnjarstva na Slovenskem, Prireditve ob 230. obletnici ustanovitve Woschnaggove usnjarne

Ponedeljek, 22. oktober

- 18.00 Ribiški dom ob šoštanskem jezeru Redni tedenski bridge turnir

Torek, 23. oktober

- 10.00 Središče za samostojno učenje Sedaj sem doma v Sloveniji

Sreda, 24. oktober

- 10.00 Središče za samostojno učenje Govorim slovensko
- 19.00 Kulturni dom Šoštanj NA KMETIH, abonmajska predstava gledališče Zarja Trnovlje

ŠMARTNO OB PAKI

Sobota, 20. oktober

- 8.00 Parkirišče pred supermarketom Mercator
- Kmečka tržnica

Nedelja, 21. oktober

- X Pohod 100 Uršk na Uršljo gor
- 15.00 športni park Šmartno ob Paki NK Šmartno 1928: NK Avto Grubelnik Dravograd

**Obeležili bodo
230-letnico Tovarne
usnja**

V Šoštanju bo Muzej Velenje v sodelovanju z Občino Šoštanj v soboto, 20. oktobra, pripravil prireditve ob 230. obletnici ustanovitve tovarne usnja v Šoštanju. V Muzeju usnjarstva na Slovenskem bodo vrata za brezplačne ogleda ta dan odprta od 10. do 18. ure, ob 10. in 16. uri pa bodo pripravili tudi strokovno vodenje po muzeju. Otroci se bodo ves dan lahko udeleževali ustvarjalnih delavnic, ob 11. uri pa bo pred muzejem nastopil Pihalni orkester Zarja Šoštanj. Takrat bo zbrane nagovoril župan občine Šoštanj Darko Menih, obiskovalci pa bodo lahko poskusili tudi tradicionalno usnjarsko malico.

**Nocoj premierno
Ptice jezer**

Velenje - Nocoj, v četrtek, 18. oktobra, ob 19. uri bodo v Kinu Velenje premierno prikazali dokumentarni film Ptice jezer, njihova vrnitev. Režiral ga je Velenjčan Matej Vrančič. Film je odličen prikaz tega, kako lahko človek nekoč uničeno industrijsko območje spremeni v prijazno okolje, kamor se vrne življenje. Film je nastal s podporo Mestne občine Velenje.

mkp

**Jana Zagoričnik
Žičkar: Iskanja**

Velenje, 19. oktober - Jutri (v petek) ob 17. uri bodo v vi-

li Bianci odprli slikarsko razstavo Jane Zgoričnik Žičkar z naslovom Iskanja. Avtorica se bo predstavila z deli, ki obravnavajo različne vsebine tako v figuri kot ploskovni abstrakciji, vedno pa so močna v barvni izpovedi.

tf

**Predstavitev
knjige Orgle
Slovenije**

Velenje, 20. oktober - V soboto ob 10. uri bo Slovensko orgelsko društvo v Orgelski dvorani Glasbene šole Velenje predstavilo knjigo z naslovom Orgle Slovenije. Gre za veliko pridobitev za Slovensko kulturno dediščino. Orgle, ki jih

je Mozart poimenoval kraljica glasbil, spremljajo človeštvo že tretje tisočletje in so eden pomembnejših simbolov združene Evrope.

tf

CITY CENTER Celje

- Četrtek, 18. 10. Biotrznica
- Petek, 19. 10. od 14.00 dalje Kmečka tržnica
- Nedelja, 21. 10. od 11.00 do 12.00, pravljurna urice - Malček
- Vsako zadnje nedeljo v mesecu ob 13. uri svet lutk in njihovih zgodb
- 28. 10. na osrednjem prostoru - Zgodba o dveh kozah v izvedbi gledališča Makarenko
- Vsak dan v tednu praznujete rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki.

Mega Tel. **PAKET PREMIUM**

MOBILNA TELEFONIJA

SVOBODA POSLOVNE KOMUNIKACIJE

www.mega-si.si
03 777 89 77
prodaja@mega-si.si

∞ minut v vsa SLO omrežja

∞ SMS/MMS

30 GB Podatkov

150 minut klicov iz SLO v EU-območje

19,99 € z DDV

KINO spored v mali in veliki dvorani Hotela Paka

MALA NOGA

Small Foot, animirana komična pustolovščina s podnapi-si, 96 minut (ZDA)

Režija: Karey Kirkpatrick

Glasovi: Channing Tatum, James Corden, Zendaya, Danny De Vito, LeBron James

Petek, 19. 10., ob 17.00

Sobota, 20. 10., ob 17.00

Nedelja, 21. 10., ob 16.00 - otroška matineja

CANKAR

Igrano - dokumentarni film, 93 minut (Slovenija)

Režija: Amir Muratović

Igrajo: Rok Vihar (Ivan Cankar), Lara Vouk, Helena Peršuh, Katarina, Lucia-Maria Kresitschnig, Jaka Lah, Urška Taufer, Nina Rakovec, Luka Cimprič, Robert Prebil, Uroš

Kaurin, Mitja Manček

Petek, 19. 10., ob 19.00 - velenjska premiera in pogovor z režiserjem filma!

Sobota, 20. 10., 20.00 - mala dvor.

Nedelja, 21. 10., ob 19.00 - mala dv.

JOHNNY ENGLISH SPET V AKCIJI

Johnny English Strikes Again, akcijska komedija, 88 minut (ZDA, VB, Francija,)

Režija: David Kerr

Igrajo: Rowan Atkinson, Olga Kurylenko, Emma Thompson

Petek, 19. 10., ob 21.00

Sobota, 20. 10., 19.00

Nedelja, 21. 10., ob 18.00

Ponedeljek, 22. 10., ob 18.00

VENOM

Akcijka grozljivka, 112 minut (ZDA)

Režija: Ruben Fleischer

Igrajo: Tom Hardy, Michelle Williams, Woody Harrelson, Marcella Bragio, Jenny Slate

Sobota, 20. 10., 21.00

Nedelja, 21. 10., ob 20.00

PRVI ČLOVEK

First Man, biografska drama, 138 minut (ZDA)

Režija: Damien Chazelle

Igrajo: Ryan Gosling, Claire Foy, Jason Clarke, Kyle Chandler, Patrick Fugit, Ciaran Hinds, Ethan Embry

Ponedeljek, 22. 10. ob 20.00 - filmsko gledališče

mali OGLASI

DEŽURNI telefon za pomoč alkoholikom.
Gsm: 041 534 261 (AA)

NUDIM

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

STIKI-POZNANSTVA

Ženitne ponudbe po vsej državi, predvsem za ljudi zrelih, starejših let, primanjkuje žensk, deklet. Mnogim uspe, bodite med njimi, 031 836 378. <http://www.zau.si>

NEPREMIČNINE

GARAŽO, skladišni prostor od 30

do 150 m², 5 km iz Velenja, varovano, oddam. Gsm: 051 395 560

RAZNO

JABOLČNIK, domači kis, borovničev, medenovec ter več vrst žganja, prodam. Gsm: 041 687 371.

SMREKOV LES, suh, debeline 50 mm in 80 mm, prodam. Gsm: 031 389 780

HLEVSKI GNOJ, uležan, listnat, prodam. Gsm: 041 942 898

ŽIVALI

TELIČKO pasme Limuzin, staro 10 dni, prodam. Gsm: 064 110 515

KUPIM

MOTOR, lahko v okvari ali nevozen, letnik ni pomemben, od 250 do 1000 kubikov, kupim. Gsm: 070 867 526

Zgodilo se je ...

od 19. 10. do 25. 10.

- **20. oktobra 1923** se je v Podkraju pri Velenju rodil ekonomist Jože Novinšek, ki je bil med drugim v letih 1974–1979 generalni direktor Zveznega zavoda za planiranje SFRJ (minister za planiranje) in član zvezne vlade;

- **20. oktobra 1999** je Ljudska univerza Velenje z izidom zbornika in proslavo v velenjskem domu kulture zaznamovala 40-letnico svoje delovanja;

- na 10. jubilejnim festivalu nekomercialnih radijskih postaj, ki je od **20. do 22. oktobra 1999** potekal v Celju, je urednica Radia Velenje Mira Zakošek osvojila 3. mesto za komentar, novinarka Bojana Špegel pa za intervju;

- **20. oktobra 2011** je na Flo-

ridi v šestinsiridesetem letu umrl nekdanji vrhunski rokometaš Iztok Puc, ki je začel svojo rokometno pot v Šaleški dolini;

- **21. oktobra 1911** je na Visolah pri Slovenski Bistrici v osemindesetem letu umrl šoštanjski rojak, pisatelj, publicist, politik in slovenski narodni buditelj 19. stoletja dr. Josip Vošnjak;

- **21. oktobra 1915** se je v Duroplju na Kozjanskem rodil znani velenjski fotograf Volbeng Pakj, ki je v fotografski objektiv ujel in zabeležil nešteto podob naših krajev in ljudi; umrl je 7. januarja 2005;

- **21. oktobra 1956** se je v Celju rodil pesnik in pisatelj Peter Rezman iz Šoštanja;

- od **21. do 31. oktobra 1985** je bil v velenjski Rdeči dvorani že 10. hišni sejem Gorinja, ki so ga obiskali tudi številni ugledni gostje iz političnega in gospodarskega življenja nekdanje države;

- **22. oktobra 1904** je v Rečici ob Paki umrl kemik in inovator dr. Karl Josef Bayer,

Bojan Glavač na svojem nastopu (Foto Arhiv Muzeja Velenje)

ki si je leta 1896 v Rečici ob Paki kupil zemljišče, na katerem si je dal postaviti vilo, kemijski laboratorij in tovarno kemičnih proizvodov; izumil je za proizvodnjo aluminija pomemben Bayerjev postopek, s katerim se iz boksita pridobiva glinica;

- Velenjski iluzionist Bojan Glavač (prvi ravnatelj gimnazije Velenje) je na mednarodnem festivalu čarodejnih umetnikov v Mariboru **21. oktobra 2011** prejel posebno priznanje za izjemne zasluge

na področju magije in iluzionizma;

- **23. oktobra 1932** se je v Županiji na Hrvaškem rodil literat, prevajalec in projektant Josip Bačić Savski, ki od leta 1975 deluje v Šaleški dolini;

- **23. oktobra 1943** je bil rojen rokometni trener Miro Požun iz Velenja, ki je umrl 21. avgusta letos;

- **23. oktobra 1997**, ko je v reki Paki zaradi zastrupitve poginilo več kot 5000 rib, je na festivalu neodvisnega filma Slovenije v konkurenci dokumentarnih filmov zmagal film velenjskih avtorjev z naslovom Basist in njegova zgodba o potopljeni vasi Družmirje;

- v šoštanjski termoelektrarni so **oktobra leta 1981** proslavili 25. obletnico obratovanja tega pomembnega elektroenergetskega objekta, ki velikemu delu Slovenije zagotavlja električno energijo.

■ Damijan Kljajič

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

OBVESTILO - Spoštovane zavarovanke, spoštovani zavarovanci, obveščamo vas, da je tel.: 112 rezervirana za službo nujne medicinske pomoči. Na to telefonsko številko pokličite SAMO V NUJNIH PRIMERIH, ko je zaradi bolezni ali poškodbe ogroženo življenje in je potrebno takojšnje ukrepanje ekipe za nujno medicinsko pomoč. Pogovore na tej številki snemamo. Za informacije v zvezi z reševalno službo kličite na telefonsko številko 8995-478, dežurno službo pa na 8995-445.

LEKARNA VELENJE

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

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

ZOBOZDRAVNIKI

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). **20. 10. do 21. 10. 2018, Ajda Ježovnik, dr. dent. med.**

VETERINARSKA POSTAJA

Šaleška Veterina, d.o.o.
Tel.: 03 8911 146, dežurni gsm 031/688-600. **Delovni čas ambulante v Velenju, Cesta talcev 35:** ponedeljek - petek od 7.30 - 18.00 sobota od 8.00 - 13.00

GIBANJE prebivalstva

UE Velenje

POROKE
Porok ni bilo za objavo.

SMRTI

Bukovec Roza, roj. 1933, Velenje, Bevcé 17A
Žove Judita, roj. 1950, Velenje, Prelska 22

Nagrajenci nagradne križanke »Radia Velenje«, objavljene v tedniku Naš čas, 4. oktobra 2018 so:

- **Darja Rehar**, Parižlje 118, 3314 Braslovče
- **Pavla Časl**, Subotiška 12, 3320 Velenje
- **Bojan Knez**, Tomšičeva cesta 55, 3320 Velenje

Nagrajenci bodo obvestilo za prevzem nagrade prejeli po pošti.

Rešitev križanke: MOJA FREKVENCA.

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

Prodaja, stanovanje, 2-sobno: VELENJE, CENTER, 61,2 m², zgrajeno l. 1958, 4/5 nad., ER: D (60 – 105 kWh/m²a). Cena 65.900 €.

Prodaja, hiša, samostojna: ŠOŠTANJ, 202,7 m², zgrajena l. 1970, 296 m² zemljišča, Et: v izdelavi. Cena: 85.000 €.

več na www.habit.si

V SPOMIN - Jože Rebernak (Pepi)

Jože Rebernak iz Šoštanja, rojen med drugo svetovno vojno leta 1942, član DU Šoštanj, kasneje član organov Šaleške pokrajinske zveze DU Velenje in pred dobrima 2 letoma, po odstopu dotedanjega predsednika ŠPZDU Karla Draga Semeta in za njim še predsednika dr. Konrada Steblovnika, izvoljen za predsednika te več kot 5000-članske upokojenske zveze v Šaleški dolini, je v dveh letih ustvaril prijetno vzdušje, mir in prijateljske vezi med vodstvi društev, klubov in prostovoljci, delujočimi v organih ŠPZDU Velenje. Pred pol leta pa je bil izvoljen še za nov štiritletni mandat na to funkcijo, katere se je, kot nam je dejal v šali, »navadil« in »da mu prav pride, ker kajta itak nima«. Prijeten, toplek človek, s kančkom humorja, najkrajšimi pozdravnimi nagovori in vero v druge ljudi, je krmaril lokalno upokojensko zvezo od dogodka do prireditve, ki so si sledili kot temeljni program vključenih upokojencev. Tudi v Zvezi DU

Slovenije se je znal postaviti za boljše pogoje delovanja, a ni nikoli prestopil meje dostojanstva in kooperativnega dogovarjanja. Jože Rebernak Pepi je bil prijeten povezovalce in koordi-

Jože Rebernak (Pepi) se je poslovil v 76. letu.

nator tudi v ekipi vodstva in komisij ter odborov pri ŠPZDU, brez nepotrebnega politiziranja je motiviral sodelavce in sam bil najprej človek.

Življenjsko pot je Rebernak sklenil po burni delovni preteklosti v znanih podjetjih v Šoštanju in Velenju, v sodelovanju s partnerji po nekdanji Jugoslaviji, kot strasten ljubitelj narave, lovstva in ne nazadnje član upokojenske organizacije DU Šoštanj ter nazadnje predsednik Šaleške pokrajinske zveze DU Velenje. Po nekajmesečni akutni obolelosti dihal se ni uspel upreti razmahu hude pljučnice, kljub prizadevanju različnih specialistov treh bolnišnic. Odšel je prerano, v 76. letu starosti, slovo od pokojnika pa je bilo v Podkraju pri Velenju 2. oktobra, sredi festivala tretjega življenjskega obdobja, ki je potekal v Ljubljani. Od njega so se poslovili lovci LD Velunja Šoštanj, člani društva upokojencev Šoštanj, vodstvo in sodelavci ŠPZDU Velenje, v imenu zveze upokojencev iz vse Slovenije pa je spregovoril predsednik ZDUS Janez Sušnik in obžaloval prerano izgubo Jožeta Rebernaka.

■ Jože Miklavc

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

Lahko oddate po elektronski pošti ali na sedežu podjetja Naš čas na Kidričevi 2 a od ponedeljka do petka med 9.00 in 12.00.

03 898 17 50 in suzana@nascas.si, epp@nascas.si

Naročniki jih objavite ceneje.

Komunalno podjetje Velenje

Profesionalno in s pietetjo poskrbimo za vse potrebno ob boleči izgubi vaših najdražjih

- Prevoz pokojnika
- Ureditev dokumentacije
- Po vaših željah uredimo vse potrebno za zadnje slovo

Brez dodatnih stroškov organiziramo in uredimo slovo od pokojnika pred upepelitvijo.

POGREBNO POKOPALIŠKA SLUŽBA

03 896 44 90
03 896 44 91
24 ur na dan

www.kp-velenje.si
pokopalisce.podkraj@kp-velenje.si

Zapustila nas je draga mama, tašča, babica, prababica, sestra in teta

ANA VERBIČ
roj. OSTROVRŠNIK

19. 6. 1937 – 3. 10. 2018

*Ne metulj, ne beseda,
ne sončni žarek,
nič te ne bo ranilo.
Spi.
(S. Lorca)*

Iskrena zahvala vsem, ki ste jo pospremili na zadnji poti in jo boste ohranili v lepem spominu.

Žalujemo vsi njeni

Skate park bo, a čez nekaj let

Društvo urbanih športov Duša je priredilo še eno skate tekmovanje – Vse močnejše je gibanje za skate park

Tina Felicijan

Pred nekaj desetletji je bilo Velenje znano kot skatersko mesto. Mladina se je družila na ulicah, poganjala deske in organizirala tekmovanja – conteste, ki so bili menda med najboljšimi v državi in tudi izjemno obiskani. Kultura urbanih športov je še živa, čeprav so od zlate dobe do danes kolesca skoraj izumrla. Nekaj zanesenjakov starejše generacije še vztraja in za rolke, rolerje, skiroje, kolesa in drugo navdušuje mladino. V zadnjem času so poleg kotalk, ki so priljubljene predvsem med deklicami, pravi hit ponovno tudi skiroji. Pojavljajo se različne vrste rolk. In vse glasnejše je gibanje Velenje za skate park, ki ga vodi Društvo urbanih športov Duša. Starejši, mlajši in najmlajši ljubitelji urbanih športov namreč niso zadovoljni z več kot desetletje stari skate parkom pred Rdečo dvorano, ki se je že takrat ponujal kot začasna rešitev. Naveličali so se objektov, ki glede na evropske normative niti niso več ustrezni, pravi predsednik društva Andrej Ciglar. Ker si že dolgo želijo nov skate park, so se pred skoraj petimi leti povezali v društvo, da bi lažje navezali stik z občino in nadaljevali pogovore o novem in boljše opremljenem prostoru za razvijanje urbanih športov, ki tečejo že leta.

Vztrajajo

V zadnjem času so člani društva Duša sodelovali pri otvoritvi

pump track steze, izvedli pa tudi več delavnic Pejt na skate. Potekale so v okviru raznih prireditvev v Velenju, ob sobotah pa so jih izvajali tudi v skate parku, kamor zahaja veliko otrok in precej jih želi spoznati zakonitosti skejtanja, ki je še vedno atraktiven šport, povezan z urbaniimi subkulturami. »Podmladka je ogromno. Največ otrok ima skiroje, ampak tudi skaterjev in kolesarjev je precej. Z letošnjim odpr-

te park ima zastarele objekte, ki ne ustrezajo več evropskim standardom. Za napredek scene potrebujemo novega, v katerem bi lahko izvajali tudi državna, celo mednarodna tekmovanja,« pravi Ciglar in dodaja, da bi tako morda lahko vzgojili še kakega olimpijskega prvaka. Vrhunski deskar na snegu Tim Kevin Ravnjak je bil namreč tudi strasten skater.

Ideja za lokacijo novega skate parka je več – stari letni ba-

lik in razgiban, da ga bomo lahko varno uporabljali vsi ljubitelji urbanih športov. Zelo pomemben je način izgradnje in razporeditev objektov. V društvu smo sestavili delovno ekipo in na osnovi svojih izkušenj iz uporabe različnih skate parkov in študij primerov po Evropi želimo sodelovati pri načrtovanju. Pomembno pa je izbrati kakovostnega izvajalca, ki bo razumel potrebe športnikov in

Zaradi negotovega vremena so Titov skate session, ki ga prirejajo že nekaj let zapored, letos že dvakrat odpovedali, v tretje pa so ga namesto na Titovem trgu izvedli v skate parku. Zaradi manjšega prostora so morali postaviti manj objektov. Kljub temu se je tekmovanje, ki je vabilo z nagradami iz denarnega sklada, udeležilo veliko skaterjev različnih generacij. Ne le tistih, ki deske na kolesih že obvladajo, temveč tudi tistih, ki se šele učijo.

tjem pump track steze se je pokazalo, da je zanimanja za urbane športe veliko. Celo toliko, da vožnja po pump track stezi zaradi gneče niti ni več varna. Bilo je že nekaj nesreč in poškodb. Potrebujemo skate park, da se ta populacija porazdeli. Stari ska-

zen, travnik pri pump track stezi, ostanek nekdanjega ribnika v Sončnem parku, jih je naštel Ciglar in poudaril, da je veliko pomembnejša od velikosti površine skate parka funkcionalna razporeditev objektov. »Želimo si skate park, ki bo dovolj ve-

lik in razgiban, da ga bomo lahko varno uporabljali vsi ljubitelji urbanih športov. Zelo pomemben je način izgradnje in razporeditev objektov. V društvu smo sestavili delovno ekipo in na osnovi svojih izkušenj iz uporabe različnih skate parkov in študij primerov po Evropi želimo sodelovati pri načrtovanju. Pomembno pa je izbrati kakovostnega izvajalca, ki bo razumel potrebe športnikov in

REKLI SO »Vsa ta leta sem že na sceni in spremljam dogajanje povsod. Glede na to, kako se fantje v Velenju trudijo, upam, da bo občina imela posluš za nov skate park, ker je obstoječi zelo slab. Vsi skate parki po Sloveniji so ena žalost, za razliko od skate parka v Novi Gorici, ki je, kar se tega tiče, edini v 21. stoletju. Včasih so se skate parki gradili tako, da so se kovinski objekti postavili na asfalt. Danes so sodobni skate parki z objekti vred uliti iz betona,« je povedal eden najboljših slovenskih skaterjev Foggy iz Ljubljane, ki je leta 1997 v Velenju obiskal eno prvih skate tekmovanj. Pomni, da je bila takrat skaterska scena pri nas večja in boljša tudi zato, ker je mladina imela več prostorov za skejtanje, pa tudi več samoiniciative kot danes.

»Sicer nisem iz Velenja, bi pa bilo super, če bi tu imeli boljši skate park, ker bi se tako lahko celotna scena bolj razvila. Sem iz Prevalj, kjer imamo boljši skate park kot v Velenju,« je povedal Filip Krebs in dodal, da mu skejtanje daje določeno svobodo in možnost za kreativno izražanje.

V skate parku se zbirajo tudi mlajše generacije, ki se vozijo predvsem s skiroji. Udeležujejo se tudi skaterskih delavnic, ki jih društvo Duša redno prireja, in spoznavajo različne vrste rolk.

»Fajn je in zanimivo. Bolje kot doma,« pravi, čeprav je marsikdo že dobil kako prasko ali se celo huje poškodoval. »Hočemo nov, večji, boljši skate park!« so soglasni.

Spreminjajo gradbeno dovoljenje

Da so skrbi odveč, pa pravi vodja Urada za družbene dejavnosti Mestne občine Velenje Drago Martinšek in pojasnjuje, da je projekt, ki ga nameravajo izvesti v sklopu razvojnih programov v letu 2020, trenutno v fazi spremembe gradbenega dovoljenja. Objekt bodo umestili na območje nekdanjega letnega bazena, kjer bodo zgradili tudi stezo za BMX kolesa. »Načrte pripravlja Rok Poles, šele ko bomo pridobili gradbeno dovolje-

nje, pa bomo izbrali izvajalca. O tem, kakšna bo oprema, pa se bomo z bodočimi uporabniki zagotovo pogovorili, ko bo čas za to,« je povedal in dodal, da bodo v pripravljalni fazi projekta poskušali poiskati še kak vir financiranja. Naložba bo namreč velika, zato mora biti tako tudi zadovoljstvo tako investitorjev kot uporabnikov.

Druženje in izmenjava izkušenj

Velenje, 16. oktobra – Šola za strojništvo, geotehniko in okolje Šolskega centra Velenje je bila organizatorica 9. srečanje dijakov programa okoljevarstveni tehnik. Zanj izobražujejo na šestih srednjih šolah v Sloveniji, vabilu za srečanje so se odzvale vse. Našteli so blizu 75 udele-

izkušenj. Okoljevarstveni tehnik je mlad program, v državi še dokaj neprepoznaven, zato je pomembno, da stopijo učitelji skupaj in izmenjajo primere dobrih praks pri reševanju težav. Med največjimi so težave pri zaposlovanju okoljevarstvenih tehnikov, a so glede tega ravnatelj šol, na

trbuje okoljevarstvene tehnike. Okolje in narava nas opozarjata, da je z njima potrebno delati sistemsko, to pa brez znanja ne bo mogoče. Na šolah mlade pripravljamo za organizirano delo na tem področju. Po njegovih besedah se v program okoljevarstveni tehnik v Sloveniji vpíše v

Z uvodnega dela srečanja pred začetkom zabavnih delavnic

žencev, od tega 45 dijakov, ostalo so bili mentorji, profesorji in ravnatelj šol.

Gostitelji, ki so srečanje organizirali drugič, so jim pripravili zanimive vsebine v delavnicah ob Velenjskem jezeru, popeljali so jih na ogled Muzeja promogovništva ter drugih zanimivosti rudarskega mesta. Maja Radšel iz omenjene velenjske šole je povedala, da je srečanje namenjeno predvsem druženju in izmenjavi

katerih izvajajo program, stopili skupaj in naslovili na pristojno ministrstvo vlogo za spremembo nekaterih določil zakonodaje.

Mag. Albin Vrabčič, nekdanji ravnatelj nekdanje Šole za rudarstvo in varstvo okolja na šolskem centru, pobudnik srečanj ter umeščanja programa okoljevarstveni tehnik v srednješolsko izobraževanje, upa, da se bodo ta srečanja nadaljevala še vrsto let, »ker Slovenija in cel svet po-

šolskem letu blizu 100 dijakov, v Velenju v povprečju 10. Komaj toliko zato, ker zakonodaja še ni prepoznala mesta in vloge omenjenega poklica. »Prepoznala je visokošolce, verjamem pa, da bo kmalu tudi, da lahko prav tako srednješolci prispevajo svoj delež k ohranitvi okolja in narave,« je še menil Albin Vrabčič.

Tp

5. mednarodni festival vezenja "Povšker"

Tema festivala 2018 je

20. in 21. oktober 2018

Velenje - Rdeča dvorana

Spoštovani,

Mestna občina Velenje skupaj s soorganizatorji v oktobru pripravlja 5. mednarodni festival vezenja.

Na festivalu, ki bo 20. in 21. oktobra potekal v Rdeči dvorani Velenje, si boste lahko ogledali vezenine razstavljalcev iz Slovenije, Hrvaške, Srbije, Italije, Francije in Nemčije. Pripravili bomo tudi bogat kulturni program.

5. mednarodni festival vezenja bomo odprli v soboto, 20. oktobra, ob 11. uri.

V nedeljo, 21. oktobra, ob 15. uri pa bomo na zaključni prireditvi razglasili najlepše tri vezenine.

Vstopnina bo 2 evra.

Prijazno vabljeni!