

V petek (7/18 °C) bo delno oblačno, v soboto (7/19 °C) in nedeljo (8/18 °C) pa pretežno sončno.

nascas

Četrtek, 28. septembra 2017

številka 39 | leto 64

www.nascas.si

naročnina 03 898 17 50

cena 1,80 €

Pika pojedla repo, vrnila lento in odšla

Velenje, 23. septembra – Organizatorji Pikinega festivala, letošnji je bil že 28. po vrsti, ne pomnijo, da bi bil kdaj Pikin dan tako množično obiskan kot letos. Sobotno dogajanje ne le da je bilo najbolj pestro, dan je bil lep in sončen, kar je bil zagotovo razlog

več za obisk Pikinega podeželja. Letošnja tema je bila odlična, prav tako scena in prikazi kmečkih opravil. A žal je morala Pika tudi letos županu Bojanu Kontiču vrniti župansko lento in se za leto dni posloviti. Več na strani 13. ■ bš

Občina Šoštanj v soboto praznuje

Šoštanj – 30. september je praznik Občine Šoštanj. Prazniku na čast se je ta mesec že odvrtelo nekaj dogodkov, prireditvev in otvoritev. Resnici na ljubo pa jih je nekaj odplaknilo ali na poznejši čas prestavilo tudi vreme.

Osrednja slovesnost, s katero bodo počastili praznik, bo v petek, 29. septembra, ob 19. uri v kulturnem domu v Šoštanju. Na njej bodo dali posebno veljavo letošnjim občinskim nagrajencem in se ozrli v čas od lanskega do letošnjega praznika.

V teh dneh bosta na široko odprli vrata obiskovalcem obe kulturni ustanovi, na katere so v Šoštanju še posebej ponosni, saj vsebina priča o bogati dediščini. Jutri (v petek) med 10. in 16. uro na široko odpira vrata vila Mayer, v soboto od 10. do 18. ure jih bo Muzej usnjarsstva na Slovenskem.

Na pripovedovalski dogodek in ustvarjalnico z naslovom Nekoč je stal Mačji grad, pa vas v vilo Mayer vabijo že danes (v četrtek) med 13. in 15. uro. ■ mkp

TAKO mislim

Najbolje je, da vse ostane, kot je!

Mira Zakošek

Naš odpor do sprememb, razni strahovi in fobije, ksenofobnost ... nenehno udarjajo na plan. Po preplahu zaradi migrantov so se oglasili preplašeni borci za mir in tišino in ugotovili, da je v Sloveniji že preveč turistov, ki že kvarijo našo krajino, spreminjajo našo kulturo, vnašajo nemir in kvarijo našo mladino. Pa še zapravijo premalo. Če k tem še dodamo tiste borce, ki so proti Magni, proti drugemu tiru, proti novim cestam, proti vetrnim elektrarnam, proti Tešu, proti smetem in tako dalje, je več kot očitno, da je najbolje, da ohranimo vse tako, kot je danes. Rastejo nam sicer lahko (pravzaprav nujno) plače in standard nasploh, in če je že res nujno in nas k temu s krepelcem sili celo Evropa, je v sednji vasi, mestu, občini tudi lahko vse tisto, kar sem omenila prej, kot nam nesprejemljivo.

Seveda pa tako ne gre.

A niso za vse te nesporazume in proteste krivi ljudje in njihove muhe.

Kriva je predvsem država oziroma njeni politiki (in uradniki), ki živijo od volitev do volitev, država pa je zato brez dolgoročnega koncepta, s številnimi nepremišljenimi in prenapljenimi potezami pa prebivalce in gospodarstvo premetava sem in tja in jim ne omogoča trajnejšega premisleka, kako ustrezno izkoristiti svoje ekonomske, umske in druge potencialne, ki so jim tako in tako na voljo v njihovem življenju.

Krivi so torej predvsem država in njeni politiki, ki se jim ne zdi vredno, ne upajo, ne zmorejo ali celo ne znajo povrniti zaupanja v lastno delo, pripravljene predloge, v institucije. Seveda, ker so v marsikatero odločitve prepogosto zapakirani ozki interesi, celo kakšne kriminalne zgodbe, ki z večinskim interesom prebivalstva Slovenije nimajo kaj dosti skupnega. Ker je transparentnost tej državi še vedno tuja.

Na srečo so ljudje vseeno tisti, ki znajo (za zdaj) po zdravi kmečki logiki stvari vendarle vsaj približno postaviti na pravo mesto. To so dokazali tudi na nedeljskem referendumu. Civilnim iniciativam so povedali, da nekatere stvari pač ne sodijo v javno odločanje, ampak naj se razčistijo v stroki, vladi pa so vendarle tudi povedali, naj z našim mnenjem in našim denarjem ne opleta neodgovorno.

Ob vsem tem pa ostaja še en grenak priokus in boleče zavedanje, da bi majhni, kot smo, z malo več dobre volje in želje po skupnem, ne zgolj lastnem dobrem, zlahka postavili najpomembnejše cilje te države, ki bi jim morale vlade – desne ali leve – slediti vsaj desetletje, če ne več. Potem bi bilo tudi življenje lažje, negodovanja in nesporazumov manj. Seveda divide et impera ali deli in vladaj – to staro rimsko reklo – je pač tudi novodobnim politikom veliko bolj pri srcu kot mukotrpno usklajevanje in sodelovanje z javnostjo. In tako pač, kljub obvolilnim obljubam o drugačnem delovanju politike v prihodnosti, ostaja to le stalna neuresničena črka na papirju. Morda pa le kdaj pride kak kralj Matjaž, ki zmore tudi to.

Konjeniško tekmovanje, Skazin in Pikin tek, SUP-anje

Konec tedna bo Velenje prava športna prestolnica Slovenije. Konjeniški klub Velenje bo pripravil od petka, 29. septembra, do nedelje, 1. oktobra, državno prvenstvo za mlade konje ter finale Pokala Slovenije v preskakovanju zaprek. Njihovi člani se bodo borili za najvišja mesta v skupnem seštevku za Pokal Slovenije. Ljubitelje konj vabijo, da si ogledajo tekme. V nedeljo bodo poskrbeli za najmlajše, ki bodo lahko jahali ponije od 13. ure dalje.

V soboto se bo ob 10.15 začel Skazin dobredelni tek (več na strani 24), ob 18. uri pa kar 24-urni humanitarni Pikin ultra tek, ki ga organizira Triatlon klub Velenje. Temu teku se lahko pridružite kadar koli v tem času in odtečete svoj krog ali več ob **Bogomirju Dolencu**, ki bo tek vel čas. V tem času bo potekala še ena zanimiva adrenalinska preizkušnja na Velenjskem jezeru. Mariborčan **Rok Puvar** bo v 24-urnem deskanju z veslom oziroma SUP-anju skušal podreti svoj svetovni rekord. ■ mz

LOKALNE novice

Županov sprejem ob dnevu turizma

Velenje, 28. septembra – 27. september je svetovni dan turizma. Ob tej priložnosti župan Mestne občine Velenje **Bojan Kantič** vsako leto na sprejem povabi predstavnike različnih organizacij in podjetij, ki pomembno sooblikujejo turistično ponudbo v mestu kot tudi v celotni Šaleški dolini in širše ter se jim zahvali za njihovo prizadevano delo in prispevek k prepoznavnosti Velenja in okolice. Županov sprejem bo nocoj ob 19. uri v Vili Bianci.

■ bš

Dan raziskovalcev

Celje, 29. septembra – Ta petek se bo na pobudo Evropske komisije v številnih evropskih državah odvijala Noč raziskovalcev, pri kateri bo že šesto leto zapored sodelovalo tudi celjsko Regijsko študijsko središče. Lani so dogodek preimenovali v Dan raziskovalcev, ki bo kot največji tovrstni dogodek na Celjskem, letos povezal kar 18 izobraževalno-raziskovalnih in drugih institucij. Sodelovala bo tudi velenjska Visoka šola za varstvo okolja. Obiskovalci vseh generacij se bodo na ploščadi pred Osrednjo knjižnico Celje lahko od 10. do 17. ure brezplačno seznanili z zanimivi eksperimenti, najnovejšimi sodobnimi tehnologijami in raziskovalni instrumenti.

■ bš

Odstranjevanje še enega plazu

Šmartno ob Paki – V občini Šmartno ob Paki so letos uredili že dva plazova, v naslednjih dneh naj bi se lotili odpravljanja še enih posledic drsenja zemlje.

Gre za plaz, ki ogroža javno občinsko cesto v Malem Vrhu. Največjo težavo pri urejanju predstavljajo za izvajalce del ozke ceste, ki so prav tako potrebne obnove.

Po sklenjeni pogodbi bodo dela končana v enem mesecu, njihova vrednost pa znaša 38 tisoč evrov brez DDV-ja. Tudi za ta plaz je lokalna skupnost pridobila nepovratna sredstva za izvedbo gradbenih del, ostale stroške bo pokrila sama.

■ tp

Dan odprtih vrat za Aktiven dan

Topolšica – V DEOS Centru starejših Zimzelen bodo v torek, 3. oktobra, ob 9.30 pripravili dan odprtih vrat, v sklopu katerega bodo predstavili program Aktiven dan. Gre za socialnovarstveni program, ki je namenjen predvsem starejšim od 80 let, ki bivajo v domačem okolju in se zaradi različnih ovir ne morejo v zadostni meri zunaj doma udeleževati aktivnosti, potrebnih za vzdrževanje ustrezne kakovosti življenja.

Program organizira neprofitna organizacija Zavod aktivna starost, ki deluje v socialnem varstvistarejših in s pomočjo lastnega strokovnega osebja, poslovnih partnerjev in lokalne skupnosti organizira in izvaja programe, prilagojene starejšim.

■ mkp

Parkirišče ob vrtcu

Šmartno ob Paki – Občina Šmartno ob Paki bo v naslednjih dneh začela urejati parkirne površine za zaposlene neposredno ob centralnem vrtcu Sonček. Danes so tam travne površine.

Po dogovoru med lokalno skupnostjo in zaposlenimi v vrtcu so obstoječa parkirišča ob vrtcu namenjena starejšim otrokom. Zaposleni lahko parkirajo svoja vozila pri Hiši mladih ali na prostoru ob železnici. Zaradi predvidene širitve vrtca v naslednjih letih bodo parkirišča uredili v makadamski izvedbi.

■ tp

Šaleška Veterina d.o.o.

Cesta talcev 35, 3320 Velenje

Ponedeljek – petek: 7.30 – 18.00, sobota: 8.00 – 13.00

03 891 11 46, 031 688 600

Občankam in občanom čestitam ob prazniku.

Medsebojni stiki bogatijo življenje invalidov

Odbor invalidov Šmartno ob Paki praznuje 30-letnico delovanja – Blizu četrtnina članov socialno ogroženih

Tatjana Podgoršek

V nedeljo, 1. oktobra, bo ob 15. uri v dvorani Marof v Šmartnem ob Paki prireditev, s katero bodo člani tamkajšnjega odbora invalidov zaznamovali 30-letnico delovanja. Ob tej priložnosti bodo priložnostni kulturni program pripravili člani Društva upokojencev z Mirne na Dolenjskem.

Odločitev se je pokazala za potrebno in dobro

Ustanovitelj šmarškega odbora invalidov in Medobčinskega društva invalidov Šaleške doline Velenje **Milan Rogelj** je povedal, da so ustanovitev odbora narekovala potrebe. »Bil sem poverjenik in ostal za vse delo praktično sam. Ker pa smo se želeli čim bolj približati članom na terenu, sem nujno potreboval pomoč. Vesel sem, da je pobuda padla na plodna tla, in zadovoljen, ker se skrb za člane nadaljuje. Tudi posluh za težave invalidov v domači lokalni skupnosti je tak, da lahko rečem 'tako naprej'.«

Alojz Gruden, ki je vodil od-

bor 12 let, pa ugotavlja, da je biti invalid v današnji družbi še dodatno težko zaradi nizkih invalidnin. Še vedno so občine, ki za težave invalidov nimajo posluha, česar pa ne more trditi za Občino Šmartno ob Paki. »Nikoli doslej nismo naleteli na

Milan Rogelj, Stane Majhne in Alojz Gruden (od leve proti desni) so zadovoljni, ker so našli razumevanje za težave pri vodstvu občine, želijo pa si, da bi se v odbor včlanili tudi invalidi, ki danes še niso člani.

gluha ušesa. Na našo pobudo je odpravljena marsikatera ovira, verjamem, da bomo s skupnimi močmi našli tudi ustrezne prostore za delo odbora.« Tako Rogelj kot Gruden bi težko priredila mnenju, da so težave invalidov na podeželju večje od tistih v mestih. Slednji imajo, sta razmišljala, res vse bolj na

dosegu rok, a imajo manj pristnih stikov, se med sabo slabše poznajo, kar pa šteje in je za invalide morda bolj pomembno kot kaj drugega. »Direkten stik s člani je nekaj povsem drugega pri nas, kot je v mestu. Je pa za naše invalide precejšnja ovira, da Medobčinsko društvo invalidov Šaleške doline izvaja svoje programe le v Velenju, kar je za mnoge naše člane preveliko logistično breme.« sta še menila Alojz Gruden in Milan Rogelj.

možnosti pa nimamo, saj je naš edini vir financiranja članarina, a se bomo trudili,« dodaja predsednik odbora **Stane Majhen**.

Odbor v tem trenutku šteje 180 članov, kar je za tamkajšnje okolje veliko. Jih je pa na terenu še tretjina, ki niso člani odbora, in te morajo pridobiti v svoje vrste. Stane Majhen z zadovoljstvom ugotavlja, da imajo kar nekaj pridruženih članov, kar potrjuje dobro delo odbora. Veliko je športnih aktivnosti, razne oblike dru-

ženja, kot so izleti, srečanja. Članom pomagajo z zagotavljanjem prostih mest za letovanja, za katera si želijo pridobiti še kakšno mesto več, pomagajo jim, da lahko gredo na zdravljenje v zdravilišča. Precej pozornosti namenjajo socialno ogroženim članom. Takih imajo v odboru četrtnino. Pomagajo jim s paketi hrane, ki jih dobijo iz projekta Viški hrane. »10 do 15 imamo rednih prejemnikov te pomoči,

ob tem pa razdelimo še od 60 do 70 drugih paketov hrane.« Tudi Majhen je pohvalil razumevanje vodstva Občine pri reševanju težav, pri pridobitvi naziva Občina po meri invalidov in tudi on verjame, da bodo s skupnimi močmi kmalu našli tudi druge družbene prostore.

Četrtnina članov socialno ogroženih

»Ob prevzemu vodenja odbora smo se dogovorili, da so prednostni cilji delovanja druženje, šport, zabava in pomoč članom, s čimer ohranjamo osnovno poslanstvo odbora vse od njegove ustanovitve. Nekatere aktivnosti bomo še dopolnili. Prav veliko

Savinjsko-šaleška naveza

Tudi kar je zaman – nas običajno veliko stane

Odpadanje kandidatov – Onesnaženost brez meja – Slatinčani proti Vonarju

Tako – zlato smo spravili v koš, razprave se nadaljujejo. Tudi o tem, kaj bi lahko dosegli, če bi bili vsi in na vseh pomembnih področjih tako enotni, kot so bili košarkarji. A smo na mnogih »poljih« še vedno razdeljeni; pa naj gre za izgradnjo 2. tira (eni pravijo, da je bil referendum zaman, a še zdaleč ni bil zastoj), celo ko gre za urejanje zadev z jugovzhodno sosedo. No, zadnji govor hrvaškega premierja je celo naš neuglašeni državni vrh vsaj malo združil. Povsem seveda še ne. Še ni dovolj hudo – bi kdo porekel.

Nastopila je jesen in listje počasi odpada. Dokaj hitro pa je odpadlo kar nekaj kandidatov za predsednika države. Nekateri so pač hitro spoznali, da imajo premajhne noge za predsedniške čevlje. A izbira kandidatov bo na volitvah še precejšnja. Dobro je, da je precejšnja tudi naša gospodarska rast. Rast plač pa ji v večini še kar ne sledi. Ob tako rekordni rasti bi tudi upokojenci radi svoj kos pogače. Da bi vsaj usklajevanje pokojnin bilo nekaj normalnega in bi res sledila tem uspehom. Saj je tudi premnogim upokojencem res težko.

V Celju pa je še kar težko zaradi težkih kovin. Mnogi so pričakovali, da se bo pri novem vrtcu na Hudinji stvar uredila z zamenjavo zemljine, predvsem starši otrok, ki obiskujejo ta vrtec, pa tudi nekateri strokovnjaki pa opozarjajo, da ni tako. Občina pojasnjuje, da je izvajalec del pripeljal zemljo iz neonesnaženega naravnega območja iz Šmartnega v Rožni dolini, ki je od središča Celja precej oddaljeno. Ustrezna državna institucija je sredi leta na tem območju vzela vzorce tal na več mestih in opravila meritve. Te so pokazale ustrezne rezultate. Zdaj pa nekateri spet opozarjajo, da je tudi v tej zemljini, ki so jo zamenjali s prvotno oporečno na igrišču vrtca, preveč nekaterih škodljivih snovi. Nekateri preprosto pravijo, da je to dokaz, da je zemlja onesnažena na širšem celjskem območju. Pa tudi čudijo se, zakaj so meritve lahko različne. O tem bo na vsak način dokončno oceno le morala dati stroka. Bolj veseli so otroci in mladostniki v celjskih

mestnih naseljih, saj je občina obnovila pet športnih igrišč. Obnovili so naprave na igriščih, zaščitne ograje in še marsikaj drugega za boljšo urejenost in uporabnost teh športnih igrišč. Ne le za mlade, za vse kolesarje pa je pomemben začetek urejanja kolesarske poti med Celjem in Laškim. Namenjena nikakor ne bo le športnim kolesarjem in rekreativcem, tudi okoliškim krajanom za vsakodnevne prevoze s kolesi. Na bližnjem celjskem območju je najbolj problematičen odsek pri Košnici, kjer je cesta ozka in nepregledna. Pot med Celjem in Laškim je del projekta izgradnje regionalnih in državnih kolesarskih povezav, ki ga financira državna Direkcija za infrastrukturo. Pred kratkim začeta dela bodo veljala skoraj štiri milijone evrov.

V Rogaški Slatini pa se že ozirajo proti Vonarskemu jezeru, čeprav še ni povsem jasno, kdaj bodo njegovo »korito« znova napolnili z vodo. Čim prej bi ga rade imele vse občine na naši in hrvaški strani, saj bi pomenil veliko za razvoj turizma, a pripravjalnega dela je še veliko. So se pa v slatinski občini odločili postaviti nov objekt, ki bi lahko služil svojemu namenu že pred vnovično ojezeritvijo. Na mestu, kjer bo tako imenovana vstopna točka do jezera iz Smeri Rogaške Slatine, naj bi namreč že kmalu začeli graditi Naravovarstveni center Sotla. Z njim bi lahko »izrabljali« že sedanje danosti tega območja, saj bo stal na varstvenem območju »Sotla s pritoki«, ki je del evropskega omrežja Natura 2000. Tu je namreč izredno veliko različnega življa. To sicer omejuje ureditev jezera, to pa želijo izkoristiti s tem novim objektom za opazovanje, izobraževanje in promocijske aktivnosti. Pri tem so se zgledovali tudi po našem Škočjanskem zatoku ter podobnih centrih v tujini. Ko bodo znova uredili jezero, pa bo to slatinska vstopna točka nanj.

Pa še to: 'joj, kam bi del', bi lahko malo po pesniško zapisali celjsko dilemo. Celjski rotary klub Barbare Celjske se je namreč odločil, da bo ob svoji desetletnici delovanja knežjemu mestu podaril in postavil mestno uro. Kot smo slišali, je občina zavrnila možnost, da bi jo postavili pred Narodni dom, kjer občina domuje, ker da je to območje že dovolj »polno«. Zlobneži sicer menijo, da so proti zato, da ne bi občani na licu mesta pred občino vedeli, »koliko je v Celju res ura«. ■ k

Velikost ni vedno prednost

Ob prazniku Občine Šoštanj, 30. septembru, smo na pogovor povabili župana Darka Meniha

Milena Krstič – Planinc

Šoštanj – 30. september je praznik Občine Šoštanj. Že ves mesec ga obeležujejo številni dogodki in prireditve. To je čas, ko se v Šoštanju ozirajo nazaj in zrejo naprej. Župan Šoštanj **Darko Menih** se bo v to gotovo poglobil tudi na svečanosti, ki bo v tamkajšnjem kulturnem domu ob prazniku v petek. Za Naš čas pa se je že nekaj dni prej.

Kar nekaj občinskih praznikov ste že »dali skozi«, odkar opravljate to funkcijo. Koliko jih je že bilo?

»Letos bo deseti. Mandat sem nastopil decembra 2006, trajal pa bo še eno leto.«

Pa potem? Boste kandidirali tudi v četrto?

»Na to vprašanje pa še ne mo-

»Če pride do izliva Velenjskega jezera v naše, Šoštanj ne bo več. Odplaval bo.

rem odgovoriti, čeprav me o tem mnogi že sprašujejo. Vprašati bo treba doma, kako moji razmišljajo o tem, ter pri sebi razmisliti o zdravju, močeh. Imam še nekaj izzivov, ki bi jih rad speljal, in če se bo vse ujelo, zakaj se ne bi šli še ene tekme?«

Leto v znamenju dogovarjanj o odškodnini

V zadnjem letu ste imeli veliko pogovorov, dogovorov, zahtev, prošenj po urejenem in dobrem sobivanju občanov Šoštanj s Termoelektrarno Šoštanj. Ste že prišli kam naprej?

»Najprej naj se ozrem nazaj v čas, ko je bilo sodelovanje in sobivanje z obema energetskima gigantoma, tako Termoelektrarno Šoštanj kot Premogovnikom

Velenje in seveda s Holdingom Slovenske elektrarne, zgleđno. Odškodnine, za katere smo se dogovorili, te pa nam, da ne bo kakšne pomote, še kako pripadajo, so nam bile izplačane. Marsikaj smo postorili s temi sredstvi.

Tudi za leto 2016 imamo podpisan odškodninski sporazum, in sicer v višini 2.100.000 evrov, tega denarja pa (še) ni. Na vse načine se trudimo, da bi do tega denarja le prišli. Razlagamo, predstavljamo, dokazujemo, kako to sobivanje vpliva na kakovost življenja naših prebivalcev, a je vse zaman. Govorimo o smradu iz zračilnega jaska, tresenju tal, zasenčenosti mesta, o jezeru, ki se

»Že ko je šla gradnja TEŠ 6 h koncu, so vlekli besede nazaj. Praktično smo bili izigrani.

še ni umirilo in zaradi česar tudi ne moremo začeti urejati obale, tako kot so jo uredili ob Velenjskem jezeru... Ničesar se jim ne da dopovedati. Še več. Ne želijo si niti priti pogledat, kaj se tukaj dogaja. Sami bi lahko videli Gorice, območje proti Gaberkam, kjer se zemljina vidno useda, tudi po dva metra. Ne želijo videti našega jezera, kjer se posedanje še ni umirilo in bi ga radi uredili po vzoru Velenjskega. Zdaj smo se odločili, da bomo vse, kar se dogaja, posneli na film.

Ne pridemo skupaj niti glede nasipa med Velenjskim in Šoštanskim jezerom. Bolj ko govorimo o tem, kako nevaren je, bolj ko prosimo, naj zanj skrbijo dvestoodstotno, manj nas jemljejo resno. Mi pa vemo, da če pride do izliva Velenjskega jezera v naše, Šoštanj ne bo več. Odplaval bo.

Pogovori pa trajajo in trajajo. Že se nekaj dogovorimo, že spet

pride nekaj vmes.«

Pravite, da boste vse posneli, za beležili v filmu. Najbrž zato, da si ga bodo ogledali?

»Morali si ga bodo. Odločeni smo, da bodo to videli! Resnici na ljubo je treba povedati, da smo imeli nekaj smole tudi s tem, ker so se direktorji v TEŠ pogosto menjali. Komaj smo enemu dopovedali, kaj in kako, že so ga zamenjali. Zdaj, ko je

nega veliko: od čistejšega zraka, novih delovnih mest, cenejše elektrike, primerne cene ogrevanja. Že ko je šla gradnja h koncu, pa so vlekli besede nazaj. Praktično smo bili izigrani. Tudi tisti, ki so takrat podpirali blok 6, so se obrnili proti Občini in jo posredno zdaj krivijo za vse tisto, kar se nam dogaja.

Pa je Občina veliko pomagala pri tem, da je bila dokumenta-

hen, ki pomeni dvig kakovosti življenja našim prebivalcem. V vsakega je bilo vložena veliko truda zaposlenih v občinski upravi, članic in članov občinskega sveta, izvajalcev.

Ali gre to, da je občina Šoštanj po površini največja med tremi šaleškimi občinami, tej to na roke?

»Ne, velikost nas prej tepe, kot bi nam šla na roke. Naj povem, da je Šoštanj po površini celo večji od Celja, naselja v njem so zelo razpršena. Trudimo se podeželje čim bolj približati mestu. Zavedam se, da se od tam, nekateri celo precej daleč, vozijo na delo v Šaleško dolino in naprej, da se šestdeset odstotkov učencev v osnovno šolo vozi. Prevozi potekajo na kar trinajstih progah, po občini pa je razporejenih 212 kilometrov cest. Skrbeti moramo za to, da promet po njih poteka varno in zanesljivo. Toliko kilometrov cest je treba vzdrževati, obnavljati.«

Lani maja ste podpisali koncesijsko pogodbo o vzdrževanju in obnovi občinskih cest. Izvajalec, podjetje Andrej, naj bi v dveh letih obnovil in zgradil kar 44 kilometrov cest. Kako daleč je prišel?

»Koncesijska pogodba, sklenjena za dobo petnajstih let, je bila dobra odločitev. To se na terenu še kako vidi. Izvajalec je zgradil že okoli 30 km cest, kar pomeni 70 odstotkov vseh, zajetih v pogodbo. Preostale bo do maja prihodnje leto. Zadovoljni smo tako s potekom del kot izvedbo.«

Odpravljajo posledice naravnih ujm

V zadnjih letih se je na območju občine zaradi naravnih ujm sprožilo ogromno plazov. Odprava posledic veliko stane. Kako uspešno jih odpravljate?

»Ja, doletele so nas vse mogoče nesreče – dvojne poplave, žled, sprožilo se je več kot 200 plazov, letos nas je udarila še suša in po-

zeba. Posledice še vedno saniramo. Za sanacijo plazov imamo izdelano prednostno lestvico. Najprej so prišli na vrsto tisti, ki so ogrožali življenja in premoženje. Da jih sploh lahko obnovimo, se moram zahvaliti ministrstvu za okolje in prostor, na katerem nam pri tem pomagajo z denarnimi sredstvi, pa tudi tistim, ki pripravljajo dokumentacijo, in tistim, ki prenove izvajajo.«

Veseljijo se novih naložb

Se v prihodnje občini napovedujejo kakšne nove pridobitve, nove naložbe?

»Pri njih naj izpostavim gradnjo prizidka h glasbeni šoli. Gradbeno dovoljenje že ima-

»Koncesijska pogodba je bila dobra odločitev. To se na terenu še kako vidi.

mo. Vrednost projekta je milijon in pol evrov. Računamo na sofinanciranje s sredstvi iz eko sklada. Težko čakamo odgovor, pripravljajo pa že tudi razpis za izvajalca del. Če bo šlo, kot smo si zamislili, bi gradnja lahko stekla z novim letom in bila zaključena do septembra 2018.

Izdelan imamo tudi idejni projekt za obnovo avtobusne postaje, načrtujemo pa tudi preplastitev parkirišča pred Muzejem usnarstva.«

Dopusta pa ne izkoristite prav veliko. Kaj naredite z neizkoristanim? Ga porazdelite med zaposlene na občinski upravi?

»Če bi to zakonsko šlo, bi res naredil tako. Vendar žal ne gre.«

Čestitka občanom ob prazniku?

»Takšna, kot se ob jubilejih spodobi – vse dobro, vse najboljše in vse lepo še naprej.«

Župan Darko Menih: »S spominskim obeležjem smo se v prazničnem septembru poklonili našemu rojaku, pesniku, borcu Karlu Destovniku – Kajuhu, Na to sem zelo ponosen.«

naloge generalnega direktorja HSE prevzel Matjaž Marovt, se le nadajamo in upamo, da bomo prišli do rešitve.«

Čutijo se izigrani

Podražitev toplotne energije na pragu TEŠ bo prizadela tudi vaše občane. To bo še nekaj, kar bo udarilo po njih (deloma pa je že) in na kar najbrž nihče ni pomislil takrat, ko ste v Šoštanju podpirali gradnjo bloka 6?

»Res je. Podpirali smo gradnjo, ker nam je bilo z njo obljublje-

cija za državni lokacijski načrt za gradnjo pripravljena pravočasno. Tudi zato, da bi zračilni jasek premogovnika speljali v hladilnik bloka in se smrad ne bi širil po mestu in okolici. Pa tudi tega nismo dočakali. Celot fascikli o tem projektu so se izgubili!

Ponosen na vse, kar je bilo narejenega

Kako dobro pa je bilo leto od prejšnjega do tega praznika?

»Precej smo postorili. Ponosen sem na vsak projekt, še tako maj-

Glavni bodo nagrajenci

Jutri svečana seja sveta Občine Šoštanj ob prazniku, 30. septembru

Milena Krstič – Planinc

Šoštanj – V Šoštanju bodo v petek, 29. septembra, na predvečer praznika Občine, na svečani seji sveta podelili letošnja najvišja občinska priznanja. Svečanost se bo začela ob 19. uri. Osrednji govornik na njej bo župan **Darko Menih**, ki bo na njej podelil tudi svoja, županova priznanja. Najvišjega občinskega priznanja častni občan pa letos v Šoštanju ne bodo podelili.

Priznanje Skornški, Zelcerju in Pergovniku

Priznanje Občine Šoštanj bodo prejeli **Matej Skornšek, Janez Zelcer in Herman Pergovnik**.

Skornška je za priznanje predlagala Lista Borisa Goličnika. Sedem let je na čelu Turističnega društva Skorno, enega najuspešnejših društev v občini. Vključil ga je v vse sejemske in druge prireditve, prireditve Žive jaslice pa ponesel tudi preko meja občine. Po njegovi zaslugi imajo v kraju urejeno in označeno Skornsko pot. Zelo dejaven je tudi v svetu krajevne skupnosti Skorno – Florjan, v katerem si kot podpredsednik prizadeva za prenovo cest in druge infrastrukture.

Zelcerja je za priznanje predlagala Krajevna skupnost Gaberke. Na njegovo pobudo so v kraju ustanovili športno društvo, ki še po skoraj starih desetletjih zelo uspešno deluje. Bil je predsednik sveta KS Gaberke v času, ko je kraj pridobil veliko infrastrukture. Vseskozi je aktiven v Gasilskem društvu Gaberke. Bil je pobudnik in glavni organizator prireditve Praznik žetve in kru-

ha, ki jo je kraj gostil doslej že petnajstkrat. Pred tremi leti je prevzel vodenje 1.100-članskega Društva upokojencev Šoštanj in bil na čelu tistih, ki so lani zelo dobro in odmevno izpeljali državno prvenstvo v pikadu.

Pergovnika je za dobitnika Priznanja Občine Šoštanj predlagala Občinska organizacija SDS. Zasluži si ga za delovanje v športu, gasilstvu in razvoju občine na sploh. Med drugim je soustanovitelj Alpinističnega odseka Šoštanj, šoštanjanskega smučarskega kluba. Je dolgoletni gasilec, dolga leta pa je bil predsednik sveta KS Topolšica. V njegovem mandatu so v kraju zgradili dom krajanov, ponos in središče kulturnega in javnega dogajanja v Topolšici.

Plaketa Kumrovi, Bačovnik Komprejevi in Potočniku

Plaketo Občine Šoštanj bodo prejeli **Mateja Kumer** (predlaga-

telj Lista Borisa Goličnika), **Milojka Bačovnik Komprej** (predlagatelj Lista Borisa Goličnika) in **Viktor Potočnik** (Krajevna organizacija ZZB za vrednote NOB Ravne).

Kumrova aktivno deluje pri arhitekturnih projektih in prenovah objektov. Zaslužna je za to, da se vrata dvorca Gutenbuchel občasno odpro za javnost, v njem pa zaživijo zgodbe, ki so za občino in njen družbeni utrip še kako pomembne.

Bačovnik Komprejeva z medijskimi prispevki o dogodkih in ljudeh prispeva k prepoznavnosti in ugledu Šoštanj in Šoštanjčanov. Ustvarja tudi prozo in poezijo, za kar je prejela več nagrad, ne samo v Sloveniji, ampak tudi na tujem.

Potočnik je veliko postoril za razvoj Raven, za obnovljene ceste in kanalizacijo. Velike zasluge ima v čebelarstvu. Aktiven je tudi na številnih drugih področjih. Krasi ga velik čut za stiske ljudi.

Z rebalansom proračuna uskladili prihodke in porabo

Velenjski svetniki so na septembrski seji uskladili prihodke in porabo z rebalansom proračuna – V Velenju naj ne bi bilo azilnega doma, ampak vlada predlaga, da bi sem naselili družine, ki so že pridobile status mednarodne zaščite

Mira Zakošek

Velenje, 26. septembra – Tokratna seja sveta Mestne občine Velenje ni bila tako obsežna, kot smo vajeni, vseeno pa vsebinsko bogata in takšne so bile tudi razprave. Seveda so začeli tako kot običajno: s postavljanjem vprašanj in pobud, ki morajo biti po novem poslovniku napovedana. Tokrat je to storilo pet svetnikov. Ti pa lahko vprašanja in pobude postavljajo v pisni obliki kadarkoli, odgovore pa prav tako dobijo v pisni obliki v svojem glasilu.

V Velenju naj bi naselili begunce z mednarodno zaščito

Na napovedana vprašanja dobijo svetniki takoj odgovore. **Franca Severja** (Vsi v isto smer Sever) je zanimalo, kako je potekala nalozba v kanalizacijo v krajevni skupnosti Vinska Gora. Vodja Urada za družbene dejavnosti **Tone Brodnik** mu je natančno predstavil ves potek vse od razpisa in podrobno obrazložil tudi, katera dela niso bila izvedena in katera so dodatno izvedli. Prav tako tudi to, da so za dela porabili malo manj, kot so načrtovali (290 tisoč evrov). **Suzano Kavaš** (SDS) je zanimalo, koliko migrantov naj bi prišlo v Velenje, predvsem pa to, ali bodo imeli pri integraciji v tukajšnje okolje prednost pri pridobivanju delovnih mest in stanovanj. Ob tem je opozorila, da je v tem okolju še vedno veliko brezposelnih in tudi stanovanj primanjkuje.

Župan **Bojan Kontič** je predstavil vladni predlog, o katerem bodo svetniki odločali na prihodnji seji. Potrdil je, da naj bi tu naselili begunce z že pridobljenim statusom, nikakor pa ne bi presežali kvote, ki so jo svetniki že določili, torej 30 oseb. Zagotovil je tudi, da si bodo ti ljudje svoje nadaljnje življenje urejali

predvsem sami, ne bodo pa imeli možnosti zaprositi za neprofitna stanovanja.

Mihael Letonje (SLS) je vprašal, kako je s pridobitvijo statusa kopalnih vod in drugimi dovoljenji, povezanimi z razvojem turizma. Zanimalo pa ga je tudi, če bo MO odkupila Avtokamp. Vodja Urada za investicije **Alen-**

odstotka. Vzrok za to so predvsem sprejeti dogovori s sindikati odpravi plačnih nesorazmerij. Kljub tej podražitvi pa ne dosega niti cene pred dvema letoma, te pa so tudi med najnižjimi v Sloveniji. »In to kljub temu, da je to eden redkih vrtcev v Sloveniji, kjer se najde prostor za vse otroke in da se lahko pohvalijo s

tiča gre predvsem za časovne prerazporeditve posameznih načrtovanih dejavnosti, predvsem naložb, ki so jih načrtovali z nepovratnimi sredstvi. Ker pritok nepovratnih sredstev zamuja, jih nekoliko zamikajo. »Vesel sem, da je dobil rebalans tako široko podporo in da je prerazporeditev prava poteza, ki zagotavlja

za 350 tisoč evrov več sredstev, več pa je bilo tudi prodaj stanovanj in zemljišč. Na drugi strani pa niso prejeli 750 tisočakov dogovorjenih odškodnin od Termoelektrarne Šoštanj. Več, kot so načrtovali, so tudi vlagali v zemljišča, med drugim so ga odkupili na območju nekdanjih Košakov in atrij pri Luciferju, zgradili so nekaj več cest, kot so načrtovali, več namenili gasilec ...

Peter Dermol je v imenu svetniške skupine SD izrazil zadovoljstvo, da ostaja proračun tudi po sprejetem rebalansu razvojni

je, da bodo v tem mandatu zaključili izgradnjo vodovoda v Vinski Gori. Ob tem je pohvalil, da so postorili veliko.

Spreminjajo sklep o ustanovitvi Zdravstvenega doma

V osnutku so svetniki potrdili predlagano statusno spremembo javnega zavoda Zdravstveni dom katerega ustanovitelj je Mestna občina Velenje. Po novem naj bi imel svet 7 članov (doslej 11), in sicer 2 Mestna občina Velenje po 1 Občini Šoštanj in Šmartno

ka Rednjak je povedala, da status kopalnih vod pričakujejo to jesen, v teku pa so tudi drugi postopki. Država je med tem spremenila zakonodajo, tako da za supanje dovoljenja niso več potrebna. Župan **Bojan Kontič** pa je dodal, da kampa po takšni ceni ne bodo kupili, da pa tudi vsega ne more kupiti občina.

Matej Jenko (samostojni svetnik) pa je izrazil začudenje, da številnih projektov, o katerih se veliko govori in se že udejanja, svetniki niso potrdili. Župan **Kontič** mu je pojasnil, da so bili vsi zajeti v usmeritvah in proračunu, o konkretnih rešitvah, ko bodo te pripravljene, pa bodo vsekakor odločali.

Vrtci bodo dražji za 1,51 odstotka

Zaradi številnih racionalizacij so velenjski svetniki oktobra leta 2015 pocenili vrtce za dva odstotka, na torkovi seji pa so jih po dveh letih podražili za 1,51

številnimi nadstandardnimi programi.« je poudarila **Irena Sivka Poljanšek** v imenu svetniške skupine SD.

Odprodali bodo del Perkove zbirke

Svetniki so soglašali, da odprodajo del zbirke (11 slik) znanega slovenskega slikarja **Lojzeta Perka**. Tako so se odločili na pobudo Občine Cerknica, ki želi svojem rojaku urediti domicilno razstavo. Slike bodo odprodali na javni dražbi za izključno ceno 64.400 evrov. Obdržali so šest slik, na katerih so motivi tukajšnjega okolja. Izkupiček od prodaje bodo namenili za nakup umetnin umetnikov iz tega okolja, najprej prve velenjske akademске slikarke **Majde Kurnik**.

33 odstotkov proračuna za naložbe

Svetniki so sprejeli tudi rebalans proračuna za letošnje leto. Po besedah župana **Bojana Kon-**

tekoče opravljanje nalog in vodenje investicij.« je po sprejemu dejal **Kontič**.

V letošnji proračun so vnesli lanski presežek prihodkov v višini 2,7 milijona evrov, skupaj pa bodo po spremembi znašali prihodki 38,2 milijona evrov, odhodki pa 40,536 milijona. Še vedno, čeprav v prvi polovici leta skorajda ni bilo razpisov za nepovratna sredstva, namenjena naložbam 33 odstotkov vseh sredstev proračuna. Kar 12 odstotkov jih namenijo delovanju vrtcev in razlik v ceni, ki jo pokrivajo starši. Dohodnina jim predstavlja 40 odstotkov prihodkov. Ta je bila malo višja od načrtovane zaradi rahlega povečanja povprečnine (ta je še vedno pre nizka, poudarjajo, in se ravno v tem času z državo dogovarjajo za ustrežnejšo, saj z njo ne pokrivajo zakonsko določenih obveznosti). Čeprav niso povečali nadomestila za uporabo stavbnega zemljišča, so iz njega pobrali

in socialno naravnani. »Rebalans proračuna smo morali sprejeti predvsem zato, ker država in Evropa zamujata z nakazili nepovratnih sredstev in zaradi neizplačane odškodnine TEŠ. Z današnjo potrditvijo rebalansa smo omogočili, da se bo naše mesto tudi letos razvijalo. Še posebej pa sem vesel, da smo postavili dovolj dobro osnovo, da bo tako tudi v prihodnje. Prav veselim se sprejemanja proračuna za prihodnje leto, ki bo znova zelo investicijsko naravnani.« je poudaril. Rebalans je bil sprejet soglasno, je pa **Mitja Jenko** (samostojni svetnik) ob tem dejal, da ne podpira projektov, ki v svetu niso bili potrjeni, **Franca Sever** (Vsi v isto smer sever) pa izrazil upan-

ob Paki, 2 zaposleni in 1 Zavod za zdravstveno varstvo. Proti so bili svetniki SDS, v imenu katerih je **Suzana Kavaš** poudarila, da gre za politično odločitev in uveljavitev prevladujočega vpliva Mestne občine Velenje, prav tako pa tudi zmanjšanje vpliva zaposlenih. **Peter Dermol** (SD) pa je to odločno zavrnil, saj ustanovitelj tudi z novim odlokom ne bo imel prevladujočega vpliva. Vsekakor pa je bilo treba, kot je poudaril, glasove uravnovežiti, bilo pa bi tudi nesprejemljivo, da bi zaposleni sprejemali strateške odločitve in še sami sebe nadzorovali. Ta dokument so svetniki potrdili v osnutku.

Občina Nazarje ob prazniku

V Nazarjah polnilnica električnih vozil ter energetska svetovalna pisarna

Ob dogodkih v okviru občinskega praznika občine Nazarje so predali namenu dve koristni pridobitvi: odprli so pisarno za brezplačno energetska svetovanja v Zgornji Savinjski dolini (v zgradbi kulturnega doma) ter na parkirišču ob gradu Vrbovec polnilno mesto s priključkom za električna in hibridna vozila. Poleg dveh v Logarski dolini, eni v Solčavi torej še četrto v dolini. S tem, 10 tisoč evrskim vložkom, je občina Nazarje poskrbela, da je veriga polnilnic električnih vozil v Saša regiji za silo sklenjena.

Slavnostna seja in podelitev občinskih priznanj

V ponedeljek, 18. septembra, na dan občinskega praznika pa so v kulturnem domu priredili slavnostno sejo, na kateri je župan podal obširno poročilo o dosežkih v kraju in občini Nazarje (najbolj so veseli ureditve krajevne jedra in izgradnje petkrakega

krožišča), nekaterim občanom, društvom pa so podelili priznanja občinske grbe ter županova priznanja. Slednja so prejeli Janko Žuntar iz Zgornjih Pobrežij, PGD Šmartno ob Dreti (110 let), Tabor Cemič Krefl iz Nazarj, Matič Tevž iz Kokarij, Špela Bider iz Žlabra, Ajda Nina Vivot iz Nazarj ter Mladinski pevski zbor OŠ Nazarje. Občinske grbe pa so podelili; bronasti grb Ljudskim pevkom Lipa (10 let) iz Šmartnega ob Dreti, srebrni grb Anici Bider iz Žlabra, Zori Štrucej iz Pustega Polja ter Antonu Bastlju iz Šmartna ob Dreti. Zlati grb je pripadel Jožefu Zidarnu, zaslužnemu članu KO ZZB za vrednote NOB in dolgoletnemu gasilskemu veteranu iz Šmartna ob Dreti. Ob zaključku slovesnosti sta župan občine **Miren-Kostanjevec** **Mauricij Humar** in nazarski župan **Matej Pečovnik** podpisala listino o sodelovanju, ki se je spletlo med občani na osnovi zgado

● **Jože Miklavc**

Čestitamo za praznik občine Šoštanj.

Andrejč d.o.o. Topolnica 199b, Šoštanj, 3325
Tel: 03 589 22 21 Fax: 03 891 12 25 www.andrejcsi

NIZHE GRADNJE
OD PROJEKTA DO OBJEKTA

Naziva častni občan letos ne bodo podelili

Svetniki Občine Šoštanj potrdili predlog komisije za priznanja letošnjim občinskim nagrajencem – Znani člani občinske volilne komisije – Možnost novogradenj v Metlečah

Tatjana Podgoršek

Šoštanj, 20. septembra – Poletne počitnice so preteklost tudi za svetnike Občine Šoštanj. Na prvi podopustniški seji velja med 11 točkami dnevnega reda izpostaviti obravnavo predlogov o podelitvi priznanj in plaket občine Šoštanj za letos.

Prispelo kar 20 predlogov

Na predlog komisije za priznanja, tej predseduje Srečko Potočnik, so soglasno potrdili, da na slavnostni seji ob občinskem prazniku prejmejo priznanja občine za leto 2017 Matej Skornšek, Janez Zelcer in Herman Pergovnik, plakete Občine pa Mateja Kumer, Milojka Bačovnik Komprej in Viktor Potočnik. Svetniki so predloge komisije podprli soglasno.

A ni šlo tako gladko. Srečko Potočnik je v obrazložitvi med drugim povedal, da je na razpis prispelo kar 20 predlogov. Temeljito so jih pregledali, se dela lotili odgovorno in se naposled odločili tako, kot so se. »Precej časa smo razpravljali o predlogih za častnega občana Občine Šoštanj, a se za podelitev tega naziva nismo odločili, čeprav so bili predlogi in obrazložitve zelo dobri.«

Temu je oporekala svetnica Mateja Kumer, ki je bila sama predlagateljica dveh predlogov.

Izrazila je razočaranje, članom komisije pa očitala neodločnost. Med drugim je Potočnika vprašala, ali se komisija odloča na osnovi vsebine, zapisane v predloženem predlogu kandidata, »ali pa je to samo spet ena od političnih odločitev vaši – naši.

dva častna občana na leto. Za govorniški oder je še enkrat stopil Srečko Potočnik in ponovil že izrečene besede. Da je bila odločitev komisije odgovorno dejanje, je menil tudi Bogomir Brložnik, višji svetovalec za pravne zadeve na Občini Šoštanj.

člani pa so še Leonida Ojsteršek, Jerica Koren in Branko Penšek.

V Metlečah možna izgradnja do 21 stanovanjskih objektov

Soglasni so bili šoštanjski svetniki še pri sprejemanju odloka

že stoji, 12 pa je novih. V odloku za bodočo stanovanjsko sosesko so predvidene tudi druge potrebne rešitve.

Pobude in vprašanja svetnikov

V gradivu za sejo pa zapisani odgovori na vprašanja in pobude svetnikov z minulih dveh sej občinskega sveta niso zadovoljila svetnika Borisa Goličnika, ki ga sicer na tokratni seji sveta ni bilo, so pa z njegovimi pisnimi pripombami in zahtevami po dodatnih pojasnilih ostale prisotne seznanili svetniki Liste Borisa Goličnika.

Ti so poleg tega pri pobudah in vprašanih zastavili še nekaj novih. Tako jih je med drugim zanimalo, kakšna so bila merila, na osnovi katerih se je določila višina odškodnine Teša za krajevne skupnosti in občino, kako daleč je uresničitev zahtev do Teša in Premogovnika Velenje, saj

je rok za njihovo izvedbo že potekel. Prav tako je Borisa Goličnika zanimalo, zakaj po vzoru Mestne občine Velenje tudi Občina Šoštanj ne izvede očiščevalne akcije, v kateri bi sodelovali delavci občinske uprave in zaposleni Komunalnega podjetja Velenje? »Če morajo zaposleni komunale čistiti okolje med delovnim časom v Velenju, naj to počnejo tudi v naši občini in sosednji Šmartno ob Paki, ki sta prav tako solastnici podjetja?« Med vprašanji svetnikov Liste Borisa Goličnika je bilo še, zakaj občina še ni kupila objubljenega manjšega odra za prirreditve, svetnico Mašo Stropnik pa je zanimalo, ali letos res ne bo drsališča, na občinsko upravo pa je še naslovila pobudo o pravočasnem dogovoru društev, krajevnih skupnosti in Občine glede prirreditve v Veselem decembru.

Kljub pripombam so soglasno potrdili letošnje dobitnike občinskih priznanj in nagrad.

Oba predlagana kandidata si naziv zaslužita, z zavrnitvijo pa ste izničili trud, prizadevanja in življenjsko delo, ki sta jih kandidata opravljala za dobro občine. Izničili ste tudi njuno delo do kulture in ljudi v našem mestu.« Kumerova je želela odgovor, zakaj predlagana nista dobila potrebne podpore in kako je mogoče, da so pred leti imeli v občini tudi po

Na čelu občinske volilne komisije Anica Zajc

Vsi na seji prisotni svetniki so dvignili zelene kartone tudi glede predlaganih članov za občinsko volilno komisijo. Dosedanjim namreč ta mesec poteče mandat. Omenjeni komisiji bo tudi naslednja 4 leta predsedovala Anica Zajc, njena namestnica je Alenka Kompan Zajc, ostali

o občinskem podrobnem prostorskem načrtu za del območja z oznako ME03 in za območje ME04 v Metlečah. S tem so, po pojasnilih razlagalcev, zapolnili prazne parcele znotraj mesta, kjer je smotrna izraba stavbenega zemljišča. Gre za 1,4 hektarja veliko območje, na katerem je možna izgradnja do 21 stanovanjskih objektov, od tega jih 9

Slovenija v Evropi s Patricijo Šulin

Velenje – Evropska poslanka Patricija Šulin in Mestni odbor SDS Velenje pripravljata v petek, 29. septembra, v predavalnici Hotela Paka v sodelovanju z Ženskim odborom Savinjsko-Šaleške regijske koordinacije SDS pogovorni večer z naslovom na temo Slovenija v Evropi. Patricija Šulin bo predstavila svoje delo v izbranih odborih in delegacijah v Evropskem parlamentu. Spregovorila bo tudi o izzivih, pred katerimi se je znašla Evropska skupnost. Aktualne politične razmere na državni in na lokalni ravni pa bosta predstavili Nada Brinovšek, poslanka SDS v DZ RS, in Suzana Kavaš, mestna svetnica v MO Velenje.

PETKOVE PLESNE NOČI OB JEZERU

Vsak petek ob 19. uri.

Za glasbo z največjimi hiti za vse generacije bosta skrbela

Prijazno vabljeni na teraso in v prenovljeno Restavracijo Jezero. Za vas bomo pripravili slastne hišne specialitete in osvežilne koktajle.

Vstopnine ni.
Rezervacije: 03/ 586 64 62

Najlepše noči so še pred vami...

Občankam in občanom
iskrene čestitke
ob 30. septembru,
prazniku Občine Šoštanj.

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

OD SREDE do torka

Mojca Štruc

Sreda,
20. septembra

Uradno je kandidaturo za predsedniške volitve vložil aktualni predsednik republike Borut Pahor.

Istega dne je sporočil, da bo državnemu zboru za člane Stalnega arbitražnega sodišča s sedežem v Haagu predlagal vse tri kandidate: Jurija Toplaka, Sebastjana Zbičajnika in Mišo Zgonec Rožej.

Poslanci so z 32 glasovi za in 20 glasovi proti sprejeli novelo zakona o kazenskem postopku. Ta med drugim omejuje sodno preiskavo ter spreminja način zaslišanj v predkazenskem postopku.

Ameriški predsednik Donald Trump se je zapletel v besedno vojno. Potem ko je Iran označil za »odpadniški režim«, je iranski predsednik Hasan Rohani v svojem nagovoru Generalne skupščine ZN Trumpa imenoval za »malopridnega začelnika v mednarodni politiki«.

Veliko vroče krvi tako med potniki kot regulatorji letov je povzročil nizkokcenovni letalski prevoznik Ryanair, ki je za prihodnjih šest tednov odpovedal okoli 2000 poletov.

Portoriko je dosegel orkan Maria, ki je s hudimi vetrovi povzročil izpad elektrike.

Mehiko je stresel silovit potres, ki je terjal preko 200 življenj.

Osrednji del Mehike je stresel silovit potres z magnitudo 7,1. Umrla je najmanj 226 ljudi.

Četrtek,
21. septembra

Potem ko je hrvaški premier Andrej Plenković v Združenih narodih dejal, Hrvaška odločitve arbitražnega sodišča ne more sprejeti, je slovenski premier Miro Cerar odpovedal državniško srečanje v Zagrebu.

Miro Cerar je napovedano srečanje v Zagrebu odpovedal.

Je pa naš premier tudi sam govoril v Združenih narodih. Poudaril je pomembnost mednarodnega prava, mednarodnih pogodb in odločitev mednarodnih sodišč.

Domači poslanci so obravnavali del poročila komisije, ki je preučevala zlorabe v bančnem sistemu.

Ameriški predsednik Donald Trump je z izvršnim ukazom zaostri sankcije proti Severni Koreji. Špansko ustavno sodišče je odločilo, da zaradi sodelovanja pri organizaciji referendumu o neodvisnosti finančno kaznuje 24 katalonskih uradnikov, Katalon-

ci pa so še naprej množično protestirali.

V 95. letu starosti je umrla Liliane Bettencourt, hči ustanovitelja modnega imperija L'Oréal, katere premoženje je ocenjeno na 44,7 milijarde dolarjev.

Petek,
22. septembra

V državnem zboru so poslanci nadaljevali razpravo po poročilu o sumu pranja denarja v primeru Farrokh v NLB.

Hrvaški premier Plenković je Mira Cerarja še enkrat povabil v Zagreb. »Slovenija ostaja odprta za dialog, vendar pa ko oz. če bodo za to ustvarjeni pogoji,« pa je še enkrat poudaril naš premier.

Zaključilo se je predčasno glasovanje na referendumu o zakonu o drugem tiru. Udeležilo se ga je 0,83 odstotka vseh volilnih upravičencev oziroma 14.201 volivec.

Na Generalni skupščini Združenih narodov je nastopil tudi turški predsednik Recep Tayyip Erdogan, ki pa je trenutek izkoristil tudi za nagovor svojih privržencev. Med njimi je izbruhnil pretep.

Francoski predsednik Emmanuel Macron je podpisal pet odlokov o reformi trga dela.

V odzivu na besede ameriškega predsednika je iranski predsednik Hasan Rohani napovedal krepitev raketnih zmogljivosti Irana.

Besedni dvoboj med voditeljema je padel na precej nizko raven.

Na besede Trumpa so se odzvali tudi v Severni Koreji. Kim Džong Un je predsednika ZDA označil za »neuravnovešenega«.

Sobota,
23. septembra

Do govora Andreja Plenkovića v ZN se je opredelil tudi Danilo Türk. Govor je označil za absurdnega in za kršitev mednarodnega prava.

Tudi zunanji minister Karl Erjavec je razvijal misli o odnosu naše države do južne sosede. Kot je poudaril, je treba nadaljevati pritisk iz Evropske komisije. »Evropska komisija bi Hrvaški lahko zamrznila evropska sredstva, a mislim, da bo zadostoval kakšen oster klic v Zagreb,« je dejal.

Štiri dni po silovitem potresu je Mehiko stresel nov potres z magnitudo 6,1.

V Portoriku je zaradi obilnega deževja, ki ga je prinesel orkan Maria, popustil velik jez. Oblasti so odredile evakuacijo 70 tisoč ljudi.

Iz Irana so poročali o uspešnem preizkusu nove rakete srednjega dosega.

Severnokorejski zunanji minister Ri Jong Ho je na Generalni skupščini Združenih narodov zagrozil ZDA z napadom. V odgovor so ameriški bombniki »v znak moči« obleteli obalo Severne Koreje.

Zaradi orkana Maria je popustil jez, ki je terjal evakuacijo 70 tisoč ljudi.

Nedelja,
24. septembra

Bil je dan referenduma. Volilna udeležba ni bila zadostna, pa tudi tisti, ki so volili, so prtehtali tiste 'proti', kar pomeni, da se bo vlada odločitev nadaljevala.

Pobudniki referenduma niso uspeli. Volivna udeležba ni bila zadostna in tudi večina udeležencev je zakon podrla.

Vladni predstavniki so bili zadovoljni in so izrazili prepričanje, da so z odločitvijo volivci pokazali, da želijo, da vlada opravi svoje delo.

Volili so tudi v Nemčiji. 61,5 milijona volilnih upravičencev je izbiralo novo sestavo parlamenta. Največji odstotek glasov je prejela stranka kanclerke Angele Merkel (a za skoraj 10 % manj kot na zadnjih volitvah), največji porast v številu glasov pa je uspel skrajno desničarski stranki Alternativa za Nemčijo.

Tudi Švicarji so se tega dne odpravili na volišča. Na referendumu so odločali o pokojninski reformi, ki bi dvignila starostno upokojitvev za ženske in poslegla v izplačila iz sredstev, zbranih v okviru drugega pokojninskega stebra. Prvi rezultati so pokazali, da so volivci predlog zavrnili.

Zahodno obalo Mehike je stresel nov potres z močjo 5,9.

Ponedeljek,
25. septembra

Poklicni gasilci so sporočili, da se je v njihovih vrstah nabralo toliko nezadovoljstva, da ga bodo javno izrazili na protestu pred vlado. Kot so povedali, bodo naslednji teden zahtevali »pošteno vrednotenje« njihovega dela.

Izvedli smo, da bodo nove vrnje za leto 2018 modre barve.

V Nemčiji je odmeval izid volitev. Čeprav sta stranki krščanskodemokratska unija in socialdemokrati dobili največ glasov, je bilo očitno, da sta pravi zmagovalki volitev skrajno desna Alternativa za Nemčijo in liberalni Svobodni demokrati.

Ameriški predsednik Donald Trump je izdal odlok, s katerim je po novem vstop v ZDA prepovedan tudi državljanom Severne Koreje, Čada in venezuelskim

Merklova je napovedala začetek koalicijskih pogovorov.

vladnim uradnikom ter njihovim družinskim članom.

Zaradi strahu pred izbruhom ognjenika Agung so z indonezijskega otoka Bali evakuirali skoraj 50 tisoč ljudi.

Torek, 26.
septembra

V odzivu na potrditev zakona o drugem tiru s strani volivcev je predsednik vlade Miro Cerar zatrdil, da vloga Madžarske pri projektu še ni določena, hkrati pa obljubil, da ne bo šlo za lastništvo v Luki Koper ali v železnicah.

Premier je zatrdil, da Madžarska ne bo lastnica Luke Koper ali železnic.

Po tem, ko so v stranki SDS izdali priporočilo, po katerem bi Državni zbor vladi predlagal pripravo ukrepov za vzpostavitev nadzora na meji z Italijo, se je izkazalo, da priporočilo podpirajo le v SDS in NSi. Koalicija preostali del opozicije so priporočilo označili za populistično.

Z 32 glasovi za in štirimi proti je državni svet izglasoval veto na novelo zakona o kazenskem postopku. Prevladalo je namreč mnenje, da novela slabša položaj osumljencev in preveč omejuje sodno preiskavo.

Savdski kralj Salman je izdal poseben dekret, s katerim je ženskam v tej konservativni arabski državi končno podelil pravico, da lahko sedejo za volan.

Predsednik Evropskega sveta Donald Tusk je obiskal London. Ob tem je dejal, da v pogajanjih o brexitu še ni bil dosežen zadošten napredek, da bi se pogovori lahko premaknili na naslednjo stopnjo.

Žabja perspektiva

O vodji

Sanja Modrič: Slovenija je ...

Goran Dragič: Evropski prvak!

Še kar ne morem verjeti, da nam je uspelo. Da jim je uspelo - z uspehi športnikov se radi istovetimo, a športniki nam tega ne

Špela Kožar

zamerijo. Ker to počnejo tudi za svojo državo. Športniki veliko bolje kot politiki razumejo slovenski narod - ker razumejo, da so navijači v dvorani ali pred ekrani, kako so že govorili med prvenstvom, njihovih šest igralcev. Da pravega kolektiva ni brez navijačev. Kot ni prave, pravne, pravnomočne države brez državljanov. A naši politiki temu ne sledijo. Ker lahko državo tudi uzurpirajo, ker lahko večinski odstotek prebivalstva preprosto spregleda in povzdiguje zgolj sebe in svoje somišljenike, manjšino. Športnika, ki prezre navijače, ne poznam. Politikov, ki prezrejo državljanje ...

Gogi-košarkar in Gogi-državljan - dve plati iste medalje. Dobe sedno ni razlike med kapetanstvom na parketu in javnem izražanju jasnih stališč. Ni izdelanega imidža, iskanja všečkov, sledenja blagovni znamki - večkrat se je dobesedno zlomil pred mediji in takrat je bil eden izmed nas. Hkrati je na parketu lomil nasprotnike in takrat je bil nad vsemi nami. Prevezel je vodnje ekipe s ciljem v glavi, osvojiti medaljo, in za ta cilj so garali vsi! Vsako tekmo! Celotno v končnici se niso uklonili tistemu slovenskemu trljaju: Ah, ne bo šlo. Ekipa je zmagala brez kapetana na parketu! In kapetan je zaslužne posameznike takoj po tekmi imenoval. Ja, pravi vodja je tudi ponižen. In vedno uvidi in prizna prispevek nekoga drugega. Ker sebe dojema kot del kolektiva, ne zgolj kot vodjo tega kolektiva.

20 tisoč nas je na Kongresnem trgu pelo Zdravljico; kot še na nobeni državni proslavi. Peli smo jo ponosni, nasmejani, enotni. Čutilo se je, kar se ob državnih praznikih ne. Pripadnost, domoljubnost, če hočete. In nekdo mi je dejal: To smo potrebovali.

Zakaj mora biti sicer drugače?

Pravkar berem, da je Slovenija, kot dežela za vzgojo otrok druga najbolj ocenjena. Med 172-imi državami sveta! Pred nami je Norveška, za nami Finska. Ob raziskavi nevladne mednarodne organizacije »Save The Children« ne gre izpustiti statističnega podatka 55 tisoč revnih otrok, a hkrati ne gre spregledati kakovosti življenja pri nas. Seveda bi bilo veliko bolj prav, da tega ne bi mogel spregledati noben slovenski državljan ... in spet smo pri dobrem vodji.

Še nekaj se je izrazilo pri Dragiču; kljub kapetanski funkciji je razumel, kdo je njegov kapetan; košarkarsko dvojico Dragič - Kokoškov je bilo v primerjavi z roketno dvojico Zorman - Vijović užitek gledati vsak trenutek. Ker je timski duh vel iz vsakega mitohondrija vsake celice vsakega organizma.

Prejšnji teden se je začel s sprejemom košarkarjev in končal s premiero Cankarjevih Hlapcev v ljubljanski Drami. In preblik: Slovenci sploh ne bi imeli občutka, da smo hlapci, če ne bi imeli take politične elite. Hlapčevstvo ni zapisano v naš DNK, ni nekaj naravnega, temveč kulturnega, je posledica političnega delovanja (ki pa ga samoumevno sprejemamo!).

Predsednik republike je hitel z javno državnega odlikovanja za zmogovalno moštvo, vladni predstavniki so hiteli v Carigrad, sam premier je skupaj s srbsko premierko odhitel na parket zaradi osebnega rokovanja z ekipama; srbski selektor, nekdanji izjemen košarkar Aleksandar Đorđević ni ponudil roke nobenemu in kolega je komentiral: Oprosti, to je stvar bontona. Oprosti, stvar bontona je tudi to, da premier ne gre na parket. Še posebej če vsakemu evropskemu prvaku, prvim pozlačenim v ekipnih športih nameniš manj kot 1000 evrov državne nagrade? In predsedniška kandidatka, zdajšnja ministrica za šport je to z nasmeškom in na ves glas oznanila na Kongresnem trgu? Mene bi bilo sram.

No, mene je že zdaj sram, ko pomislim na predsedniške volitve.

Sodržavljanj, nismo hlapci. Kdor ne skače, ni Slovenec, hej, hej, hej! (kako zelo na živce mi je šel ta vzklík ... nikoli več mi ne bo šel).

LESUS Sovinc

Topoliška 196, 3325 Šoštanj
GSM: 041 748 159
jankosovinc@gmail.com

Urejanje in vzdrževanje zelenih površin, oblikovanje krošenj, podiranje dreves.

Čestitamo za praznik občine Šoštanj.

V gozdovih namesto smreke duglazija?

Zaradi lubadarja na območju Škal in Cirkovc odkazali za 60 odstotkov več poškodovanih dreves kot v enakem obdobju lani

Tatjana Podgoršek

V nekaterih okoljih po državi so na vlado RS že naslovili pobudo, da bi napad podlubnikov razglasila za naravno nesrečo. Lahko o njej govorijo tudi v okoliščini regije Saša?

Kritično v revirju Škale in občini Luče

»O naravni katastrofi zaradi napada pol centimetra velikih nosilcev nesreče v gozdovih pri nas na splošno še ne moremo govoriti, saj beležimo v Zgornji Savinjski in Šaleški dolini za 15 odstotkov manj odkazanih dreves zaradi napada lubadarja. Ne moremo pa tega trditi za celotno območje regije Saša, saj je na nekaterih revirjih stanje kritično. Gre predvsem za območje severno od Velenja – Škale, Cirkovce, kjer je sečnja zaradi napada podlubnika v primerjavi z enakim obdobjem lani kar za 60 odstotkov večja. V revirju Škale smo zaradi tega letos odkazali 9000 kubičnih metrov lesa. V zadnjem času beležimo večja žarišča še v Florjanu pri Šoštanju, v Zgornji Savinjski dolini pa je lubadar močnejše napadel gozdove v občini Luče, in sicer na območju Podveža in Raduha,« je povedal vodja Območne enote Zavoda za gozdove RS Nazarje **Toni Breznik**. Letos so v gozdovih obeh dolin že posekali 45 tisoč kubičnih metrov lesa, do konca leta naj bi jih še 30 tisoč kubičnih metrov, kar je toliko kot lani. Po besedah Breznika

se bo sicer v naslednjih dneh lubadar na svoji uničevalni poti ustavil, a je potrebno v jeseni, tudi pozimi in zgodaj spomladi odstraniti vse stare lubadarke in gozd pospraviti, da ne bo substrata, na osnovi katerega bi se lahko lubadar prihodnje leto znova množično razvil.

in težko dostopnih površinah. Po žledolomu so svoje naredile še podnebne spremembe, ki so bile za razvoj lubadarja zelo ugodne. »V zadnjih 10, 15 letih so se podlubniki bistveno bolj razmnožili kot pred tem in to je treba pripisati podnebnim spremembam. Sicer pa gradacija lubadarja, ko ta enkrat izbruhne, traja od 3 do 5 let.«

Ekonomska škoda

Tretjina letnega obsega sečnje zaradi podlubnikov na ekološko gozda oziroma naravo nima večjega vpliva, saj je zaradi tega redna sečnja manjša. Precej večja je ekonomska škoda, ki jo utrpijo lastniki gozdov zaradi razvrednotenja cene lesa. Za lubadarjem namreč pridejo v les glive modrivke, ki ga obarvajo modro, in takšen les ni uporaben za pohištvo. Sicer pa zaradi podlubnika fizikalne lastnosti lesa niso bistveno pri-

zadete.

Namesto smreke duglazija?

Gozdovi z manjšimi poškodovanimi površinami zaradi lubadarja se bodo – dodaja Breznik – pomladili po naravni poti, na večjih površinah bodo potrebne zasaditve. »Je pa pri tem povsem na mestu vprašanje, kakšne naj bodo drevesne zasaditve pri takem stanju v naravi in vse bolj opaznih podnebnih spremembah. Mi se bolj usmerjamo na sajenje listavcev, poskušali pa bomo še s kakšno drugo drevesno vrsto. V zadnjem času se v državi precej govori o duglaziji, ki ni občutljiva na podlubnike, na sušo, vročino ter ostale vremenske spremembe. Precej bolje jih prenaša kot smreka.«

Sicer pa Breznik podpira pobudo o razglasitvi posledic napada lubadarja za naravno nesrečo. Po njegovem mnenju bi to ali sprejetje interventnega zakona poenostavilo marsikatero stvar za izvedbo ukrepa lastnikom gozdov in gozdarjem. »Skoraj znanstvena fantastika je, če želiš zaradi interventnega sprava lesa zapreti lokalno ali regionalno cesto,« je še dejal Toni Breznik.

Gradacija lubadarja traja od 3 do 5 let

Sogovornik še dodaja, da je za tolikšen razmah podlubnikov težko na koga pokazati s prstom. »Krivda« izvira iz leta 2014, ko so zaradi posledic žledoloma nekoč lepo zaraščene gozdne površine postali obsežni goloseki. Po vsaki taki katastrofi se običajno, tako Breznik, razširi lubadar, saj je nemogoče takšne količine poškodovanega drevesja pospraviti v kratkem času. Sploh na strmih

Gorenje išče perspektivne kadre

Velenje – Gorenje na inovativne načine išče perspektivne kadre. Danes in jutri bodo pripravili v Ljubljani Mednarodni poslovni hackathon, na katerem bomo iskali najbolj perspektivne posameznike, ki so se pripravljeno spopasti s poslovnimi in digitalnimi izzivi prihodnosti.

Nagradni sklad vsebuje denarne nagrade in izdelke Gorenje v vrednosti 17.000 evrov, najbolj perspektivni in izstopajoči posamezniki pa bodo imeli priložnost zaposlitve v Skupini Gorenje z možnostjo mednarodne kariere, v kateri od številnih poslovnih enot Skupine Gorenje v tujini.

Občina Šmartno ob Paki

Spoštovane občanke in občani Občine Šoštanj, iskrene čestitke ob vašem prazniku.

Župan Janko Kopušar, občinska uprava in občinski svet Občine Šmartno ob Paki

GOSPODARSKE novice

Zamenjava v vodstvu Golt

Ob otvoritvi poletne sezone na začetku julija, ko so novi lastniki odprli prenovljen hotel in predstavili ambiciozno strategijo, je iz vsega vel optimizem. Udeležili so cel kup organizacijskih sprememb, vodstvo pa ohranili, saj so ocenjevali, da dela dobro. Poudarili so tudi, da imajo Golte odlične naravne pogoje, ki jih bodo z vlaganji nadgradili in tako omogočili še večji turistični razcvet.

Pred začetkom zimske sezone pa so se odločili za korenit rez v vodenje podjetja. Od prejšnjega ponedeljka naprej namreč na Golteh več ne boste srečali dolgoletnega direktorja **Ernesta Kovača**, ki ima zagotovo veliko zaslug, da to podjetje zaradi velikih vlaganj v preteklosti ni šlo v stečaj. Prav tako pa so zamenjali tudi predsednika nadzornega sveta **Sama Krivica**. Nov direktor Golt je postal **Luka Pavlič**, nekdanji vodja smučišč.

Ernest Kovač in Samo Krivic nista več na Golteh (Foto: Jože Miklavc)

Društvo malih delničarjev nezadovoljno

V Društvu malih delničarjev Gorenja, ki je bilo ustanovljeno letos poleti, so nezadovoljni s poslovanjem Gorenja. Delničarjem Gorenja so poslali pismo, v katerem opozarjajo, da velenjska družba ne dosega zastavljenih finančnih ciljev in porablja več kapitala, kakor ga ustvari. Skrbi jih, da lahko brez sprememb Gorenje doleti usoda Cimosa ali Mercatorja. Nadzorni svet trenutno ni takšnega mnenja in upravi zaupa.

Letošnja rast v Sloveniji 4,4-odstotna

Urad RS za makroekonomske analize in razvoj (Umar) je včeraj pričakovano zvišal napoved gospodarske rasti. Sloveniji za letos tako po novem napoveduje 4,4-odstotno realno rast BDP, kar je za cele 0,8 odstotne točke več od spomladanske napovedi. Za 2018 je napoved rasti zvišal s 3,2 na 3,9 odstotka. Krepitev spodbujajo tako storitvena dejavnost kot tudi trgovina na debelo in drobno ter gradbeništvo in industrijska proizvodnja. Oči ekonomistov tako niso več uprte le v energetske sektor in ceno nafte. Za slovenske izvoznike je spodbuden tudi podatek o pričakovani rasti ruskega uvoza. Po treh letih upadanja naj bi se ta letos okreplil za več kot osem odstotkov.

Vrhnici zahtevajo zaprtje Kemisa

Kljub analizam, ki za zdaj ne kažejo na dolgoročno okoljsko škodo majskega požara v Kemisu, so bili Vrhnici na zboru občanov kritični do ravnanja podjetja in odziva pristojnih institucij. Opozarjali so na znižanje vrednosti nepremičnin zaradi požara, pozivali k odvzemu okoljevarstvenega soglasja in zahtevali zaprtje obrata. Okoljevarstvena organizacija Alpe Adria Green je na Evropsko komisijo in Evropski parlament naslovila pritožbo zaradi kršitve evropske direktive v zvezi z nameravano gradnjo plinskega terminala v Žavljah. Italijanska vlada je namreč maja lani izdala dovoljenje za uplinjevalnik, pri čemer je Italija po mnenju organizacije podala lažne informacije.

Dve zlati in ena srebrna inovacija

Brdo pri Kranju, 27. septembra - Na včerajšnji 15. Dnevi inovativnosti na Brdu pri Kranju je Gospodarska zbornica Slovenije podelila nacionalna priznanja najbolj inovativnim podjetjem in inovatorjem v podjetjih in javno raziskovalnih zavodih. Podelili so 12 zlatih, 1 posebno priznanje in 25 srebrnih priznanj. V konkurenci 38 inovacij iz cele Slovenije do bile tudi tri iz regije Saša. Dve sta dobili zlato priznanje, in sicer Kuhinjski aparat OptiMUM BSH Hišni aparati Nazarje ter Nova generacija pomivalnih strojev SmartFlex Gorenja d. d. iz Velenja. Inovacija Esotecha Velenje Sistem obdelave odpadnih vod v termoelektrarni Nikola Tesla A Obrenovac pa je prejela srebrno priznanje.

Lidl ponovno pomaga živalim v stiski

26. septembra - V Lidlu Slovenija se zavedajo odgovornega delovanja in skrbi za tiste v stiski. Za ta namen bo v 49 Lidlovih trgovinah od konca septembra do konca oktobra 2017 potekala zbiralna akcija hrane za živali. Zbrane izdelke bodo podarili različnim lokalnim društvom in organizacijam, ki se zavzemajo za dobrobit brezdomnih živali, v Velenju je to društvo Poživ. Akcijo organizirajo že štiri leta zapored, odziv kupcev pa je vsako leto velik. Akcija bo potekala do 29. oktobra.

Avtomobili večino časa na parkiriščih

V Sloveniji kar 80 odstotkov vseh voznikov dnevno prevozi le 20 km. Večino časa tako naši jekleni konjički stojijo na parkiriščih. Če bi med seboj delili vozila, bi privarčevali, zmanjšali pritisk na okolje ter krepili družbeno odgovornost. Številni so se že 'našli' v tej miselnosti

■ mz, bš, tp

TURISTIČNO DRUŠTVO LAJŠE

Bar Letališče Lajše

Topolšica 207 D, Šoštanj

Piknik prostor

Hrana in pijača za piknik – tudi za večje družbe

Apartma Kavnik

Topolšica 197, Šoštanj – apartma od 4 do 8 oseb

Čevljarški muzej in črna kuhinja

Ravne 28 B, Šoštanj

Čestitamo za praznik občine Šoštanj!

Komunalno podjetje Velenje

Spoštovani občanke in občani,

ČESTITAMO

ob 30. septembru,
prazniku Občine Šoštanj!

080 80 34

BREZPLAČNA ŠTEVILKA

www.kp-velenje.si

radio VELENJE

88.9 Mhz 107.8 Mhz

Težave pri poslovanju tudi zaradi negotovosti

Interventni zakon zaobšel Bolnišnico Topolšica – Ob polletju presežek prihodkov nad odhodki zaradi pomoči ministrstva za plače in poplačilo dobaviteljem

Tatjana Podgoršek

Poslanci državnega zbora so prejšnji teden sprejeli interventni zakon in z njim zagotovili pokrivanje izgub bolnišnicam v višini 136 milijonov evrov. V. d. direktorja Bolnišnice Topolšica **Jurij Šorli** pravi, da nimajo razloga za zadovoljstvo. «Po mojem poznavanju zakona v tem trenutku lahko rečem, da nas je ta zaobšel, saj bolnišnica ni upravičena do kakršnega koli denarja iz tega. Zakaj ne? Ker po računovodskem izkazu na dan 31. december 2016 ni izkazovala izgube iz tekočega poslovanja, ampak iz postavke naložbe v energetske sanacije. Letos pa je bolnišnica s pomočjo ministrstva za zdravje zagotovila potreben denar za izplačilo plač in pokrivanje dolga do dobaviteljev. So pa člani sveta zavoda na seji prejšnji teden sklenili, da se bomo lotili slabljenja investicije, kar pomeni realno vrednost obnovljenega objekta in po tej odvajanje amortizacije. Teško je namreč trditi, da je stavba vredna več kot toliko, kolikor se je vanjo vložilo. To pa je 8,5 milijona evrov.»

Kaj sedaj to pomeni za nadaljnje poslovanje bolnišnice?
»Da bo njeno poslovanje zelo zahtevno in zapleteno. Ob tem moram poudariti, da je bolj kot denar za poplačilo storitev vprašljiva njihova cena, ki se je znižala. Ta se za zdaj ne spreminja oziroma je v pripravi predlog, o katerem naj bi se pogovarjali

sredi novembra za leto 2018.«
Pravite, da težave pri poslovanju povzročata tudi negotovost v zvezi z napovedanim povezovanjem bolnišnice s celjsko.

»Mi te napovedi označujemo za negotovost, ker ne vemo, ali se bo zgodila ali ne, če se bo, kakšna bo in podobno. Ministrstvo za zdravje morda ima te podatke, izračune pripravljene, vendar nas z njimi ne seznanjajo in

V Bolnišnici Topolšica pravijo, da bo denar iz interventnega zakona kupil le nekaj časa pri dobaviteljih, pri njihovem poslovanju pa ne bo igral pomembnejše vloge.

zato mogoče pri njem negotovosti ni. Za nas pa ta povzroča težave vsak dan, predvsem pri pogovorih z dobavitelji, pri zaposlenih, saj nas dober kader že zapušča, ker ne more dobiti odgovorov, povezanih s prihodnostjo Bolnišnice.»

Kaj konkretno pomenijo težave z dobavitelji?

»Če želiš pri njih izpogajati ugodnost pri dobavi zdravil in zdravstvenega materiala, moraš

to početi na daljši rok. Ker pa je ta za nas nejasen, je temu primeren izkupiček pogajanj. Bolnišnica je sicer vključena v sistem skupnega naročanja, a ugotavljamo, da nas to stane več kot prejšnja ureditev dobave. Zaradi nelikvidnosti namreč nismo mogli plačevati dobaviteljev po pogodbi, vsi pa nam zaradi tega niso hoteli dobaviti naročenega. Če smo hoteli zagotoviti bolnikom potrebna zdravila in material, smo

goročno načrtovanje ni možno. Posledice se bodo pokazale čez dve, tri leta.«

Kakšno je bilo poslovanje zavoda ob letošnjem prvem polletju?

»Izkazovali smo presežek prihodkov nad odhodki zaradi 1,1 milijona evrov, ki smo jih dobili iz državnega proračuna za poplačilo dobaviteljem in izplačilo plač, sicer bi iz rednega poslovanja izkazovali dobrih 100 tisoč evrov minusa, kar je približno 300 tisoč manj kot v enakem času lani. Razlogi za omenjeno izgubo iz tekočega poslovanja so povečan obseg dela v letošnjih prvih dveh mesecih, že omenjena nižja cena storitev ter kljub zmanjšanju števila zaposlenih in zunanjih sodelavcev velika rast stroškov dela zaradi napredovanj. Ta se napovedujejo znova za letošnji november.«

Kakšni so obeti do konca leta?

»Do konca leta načrtujemo ohranitev uravnoteženega poslovanja, ki ga beležimo v zadnjih dveh, treh mesecih. Smo pa tudi v fazi odprodaje nekaterih nepotrebnih nepremičnin, saj smo končali za to predvidene zakonske postopke.«

Kako pa je z dokončanjem projekta obnove bolnišnice?

»To in vse ostale stvari so povezane s prihodnostjo bolnišnice. V tem trenutku nimamo v načrtu večjih posegov. Nedokončane in odprte pa imamo nekatere stvari. Konkretno tla v nekaterih prostorih v kleti, ureditev požarne varnosti, končanje prezračevalnega sistema in podobno.«

Šest krajinskih arhitektk

Pešačimo, kolesarimo, delimo in se priklopimo

Lucija Oblak Pečovnik

Splošno znano je, da cestni promet škoduje okolju in našemu zdravju. Zgoščenost motoriziranega prometa v urbanih okoljih je preglasna in s tem znižuje tudi kakovost življenja.

Veliko pove podatek, da imamo v Sloveniji preko milijon registriranih avtomobilov! Skupaj se lahko potrudimo, delujemo in ozaveščamo o pomenu spreminjanja potovalnih navad in spodbujanju rabe novih, čistjših tehnologij (ki mogoče sploh niso tako nove).

Z zavestno željo po spremembi, ki bo spodbudila fizično aktivnost v teh »sedeh« časih, lahko obudimo že dobro poznani alternativni – pešačenje in kolesarjenje v šolo in službo ter po opravi, kar je tudi odlična možnost, kako v natrpanem urniku najti čas za gibanje.

Ena od možnosti, s katero lahko zmanjšamo obremenitev okolja s cestnim prometom, je tudi deljenje prevoza. Z deljenjem prevoza občutno zmanjšamo lastne transportne stroške in ogljični odtis, dnevna potovanja na daljše razdalje pa lahko postanejo zabaven družabni dogodek. Organiziranje deljenja prevoza ni težko, je pravzaprav enostavno – pri tem nam lahko pomagajo številne aplikacije in spletne platforme. Prav tako pa ima deljenje prevoza izjemno pozitiven učinek na življenje v lokalni skupnosti. Študije so namreč pokazale, da vsak deljeni avto s cest in ulic spravi kar 15 zasebnih avtomobilov, s čimer v mestih ostane na voljo več prostora za pešce, kolesarje, javni prevoz in življenje nasploh.

Seveda je lahko govoriti o različnih alternativah, ko pa je za veliko ljudi svoboda gibanja, ki jo imamo po zaslugi avtomobilov, preveč udobna, da bi se ji odrekli zgolj v prid znanstvenih tez. Pa čeprav vemo, da je srce avtomobila – motor z notranjim izgorevanjem – eden glavnih onesnaževalcev okolja. A tudi na tem področju gre razvoj v pravo, zeleno smer. Še pred nekaj leti so bile ceste, po katerih vozijo električni avtomobili, zgolj divje sanje okoljsko ozaveščenih posameznikov, danes pa se z vedno večjo hitrostjo, kar je zasluga vedno večjega števila ljudi, ki verjamejo v bolj zeleni način potovanja, spreminjajo v resničnost.

Vsi se še gotovo dobro spominjamo nasvetov staršev, ki nam ob prečkanju ceste nikoli niso pozabili zabičati, da moramo pogledati najprej na levo, nato na desno, in šele ko smo se prepričali, da ne prihaja nobeno vozilo, lahko cesto prečkamo varno ... Ta nasvet bo v ne tako oddaljeni prihodnosti zagotovo postal še bolj dragocen, saj bodo morda po cestah švigali skoraj neslišni električni avtomobili ter druga vozila, ker jih bo poganjala elektrika.

Električen avto sicer ni nova pogruntavščina, temveč sega njegova bogata zgodovina vse do leta 1835. Na začetku prejšnjega stoletja so »elektronkoti« na cestah razvitih držav celo prevladovali, saj so imeli v primerjavi z »bencinkoti« vrsto prednosti – bili so tihi, nestrupeni, zagonsko navijanje z ročico ni bilo potrebno, pa tudi mučnega »šaltanja« ni bilo. Kot zanimivost naj povem, da je gnečo na cestah nekaj časa delala še tretja »pogruntavščina« – parni avto, ki pa »ni držal vode«, saj je ob mrzlih jutrih lahko trajalo tudi 45 minut, da je sploh vžgal.

Marsikdo pa bo pomislil, kakšne pa so sploh možnosti za polnjenje električnega avtomobila. Ali ni to preveč zamudno in odročno, se poplača? Pomislekov je veliko, informacij in odgovorov pa tudi vsak dan več in so več kot spodbudni! Razvoj te zelene alternative v svetu je na višku, v Sloveniji pa je trenutno 600 polnilnic za električne avtomobile (lahko pa jih polnimo tudi doma), registriranih električnih avtov pa 700. V Velenju sta 2 brezplačni polnilnici, v Šoštanj pa so v tednu trajnostne mobilnosti postavili 3 nove brezplačne polnilnice, 3 pa še bodo. Na spletni strani www.polni.si je zemljevid vseh obstoječih polnilnic, veliko pa jih je opremljenih še z dodatnimi informacijami in delujejo po principu pametne polnilnice, kjer lahko preko mobilne aplikacije preverite zasedenost postaje, jo rezervirate, med polnjenjem pa dobivate informacije, kdaj se bo baterija vašega avtomobila napolnila.

Glede na to, da dnevno prevozimo povprečno 30 kilometrov na dan, električni avto pa jih z enkratnim polnjenjem prevozi do 200 kilometrov, dilema niti ni več tako velika, da nam ne bi na misel ob nakupu avtomobila prišla tudi ta možnost. Tudi cene električnih avtomobilov postajajo vse dostopnejše. Če preračunamo, koliko denarja porabimo za bencin, pa z električnim vozilom dolgoročno celo prihranimo!

In še v razmislek: več elektrike se porabi za proizvodnjo bencina, kolikor ga porabimo za določeno razdaljo, kot pa bi je porabili, če bi enako razdaljo prepotovali z električnim avtomobilom.

Izredni študij zabredel v težave

Višja strokovna šola Šolskega centra Velenje posodobila dva laboratorija, na opremo za tretjega še čakajo

Tatjana Podgoršek

Rezultati drugega vpisnega roka na Višji strokovni šoli Šolskega centra Velenje kažejo, da bo novo študijsko leto glede števila študentov pri rednem študiju podobno lanskemu, pri izrednem pa je vpis v primerjavi z lanskim prepolovljen. »Bomo morali zelo pretehtati, kako bomo organizirali izredni študij, da bo pouk lahko normalno tekla,« pojasnjuje ravnatelj šole **Uroš Sonjak** in dodaja: »To kaže, da podjetja kadre bolj obremenjujejo, ker jih potrebujejo, zaposleni pa zaradi tega težko namenijo dva, tri dni na teden za vaje oziroma študij.«

Za večino dijakov zanimiva večja študijska središča

Kje so še razlogi za to, da ostaja toliko prostih mest v programih nezasedenih, ni jasno. Eden od njih je verjetno tudi v tem, da se večina dijakov po končani srednji

šoli vidi v večjih študijskih središčih, ki jim poleg študija omogočajo obilo občudskih dejavnosti. Prav tako marsikdo med njimi želi preizkusiti, kako je živeti brez nadzora staršev. Pa tudi splošna klima za nadaljevanje študija vodi bolj v znanstvenoraziskovalne vode.

Skromnejši vpis pa vseeno preseneča tudi zato, ker v delovnih okoljih iščejo delavce s čim več uporabnega znanja takoj po končanem študiju, kar naj bi bila prednost prav višje strokovne šole. »Drži. V okviru študija opravijo naši študenti dvakrat po 10 tednov prakse v podjetjih, kar pomeni, da ga ima delodajalec pol leta pri sebi pred končanem študiju. Študent je tako ob koncu študija za delovno mesto že usposobljen in ne potrebuje uvajanja ali dodatnega usposabljanja.« Sonjak še pravi, da je bilo v minulih letih nekaj povsem normalnega, če so študenti po drugem letniku podaljšali status še za eno leto, da so lahko delali preko študentske-

Uroš Sonjak: »Šolski sistem je predimenzioniran, študentov je vedno manj, zanje pa se borimo« višje, visoke šole in univerze.«

ga servisa, kar je bilo za delodajalce ceneje. Danes je tega vse manj, kar tudi kaže na pomanjkanje kadrov. Delodajalci študente raje tadej zaposlijo in jih s tem »privežejo« nase. Ne morejo si privoščiti, da bi za evro ali dva več na uro šli z napotnico drugam, sami pa bi izgubili delavce, ki so jih usposabljali. Na vprašanje, ali je tudi na drugih višjih strokovnih šolah po Sloveniji vpis pod pričakanj, je

sogovornik dejal, da imajo v urbanih mestih, kot sta Ljubljana in Maribor, težav z zaposlitvijo razpisanih prostih mest precej manj, prav tako v okoljih z »močno« industrijo, na preostalih šolah pa odvisno od študijskega programa.

Velikih novosti ni, posodobljeni laboratoriji

V novem študijskem letu na velenjski višji strokovni šoli velikih vsebinskih novosti ni. Po besedah sogovornika je največja ta, da sodelujejo v projektu posodobitve programa elektronika, ki ga želijo uskladiti z novimi razmerami, »kar pomeni, da bo omogočal večje sodelovanje z lokalno skupnostjo, s podjetji, da bomo lahko vanj umestili predmete, katerih vsebina bo povezana s konkretno delovno organizacijo. Če nam bo uspelo, bomo ta program začeli prihodnje študijsko leto.« Jim je pa uspelo v pripravah na novo študijsko leto posodobiti dva laboratorija, na opremo za tretjega še čakajo. S precej bolj posodobljeno opremo bodo predavatelji študentom lažje podajali ustrezne vsebine.

Bolj izkoristiti kulturni turizem

Ob Dnevih evropske kulturne dediščine in Tednu kulturne dediščine dvorec Gutenbuchel znova odprl vrata za javnost

Tatjana Podgoršek

Ravne pri Šoštanju, 22. septembra – Od 23. do 30. septembra potekajo Dnevi evropske kulturne dediščine in Teden kulturne dediščine. Letos so posvečeni dediščini vodnega gospodarstva,

fotograf Filip Eremire. Vsak dan ob 17. uri je tudi voden ogled, pri katerem – pravi Kumrova – več pozornosti namenjajo parku dvorca in njegovi povezavi z vodo. Pomemben del strokovne predstavitve je tudi odgovor na vprašanje, kdo so bili Vošnjaki.

šljanje, da je kulturna dediščina ekonomsko breme, vendar ima večkrat tudi gospodarske učinke. Potencial kulturnega turizma je še precej neizkoriščen, zato je treba dati oblikovanju in promociji zgodbo, ki so velikokrat pomembnejše od lokacije, večji po-

Zogleda razstav v prostorih dvorca Gutenbuchel

ki je skozi zgodovino pomembno zaznamovalo naše kraje. Več kot 160 slovenskim in zamejskim krajem z blizu 400 prireditvami sta se pridružila tudi Mateja Kumer iz Šoštanja ter Zavod za turizem Šaleške doline.

Kumrova je povedala, da je dvorec prvič odprl vrata za javnost pred dvema letoma, vedno dober odziv obiskovalcev pa jo je prepričal, da je na pravi poti. Ob letošnjih dnevih kulturne dediščine je vsebino dvorca obogatila s tremi razstavami, in sicer se v spodnjih prostorih predstavlja s likovnimi deli Velenjčanka Maja Lesnjak Gavrilovska, v zgornjih pa vsestranski umetnik Denis Polanc in mednarodno nagrajeni

Ta zgodba obiskovalce vsako leto bolj zanima. Kot pravi, ima občasno stike s potomci Vošnjakov, ki prihajajo tudi na grobnico družine v Zavodnjah nad Šoštanjem.

Direktor Zavoda za turizem Šaleške doline Franci Lenart je v nagovoru zbranim na odprtju razstav med drugim dejal, da kulturna dediščina niso le mrtvi zidovi ali predmeti v muzejih. Dediščina je naš odnos do ustvarjalnosti predhodnikov: upoštevanje znanja in izkušenj pri oblikovanju novega. »Velikokrat prevladuje razmi-

udarek.« Po napovedih svetovne turistične organizacije bo kulturni turizem do leta 2020 dosegel največjo gospodarsko rast med vsemi vrstami turizma. Po ocenah bo predstavljal 40 odstotkov vsega evropskega turizma. »Evropska komisija je razglasila leto 2018 za leto kulturne dediščine, zato

so nujne sinergije med kulturo in turizmom.« Izrazil je tudi zadovoljstvo, ker se je Šaleški dolini uspelo umestiti med 33 vodilnih turističnih destinacij v Sloveniji. Po besedah Lenarta ni naključje, da Teden kulturne dediščine praznujejo prav na dvorcu Gutenbuchel. Družina Vošnjak je v mestu Šoštanj in okolici pustila ogromen pečat in prvovrstno kulturno ter tehnično dediščino. Del teh vsebin so poskušali zajeti v inovativnem turističnem produktu Pot družine Woschnagg. Prepričan je, da bodo z umeščanjem kulturne dediščine tudi v prihodnje bogatili Šaleško dolino kot turistično destinacijo.

Šaleška dolina med 33 najuspešnejšimi turističnimi destinacijami v Sloveniji.

Terme Topolšica
Wellness Center Zala

Občankam in občanom iskreno čestitamo ob prazniku Občine Šoštanj.

Svet Krajevne skupnosti Šoštanj

Še vedno kuje rime in uči polagati ploščice

Boštjan Čukur bo jutri premierno predstavil novo skladbo »#instabejb« – Postal je učitelj praktičnega pouka keramike

Bojana Špegel

Velenje, 29. septembra – Boštjan Čukur, ki ga Slovenci poznamo kot raperja 6pack Čukurja, bo jutri praznoval rojstni dan. Tokrat bo zabavo pripravil v enem od mariborskih klubov, saj že vrsto let živi v Štajerski prestolnici, kamor ga je odpeljala ljubezen. A še vedno rad pride v rodno Velenje,

več izdajati, saj večina sedaj posluša posamezne skladbe, ljudje nimajo več niti CD playerjev v avtu,« nam je povedal Boštjan. Način poslušanja glasbe se je res precej spremenil, zato bo verjetno še nekaj časa med ljudi pošiljal posamezne skladbe. »Če dvakrat letno med ljudi pošljem singel, je zame za zdaj dovolj, lažje ga promoviram, pravi »fani« me že po-

ke.« Prizna, da je to, da ga njegovi dijaki poznajo in prepoznajo iz glasbenega sveta, tudi prednost. »V pouk skušam vnesti svežino, zadovoljni smo tako dijaki kot jaz. Lahko rečem, da se imamo fajn, uživam,« še doda.

Prisega na slovenska besedila

Boštjan je tudi del projekta »Velenje remix«, ki jo je ustvaril velenjski producent Stane Špegel – Monom. Gre za album s 13 remiksi (predelavami) skladb velenjskih skladateljev in instrumentalistov, ki delujejo na polju urbanih godb. Album je na začetku septembra izšel tudi v ZDA v založbi Magnatun. Zanimivo je, da urednikov založbe ni nič motilo, da so vokalne skladbe v slovenščini. Taka je tudi Boštjanova »Prave tipke«. »Ne vem, zakaj bi morali Slovenci delati glasbo z besedili v angleškem jeziku, saj ne zvenijo tako dobro kot v maternem jeziku. Naš jezik je bogat, lep, zelo speven, zato sem sam le na začetku kariere posnel skladbo v angleškem jeziku, pa si nisem bil všeč. Sem dokaz, da se da uspeti, tudi če poješ v slovenščini, prepričan sem, da je tudi Američanom zanimivo, celo eksotično. Sicer pa sem vesel, da me je Stane povabil k sodelovanju, saj je na plošči združil odlične glasbenike, ki smo se včasih redno družili v Maxu in še kje, sedaj pa se zelo redko vidimo.« Ob tem si je za konec zaželel, da bi jih povabili na »velenjsko« turnejo čez lužo.

6pack Čukur bo ob svojem rojstnem dnevu pripravil zabavo, na kateri bodo povabljeni prvi slišali novo skladbo.

kolikor mu čas dopušča. Tega pa ima vse manj, saj je postal učitelj praktičnega pouka na mariborski srednji gradbeni šoli, poleg tega pa še vedno kuje rime in precej pogosto nastopa.

Boštjan bo na jutrišnji zabavi predstavil novo pesem »#instabejb«, ni pa še prepričan, ali bo v prihodnje še izdajal plošče. »Še vedno zelo uživam tako na koncertih kot v snemalnem studiu. Tudi tokrat sem sodeloval s Teodorjem Amanovičem – Tošem, kitaristom skupine Nude, ki se je iz Celja preselil v bližino Maribora. Sedaj že nekaj časa uspešno sodelujeva, delava v njegovem studiu, doslej pa sva ustvarila 6 komadov. Zgodba nove skladbe se je zgodila v letošnjem poletju. Pesem je po svoje tragikomična, ne vem pa, če je zamek nove plošče. Zdi se mi, da se plošč ne splača

iščejo.« Še vedno precej nastopa v zasedbi 6 Pack Čukur & The Hangover Ladies; poleg Boštjana so na odru dve pevki in DJ, izvajajo pa ne le Čukurjeve avtorske skladbe, ampak tudi hip-hop in rock klasike. Vsako leto v Velenju pripravi vsaj eno zabavo, na kateri predstavi tudi novosti. Polpreteklo obdobje so zaznamovali projekti z Alfijem Nipičem in Big bandom Vox. »Ves čas migamo,« je k temu dodal Boštjan, ki smo ga zmotili med glavnim šolskim odmorom. »Pred letom dni sem dobil ponudbo za sodelovanje na mariborski srednji gradbeni šoli, kjer so iskali učitelja praktičnega pouka za keramiko. Lani sem bil na testni »vožnji«, delal sem 40 %, letos pa sem postal del kolektiva in se redno zaposlil na šoli. Svoje znanje predajam ne le v glasbi, ampak tudi v polaganju kerami-

Rdeča nit Tilyen Mucik

Velenje, 22. september 2017 – Do 23. oktobra si lahko avli Mestne občine ogledate fotografsko razstavo Tilyen Mucik, 22-letne fotografkinje iz Velenja, ki trenutno kot absolventka fotografije živi in dela v Ljubljani. Osmo leto opravlja delo uradne fotografkinje v Klubu eMCE plac v Velenju. Do danes je svoja dela predstavila na več kot 10 samostojnih fotografskih razstavah. Svoj opus črpa predvsem iz ženskega akta in rastlin, tokrat pa se predstavlja z drugačnim, dokumentarnim projektom Rdeča nit. Gre za osebni dnevnik v obliki dokumentarne fotografske serije. Mediji in tehnike so mešane; od kamere mobilnega telefona, fotografskega filma do digitalnega fotoaparata. Pri ustvarjanju ni bila pomembna tehnika, temveč sam motiv – fotografiran z medijem, ki je bil trenutno pri roki. Koncentracija na vse, kar je rdečega, je zanimiva miselna vaja in eksperiment, saj človeka prisili, da je pozoren na svojo okolico in je ne dojema kot vsakdanje. Tako opažene geste in koticke Velenja, drugače nevidni, so »zapakirani« v obliki fotografij – te pa gledalca nagovarjajo, naj ugotovi, kje so bile posnete.

NOVO **IZBRANA KAKOVOST** **BREZ LAKTOZE** **BREZ GSO**

brez laktoze **laktoze**

ZELENE DOLINE

Prvi slovenski proizvajalec s certifikatom »Pridelano/proizvedeno Brez GSO«.

ZELENE DOLINE **že 30 let**

Mlekarna Čelada, d.o.o., Aja vas 92, 3301 Petrovče | www.zelenedoline.si

»Velenjčan sem!« pove vse

Na Velenjskem gradu odprli razstavo, ki predstavlja priseljske narodnostne skupnosti – Ob njej pripravili še 6 predstavitev večerov – Načrtujejo stalno postavitev

Bojana Špegel

Velenje, 19. septembra – Velenje je znano kot nacionalno pestro in večkulturno mesto, v katerem deluje tudi več društev, ki povezujejo Velenjčane, ki so pripadniki drugih narodnosti. V Muzeju Velenje so se odločili, da pisane barve velenjskega kulturnega mozaika predstavijo z razstavo, ki so jo poimenovali »Velenjčan sem!«. Razstavo so na Velenjskem gradu odprli le dobro uro pred osrednjo občinsko slovesnostjo, na kateri je muzej dobil najvišje občinsko priznanje za 60-letno delovanje. Šest pa je tudi narodnostnih skupnosti, ki se predstavljajo na razstavi, posvečeni občinskemu prazniku.

Po ogledu filma o Velenju je zbrane pozdravila **Moja Ževart**, direktorica Muzeja Velenje, ki je poudarila: »V Muzeju Velenje smo se odločili, da ob letošnjem občinskem prazniku pripravimo projekt, ki že z naslovom Velenjčan sem! pove, da tako je in da želimo, da bi tako ostalo. Vsi ti, ki živimo, delamo in ustvarjamo v Velenju, smo in moramo biti najprej Velenjčani, šele potem vse kaj drugega. K sodelovanju smo povabili predstavnike skupnosti, ki živijo v našem mestu, a nimajo slovenskih korenin. Gre za priseljence, prvo in drugo generacijo potomcev. Projekt so pripravili v želji, da vzpostavimo redno, tesnejše sodelovanje s

Prva razstava o velenjskih priseljenkih je zametek nove zbirke Muzeja Velenje. Njihove zgodbe so in bodo del zgodovine sodobnega Velenja, so poudarili na odprtju razstave.

predstavniki narodnostnih skupnosti, ki živijo v Velenju in so večinoma organizirane v kulturnih društvih. »Muzej mora najti vsebine, ki so ljudem blizu. Zato si v bodoče želimo postaviti tudi stalno razstavo o velenjskih priseljenkih, ki s sabo nosijo ne le velenjske zgodbe kulture, ampak tudi zgodbe svojih izvornih okolij, maternega jezika.«

Sodelavka Muzeja Velenje **Alma Javornik**, ki je v sodelovanju z društvi pripravila razstavo, je na predstavitvi poudarila, da ji je bil projekt izziv tudi zato, ker je tudi sama druga generacija priseljencev v Velenje. »Ko smo se odločili, da bi pripravili ta projekt, smo imeli v mislih tudi vprašanje migracij, ki je v zadnjem času spet medijsko zelo izpostavljen.

Želeli smo prikazati, da so zgodbo sodobnega Velenja ustvarili tudi migranti. Zato smo povabili k sodelovanju društva, ki združujejo Velenjčane, ki so sem prišli iz drugih republik nekdanje Jugoslavije. Želeli smo, da svojo zgodbo predstavijo sami, in s tem poudariti, da ne glede na to, iz katere republike ali države prihajamo, smo vsi Velenjčani, prebivalci tega mesta, ki se trudijo živeti in uspeti v Sloveniji!« Vseh šest narodnostnih skupnosti, od katerih v društvo ni organizirana le albanska, se je zelo toplo odzvalo vabilu muzeja k sodelovanju pri razstavi. »Predstavili so vsak svojo zgodbo, ki bo zagotovo zanimiva za vse Velenjčane. Še več, prepričana sem, da se bo v njihovih zgodbah marsik-

do »našel«,« je še povedala avtorica razstave, ki je postavljena v delu galerije sodobne umetnosti na gradu. Odprl jo je podžupan **Peter Dermol**, ki je ob tem poudaril, da smo Velenjčani strpni, solidarni, polni vrednot, ki smo jih dobili od svojih staršev, ne glede na to, od kod so. »Velenje je najbolj poznano po multikulturnosti in prav je, da tako tudi ostane,« je dodal.

Predstavitve pisanega kulturnega utripa

Ob razstavi so pripravili vsebinsko bogate spremljevalne dogodke. Prvi je bil na gradu že v soboto zvečer, pripravili pa so ga velenjski Romi, združeni v društvu Romano vozo. Na Ciganskem večeru so gostili skupini Šukar in Romano glaso, predstavili so se tudi s plesom. Drugi večer se je zgodil sinoči; z glasbo, folkloro in kulinariko so ga obarvali člani Srbskega kulturnega društva Velenje. Naslednji bodo velenjski Medžimurci, ki predstavitev večer pripravljajo v sredo, 4. oktobra, ob 18. uri. Člani Bošnjaškega mladinskega kulturnega društva Velenje se bodo predstavili v soboto, 7. oktobra, ob 18. uri, člani Srbskega društva dr. Mladen Stojanovič Velenje pa v soboto, 14. oktobra, ob 18. uri. Zaključni večer ob razstavi Velenjčan sem! pa bo v sredo, 25. oktobra, ob 18. uri.

REKLI SO

Slobodan Nezirovič, predsednik romskega društva Romano vozo: »Romi smo v tem okolju dobro sprejeti, nikoli nismo imeli večjih težav. Zato želimo del naše kulture deliti z našimi soobčani, kar počnemo prav preko našega društva. Trenutno nas je v društvu 45, na razstavi pa smo slikovno prikazali prihod Romov v Velenje in njihovo vključevanje v to okolje. Danes ocenjujemo, da v Velenju živi od 150 do 200 Romov, saj imajo naši potomci že svoje družine. Največja težava je brezposelnost med Romi, a to ni le problem naše narodnostne skupnosti.«

Jovo Jauz, predsednik srbskega društva dr. Mladen Stojanovič: »Na razstavi se predstavljamo z »zmijanskim vezom«, ki je iz Republike Srbije v BiH. Predstavili smo nošo, na kateri je ta vezena, ki je zaščitena tudi pri Unescu. Zelo pozdravljamo to razstavo, še veliko bolje pa

bi bilo, če bi res nastala stalna razstava. Sam nikoli nisem občutil, da moji predniki prihajajo iz druge republike. Lahko rečem le, da sem Velenjčan.«

Vanja Blagus, Kulturno društvo Medžimurje Velenje: »Na tej razstavi se predstavljamo z narodno nošo iz Medžimurja in nekaj zanimivimi zgodbami ljudi, predstavljamo pa tudi delo našega društva. To je le delček tega, kar počnemo in imamo povedati. Več bomo predstavili na večeru, ki ga bomo pripravili na gradu, ko se bomo predstavili s plesom, pesmijo in kulinariko, od sladkih do slanah dobrot. Med prvimi priseljenci v Velenje so bili prav Medžimurci, ki pa so hitro postali Velenjčani. To velja tako za prvo kot drugo generacijo.«

predstavili na večeru, ki ga bomo pripravili na gradu, ko se bomo predstavili s plesom, pesmijo in kulinariko, od sladkih do slanah dobrot. Med prvimi priseljenci v Velenje so bili prav Medžimurci, ki pa so hitro postali Velenjčani. To velja tako za prvo kot drugo generacijo.«

ALTERNATOR

Krožišča

Aleš Ojsteršek

Svet je razdvojen v prizadevanjih posodabljanja izobraževanja. Podjetniške ideje na eni strani zagovarjajo svoje videnje in poudarjajo nujnost prenove, celo popolno spremembo miselnega okvirja šole, kar izhaja iz njihovega dojemanja šole kot metuzalema iz prejšnjega stoletja, ki v času hitrih sprememb in dinamičnega vsakdana ne more biti več dovolj učinkovita, kaj šele koristna. Šolski pogled, na drugi strani izziv inovativnega sprejema, vendarle pa mu odmerja prostora bistveno manj, vsaj dokler ne bo dosežen konsenz vseh vpletenih; namreč koliko, kje in česa se lotiti bolj inovativno in kje je treba ostati suveren svojega položaja – tradicionalnega prenosa znanja.

Saj še imamo v mislih koncept kulturne prestolnice Evrope in sodelujočega Velenja, kjer se je, poleg uprizoritvenega dela, na pot k preobrazbi poslalo falango kulturnih institucij. Na novo je bil preiščen položaj javnih subjektov – od galerij, knjižnic, glasbe, do uprizoritvenih dejavnosti, literature in kina. Novo nastali koncepti so predrušili mreže, »kulturo« se je previdno pospremlilo s trona. V institucijah, kjer je bila ideja pripeljana v realnost, danes delujejo bolj vključujoče in v službi tudi učinkoviteje. Ob splošnem odobravanju so programi javnih kulturnih ustanov bolj prisotni v formalnem in neformalnem izobraževanju po celotni vertikali, od predšolske vzgoje do tretjega življenjskega obdobja, čutiti jih je 24/7 ter realno in virtualno. Novo nastala delovna mesta se zdijo upravičena. Vendar se prenove niso lotila okolja, kjer evropskega projekta »kulturne prestolnice« ni bilo; zato se zdi, da je izkušnja ostala lokalna, velenjska, bi rekli. Na lokalni ravni se koncept kulturne prestolnice Evrope, zdaj, ko imamo lastno izkušnjo, zdi kot delujoča platforma.

Ni veliko tistih, ki bi šolo postavljali v ospredje najbolj inovativnih organizacij moderne družbe, sam namreč jih. Takšna zaznava se zdi na mestu, saj je izobraževanje v veliko primerih v ospredju, ko je treba nasloviti izzive ekonomije in družbe 21. stoletja. Tako kot velja na več drugih področjih, pa učitelji in šole tega ne bodo zmogli sami. Videti bi morali biti kot deležniki in partnerji širše zasnovanega okolja inovacij in učečega okolja na lokalni in regionalni ravni. Šole predstavljajo mreže, ki predstavljajo pomemben delež v ekonomiji lokalnega okolja kot tudi regije. Podjetništvo, industrija, organizacije in lokalne skupnosti so ti, ki lahko šolam pomagajo, kot tudi iz njihovih vlog učenja, razvoja znanja in inovacij črpajo same. Pametna šola pomeni pametno skupnost, predstavlja večjo dodano vrednost, tako mišljeni koncept daje podlago in opravičuje ukrepanje in naložbe tudi za lokalno skupnost.

Polje izobraževanja ima svoj ekvivalent »prestolnice kulture« v Erasmus programu. Ta ni tako bogato projektno zastavljen in kot tak zato medijsko manj atraktiven, vendar tudi ni tako omejeno dostopen (en oziroma dva projekta letno). Omogoča dostop učencem, dijakom, študentom, učiteljem, ravnateljem, odločevalcem, podjetjem in izkušnje sodelujočih kažejo na zelo dobre, celo odlične prakse. Pod črto je celo mogoče skleniti, da imamo v šolah, kjer je prisotno vključevanje v Erasmus in podobne razvojne programe, praktične primere »šole za nove čase«. Delujejo namreč v izmenjavni s sektorjem, z njihovimi razvojnimi ustroji. Pod črto je mogoče tudi skleniti, da bi tega potrebovali več. Veliko več. Od tod dalje nastopi vprašanje, koliko kilometrov asfalta potrebujete za izvolitev in novi mandat, kot se je slikovito izrazil znani funkcionar, znanega dne na znanem kraju ali pa koliko napak, ki nastajajo ob poizkusih inoviranja, ste pripravljeni odpustiti učiteljem svojih otrok ali koliko svojega znanja ste pripravljeni deliti sami in pod kakšnimi pogoji.

Muzikal Time tube v Topolšici

V Topolšici v tamkajšnji kinodvorani bo 22. septembra na odru zaživel muzikal Time tube. Režiral ga je Velenjčan Adnan Buljubašić, ki se ga gotovo spomnite iz Big Brotherja, scenarij pa je napisala znana imitatorica Zlata Martinc.

Zgodba govori o Zlati, sodobni, a rahlo zmedeni ženski srednjih let, ki hrepeni po ljubezni in živi sama s sinom in hčerko v Velenju na Kardeljevi ploščadi.

Facebook ji jemlje prosti čas in jo oddaljuje od najbližjih sorodnikov, dokler se skozi računalniški program time tube, ki omogoča pogled v preteklost in preko glasbe, ki jo imajo radi, spet ne povežejo. V muzikalu nastopajo številni znani igralci, pevci, drugi glasbeniki, plesalci ..., tako da se obiskovalcem te predstave obeta zelo zanimiv in prijeten večer. Tako med drugim z glasbenimi vloži v muzikalu sodelujejo

Špela Obšteter s svojimi učenkami, Urška Bider, Eva Vačovnik, Klara Papež, Petra Lamperčnik, imitatorji Show Mixband, Jani Kortnik, Metka Bahlen, ... igravec Kristjana Laznik. V muzikalu bodo sodelovale tudi plesalke plesne šole SPIN.

Muzikal si boste lahko ogledali 22. oktobra, ob 18. uri v kinodvorani Topolšica.

Tudi v prihajajoči abonmajski sezoni bo našim abonentom »postlano z rožcami!«

ABONMAJI

2017/2018

VPIS ABONMAJEV

28. september:
začetek vpisovanja za
NOVE abonentne

Festival Velenje

www.festival-velenje.si

Radijski in časopisni MOZAIK

Povsod pridih domačnosti

Naš zunanji radijski sodelavec **Simon Ogrizek** je v zadnjem času precej na poti. Če ni na kakšnem predavanju ali seminarju kot predsednik odbora za izobraževanje pri Obrtno-podjetniški zbornici Slovenije, je na poti kot svetovalec predsednika evropske cvetličarske asociacije Florint (dva mandata je bil generalni sekre-

Simon Ogrizek:
» S poslušalci in poslušalkami rad delim najnovije informacije o trendih v cvetličarstvu in vrtnarstvu.«

tar), od lani ima tudi licenco oziroma mednarodni certifikat za sodnika in ocenjevalca cvetličnega oblikovanja. Tega ima le blizu 10 ljudi na svetu.

»Res sem veliko na poti, a najdem čas tudi za obveznosti, ki jih imam do poslušalcev in poslušalk na Radiu Velenje. Ti prav zaradi moje razvejane dejavnosti dokaj pogosto izvedo za novosti v vrtnarstvu, sploh pa cvetličarstvu, prej kot mnogi drugi. Informacije imam iz prve roke in rad jih delim z njimi,« je povedal Simon.

V zadnjih treh mesecih tega leta – je obljubil – jih bo dokaj podobno seznanil z novostmi, ki jih prinašata jesen ter adventni božično-novoletni čas. Ob pogledu na jesenske dekoracije nas bodo, je povedal, ogrevale čudovito tople, zemeljske barve. Prepričan je, da so mediji precej pripomogli k temu, da danes praktično ni vohda pri hiši, ki ga ne bi krasil jesenski aranžma plodov in jesenskega cvetja – buče, marjetke v loncih ..., o čemer je govoril tudi v rubriki na Radiu Velenje. Zadovoljen je, dodaja, ker je slovenska kultura cvetja zelo visoka. Statistično imamo v državi na 1800 prebivalcev eno cvetličarno-vrtnarijo, povprečje v Evropi pa je 10 tisoč prebivalcev na eno cvetličarno-vrtnarijo. Imamo tudi najvišjo porotno cvetja v Evropi, kar ni zanemarljiv podatek.

Za adventno božično-novoletni čas, po besedah sogovornika, napovedujejo trendi »ljubljeno naravo, zimsko nebo, božično zabavo, zimске začimbe in nostalgijo. Pri dekoracijah, s katerimi bomo urejali notranji in zunanji interier, pa je v ospredju toplina, domačnost. Kako vse to lahko dosežemo, pa več v oddaji na Radiu Velenje,« je še dejal Simon Ogrizek.

■ Tp

PESEM TEDNA na Radiu Velenje

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

1. NIKA ZORJAN – Fejst pomale
2. TANJA ŽAGAR – Baraba
3. MANCA ŠPIK IN POSKOČNI MUZIKANTI – Prijatelj

Prekmurska pevka Nina Zorjan je v začetku letošnjega poletja presenetila s priredbo velike uspešnice Despacito. Fejst pomale je naslov Nikine priredbe v prekmurščini, za katero je posnela tudi videospot. Ta je na Yutubeu prava uspešnica, saj je zabeležil že več kot 1,2 milijona ogledov.

GLASBENE novice

Maraaya v napad na svetovno glasbeno sceno

Slovenskemu glasbenemu dvojcu Maraaya je uspel veliki met – njuna najnovjša skladba z naslovom Diamond Duck jima je prinesla pogodbo s priznano založniško hišo. Pesem je namreč pod okriljem znane glasbene za-

ložbe Warner Music izšla na globalni ravni, kar pomeni, da jo bodo lahko predvajale radijske postaje v večini držav po svetu. Pri založbi Warner Music so Maraayo spoznali lani, ko jim je pesem Diamond Duck v nedokončani različici predstavil zastopnik slovenskega dua. Sledilo je povabilo na letošnjo konferenco Warner Music v Varšavo, kjer sta Marjetka in Raay predstavila končno različico pesmi, založniki pa so pred podpisom pogodbe želeli videti tudi njun nastop v živo. Slovenski duo je na odru navdušil, pri tem pa so jima pomagali člani atraktivne plesne skupine The Artifex. Pesem prihaja na slovenske radijske postaje 2. oktobra.

Bolezen ustavila turnejo Lady Gaga

Kronična bolezen (fibromialgija), zaradi katere Lady Gaga pogosto čuti bolečine v mišicah, je razlog, da je morala prestaviti koncerte na evropski turneji. Lady Gaga bi morala v Evropi nadaljevati svojo turnejo, ki jo je naznanila na letošnjem Super Bowlu. 21. septembra bi evropski del turneje morala začeti v Barceloni in jo 28. oktobra končati v Kölnu. Pestijo jo močne bole-

čine, ki ji onemogočajo nastopanje, so sporočili organizatorji. Glasbenica je odpovedala tudi nastop na festivalu Rock in Rio. Svojim oboževalcem se je preko družbenega omrežja Instagram opravičila in zapisala, da je morala zaradi bolečin v bolnišnico.

Svoj boj z boleznijo je razkrila tudi v dokumentarnem filmu Gaga: Five Foot Two, v katerem je med drugim predstavila, kako se spoprijema z boleznijo.

Poslovil se je pevec zasedbe The Drinkers

Po večletnih težavah s srcem je minulo soboto v 53. letu starosti za vedno odšel neponovljivi pevec zasedbe The Drinkers Sandi Kolenc – Koli. Leta 1965 rojeni pevec zasavske zasedbe je bil njen zaščitni znak. Trboveljska skupina je v najbolj norih časih izdala kar nekaj pesmi, v katerih je opevala alkohol, Koli pa si je celo nadel nadimek Kralj požirka. Po težavah z zdravjem že okoli sedem let ni več pil alkohola, je pa imel ves čas težave, saj so mu naredili tudi dvojni srčni obvod. Zasedba bi prihodnje leto obeležila 25-letnico obstoja, a tega njihov frontman žal ni dočakal. The Drinkers so bili najboljši na nastopih v živo, največkrat so nastopali tudi na motozborih, znani pa so po uspešni-

cah Deset majhnih jagrov, Žeja, Jawohl, Slovenac, Pijemo ga radi in drugih.

Jesensko vreme je vreme za lubezen

Z jesenjo se skupina Hamo & Tribute 2 Love na radijske valove vrača s singlom Vreme za lubezen, zanj pa predstavlja tudi videospot. Nežna pesem, ki jo z značilnim raskavim vokalom odpoje Matevž Šalehar – Hamo, uglaši težko ljubljansko meglo in deževne kaplje in pričara jesensko vzdušje. Mračni in deževni jesenski dnevi so namenjeni hrepenenju, bluesovski lubezni in preživljanju časa v toplem ljubzenskem gnezdu, pravijo fantje. Skupina Hamo & Tribute 2 Love ima za seboj že tri studijske albume – Dve (2013), Pol (2015) in letošnji 3p. Spomladi so poslušalcem namenili novi singl Zablužu in ga pospremili s svežim videospotom, poleti pa so se okitili z nagrado zlata piščal za izvajalca leta. Album 3p žanje številne pohvale kritikov, ki ga izpostavljajo kot enega najbolj iskrenih glasbenih izdelkov zadnjih let.

Frank Zappa kot hologram

Legendarni ameriški glasbenik Frank Zappa (1940–1993) se med oboževalce vrača kot hologram. Zappa je bil izjemno plodovit ustvarjalec, izdal je kar 62 albumov, po njegovi smrti pa je njegova družina posthumno izdala še 47 albumov. Kot je napovedala glasbenikova družina, se bo niz koncertov z glasbenikovim hologramom začel leta 2018. Jeff Pezzuti, direktor podjetja Eyellusion, ki bo poskrbelo za hologram, je Franka Zappa označil kot izjemnega glasbenika, ki je združeval mnogo različnih žanrov in pomembno vplival na generacije umetnikov. Zappa,

ki je v svoji glasbi združeval elemente jazzja, rhythma in bluesa, črnske duhovne glasbe, folk in country glasbe in klasike, je umrl leta 1993 zaradi raka na prostati. Hologrami so pridobili popularnost leta 2012, ko se je rap legenda Tupac Shakur pojavil na glasbenem festivalu Coachella. Od tedaj so vse bolj pogosti. V obliki holograma sta denimo ponovno zavzela oder Billie Holiday (1915–1959) in Liberace (1919–1987). Je pa ta tehnologija deležna tudi kritik zaradi kakovosti in dobrega okusa.

LESTVICA domače glasbe

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

1. Potepini – Ti nisi prava
2. Kvintet 7 – Glasba je moje življenje
3. Prizrčni fantje – Nekoč sva se imela rada
4. Smeh – Nesramno premlada
5. Škorpioni – Zdaj razumem
6. Frajerke – Spet sem žabo poljubila
7. Mladi upi & Petka – Morje vabi nas
8. Ansambel Saša Avsenika – Vsak dan je lep
9. Boršt – Kdor je v srcu mlad
10. Žurerji – Zanimajo me ženske

www.radiovelenje.com

zelo NA KRATKO

DITKA

Mlada koroška glasbenica Ditka predstavlja svoj novi singel z naslovom Nihče ne ve. Tudi tokrat je besedilo napisal Feri Lainšček, uglasbil pa ga je Gorazd Čepin, ki se je podpisal tudi kot avtor aranžmaja. Snemanje videospota je potekalo na Ravnah in v Prevaljah ter na različnih lokacijah ob reki Muri.

2CELLOS

Izjemni dvojec 2Cellos je objavil svoj novi videospot za pesem Love Story z aktualnega albuma Score, ki sta ga Luka Šulić in Stjepan Hauser posnela z londonskim simfoničnim orkestrom. Režiser videospota je tudi tokrat Darko Drinovac, snemali pa so ga poleti v Splitu.

CARO EMERALD

V Slovenijo prihaja nizozemska pop in jazz pevka Caro Emerald, ki jo pozna-

mo po številnih uspešnicah, kot so A night like this, Stuck, Back it up in druge. Nizozemska glasbenica bo prvič nastopila pred slovenskim občinstvom 23. februarja 2018 v Ljubljani v dvorani Tivoli, v Slovenijo pa prihaja v sklopu turneje Emerald Island.

NEISHA

Neisha predstavlja nov single s svojega aktualnega albuma Vrhovi. Po naslovni skladbi in skladbi Marilyn Monroe glasbenica kot tretji single s plošče predstavlja baladno skladbo Bežim.

BILBI

Novi single pevke Bilbi z naslovom Shanti shanti je tretji z njenega albuma Šibke točke, ki je izšel aprila. Besedilo in glasbo sta napisala Bilbi in Gregor Stermecki, glasbena priredba in produkcija pa je delo kitarista in producenta Petra Dekleve.

▼ Emil Šterbenk in Boštjan Oder kot Kapitan Nogavička in glavni Pikin gusar sta lika, brez katerih ni festivala pegaste nagajivke. V svojih vlogah vidno uživata. Sta pa letos oba opazila, da morata bolj kot otroke zabavati njihove starše. Boštjan prišepne Emilu: »Prvič se je zgodilo, da smo imeli v Velenju pravo barje, toda namesto da bi bili starši tega veseli, so ves čas nekaj jamrali.« Emil se je le nasmehnil: »Lahko tebi, ti se nisi pogrezal vanj, jaz pa do kolen.«

▲ Veterinar Simon Miklavžina ima rad podeželje. Tudi živali. ▲ Matjaž Šalej, eden od Pikinih pomočnikov, mu je bil zato zelo všeč. Vprašal ga je: »No, povej, a je tale oprava tvoja ali si si jo izposodil pri očetu?« Matjaž pa se je le glasno nasmejal in dodal: »Važno je, da so očala moja, »lenonke« imam še iz gimnazijskih let. Dobra kombinacija, priznaj!« Le ritmi niso isti, si je mislil Čvek.

▶▶ Trije ta glavni taborniki v dolini Anton De Costa – Sine, Aleš Ojsteršek – Leši in Marko Ranzinger so bili pogosto v Pikini deželi. Zadnja dva tudi zato, ker so v delavnicah uživali njihovi otroci, Sine pa zato, ker mu je bila letošnja tema blizu. »Pozdrav naravi in vsemu, kar se v njej lepega dogaja,« je dejal in dvignil roko v pozdrav. »Mmmmmmm ...,« sta po taborniško odgovorila Leši in Marko.

frkanje

» Levo & desno «

Mesto pod mestom

Ne le knežje mesto Celje, tudi Velenje dobiva mesto pod mestom. Celje ga ima v kleti Knežjega dvora, Velenje v »podzemlju« podhodov.

Sosedje

Še dobro, da imamo sosede Hrvate. Vsaj ti včasih malo strnejo slovenske politike.

Odrpto

Marsikje še vedno pripravljajo različne dneve odprtih vrat. Mnoga zaklenjena vrata pa neznanzi odpirajo s silo.

Naše mesto

Bolj ko se Velenje utrjuje kot mesto, več je tu kmečkih in drugačnih podeželskih prireditev. Eni se zavedo svojih korenin, drugim zgolj zadiši domača hrana.

Vse OK!

Župan Kontič je po tednu dni spet dobil nazaj lento in oblast v občini. »Uradni viri« pravijo, da mu za Piko ni bilo treba nič popravljati.

ŽRK ZD

Na našem območju imamo kar dva športna kluba v enakima kraticama. Žalski in celjski rokometni klub. Ženska rokometna kluba. Žalski Zelene doline lepo ponazarja okolico, ime celjskega vsem meščanskim Celjanom niti najbolj ne prija. Imenuje se Z'đežele.

Tako in drugače

Slovenija je izgubila več usnjarn. V nekaterih okoljih se jih radi spominjajo, drugje ne – predvsem zaradi okolij, kakršna so pustila.

Nova veriga

Slovenski kupci bodo še bolj na verigi. K nam je prišla nova trgovska veriga s ponudbo raznovrstnih stvari. Do Saše zaenkrat še ne bo segala, najbliže bo za začetek v Celju.

Pika vsemu kos

Nagajiva in razigrana Pika je bila tudi letos vsemu kos. Hladu, blatu, dežju in tudi nekaj sončnim žarkom. Dokaz, da se zelo dobro znajde v dobrem in slabem. Vredno posnemanja.

Dan brez ...

Mimo je tudi letošnja akcija Dan brez avtomobila. Policisti pa še kar ne nameravajo skleniti svoje akcije, po kateri vse več voznikov ostaja brez avtomobila. Ni kriva kaka akcija kot taka, krivi so vozniki. Taki, kot so.

ZANIMIVOSTI

Človeški Ken bo morda postal Barbika

Rodrigo Alves je 34-letni moški, ki si je v medijih pridobil vzdevek »človeški Ken«, to pa zato, ker je prestal več kot 60 operacij in sto estetskih popravkov ter tako povsem preoblikoval svoj obraz in telo. Za lepote posege je odštél preko 450 tisoč

evrov, a to očitno še ni vse. Pred kratkim je namreč Alves povedal, da je doslej nepopravljeno samo en del njegovega telesa – njegova moškost, a da se utegne v prihodnosti tudi spremeniti. »Zelo sem srečen, da sem moški – zdaj. Ne želim pa biti star povešen moški. Ko bom v poznih petdesetih, bi raje bil seksi ženska kot starec,« je dejal. Pojasnil je še, da nima nobenega namena prenehati z operacijami in da ga že v naslednjih tednih čakata dva posega, popravek čeljusti ter lasni vsadki. Sicer pa z operacijami ne bi mogel prenehati, tudi če bi to želel. »Biti človeški Ken ni

lahko. To terja nenehno vzdrževanje. Kakšen del odpade ali pa ga je treba preprosto popraviti,« je še povedal Alves.

Dobila sta dvajsetega otroka

Uradno največja britanska družina je pretekli teden dobila še enega otroka. Sue in Noel Radford sta se razveselila sina Archi-

ja, ki je njun enajsti sin in dvajseti otrok. 42-letna Sue je po porodu dejala, da je Archie njen zadnji otrok, ter povedala, da je vesela, da se bosta ustavila pri okrogli številki. Noel je takoj pristavil, da vazektomije vseeno ne misli opraviti. Sue, ki je danes že babica, je svojega prvega otroka dobila pred 28 letimi, ko je bila stara komaj 14 let. Tudi Noel je bil takrat še otrok, a sta se – ker sta bila sama posvojena – odločila, da otroka obdržita. Pri 17 letih sta dobila drugega in tako

naprej vse do letošnjega dvajsetega otroka. »Vesela sem, da je moj sin zdrav, hkrati pa imam nenavaden občutek, ker vem, da je moj zadnji,« je priznala Sue.

Astronomi odkrili par asteroidov

Združenje nemških in ameriških astronomov je s pomočjo vesoljskega teleskopa Hubble

se na njunem površju dogaja tudi sublimacija ledu, kar pomeni takojšnje pretvarjanje trdne snovi v plin, zaradi česar med potovanjem po Osončju za sabo kot komet vlečeta dolgo sled.

Smrt zaradi uživanja las

Verjetno se iz otroštva spomnite, da je Zlatkolaska zgodba o deklici z izredno dolgimi lasmi. Zlatolaskin sindrom pa je nekaj čisto drugega; z njim se soočajo pacienti, ki kompulzivno uživajo svoje lase. Dokaz, da kaj takšnega res obstaja (in da je nevarno), je

Jasmine Beever iz Velike Britanije, ki so jo zaradi bolečin v želodcu odpeljali v bolnišnico. Izkazalo se je, da ima 16-letnica vnetje trebušne mreže, ki ga po navadi povzroči bakterijska ali glivična

infekcija. V njenem primeru so zdravniki v želodcu odkrili kepo las in ugotovili, da je ta na želodcu povzročila razjedo. Ko je razjeda počila, so deklici začeli odpovedovati organi. Zdravniki ji niso mogli pomagati.

Na letališču iščejo lastnike medvedkov

Na letališču v Glasgowu organizirajo akcijo, v okviru katere so objavili videoposnetek izgubljenih plišastih medvedkov in drugih igračk ter povabili otroke, da jih poiščejo. »Izgubljeni plišasti medvedki na glasgowskem Medvedodromu!« poziva oglas. Kot še razkrivajo, se je med izgubljenimi predmeti na letališču doslej znašlo več sto plišastih igračk. Med njimi so seveda igrače vseh velikosti in oblik.

Ko bodo akcijo na letališču zaključili, bodo poskrbeli tudi, da se plišaste igrače v prihodnosti ne bodo več izgubljale. Zanje bodo uvedli potovalne označbe, podobne tistim za prtljago.

Pika prišla v dežju, odšla v soncu

Tema festivala »Pika odkriva podeželje« je bila zelo dobro sprejeta – Pikin dan rekordno obiskan – Ideje za prihodnji festival se že rojevajo

Bojana Špegel

Velenje, 23. septembra – V soboto se je 28. Pikin festival, ki je vabil na simpatično urejeno podeželje, zaključil z rekordnim dnevnim obiskom in podelitvijo najvišjih festivalskih priznanj – zlatih pik. V tednu od nedelje, 17. septembra, do najbolj bogatega Pikinega dne je za obiskovalce v sedmih dneh pripravila več kot dvesto različnih aktivnosti. Čeprav so bili prvi dnevi festiva-

la zaznamovani z dežjem in blatom, zadnji trije pa z res velikim obiskom, so organizatorji zadovoljni. Obiskovalci pa so, kadar koli so prišli v Pikino mesto, doživeli razigran dan, ki jih bo grel do naslednjega septembra.

Od »prešanja« jabolk do poligona s samokolnicami

Zadnji festivalski dan – Pikin dan – je bil tudi letos najbolj živahen dan festivala. Ne le zato,

ker se je ta dan ob jezeru zvrstilo toliko obiskovalcev kot še nikoli v enem samem festivalnem dnevu, ampak tudi zato, ker so polno živela vsa zunanja prizorišča. Otroci so lahko ustvarjali in uživali v več kot 100 ustvarjalnih kotičkih, si ogledali številne predstave in koncerte. Zjutraj so uspešno izvedli tudi taborniško Pikino mini avanturo, na kateri so družine premagovale športno-avanturistične izzive in pokazale svoje podeželsko znanje, poteka-

la pa sta tudi tradicionalna Piki-na jadrnalna regata in regijsko gasilsko tekmovanje mladih gasilcev za zlato piko. Na slednji so slavili gasilci iz Šaleške doline, med pionirkami PGD Šmartno ob Paki, med pionirji pa PGD Škale. Na umetniški tržnici BazArt so se predstavili ustvarjalci unikatnih izdelkov iz vse Slovenije, obiskovalci pa so si z zanimanjem ogledali tudi razstavo Marauh, in se preizkusili v šte-

Velik, a edinstven projekt

Za izvedbo festivala je tudi letos dnevno skrbelo več kot 350 ljudi, ožja organizacijska ekipa pa je štela več kot 30 članov. Vodja ekipe in direktorica Festivala Velenje, ki povezuje vse sodelujoče zavode, društva in posameznike, **Barbara Pokorny** je ob zaključku festivala povedala: »Več kot srečna sem, da nam je tudi v tako izrednih vremenskih pogojih uspelo pripraviti in uspešno izvesti izjemen festival. Obiskovalci si najbrž sploh ne znajo predstavljati, koliko dela vložimo v ta festival, ki nastaja celo leto. Velenje je ponovno pokazalo, da znamo tako posamezniki kot različne organizacije res dobro sodelovati, zato tudi lahko nastajajo tako uspešni projekti. Vsem sodelujočim velja največja pohvala, naše največje darilo pa so zadovoljni obrazi obiskovalcev. Presenetilo me je, kako močno so otroke zanimala kmečka opravila, ki so jih mnogi opravljali prvič. Tudi želja, da bi med festivalom manj uporabljali mobilne, se nam je uresničila, morda ravno zato, ker je obiskovalce očarala tema festivala.« Pikin župan **Bojan Kontič** nam je povedal, da je ponosen, ker se festival še nadgrajuje in je vsako leto drugačen. »Pomembno je, da je festival prepo-

znan po vsej državi in širše. Danes bi skoraj zamudil na zaključno prireditve, ker sem bil v Mariboru, kjer so me, zanimivo, na ulici prepoznali kot Pikinega župana. Gneča na cesti Arja vas–Velenje je bila res velika, po moje je bilo 90 % tistih, ki sem jih srečal na njej, na tem festivalu. Stvari se spreminjajo na bolje tudi v infrastrukturi. Že leta 2019 bo tu stal nov prireditveni oder, urejena bodo tudi parkirišča. A to ne pomeni nič, če ni ljudi, ki živijo s tem festivalom. Te pa imamo, zato sem prepričan, da bo še naprej pomembno prispeval k prepoznavnosti mesta. Zato lahko rečem, da se denar, ki ga občina vložijo v ta festival, vedno vrne, vračajo pa se tudi drugi sponzorji.« Uradna Pika **Ana Rotovnik** je bila ob koncu festivala utrujena, a vseeno srečna. Povedala nam je: »Lahko rečem, da je bilo tudi letos na festivalu zabavno in poučno. Niti blato v prvih dneh festivala nas ni motilo. Kot Pika Nogavička sodelujem s Festivalom devet let, letos sem bila peto leto zapored uradna Pika. V tej vlogi resnično uživam, Pike nikoli ne igram, ampak se Piko igram. Pika zraste, a nikoli ne odraste. To je tudi moj moto, zame je biti uradna Pika posebna čast. Sicer pa bom oktobra začela tretji letnik študija sociologije in slovenščine, v katerem res uživam. Ali se na festival vrnem tudi prihodnje leto, pa še ne vem.«

Foto: Peter Žagar, Bojana Špegel

vilnih kmečkih opravilih. Eni so trli orehe, drugi stiskali mošt iz jabolk, tretji po poligonu vozili samokolnico z veliko bučo, lahko so se učili tudi večščin grabljeva sena in vrtnih opravil v »gartlcu«, se družili z domačimi živalmi, rajali in ustvarjali. Pri tem so jim pomagali tudi tisti, ki večščine kmečkih opravil še obvladajo, zato je bil letošnji festival še bolj medgeneracijsko obarvan kot prejšnja leta.

»Ostani še en teden«

Pozno popoldne se je začela zaključna slovesnost festivala; Pika se je do odra spet pripeljala s traktorjem, na odru pa so ji prijatelji skuhalo »bujto repo«, enolončnico, ki so jo pripravili iz repe velikanke, ki jo je Pika izpulila na otvoritvi festivala. (Ne) župan **Bojan Kontič** ji je ponujal, da še teden dni ostane županja,

a ker je zapravila ves denar, mu je Pika lento raje vrnila. Kot mu je vrnila tudi vrečo krompirja, ki jo je pozabil na otvoritvenem dnevu. Preden se je poslovila, sta z županom podelila najvišja festivalska priznanja, zlate Pike. Tokrat jo je med drugimi prejel tudi župan, in sicer za najbolj pikatega in najboljšega župana na svetu. Na Pikinem odru je zmagala predstava Živalske novice v izvedbi Gledališča Koper in SNG Nova Gorica in režiji Velenjčanke **Ajde Valcl**. Na Tomaževem odru je zmagala baletna predstava Zvezdica Zaspanka v izvedbi baletnega oddelka velenjske glasbene šole v koreografiji **Maje Verčko** ... Ko je Pika že odhajala na svojem konju, pa je za zaključno veselje poskrbel še ribič Pepe, saj se je prizorišče zelo počasi praznilo.

Velenje, 20. septembra – V sredo, točno sredi letošnjega Pikinega festivala, je Pikino deželo obiskala letošnja častna pokroviteljica **Ljoba Jenče**, ki jo je Pika na večernem dogodku v kulturnem domu imenovala za svojo ambasadorko. Tudi zato, ker je v njej prepoznala pogum, samozavest in »vilinskost«. Ljovina naloga je, da širi Pikine ideje in vrednote znotraj in zunaj meja naše dežele, s tem pa tudi glas o festivalu, ki je letos opozarjal na stik človeka z naravo. To ji ne bo težko, saj letno opravi več kot 100 nastopov doma in v tujini. Zbirateljica in čuvarka slovenskega ljudskega izročila je namreč poustvarjalca, pevka, raziskovalka ljudskih mitov in pripovedovalka pravljic. Vodi tudi šolo umetnosti pripovedovanja pravljic, raziskuje in razvija metodo poučevanja petja starih ljudskih pesmi, vodi delavnice za razvoj naravnega glasu, predvsem pa nenehno razvija svojo umetniško pot.

Z ljudsko pesmijo skozi življenje

Ljoba Jenče je očarala ne le Piko Nogavičko, ampak tudi vse, ki so jo na pogovornem večeru želeli bolje spoznati. Pripovedovala je o tesni povezanosti z Notranjsko, kjer živi ob presihajo-

Očara z vilinsko energijo in glasom

Letošnja Pikina ambasadorica Ljoba Jenče je čuvarka in zbirateljica ljudskega izročila – Očara z nastopom in mislimi

čem Cerknškem jezeru. Ker je bilo to svetovno čudo po njenem mnenju premalo poznano in izkoriščeno, se je odločila za študij ekonomije. Po diplomi je pet let delala v turizmu, znanje, ki ga je tam pridobila, pa ji koristi še danes, ko je že skoraj tri desetle-

Zelo jo skrbi slovensko podeželje in izumiranje znanja.

tja samostojna kulturna delavka. Njeno otroštvo je zaznamovalo delo na kmetiji starih staršev, kjer se je naučila vseh kmečkih opravil. V mladosti so ji ogromno dali taborniki, ki so zanjo najboljša organizacija na svetu. Tam se je naučila igrati kitaro, pelala pa je od nekdaj, a le zase. Da je stopila na oder in se predstavila tudi drugim, je bil »kriv« kantavtor in pesnik **Tomaž Pengov**. Zato je pogovorni večer popestrila z eno njegovih najlepših

Ljoba Jenče je po tem, ko je veliko povedala o svojem življenju in delu, predstavila pa se je tudi s pesmijo, postala Pikina ambasadorica.

balad. Njen glas in način interpretacije se je dotaknil tudi mlajših, ki Pengova niti ne poznajo več. Zanimivo je, da ji je pripočilo, da je lahko postala samostojna kulturna delavka, napisal častni občan Velenja dr. **Matjaž Kmecl**, ki je v njej takoj prepo-

znal velik potencial. Govorila je o zbiranju kulturne dediščine in svojih potovanjih po svetu. »Vse življenje že potujem, z ljudsko pesmijo zadnjih trideset let. V moji izvedbi je zvenela od Himalaje do Argentine, Tajske, Afrike in po vsej Evropi. Povsod, kjer

nastopim, predstavljam slovensko izročilo, od pesmi, do pravljic in prepričan. Vedno, ko sem v srečanju z drugo kulturo, sem globoko odprta in povezana. Tako se tudi drugi odzivajo na moje nastope, sama pa ob petju vizualiziram, vidim, kar pripovedujem skozi pesem. Lahko rečem, da se naša ljudska pesem včasih bolj dotakne tujcev, ki je niti ne razumejo, kot nas Slovenec«, je poudarila. Verjame v kozmične energije. »Glas je moje orodje, moje statve, s katerimi tkem zlate niti med ljudmi tega sveta, naravo in onstranstvom.« je dodala k temu.

V ljudski zapuščini naš spomin

Najbolj jo skrbi, kaj bo v prihodnje s slovenskim podeželjem. »Skrbi me, ali so starejše generacije znanje, ki ga imajo v sebi, predale naprej na mladi rod. Če se ohrani znanje, kako se da preživeti z rokami, iz zemlje in gozda, nas ni treba skrbeti za pri-

hodnost. Če se bomo navezovali le na trgovino in postali popolni potrošniki, bomo izgubili veliko, tudi inteligenco. Od narave se lahko veliko naučimo, saj velja, da kolikor zemlji daš, toliko ti ta vrne. V narodovi ljudski zapuščini vidim spomin, izkušnjo človeka, ki je tu bival, in izjemno moč teh korenin. Korenine, ki ti dajo globino, omogočijo, da greš potem lahko v višave. Mislim, da brez globin ne moreš v vesolje. Današnji mladi iščejo, vendar gredo prezgodaj v tuje kulture, v tuje religije, v tujo duhovnost, in marsikoga odnese,« je prepričana Ljoba, ki vidi v liku Pike tudi delček sebe. Tako kot Pika ima najraje svobodo, razmišlja s svojo glavo, uči pa se še občutka sreče v vsakem trenutku. Tega še ni dosegla, a se trudi. Tudi tako, da bo še naprej širila svoje znanje in trud za ohranjanje starih večšin, kot je pridelava in predelava lanu, izdelava lesenega čolna, kovaških izdelkov, ki jih izdeluje tudi njen sin Lenart, in iskanje mitov in legend iz vseh koncev Slovenije. Za projekt »V istem čolnu«, ki se je ukvarjal prav s tem, vanj pa je pritegnila 22 mladih, je letos dobila tudi prestižno priznanje Evropske unije za kulturno dediščino – Europa Nostra.

Bojana Špegel

Razširili bodo najbolj obremenjeno cesto

Na Konovem imajo dobro infrastrukturo – Krajanji so aktivni v več društvih, ki sodelujejo tudi pri izvedbi krajevnega praznovanja

Bojana Špegel

Velenje, 22. septembra – Krajevna skupnost Konovo je izvedla niz dogodkov ob občinskem in krajevnem prazniku. Na brezplačno merjenje krvnih vrednosti je prišlo več kot 60 krajanov in krajanek, odlično je uspelo tudi meddruštveno tekmovanje v kegljanju, ki so ga izvedli v letos dokončanem športnem parku ob domu krajanov, in srečanje z borci iz Ribnice na Pohorju. Tudi slednje so izvedli v domu krajanov, ki je še vedno odlično zaseden; tudi letos bodo v njem našli okoli 400 dogodkov. Predsednik sveta KS Konovo Karli Stropnik je vesel, ker so prireditve, ki jih pripravijo ob krajevnem praznovanju, vsako leto dobro obiskane. Tudi zato, ker pri pripravi in izvedbi sodelujejo vsa društva in organizacije, ki delujejo na Konovem.

Kosovelova ulica ni bila končana

V okviru praznovanja krajevne skupnosti Konovo so želeli minuli ponedeljek namenu predati obnovljen del Kosovelove ulice,

ki vodi od novih blokov na Selu proti hiši družine Sitar. »To je edini odsek ceste, ki ga še moramo urediti, pa še zelo kratek je. Ostale krajevne in lokalne ceste

imamo urejene.« je k temu dodal Stropnik. Obnova naj bi stekla na začetku septembra, ko so tja že pripeljali gradbene stroje. Žal pa zaradi dolgega deževnega obdobja del niso uspeli končati. Kdaj jih bodo, predsednik krajevne skupnosti še ni vedel, saj so tla še vedno preveč razmo-

Karli Stropnik: »Lani smo na prireditvah ob krajevnem prazniku našli več kot 700 udeležencev, letos bi radi številko še presegli.«

čena, da bi lahko začeli delati. V kraju pa komaj čakajo še eno posodobitev. Lotili se bodo najbolj prometne ceste čez Konovo, ki jo mnogi uporabljajo tudi za bližnjico do Sela in naprej proti Koroški. Na Župančičevi cesti je na najožjem delu, kjer se dva avtomobila težko srečata, gospodarsko poslopje, ki seže čisto do ceste, zato načrtujejo ureditev izogibalnega koridorja, ki bo na tem delu cestišče razširil za približno meter in pol. »Žal kaj drugega ne moremo narediti, saj so parcele in tudi hiše tik ob cesti,«

še doda naš sogovornik. Promet se tu ne umirja, kljub temu da velenjski policisti tam pogosto opravljajo kontrole. »Žal takrat, ko pridejo policisti, največjih divjakov ni na njej,« še izvemo.

Letos velikih investicij v kraju ni bilo, so pa dobro skrbeli za vzdrževanje komunalne infrastrukture, lotili so se tudi ureditve vodovoda v zaselku Dručova, ki je sedaj priključen na javno vodovodno omrežje. »Vesel sem, da smo s pomočjo MO Velenje uspeli dokončati ureditev športnega parka, ki je zelo dobro zaseden,« je še dodal naš sogovornik.

V soboto pikado, čez teden dni svečanost

Praznovanje krajevnega praznika bodo nadaljevali v soboto, 30. septembra, ko bo v domu krajanov Konovo od 9. ure dalje potekalo meddruštveno tekmovanje invalidskih društev v pikado. To bo že 4. po vrsti, na njem pa pričakujejo ekipe iz 15 društev iz savinjsko-šaleške in koroške regije. Na zaključni svečanosti, ki bo v domu krajanov v soboto, 7. oktobra, ob 19. uri, pa bodo podelili tudi letošnja krajevna priznanja. Letos so nagrajenci štirje; Peter Geršak za aktivno vključevanje v delo KS, Sekcija Harmonikarjev KUD Lipa Konovo za sodelovanje na prireditvah v KS in širše, Janez Herodež, direktor podjetja PUP Saubermacher, za dobro sodelovanje s KS, Primož Rošar, vodja PE Vodovod – kanalizacija v Komunalnem podjetju Velenje, za dobro sodelovanje pri izgradnji vodovodnih odsekov na Konovem.

Folklorniki Koleda v Ameriki

Majhno mesto Waynesville v Severni Karolini v ZDA že od leta 1984 redno gosti folklornike iz vsega sveta. Festival Folkmoot pod okriljem CIOFF-a poudarja različnost, kulturo, sodelovanje in se ne ukvarja s politiko. Letos julija smo se tja podali tudi velenjski Koledniki. Da bi se predstavili v najboljši luči, je naša Katja pripravila pester plesni program: Pustne, Goričke, Gorenjske, Koroške, Štajerske in Belokranjske

je potekal na s šotorom pokriti zelenici na območju centra. Predstavile smo se vse sodelujoče skupine iz Rusije, Tajvana, Argentine, Nizozemske, Kanade, Indije, Izraela, Slovenije, ZDA in Cherokee Indijanci. Koledniki smo navdušili s pustniimi plesi. V naslednjih dneh so se festivalski dogodki odvijali v Waynesvillu in okolici. Na večini prireditve smo se predstavile vse skupine z 8- do 15-mi-

černim druženjem, ki ga je pripravila ena od skupin udeleženk. Nam Slovincem je pripadla čast gostiteljev prvega skupnega večera. Večer je bil zabaven, glasen in uspešen. Igra s klobuki je prevzela vse udeležence.

Z zavestjo, da smo pustili odlični vtis, polni novih znanj, prijateljstev in vtisov, smo se ob koncu festivala poslovili od gostiteljev in ostalih udeležencev. V teh dneh z veseljem vsakemu povemo, kje

Koledniki smo v ZDA predstavili ves pripravljen program in navdušili.

plese. V Ameriko je odpotovalo kar 28 plesalcev in godecev. Za 10 Kolednikov pa je bilo to prvo gostovanje Koleda. Ob pomoči izkušenih Kolednikov, ki so jih dobili za botre, so uspešno prestali nastope in koledniški »krst«.

Sprejem gostiteljev je bil zelo tople. Prvi nastop vseh skupin

nutnim programom. Koledniki smo predstavili ves pripravljen program – na posamezni prireditvi smo plesali po en ali dva spleta. Nekajkrat smo bili pozvani, da smo pred nastopom gledalcem povedali nekaj o naših plesih, šegah in kostumih. Vsak festivalski dan se je končal z ve-

smo bili in kaj smo doživeli. Če želite z nami deliti še več utrinkov z naše poti, pogledajte Facebook profil ŠFD Koleda. Če vas miha, da bi tudi vi bili del podobnih utrinkov, vabljeni, da se nam pridružite – vpis poteka vsak petek od 19. uri v dvorani Gaudeamusa.

■ Koledniki

Zaključni dogodki ob razstavi Lile Prap

Velenje, 28. septembra – V Galeriji Velenje se ta teden vrstijo zaključni dogodki ob razstavi Lile Prap. V torek zvečer so z njo pripravili tudi klepet ob čaju. Ker otroška radovednost ne pozna meja, pa bodo danes ob

17. uri v ustvarjalni delavnici povzoru ilustratorke z otroki ustvarili svojo slikanico. Delavnica je primerna za otroke, starejše od šestih let. To soboto ob 10.30 pa si lahko v Galeriji Velenje ogledate še lutkovno predstavo Di-

nozavri?! Po slikanici Lile Prap Dinezavri?! Jo je zasnoval in priredil Saša Jovanović. Lutkovna predstava je pustolovska komedija za najmlajše od treh let dalje.

■ bš

Podjetje za nizke gradnje in komunalno infrastrukturo ter ostale storitve d.o.o.
041 888 772 • www.nivig.si

Gradimo, da bi vam bilo bolje.
Po standardu in konkurenčnih cenah!

- gradnja objektov oskrbne infrastrukture za tekočine in pline
- izgradnja in vzdrževanje komunalnih cevovodov
- izgradnja cest, pločnikov in dvorišč

Občankam in občanom čestitamo za praznik Občine Šoštanj!

MEŠIČ LES Natek Mešič Evelyn s.p.
Skorno 8, 3325 Šoštanj
GSM: 031 619 160
E: zagarstvo.mesic@siol.net
W: www.mesicles.com

več kot 100-letna tradicija

Vrtno garniture • Vrtno ograje • Balkonske ograje
Profihrupne ograje • Stenske in talne obloge ter brune

proizvodnja prodaja montaža

Občankam in občanom čestitamo za praznik občine Šoštanj!

TOPLICA

Center za zdravljenje živali
Imejte voljo in porabite energijo za svoja hotenja
www.toplica-vet.net • T: 03 5892 236, 03 5892 100 • M: 041 736 058

Toplica Center za zdravljenje živali (Topolšica 15, Topolšica), od ustanovitve januarja 1999, deluje kot specialistična ambulanta in referenčna veterinarska bolnišnica za medicino malih živali, predvsem na področjih ortopedije, nevrologije, nevrokirurgije, diagnostičnih endoskopij, endoskopskih operacij, laboratorijske in slikovne diagnostike (RTG, UZ, CT).

Čestitamo za praznik občine Šoštanj.

Upravljanje nepremičnin | Ponudba nepremičnin
Inženiring | Servisne storitve

Občankam in občanom iskreno čestitamo ob prazniku Občine Šoštanj.

habit

Habit d.o.o., Koroška 48, 3320 Velenje
T 03 777 0 350 | F 03 587 57 56
info@habit.si | www.habit.si

Rudarska cesta je postala igrišče

Na njej eno dopoldne poučni in zabavni poligoni in otroške ustvarjalnice, šport, predstavitev električnih avtomobilov, simulator vožnje

Bojana Špegel

Velenje, 22. septembra – V petek dopoldne je bila v Velenju za promet zaprta Rudarska cesta, ki se je spremenila v oder in športno prizorišče. Na njej je namreč potekal pester program ob Dnevu brez avtomobila, zaključnem dnevu Evropskega tedna mobilnosti, ki je letos potekal s sloganom Združimo moči, delimo si prevoz.

Otroci so si lahko ogledali lutkovno predstavo Lutkovnega gledališča Velenje Medvedek in zlatolaska, Vrtec Velenje je pripravil prometni in gibalni poligon, Športna zveza Velenje je organizirala igranje nogometa in badmintona, Triatlon klub Velenje pa je pripravil duatlon. Organizirali so tudi delavnico na temo trajnostne mobilnosti Moja ulica, v njej pa so otroci razmišljali, kakšne uličice in ceste si želijo. Občinski Svet za preventivo in vzgojo v cestnem prometu je pripravil kolesarski poligon in preizkus na simulatorju varne vožnje, dogajanje pa so popestrili tudi s kolesi starodobniki, ki so jih pripeljali iz Šentjurja. Na prizorišču dogajanja so na ogled postavili tudi avtobus Lokalc, električni avtomobil in električni kombi, potekale so številne likovne delavnice. Med številnimi udeleženci se je smukala Pika Nogavička, ritem pa je priredil dal tolkalni ansambel velenjske glasbene šole Rhythm Factory.

Velenje je mnogim zgled

Kaj vse so v občini v zadnjih letih naredili v trajnostni mobilnosti in kaj še bodo, je zbranim na Rudarski cesti povedal podžupan Peter Dermol, ki ni pozabil poudariti, da so dosežki v trajno-

Osnovnošolci so bili ustvarjalni in športno aktivni, odrasli pa so si z zanimanjem ogledali električne avtomobile ali pa se preizkusili na simulatorju vožnje.

Katarina Ostruh

stni mobilnosti že za zgled drugim slovenskim mestom. Nam je to utemeljila mag. Katarina Ostruh, ki na MO Velenje vodi projekte trajnostne mobilnosti, bila pa je tudi koordinatorka petkovega dogajanja. »S tem, da smo zaprli Rudarsko cesto, smo želeli spodbuditi občane in obi-

Andreja Popržen

skovalce mesta, da se na pot odpravijo s kolesom, peš, morda tudi z Lokalcem. Če tega niso upoštevali, so morali tisti, ki to cesto dnevno uporabljajo, spremeniti pot. Upam pa, da so tudi malo premislili o alternativah, ki jih imajo, da pridejo v mestno središče.« Da bi bili bolj pozorni na

dogajanje v prometu in še bolj živeli z načeli trajnostne mobilnosti, na MO Velenje nenehno urejajo infrastrukturo, da bi bili pogoji za opuščanje vožnje z avtomobili boljši. »Veseli smo, da k

Na MO Velenje so skoraj vsi zaposleni zjutraj dobili zajtrk, ki so si ga prislužili, ker so v službo prišli peš, s kolesom ali delitvijo prevoza.

temu spodbujajo tudi v Vrvcu Velenje, kjer so pripravili celoleten projekt, pridružujejo se osnovne šole s kolesarskimi izpiti in drugimi programi ...« še izvemo. Prav Vrtec Velenje je bil pomemben del petkovega dogajanja, pomočnica ravnateljice v enoti Naj-

REKLI SO Polona Demšar Mitrovič, Ministrstvo za infrastrukturo RS: »V Velenje sem danes prišla tudi zato, ker je bilo vaše mesto leta 2014 zmagovalec Evropskega tedna mobilnosti v Sloveniji. Pokazali ste se kot najbolj aktivna občina, saj ste naredili številne trajne ukrepe, s katerimi ste izboljšali pogoje za hojo, kolesarjenje in javni prevoz. To so stvari, ki štejejo, ko želimo ljudem omogočiti varnost, ki spreminja tudi potovalne navade. Nekatera slovenska mesta so te težave prepoznala zgodaj in se aktivno lotila teh vprašanj, druga mesta jim sledijo. To niso enostavne stvari; da se stvari začnejo spreminjati na bolje, morajo imeti v občinah strokovni kader in politično podporo. V Velenju nas je navdušil vaš brezplačni Lokalc in sistem izposoje mestnih koles Bicy, ki ste ga sami razvili in beleži odlične rezultate. To sta dva zgleda, ki jih predstavljamo tudi po Sloveniji, saj dokazujeta, da ni treba v tujino, da vidimo, da se da kaj dobro narediti tudi doma.«

Polona Demšar Mitrovič

Malčki so uživali v vožnji po poligonu in v gledanju lutkovne predstave na sicer vedno prometni cesti.

dihojca Andreja Popržen pa nam je povedala: »Prednostna naloga v letošnjem vrtečevskem letu je varna mobilnost in vse povezano z njo. Svet gre naprej, mi pa temu skušamo slediti tudi tako, da spodbujamo otroke k zdravemu načinu življenja, s tem pa vplivamo tudi na njihove starše. Zato bomo vsi bolj zdravi, tudi otroci, ker je en dan brez avtomobila letno premalo, so se v vrvcu tudi odločili za ta projekt. So pa svoje aktivnosti ob dnevu brez avtomobila pripravili tudi na nekaj velenjskih osnovnih šolah.

zložimo, kaj znaki pomenijo. Po njem se vozijo s skirojem, v čemer zelo uživajo, hkrati pa se gibajo. Na gibalnem poligonu pa smo pripravili nekaj narisanih elementov, ki jih morajo upoštevati. Zato tam tekamo, poskakujemo in preskakujemo.« Ravno zato, ker je en dan brez avtomobila letno premalo, so se v vrvcu tudi odločili za ta projekt. So pa svoje aktivnosti ob dnevu brez avtomobila pripravili tudi na nekaj velenjskih osnovnih šolah.

Mnenja in odmevi

Petdeset odtenkov sive – odgovor Vladu Vrbiču

V upravi Mestne občine Velenje pozorno spremljamo pripeve gospoda Vrbiča, v katerih izraža nezadovoljstvo glede (estetskega) razvoja mesta, ob tem pa ostaja v svojem pisanju kljub demagoškemu naslovu in črnim vizijam bodočega razvoja mesta posevsem osamljen.

Gospod Vrbič ob »retorično« zastavljenih vprašanjih v svojih pismih seveda ve, da ima Mestna občina Velenje urejanje mesta in občine v okviru svojih pristojnosti dobro urejeno in da je v odloku, ki ureja centralne predele mesta, kar nekaj členov s to vsebino. Ve tudi, da je blok na Cankarjevi 2 za svojo novo barvno shemo pridobil tako pozitivno mnenje Zavoda za varstvo kulturne dediščine Republike Slovenije – enote Celje, kot soglasje uradnikov – strokovnjakov Mestne občine Velenje. In gotovo ve, da je letos izvedena preno-

va fasade in balkonov na bloku Cankarjeva 2 dejansko izničila škodljive učinke nedejavnosti urbanističnih inšpektorjev v preteklih desetletjih, ki zaradi vrste razlogov niso uspeli preprečiti divjega zastekljevanja balkonov po vsem mestu oz. po celotni Sloveniji, čeprav tega ne bo priznal. Občinska uprava meni, da objekt Cankarjeva 2 po prenovi deluje celovito in da bela barva učinkovito poveže zastekljene balkone s fasado.

Vsi, ki se ukvarjamo z načrtovanjem, vzdrževanjem in razvojem naselij, vemo, da so to živi organizmi, pri katerih v infrastrukturo, urbanizem in oblikovanjem objektov usklajujemo potrebe prebivalcev in prebivalcev. To nikakor niso konzervirani spomeniki, postavljeni v čast in slavo svojim tvorcem, saj je neštetokrat izpričano dejstvo, da mesto, ki ne sledi potrebam svojih prebivalcev, propada. Mestna občina Velenje ima v svojih strateških dokumentih, predvsem v Dolgoročnem prostorskem planu in iz njega izhajajočih odlo-

kov, strategijo razvoja zastavljeno, ti akti pa se ne ukvarjajo s strategijo »menjav stavbnega pohištva in adaptacij objektov« kot posebnimi projekti. Prenovo občutljivega tkiva centralnih predelov mesta obravnavajo na način vzdrževanja izvornega stanja, je pa vanje kot zagotovilo razvoja vgrajena varovalka omogočanja drugačnih rešitev, ki se po pregledu strokovne ekipe ali inštitucije izkažejo za ustrežnejše od prvotno predvidenih. Tak, bolj fleksibilen in s presojo strokovnjakov podprt pristop je v sodobnem, demokratičnem in pluralnem svetu običajen in zagotavlja nadzorovan razvoj.

Vsako ljudstvo ima takega vladarja, kot si ga zasluži. In vsako mesto je rezultat ambicij njegovih prebivalcev. Prispevke gospoda Vrbiča zato kljub določeni nestrinjanju cenimo, saj vemo, da mu mesto po vsem napisanem in narejenem veliko pomeni. V upravi Mestne občine Velenje bomo še naprej bdeli nad razvojem, prenovi in vzdrževanjem mesta in skrbeli, da bo

duša našega mesta ostala živa, razposajena in včasih malce posebna, drugačna. Skrbeli bomo, da bo v raznorodnosti mesta čutiti red in povezanost. O modnosti in modernosti pa kdaj drugič – nekaj objektov bo v mestu pač ostalo belo-sivih kot spomin na današnje čase, podobno, kot so rdeči, modri in rumeni objekti nastali ob hudourniški Paki pred dobrega pol stoletja ob zgražanju tedanjih vaščanov.

mag. Branka Gradišnik, vodja Urada za urejanje prostora

Literarni spomenik rudarstvu in Šaleški dolini

Velenje kot pretežno industrijsko mesto, ob omembi v današnjem času verjetno vzbudi naslednje asociacije: rudarstvo, premog, Gorenje, TEŠ 6, jezera ... Ne bi pa človek na prvi mah ob teh tematikah pomislil na (kanonsko) literaturo, a ravno to ustvarja Peter Rezman, sodobni pisatelj šaleške doline, ki aktualne lokalne tematike današnjega časa vpleta v literarno umetnost.

V zadnjih dveh romanih Teškoči trak (2015) ter Barbara in Kristof (2016) Rezman za svoji zgodbi izbere nam dobro poznane dogajalne kraje, rudarsko mesto, z vsemi svojimi prednostmi in slabostmi, ga predstavi realistično, s tem pa v zgodbah pristno zajame utrip lokalnega življenja in (rudarske) kulture. Ta daje obema romanoma posebno mesto v okviru slovenskega leposlovja. Zgodbi njegovih romanov pripovedujeta o življenju, odnosih in ljudeh, ki marsikomu ne bi predstavljali tematik, kakršne se vpisujejo v romane, in ravno to je avtorjeva posebnost, da »kamaradstvo« in črni zaklad postavi v berljive zgodbe. Avtor kot dober opazovalec in še boljši pripovedovalec daje vsakdanjim tematikam poseben pomen; lokalne dogodke ozavešča in povezuje s širšim okoljem, tako lahko beremo o dogodkih, ki jih doživljamo, o trgu, po katerem se sprehajamo, o kipih, ki jih poznamo, o jezerih, ki nam danes lepšajo prosti čas, a pod seboj nosijo zgodovino in zgodbe ljudi, ki jih je vredno poznati in prebrati.

Romaneski zgodbi, prepletene z resničnimi dogodki, ki smo jih lahko v bolj ali manj oddaljeni preteklosti lokalne okolice zasledili ne le v medijih, ampak tudi med znanci, prijatelji, sodelavci in domačini, nam ponujajo pogled z drugačnega zornega kota, ko o njih beremo v leposlovju in vemo, da bodo te zgodbe, zabeležene na papirju, ostale v trajnem spominu, z njimi pa ne le zgodbe literarnih likov, ampak tudi del zgodovine Šaleške kotline, ki je zapisana z umetniškim peresom na ustvarjalen način. Avtor zase trdi, da piše iz izkušnje življenja, saj meni, da je najlažje pisati o tem, kar poznaš ... in bo že držalo, da najboljše zgodbe piše življenje samo.

Anja Cevzar

Zmagali tudi na prvem gostovanju

Rokometaši Gorenja po domači zmagi nad španskim podprvakom boljši tudi od romunskega prvaka v njegovih dvorani (27 : 26) – V nedeljo v Velenju z Norvežani

Začetek tekme v romunskem glavnem mestu ni bil obetaven, saj so gostje potrebovali precej časa, da so se zbrali. Po dobrih desetih minutah so domači vodili že s 5 : 1. Edini strelec za Gorenje je bil do tedaj **Matjaž Brumen** za 1 : 1 ob koncu druge minute, nato pa so bila domača vrata zanje zaprta. Ob bučnem navijanju svojih najzvestejših navijačev Šaleških graščakov, ki so jih prišli bodrit, pa je začela domača prednost kopneti. V 25. minuti sta bila z zadetkom **Roberta Markotiča** tekmeča izenačena (8 : 8). Na odmor so Romuni vendarle odšli s prednostjo zadetka. V nadaljevanju pa iz minute v minuto vse boljša predstava slovenskih podprvakov. Na začetku 34. minute je Rok Ovniček zabil za njihovo prvo vodstvo (12 : 11). Nato so si dvakrat priigrali prednost treh zadetkov. V 34. minuti s 17 : 14, po drugem z 18 : 15 – v isti minuti pa je bil izključen **Žarko Pejović**. Prednost igralca so igralci Dinama dobro izkoristili. Gostje nekaj časa nikakor niso mogli preprečiti njihovih nevarnih napadov. Prejeli so štiri gole zapovrstjo, delni izid 4 : 0 ter vodstvo Romunov z 19 : 18. Do konca je bilo še slabih trinajst mi-

nut upanja za Velenjčane, da uresničijo tiho željo pred odhodom v Bukarešto – da se domov vrnejo z obema točkama. Obenem pa tudi priložnost za Dinamo, da znova predružači rezultat. Ovniček je hitro izenačil, kapetan **Niko Medved** pa jih je popeljal v novo vodstvo (20 : 19). Do konca je bilo še slabih dvanajst minut, ki so bile za goste gotovo zelo

dolge, a bile so njihove. V 56. minuti so povedli s 24 : 22, a zmagovalc še ni bil odločen. Velenjski rokometasi pa so verjeli vase, še enkrat zaigrali odločno v obrambi in učinkovito v napadu in povedli na 26 : 24. V zadnjih sekundah zadnje minute se jim je Dinamo spet približal na gol zaostanka (25 : 26). Domači so gostujoči napad zaustavili s

prekrškom za najstrožjo kazen, do konca pa je bilo le še osemnajst sekund. Odgovornost izvajalca sedemmetrovke je prevzel kapetan. Vedel je, da 'mora' zadeti. Ob morebitnem zgrešenem (ubranjenem) strelu bi Dinamo še imel upanje, da se reši poraza, z golom pač ne. Bil je dovolj zbran in zadel. Zmaga je bila zagotovljena, domači so sedem sekund pred koncem sicer še enkrat zadel, a točka je bila zanje že izgubljena.

Trener **Željko Babić** je za klubsko spletno stran povedal: »Tako se moram zahvaliti našim navijačem. Vsa čast, nudili so nam sijajno podporo. Dosegli smo težko prigrarano zmago, ki jo posvečam prav njim. Zahvalil bi se rad tudi vsem igralcem in sodelavcem v štabu. Vsi smo danes za svoj klub pustili srce na igrišču. Pokazali smo svoj značaj in rokometni znanje. Izjemno sem ponosen na igralce in navijače. Če govorimo o posameznikih, je v drugem polčasu razliko med ekipama napravil **Rok Ovniček**, ki je pohitрил našo igro in dobival individualne dvoboje s tekmeci.«

Rok Ovniček, ki je 'zagotovil' zadnje sedemmetrovko: "Ta zmaga je plod dela in truda celotne ekipe. Med polčasoma

ma smo se v slačilnici dogovorili, da bo treba igrati hitreje, z boljšo tranzicijsko igro. To nam je dobro uspelo, z osmimi obrambami v drugem polčasu pa nam je pomagal tudi Klemen Ferlin. Mislim, da je končni rezultat pravičen kazalnik razmerja moči."

V 3. krogu (nedelja, 1. oktobra, 17.00.) bo v derbi trenutno dveh najboljših ekip v tej skupini. V Velenju bo gostoval norveški danski Skjern Handbold, ki je v prvem krogu kot gostitelj premagal Dinamo (39:28), v drugem pa je bil kot gost v domačem derbiju boljši (32:27) od Elveruma.

■ S. Vovk

Liga prvakov Skupina C, 2. krog
Dinamo Bukarešta - Gorenje Velenje 26:27 (10:9)

Sedemmetrovke: 2 (2); 5 (3); izključitve: oboji po 4 minute.

Gorenje: Ferlin (12 obramb), Zaponšek, Cehte 3, Medved 5, Huselj, Ovniček 3, Grebenc 3, Toskič, Potočnik, Golčar 1, Markotič 1, Verdinek 2, Kleč, Brumen 8, Pejović 1, **Tajnik**. Trener: Željko Babić. Druga rezultata: Elverum - Skjern 27 : 32 (11 : 17), Ademar Leon - Kadetten Schaffhausen 29 : 28 (14 : 13).

Vrstni red: Skjern in Gorenje po 4, Kadetten in Ademar po 2, Elverum in Dinamo 0.

3. krog (1. 10.): Gorenje Velenje – Skjern
Skupina B: Aalborg - Celje Pivovarna Laško 32 : 30 (15 : 13)

Vrstni red: 1. Veszprem 4, 2. PSG 4, ..., 7. Celje 0, 8. Kiel 0.

3. krog (30. 9.): Celje – Kielce

Rudar s polno bero tudi iz Domžal

Druga zaporedna zmaga v gosteh – Utrdili so se na četrtem mestu, po točkah izenačeni s tretjo Gorico

Nogometaši Rudarja so imenito začeli drugo četrtino sezone. Tako kot na uvodni tekmi nove sezone so bili še drugi boljši od Domžal. To je bilo njihovo drugo zaporedno slavje v gosteh, pred njimi pa je še eno gostovanje, in sicer v soboto v 12. krogu pri novincu Ankaranu. To je bil obenem dvoboj tekmecev, za katero rima je slab nastop v pokalnem tekmovanju. Rudarji so izpadli zelo hitro, že v 1. krogu. Izločil jih je Tabor - Sežana, še lani član tretje lige. Domžalčane, branilce naslova, pa je v sredo prejšnji teden v osmini finala ustavila v drugi ligi vodilna Mura.

Očitno si Domžalčani še niso opomogli po nepričakovanem slovesu od pokala, rudarji pa stopnjujejo formo. Že po slabe četrt ure je **Leon Črnčič** poslal žogo za hrbet domačega vratarja. Koprski sodnik **Damir Skomina** upravičeno ni priznal za-

detka, saj je bil velenjski napadalec v prehitku. V njem se je v nekaj minut pozneje znašel tudi **John Mary**. Nato se je nekajkrat izkazal Rudarjev vratar **Marko Pridigar**. Najbolj v 25. minuti, ko je skrajnimi močmi odbil nevarno lob podajo **Amedeja Vetrha** in nato še strel **Marka Alvirja**. Rudarji so se nato le otresli rahlega pritiska domačih. Postajali so vse nevarnejši. Nekaj žog je zletelo mimo vrat. Ob koncu tega dela tekme pa njihov zadetek je zletelo mimo vrat. Ob koncu tega dela tekme pa njihov zadetek je zletelo mimo vrat. Ob koncu tega dela tekme pa njihov zadetek je zletelo mimo vrat. Ob koncu tega dela tekme pa njihov zadetek je zletelo mimo vrat.

pa proti koncu tekme, so se domači z napadalno igro (v napadu jim je ob koncu pomagal celo vratar) poskušali dokopati vsaj do točke. V 82. minuti je po kotu 18-letni **Rubin Hebaj** zatresel Pridigarjevo mrežo, vendar je bil v prehitku in domači so se kot v prvem polčasu gostje nekaj sekund zaman veselili. Prav po zaslugi sijajnega Pridigarja so uspešno in spretno ubranili minimalno vodstvo in se veselili pete zmage v tej sezoni (ob enem neodločenem rezultatu in štirih porazih). Gostitelji pa so se morali sprijazniti s četrtem porazom in drugim po vrsti.

V Dravogradu nadaljevanje niza?

V tretje gre rado, pravi star slovenski pregovor, in rudarji napovedujejo, da bodo tudi proti Ankaranu, ki bo v soboto njihov gostitelj v Dravogradu, igrali na zmago. Vedo, da ne bo lahko. Primorci so namreč v tem krogu, v derbiju novincev, v Kranju premagali Triglav s 3 : 1 in ga potisnili na zadnje mesto. Obenem so povzročili 'pre-

tres' v Triglavu. Vodstvo kluba je namreč prekinilo sodelovanje s trenerjem **Tončijem Žlogarjem**. Zamenjal ga je športni direktor **Siniša Brkić**, ki je Triglav tudi pripeljal v prvo ligo. Po tem krogu sta še vedno na vrhu Olimpija na prvem mestu in Maribor na drugem, vendar sedaj z enakim številom točk, saj Ljubljancani na gostovanju v Celju niso dosegli zadetka. Neučinkoviti so bili tudi domači. Maribor je gostil v zadnjem času zanj vedno neugodni Aluminij. Njegov odpor so strli šele v izdihljajih tekme.

Niso izkoristili

Simon Rožman, trener Domžal: »Teško je bilo igrati celo tekmo na en gol. Pripravili smo si veliko izrazitih priložnosti, nismo zadelii. Normalno je, če takšne prilo-

žnosti ne izkoristiš, težko zmagáš. Ekipa proti nam večinoma igrajo zaprto in težko je prebijati organizirano obrambo.«

Marijan Pušnik, Rudarjev trener: »Za nas so vse točke važne, predvsem v gosteh. Vesel sem, da so fantje spet nastopili kot ekipa, homogena, to me navdihuje z nadaljnjim optimizmom. Bi-

li so izredno poztvovalni, nepopustljivi v obrambi. Proti koncu je z zelo dobrimi obrambami briljiral vratar Pridigar. Najbolj pomembno pa je, da je celotno moštvo dihalo kot eden.

Trenutna uvrstitev je zelo dobra. Vsi v klubu smo je veseli, nismo pa evforični. Vemo, da bo prvenstvo še dolgo. Pred nami je novo zelo težko gostovanje, proti novincu Ankaranu v Dravogradu, potem pa težek ciklus tekem, ki je bil v prvi četrtini za nas neuspešen, Maribor, Krško, Olimpija ... Fantje delajo dobro, na treningu je dobro vzdušje igre. V soboto pričakujem, da bodo potrdili dobro igro z zadnjih dveh gostovanj.«

Za Hrvatoma še Iračan

V vrstah Rudarja je prvič zai-gral Hrvat Josip Tomašević. V zadnjih minutah tekme pa je trener Marijan Pušnik dal prvič priložnost za igro v tem prvenstvu tudi branilcu, Srbu Ivanu Vasiljeviću. Velenjčani so prejšnji teden dobili novega igralca. Predvidoma leto dni bo njihov dres nosil 20-letni osrednji branilec, Iračan Najm Shwan. Kot posojeni igralec je prišel iz kluba Al Dhafra SCC, ki domuje v Abu Dabiju, glavnem mestu Združenih arabskih emiratov. Je eden od petih tujcev v tem klubu.

■ S. Vovk

Prva liga Telekom Slov., 10. k. Domžale - Rudar Velenje 0:1 (0:1)

Strelec: John Mary (42.).

Rudar: Pridigar, Trifkovič, Črnčič, Antonov, Mary (od 78. Junuzović), Bolha, Čoralic, Novak (od 89. Vasiljevič), Tomašević, Bijol (72. Pišek), Pušaver. **Trener:** Marijan Pušnik.

Drugi rezultati: Celje - Olimpija 0:0, Gorica - Krško 2:1 (1:1), Triglav - Ankaran Hrvatini 1:3 (1:1), Aluminij - Maribor 2:3 (1:0).

Vrstni red: 1. Olimpija, 2. Maribor 24, 3. Gorica 16, 4. Rudar 16, 5. Domžale 12, 6. Krško 12, 7. Celje 11, 8. Aluminij 10, 9. Ankaran H. 6, 10. Triglav 4.

Maribor v vodstvu, Krčani nadigrali Ribničane

V 3. krogu prve slovenske moške rokometne lige so marsikoga, predvsem pa nasprotnika, presenetili rokometasi Krškega, ki so v dolenskem derbiju premagali v prejšnji sezoni tretje Ribničane. To je bila njihova prva zmaga ter obenem prvi točki v aktualnem prvenstvu, njihovi nasprotniki pa so izgubili že tri. Tudi v prejšnjem prvenstvu četrti Koper pod vodstvom novega trenerja **Veselina Vujovića** še ne igra po pričakova-

nju svojih ljubiteljev. Na gostovanju pri novincu Slovanu si je sicer priigral drugo zmago v sezoni, a z najtesnejšo razliko (27 : 26). Z zmago in dvema neodločenima rezultatoma je tretji. Toliko točk ima na četrtem mestu tudi Loka. Dve zmagi in poraz. Bolj zadovoljni pa so lahko Mariborčani, ki so po tem krogu prevzeli vodstvo. Doslej so dvakrat zmagali in igrali neodločeno. Svoje ljubitelje najbrž še bolj navdušujejo rokometas-

ši Ormoža. Pred začetkom nove sezone je bil njihov poglobljen cilj obstanek v ligi, tiha želja pa uvrstitev med štiri najboljša moštva v rednem delu prvenstva. Ta bi jim prinesla igranje v končnici, v kateri se bodo najboljšim priključili Celjani in Velenjčani. Trenutno je moštvo iz Prlekije z enakim številom točk, kot jih ima Maribor, na drugem mestu. Med dosedanji delnimi razočaranci so tudi Trebanjci, imajo le tri točke (neodlo-

čeno s Koprom, zmaga nad Krko in poraz z Mariborom).

■ vos

Liga NLB, 3. krog:

LL Grosist Slovan - Koper 2013 26 : 27 (12 : 14), Maribor Branik - Urbanscape Loka 32 : 21 (18 : 12), Krka - Riko Ribnica 29 : 26 (16 : 13), Jeruzalem Ormož - Trimo Trebnje 22 : 19 (11 : 9), Dobova - Herz Smartno 28 : 28 (12 : 14).

Vrstni red: 1. Maribor 5 točk, 2. Jeruzalem Ormož 5, 3. Koper 2013 4, 4. Loka 4, 5. Trebnje 3, 6. Ribnica 3, 7. Smartno 2, 8. Krka 2, 9. Slovan 1, 10. Dobova 1.

Agić znova trikratni strelec

V 4. krogu lige Medobčinske članske lige Celje Golgeter sta bila na obeh dvobojih dosežena enaka rezultata. Mozirjani so Kozjane premagali s 4 : 1, z enakim rezultatom pa so Šmarčani ugnali Žalčane in jih prehiteli na lestvici. Razlika je bila le v tem, da je bilo v Šmartnem ob Paki po prvih 45 minutah 3 : 0, pri sosedih pa 'samo' 1 : 1. Zanimivo, za Šmarčane sta bila strelca ista igralca kot v 3. krogu v Kozjem. In ne samo to, **Semir Agić** je znova dosegel hat trick (trije goli). Enkrat pa je bil znova strelec **Gal Zabukovnik**. Gostje (Nejc Perko) so poraz ublažili v sodnikovem dodatku.

■ vos

Vrstni red: 1. Mozirje 10, 2. Šmartno 1928 7, 3. Žalec 5, 4. Odred Kozje 0. 5. krog (30. 9., 16.00): Mozirje – Šmartno, Kozje – Žalec.

Janja Garnbret spet vrhunška

Edinburgh, 24. septembra – Naša športna plezalka **Janja Garnbret** (ŠAO Velenje) je na peti tekmi svetovnega pokala v disciplini težavnost v Edinburgu še četrtič zmagala in se s tem še utrdila na prvem mestu sku-

pnega seštevka. Njen uspeh je dopolnil **Domen Škofic** s četrtim mestom, polfinalistki **Mia Krampl** in **Mina Markovič** pa sta se uvrstili na 14. oziroma 15. mesto. Garnbretova je na petih tekmah zbrala že 465 točk, natan-

ko sto točk manj ima na drugem mestu Kimova, tretja v skupnem seštevku Belgijka **Anak Verhoeven** pa za vodilno Slovenko zaozstaja velikih 161 točk.

Skoki

Osterc drugi na celinskem pokalu

Ta konec tedna so v romunskem Rasnovu potekala tekmovanja v smučarskih skokih za FIS pokal in za celinski pokal. Edini velenjski predstavnik je bil Aljaž Osterc, ki je na četrtkovi tekmi za poletni del FIS pokala s skokoma dolžine 87 in 92 metrov osvojil odlično 5. mesto. V petek je na skakalnici K90 še izboljšal rezultat in s skokoma 96,5 in 94,5 stopil na zmagovalne stopničke, in sicer na odlično 2. mesto.

V soboto je na 10. celinskem pokalu po prvi seriji vpisal 22. mesto, v drugi seriji pa je skočil na 18. mesto. Na nedeljski preizkušnji je s skokoma dolžine 88,5 in 94,5 vpisal 22. mesto. Celinski pokal se bo zaključil naslednji vikend v Klinenthalu.

Rok Jelen sedmi v Nemčiji

V soboto, 23. septembra, je v nemškem Winterbergu potekal prvi od dveh obračunov v Alpskem pokalu za nordijske kombinatore in hkrati zaključek poletne sezone Alpskega pokala. V mednarodni konkurenci 49 najboljših kombinatorcev so Velenjčani po skakalnem delu osvojili: 14. mesto Gašper Brecl, 21. mesto Rok Jelen in 35. mesto Ožbej Jelen. Na 10-kilometrski tekaški preizkušnji je Rok Jelen s 4. najboljšim tekom napredoval do odličnega 7. mesta, kar je bil najboljši slovenski rezultat. Gašper Brecl je tek zaključil na končnem 17. mestu, Ožbej Jelen pa na 38. mestu. Na nedeljski preizkušnji je Rok Jelen osvojil 17. mesto, Gašper Brecl pa 21.

Ob zaključku poletne sezone Alpskega pokala je Rok Jelen osvojil skupno 88 točk oz. skupno 12. mesto. V prihodnjih dneh Roka čaka tekmovanje za FIS Poletno veliko

nagrado v nordijski kombinaciji, ki bo potekala od 30. 9. do 1. 10. v Nordijskem centru Planica. Skakalni del bo potekal na Bloudkovi velikanki (HS 139), tekaški pa na 10-kilometrski razdalji.

Breclova in Bombek dobra v Predazzu

Ta vikend so v italijanskem Predazzu potekala tekmovanja v smučarskih skokih za Alpski pokal. SSK Velenje je imel dva predstavnika, in sicer Jernejo Brecl in Jana Bombeka. Na sobotni preizkušnji je Jerneja Brecl s skokoma dolžine 84,5 in 91 metrov osvojila 11. mesto, Jan Bombek pa je pri dečkih s skokoma dolžine 96,5 in 97 metrov vpisal 13. mesto. Na nedeljski preizkušnji je Jerneja Brecl na 8. Alpskem pokalu pri deklicah osvojila 10. mesto. Jan Bombek pa je s skokoma enake dolžine (95 metrov) na skakalnici K 95 osvojil 13. mesto.

Kegljanje

Praznih rok iz Litije

Šoštanjčani se iz Litije vračajo praznih rok. Na srečanju 2. kroga so nesečno izgubili z domačo ekipo, in to le za 22 kegljev. Igra prvega para je pokazala, da bi gostje lahko osvojili obe točki, saj sta do zadnjega seta Šoštanjčana vodila za 40 kegljev. Domači ekipi pa je uspel preobrat, razliko izničiti in osvojiti točko. Tako je bil po prvem paru rezultat 1 : 1

razlika keglja pa je pripadla gostujoči ekipi. Tudi v igri drugega para so gledalci videli podobno igro vse do zadnjega, četrtega seta, ko sta gosta popustila, domačina pa povedla za 57 kegljev. Vodstvo domače ekipe 3 : 1 ni zmedlo gostujočih igralcev. Šoštanjski strateg je v zadnji par postavil svoja trenutno najmočnejša igralca. Domačina sta v prvih lučajih začela zelo dobro, nato pa sta pobudo prevzela Šoštanjčana, ki sta iz lučaja v lučaj zmanjševala razliko, a sta domača igralca zadržala razliko

22 kegljev, točki pa so si igralci razdelili. Tako je bil končni rezultat 6 : 2 za domačo ekipo. Šoštanjčani bodo imeli že to soboto popravni izpit. Na domačih stezah se bodo pomerili z vodilnim Ravenskim Fužinarjem. Derbi se bo začel ob 14. uri.

Kegljanje, 2. liga, vzhod, 2. kr. Litija 2001 - Šoštanj 6 : 2 (3256 : 3234)
Šoštanj: Jug – 538 (0), Pintarič – 557 (1), Petrovič – 551 (0), Sečki – 513 (0), Hasičič – 550 (0), Arnuš – 525 (1).

Pred nami je finale poti z Drevovo

Šmartno ob Paki, 22. septembra – Člani Društva športnih navdušencev Fan kluba **Ane Drev** iz Šmartnega ob Paki vsako leto pred začetkom smučarske sezone pripravijo srečanje z domačinko in članico slovenske alpske smučarske reprezentance Ano Drev.

stopila ali ne. Če bo, jo bodo zanesljivo spremljali ob progi. Sicer pa največ pozornosti namenjajo projektu zimske olimpijske igre v Pjeongčangu v Južni Koreji od 9. do 25. februarja prihodnje leto. To bodo za Šmarčanko četrte olimpijske igre in »vse kaže tudi naš finale z Drevovo.

iz vseh delov Slovenije,« pravi Knez.

Poleg alpskega smučanja – zagotavlja sogovornik – bodrijo tudi ostale športnike v lokalni skupnosti. Zvesto navijajo na tekmah šmarških nogometnih vijolic, spremljajo ostalo športno dogajanje v prostoru, so med

Na srečanju pred novo smučarsko sezono domačinke in članice slovenske alpske smučarske reprezentance **Ane Drev** niso dočakali, ker je zbolela.

Tokrat je na srečanju pod kozolcem za tamkajšnjo Hišo mladih niso dočakali, ker je zbolela. Nam je pa predsednik društva **Marjan Knez** povedal, da se nova smučarska sezona začne čez mesec dni in da še ne vedo, ali bo na tekmi v Solednu Ana na-

Ana očitno zaključuje svojo smučarsko kariero in na vrhuncu nje ne bomo z njo. Pravzaprav smo kot neki nosilci slovenskega navijaškega projekta na omenjenih olimpijskih igrah. 15 navdušencev navijačev alpskega smučanja bo v skupini, prihajajo pa

obiskovalci smučarskih skokov v Planici za moške in ženskih smučarskih skokov na Ljubnem. Bili so na sprejemu zlate slovenske košarkarske reprezentance v Ljubljani ... »Dejavnost kluba je kar razvejana,« še pravi Marjan Knez. ■TP

Odličen nastop Tima Vertačnika

Szamotuly, Češke Budjevice - **Tim Vertačnik** se je po osvojitvi trikratnega naslova mladinskega svetovnega prvaka v kastingu, ta je potekal v Bratislavi na Slovaškem, udeležil še članskega svetovnega prvenstva od 30. oktobra do 3. septembra v Szamotuly na Poljskem in ponovno zasedal odlična mesta. Med člansko konkurenco se je v treh disciplinah uvrstil v finale in osvojil na koncu peto, šesto in odlično drugo mesto ter postal svetovni

podprvak v disciplini obežilnik daljava. Od naslova svetovnega prvaka med člani ga je ločil samo 1 cm. Prvovršeni je vrgel obežilnik 72,59 metra, Tim pa 72,58 metra, kar je spet izjemen rezultat in uvrstitev v sam vrh med več kot 70 tekmovalci iz 16 držav.

Od 15. do 17. septembra pa se je udeležil še tekme svetovnega pokala, ki je bila v Čeških Budjevicah na Češkem, kjer se je pomeril v sedmih disciplinah (kot

mladinec je tekmoval v petih). V disciplini muha cilj je dosegel 100 možnih točk in s časom 1:45:07 pometel s svetovno konkurenco ter osvojil prvo mesto.

Za Timom je res izjemno tekmovalno leto. Sedaj ga čakata še dve domači tekmi, na Bledu in v Tolminu, potem pa zimski treningi v dvorani. Februarja pa se odpravlja na dvoransko tekmo na Poljsko.

Tenis

Veterani Velenja državni prvaki

Veteranska teniška ekipa ŠTK Velenje je pretekli vikend na play-offu v Mariboru osvojila 1. mesto.

Polfinale: ŠTK Velenje/ Krško 6 : 3, Branik Mb/ Triglav Kranj 9 : 0. Finale: ŠTK Velenje/Branik Maribor 6 : 3.

Pikado

Šalečani so se pomerili v pikado

Velenje, 22. septembra – V petek popoldne je Krajevna skupnost Šalek izvedla pikado turnir za krajanje. Pripravili so ga ob občinskem prazniku. Tekmovanje je potekalo v Gasilskem domu Šalek, turnirja pa se je udeležilo 14 tekmovalcev in 4 tekmovalke, ki so se pomerili v igri 301 master. Zbralo se je tudi kar nekaj navijačev. Najboljši so iz rok predsednika KS Rafaela Gorška prejeli pokale.

Petanka

Še naprej polnijo vitrine s pokali

Velenje, 23. septembra – Člani Velenjskega društva petanke še naprej polnijo vitrine s pokali. V soboto so člani društva sodelovali na izredno močnem turnirju trojk na Brdu pri

Ljubljani. Tekmovanja se je udeležilo dvajset ekip s po tremi člani iz celotne republiške zveze. Velenjsko društvo je sodelovalo s tremi ekipami. Po težki in napeti finalni borbi so za las izgubili in tako osvojili odlično drugo mesto. Le dve točki sta jim manjkali do zmage. Drugi dve ekipi sta prav tako dosegli dobra rezultata; ena si je delila peto mesto, druga sedmo. To soboto pa že sledi

državno prvenstvo za veterane, na katerem bo ekipa velenjskega društva petanke branila lansko prvo mesto. Bližata se tudi dva mednarodna turnirja, eden v Šibeniku in drugi v Crikvenici. Za konec sezone pa jih čaka zaključni turnir Zlata jesen, ki pa bo tudi mednarodno obarvan, saj bodo sodelovali avstrijski in hrvaški petankarji.

Balinanje

Zadnji krog določil vrh lestvice

Ta teden so potekale zadnje balinarske tekme in prinesle nekaj presenetljivih rezultatov.

Na Gorici so domačini gostili ekipo BD Šentjur. Domači igralci so bili glede na dosedanje tekme velik favoriti in kaj drugega kot zmage ni nihče pričakoval. Toda, ko bi morali svoje vodstvo v tekmovanju le še potrditi, so povsem odpovedali in izgubili srečanje proti zelo povprečni ekipi z dna lestvice z rezultatom 2 : 6. Drugače pa je bilo na Polzeli, kjer so igralci BK Polzela gostili DU Vinska Gora. Domačini so srečanje začeli popolnoma neobremenjeno, ker so bili prepričani, da ne morejo biti več prvi, gostje pa tudi niso dajali nobenega

odpora. Tako je bil končni rezultat 8 : 0 za domačine, ki so se s to zmago in ob porazu Gorice zavihтели na vrh lestvice in ponovno (kot lani) osvojili prvo mesto v letošnji ligi. Tudi srečanje med DU Slovenske Konjice in gosti DU Velenje ni imelo pravega tekmovalnega naboja, čeprav so gostje še upali, da se zavihotijo na tretje mesto. Toda zmagali so domačini z rezultatom 6 : 2.

Končni vrstni red: 1. BK Polzela 17, 2. PDU Gorica 17, 3. BŠDU Premogovnik 13, 4. DU Velenje 11, 5. DU Slovenske Konjice 10, 6. BD Šentjur 9, 7. DU Vinska Gora 7.

V drugi ligi je bil tokrat derbi kola v Topolšici, kjer so domačini gostili ekipo KU Gorenja, ki je bila vso sezono favorit. Tokrat pa so si zmago v zadnjih lučajih izborili domači. Gorenje je po prvih dveh igrah vodilo 3 : 1, končni rezultat pa je bil 5 : 3 za domačine, ki so tako zasedli prvo

mesto na lestvici. Zanimiva in borbeno tekma je bila tudi na Dobrni, kjer so domači gostili ekipo PDU Kavče. Čeprav rezultat nobeni ekipi ni mogel prinesiti spremembe na lestvici, so igralci tekmo vzeli resno in se na koncu razšli s prijateljsko delitvijo točk 4 : 4. Tudi na dnu je bilo vse odločeno, kar se je poznalo na srečanju med ekipama BS Vrba Vrba in gosti DU Šmartno ob Paki, ki se je končalo z rezultatom 4 : 4.

Končni vrstni red v drugi ligi: 1. BK Topolšica 16, 2. KU Gorenje 15, 3. PDU Kavče 12, 4. DU Dobrna 9, 5. DU Šmartno ob Paki 4, 6. BS Vrba - Vrba 4.

Iz prve lige se zadnja tri moštva selijo v drugo ligo, iz druge lige pa se prva tri moštva vračajo v prvo ligo.

Sledi še zaključni turnir vseh ekip, ki bo za prvo ligo na Polzeli, za drugo ligo pa v Topolšici.

■ T. F.

V jamah ni telefonov in helikopterjev, je samo tovarništvo

Jamarski klub Podlasica iz Topolšice uspešno deluje že več kot štirideset let – Trenutno skupaj s kolegi iz Prebolda raziskujejo devet jam in brezen na tem območju

Milena Krstič – Planinc

Topolšica – Jamarski klub Podlasica je lani napolnil polnih štirideset let delovanja. V teh letih je v klubu zrastle veliko jamarjev, trenutno pa jih je vanj vključenih štiriindvajset, polovica jih je zelo aktivnih. »Skoraj vsak vikend so na terenu,« pravi predsednik **Maks Petrič**. »Letos do sredine septembra smo imeli že 210 akcij, pomagali pa smo tudi pri turističnem vodenju po Snežni jami na Raduhi.

Klub sodi med najbolj dejavne tovrstne klube na Štajerskem in tiste, ki imajo v svojih vrstah največ žensk v Sloveniji, tretjino. »Tega smo zelo veseli tudi zato, ker, saj veste, kako je ... V jamarstvu je treba vse dokumentirati, tu pa ženski princip deluje bolje kot moški,« se zasmije predsednik, a hkrati doda, da so njihove ženske tudi odlične raziskovalke, dve med njimi (Katja in Jerca) pa tudi odlični in usposobljeni jamarski reševalki.

Jamar, pravi, lahko postane vsak. »Tudi leta niso pri tem ovira. Rafko iz Ljubnega, ki se je z jamarstvom začel ukvarjati pri svojih šestdesetih letih, žanje izvrstne rezultate. Zanimati te mo-

Zelo so bili navdušeni nad Balkanskim jamarskim kampom v Grčiji, od koder so se vrnili v začetku septembra.

več kot 30 let. »Seveda se spomnim začetkov. Prijatelj me je povabil, da preveriva, ali so v Lisičji luknji v Florjanu res kapniki. Pa sva šla. Od tod do članstva v pravem klubu pa je bil potem

si šel po njej. Take dogodivščine še nisem doživel.« Najljubše pa so mu jame v Savinjski dolini. Pravi, da jih je proti izviru Ljubije kar nekaj. »So pa samo za nas, jamarje, da ne bi še kdo drug hodil po njih, ker je lahko to zelo nevarno,« posebej poudari. »Sam v jamo nikakor ne smeš. Tudi če si jamar.«

Ena od osmih ženskih predstavnic društva je **Valerija Petrič**, predsednikova mama in Jankova partnerka in po stažu mlada jamarica. »Izpit sem opravila pred štirimi leti. V to me je potegnil sin. Pomagala sem in še vedno pomagam pri vzgoji otrok, pa sem si rekla, zakaj ne bi šla med jamarje še sama! Vedela sem, da to ni hec, da je za to potrebno znanje, opravila tečaj, naredila

izpit na državni ravni in se usposobila za samostojno jamarsko delovanje.«

Še prej pa je želela preveriti, če bo to sploh zanjo. »Takrat so si me pa jamarji, ki so šli z menoj, malo privoščili. Dali so mi najbolj zarjavelo opremo in opazovali, kako bom opravila z 20 metrov globokim Rovškovim breznom nad Žvoneškim gradom, majhno luknjo, ki pa je bila zame ogromna jama. Ko sem se potegnila po vrvi ven, so me trepljali po ramenih češ, v redu si, ti boš jamar ...« Sama pa je to že tako ali tako vedela.

Zdaj je v jamarstvo vpeta dnevno. »Jamarska družina smo, pri nas veliko jamarjev prespi, z njimi se družimo tudi zunaj jam ...« Trenutno jamarji Jamarskega

Kaj jih vleče v jame?

Maks Petrič: »Neznano, spoznavanje podzemnega sveta, geologije in tovarništvo med jamarji. V jamah smo odvisni drug od drugega. Notri ni telefonov, ni helikopterjev, je samo tovarništvo.«

Janko Stropnik: »To, da podzemnega sveta ne more videti vsak, in to, da je obisk jame vsakič posebno doživetje.«

Valerija Petrič: »Smo posebna sorta ljudi, ki čutimo in spoštujemo naravo. Pa še malo adrenalina je zraven.«

kluba Podlasica raziskujejo devet jam tod naokoli, pri čemer sodelujejo z društvom iz Prebolda. »V bistvu smo kar na vsaki akciji skupaj. Sodelovanje je tisto, kar je pri jamarstvu bistveno,« pripovedujejo. Največja jama, ki jo raziskujejo, je Brezno presenečenja na vrhu Dobrovelj. Spomladi so v njem dva fanta in predsednikovo dekle Lea Pavrič dosegli 550 metrov globine, kar je za kraškega osamelca precejšnja globina. Dva tedna kasneje pa se je pokazalo, da so to glo-

bino dosegli štirje in da prihodnje leto dobijo novega jamarja. Sifonu so dali ime Sifon presenečenja.

Na Golteh raziskujejo Kebrovi luknji ob smučišču, na Vranskem Vetrnico, začinjajo pa raziskave brezna Dveh lobanj nad izvirov Ljubije, ker je pomembno, da spoznamo, kje izvira voda, ki jo pijemo v Šaleški dolini, in kakšna je kakovost ... »Kot kaže, je ena udornica malo umazana. Očistili jo bomo. Od kod se izvir napaja, bomo pa še pogledali.« ■

Šoštanjčani dobri strelci in ribiči

Območno združenje veteranov vojne za Slovenijo Zgornjesavinjsko-Zadrecke doline (OZ VVS ZSZD) je v soboto, 16. septembra, na strelišču v Gornjem Gradu organiziralo strelsko tekmovanje z malokalibrsko puško za V. memorial Edija Mavriča – Savinjščana.

Strelci so se pomerili s serijsko malokalibrsko puško z odprtimi merki, sede, na razdalji 100 m, tarča MK 50 x 50, s prednjim naslonom. Tekmovanje je potekalo v ekipni in posamični konkurenci, udeležilo pa se ga je tudi 5 strelcev iz OZVVS Šoštanj – **Franc Oštir, Robert Borovnik, Robert Rutnik, Jože Čanč** in **Mirko Stane Glažar**. V ekipnem delu tekmovanja je med 12 ekipami (47 strelcev) prvo mesto dosegla

memorial Edija Mavriča – Savinjščana bo do naslednjega leta krasil prostore OZVVS Šoštanj.

Pokale in medalje sta podelila župan Občine Gornji Grad Stanko Ogradi in predsednik OZ VVS ZSZD Maks Slatinšek.

tnice osamosvojitve Republike Slovenije, prazniku Občine Šoštanj ter v spomin na preminulega pripadnika 1. generacije vojakov na sluzenju vojaškega roka v samostojni Sloveniji **Marjana Vidmajerja**. Po štirih urah nape-

ekipa: OZVVS Šoštanj (Franc Oštir, Robert Borovnik, Robert Rutnik) z 284 krogi. V kategoriji posamično sta prvo in drugo mesto prav tako dosegla član OZVVS Šoštanj Robert Rutnik s 96 krogi in Franc Oštir s 95 krogi. Jože Čanč je bil 22. s 85 krogi, Mirko Stane Glažar pa 26. s 84 krogi. Prehodni pokal za me-

Lovili s plovcem

Šoštanj – Območno združenje veteranov vojne za Slovenijo Šoštanj in Društvo vojnih veteranov Pekre - Ig 1991 sta pod pokroviteljstvom Občine Šoštanj organizirala jubilejno 10. tekmovanje v lovu rib s plovcem – Šoštanj 2017. Tekmovanje je bilo posvečeno praznovanju 26. oble-

tega tekmovanja so letos ekipno zmagali domači tekmovalci iz Šoštanja in bo prehodni pokal do naslednjega leta domoval v domači vitrini OZVVS Šoštanj. Med posamezniki je bil najbolj uspešen ribič domačin **Silverij Koželjnik**, drugi je bil **Bojan Apatič**, tretji pa **Klemen Miklavžina**.

Pokal 3. tekmovanja za pokal Društva vojnih veteranov Ig - Pekre 1991 je osvojil **Ferdo Gostečnik**, drugi je bil **Žan Vidmajer**, tretji pa **Janko Cahon**. Podeljene so bile tudi nagrade za najtežjo in najmanjšo ribo. Najmanjšo ribo je osvojil **Marjan Zupančič** iz Radelj, najtežjo pa **Silverij Koželjnik** iz OZVVS Šoštanj. Ob koncu tekmovanja sta prisotne pozdravila župan Občine Šoštanj **Darko Menih** in predsednik OZVVS Šoštanj **Leon Stropnik**.

■ L. Stropnik in Z. Slatin

KREVEL
instalacije

VSEM
OBČANKAM
IN OBČANOM
ISKRENO
ČESTITAMO
ZA PRAZNIK
OBČINE ŠOŠTANJ.

Metleče 14A, 3325 Šoštanj
www.krevzel-instalacije.si

Robson – Robert Goršek s.p.

TESARSTVO * KROVSTVO * KOVINOPLASTIKA

Topolšica 3, 3326 Topolšica * GSM: 031/ 693 359

Postavljanje ostrešij • izdelava brunaric in nadstreškov
Krovsko-kleparška dela

Iskreno čestitamo za praznik Občine Šoštanj!

Pohorje v sožitju z dežjem

Vreme današnjih dni me je spomnilo na enega naših nameravnih pohodov planincev UNI 3 Velenje, na katerem smo želeli obiskati Pot ob Lobnici. Izhodišče poti je v neposredni bližini Ruš in se povzpne do gozdnega rezervata Šumik. Istoimenski slap zagotovo vsi poznamo. Je pravzaprav v pragozdu in njegov obisk ob močnejšem deževju ni ravno primeren.

Vremenska napoved za ta dan je bila sicer napovedovala možnost krajevnih padavin. Na naše veliko presenečenje so se že v Mislinjski Dobravi na nebu pojavili grozeči sivi oblaki z mavrico, ki za zgodnjo jutranjo uro ni običajna. Ulivalo je kot iz škafo in vožnja po Dravski dolini ni obetala izboljšanja. Treba se je bilo odločiti, kaj ukreniti. Nazaj ne bi šli, ampak bi spremenili smer poti. Hitro je padla odločitev, da zavijemo proti Lovrencu na Pohorju. Mimogrede smo se ustavili pri mogočni cerkvi Device Marije v Puščavi, kjer smo imeli veliko srečo. V njej je bila slučajno oskrbnica, sicer domačinka, ki stanuje v Mariboru. Prijazno nam je razložila zgodovino in zanimivosti cerkve. Hvaležni smo se po prijetnem dru-

ženju poslovili in pot nadaljevali do Lovrenca na Pohorju. Tu smo spotoma pozdravili dolgoletnega markacističnega prijatelja domačega planinskega društva in se nato usmerili proti Pesku. Planinska koča je bila »brez znakov življenja«, saj je bilo vreme turbno in megle-

Pravi zmagovalci na pohorski planji

no. Vstopili smo in prijazen oskrbnik nas je usmeril v prijetno sobico. Takoj smo se počutili domače in v hipu je postalo živahno. Ob čaju in še čem smo smeli razvezati tudi naše nahrbtnike... Verjetno je zaradi vesele družbe prenehalo deževati in opremili smo se za pot.

Prijazno smo se poslovili in se mimo znanega smučišča Mašinžaga za umetnim jezerom podali proti Lovrenškemu jezeru. Objela nas je lepota pohorskih gozdov in na križišču planinskih poti v istoimenskem gozdnem rezervatu smo se usmerili do jezera, kjer so se megle uvi-

Klopce v bližini razglednega stolpa so se ponujale za počitek in uživanje v neokrnjeni naravi. Po njej smo se preko sedla Komisija podali proti Rogli. Tja smo prišli po prečenju prostranih planj, za ohranitev katerih si mnogi prizadevajo. Tam smo naleteli na sku-

devno umikale. Veter, ki jih je preganjal, je ustvarjal valove na modri gladini in cvetočim lokvanjem nagajivo vihal na vodi ležeče okrogle liste. Sprehodili smo se med lese-nimi potkami, pri katerih obnovi sva pred leti sodelovala dva varuha gorske narave iz PD Vinska Gora.

pino umetnikov z motornimi žagami, ki so iz drevesnih debel ustvarjali kipe. Zanimiv ogled, nato pa povratek proti Mislinji, s čimer smo zaokrožili našo pot. Z njeno lepoto smo presenetili sami sebe. Zadovoljstvo je bilo popolno!

■ Marija Lesjak

POLICIJSKA kronika

Osem trkov v tednu

Velenje, 19. septembra – Prejšnji teden se je na območju v pristojnosti Policijske postaje Velenje zgodilo osem prometnih nesreč. Šest se jih je končalo z zvito pločevino, v dveh pa so udeleženci utrpeli lažje telesne poškodbe.

Odnese menjalni denar

Šoštanj, 20. septembra – V sredo ponoči je neznanec vlomil skozi okno v lokal v Gaberkah. Odnese je za 50 evrov menjalnega denarja, škodo pa je povzročil tudi z vlomom.

Ukradel kolo

Velenje, 20. septembra – V sredo je iz kleti na Koželjskega ulici izginilo kolo znamke

Nakamura, modro-oranžne barve.

Gledal bo TV

Mozirje, 21. septembra – V četrtek je bilo vlomljeno v stanovanjsko hišo na Ljubnem ob Savinji. Lastniki pogrešajo LCD televizor s hišnim kinom.

Šel po škarje ali po šampon?

Velenje, 21. septembra – V Velenju je v četrtek neznanec poskušal vlomiti v frizerski salon, kar mu ni uspelo. Mu je pa uspelo z vlomom lastniku na vhodnih vratih povzročiti nekaj škode. Istega dne je bil na delu vlomilec v Topolšici. Vlomil je v lokal, ga preiskal, odnesel pa ni ničesar. Na kraju je pustil nekaj svojih sledi.

Ne puščajte stvari na vidnem mestu!

Velenje, 23. septembra – V soboto je bilo vlomljeno v osebni avtomobil, parkiran pri pokopališču Podkraj. Vlomilca je zamikala torbica, ki je bila v vozilu puščena na vidnem mestu. Policisti ob tem primeru znova opozarjajo, da ne puščate stvari na mestih, ki utegnejo zamikati nepridiprave.

Cesta je bila blatna

Velenje, 24. septembra – V nedeljo so policiste dvakrat zaradi umazane in blatne ceste poklicali iz Šentilja. Njihovo posredovanje ni bilo potrebno, saj so cesto tisti, ki so nanjo z njiv in gozda nanosili blato, to sami očistili.

Iz POLICISTOVE beležke

Potrebovala je pomoč

Velenje, 21. septembra – V četrtek je v Paki pri Velenju razgrajala ženska, ki naj bi bila vinjena in naj bi videla duhove. Zdravnik jo je napotil v bolnišnico.

Ni se izšlo

Velenje, 21. septembra – Varnostnik v Intersparu je v četrtek zalotil moškega pri tatvini žganih pijač. Na kraj so šli policisti, ki bodo zdaj zanj napisali kazensko ovadbo.

Na pomoč kolegom

Mozirje, 22. septembra – V petek so velenjski policisti priskočili na pomoč mozirskim in jim pomagali končati pretep med dvema.

Žalil soseda

Velenje, 23. septembra – V Šaleku je v soboto sosed z žaljivkami napadel sosed. Policisti so mu napisali plačilni nalog.

Trikrat hrupno

Velenje, 23. septembra – Zaradi hrupa in preglasne glasbe so policisti v soboto posredovali na treh krajih: na Selu, na Efenkovi in v Šaleku.

Odprta vrata za drugi tir

Velenje, 24. septembra – V nedeljo so se občanki zdela sumljiva odprta vrata vile Mojca in je s tem seznanila policiste. Ti pa so ugotovili, da so bila vrata odprta, ker je bilo tam eno od referendumskih volišč.

domača slovenska kvaliteta
gostilna - mesarstvo
KRIŽNIK
SINCE 1993
Andrej Križnik s.p., Gaberke 252, 3325 Šoštanj
GSM: 041 390 150
www.gostilnakriznik.com • www.cevapcici.eu
Dnevne malice in nedeljska kosila
Mesni butik Križnik
Trgovina in predelava mesa
Čestitamo za praznik občine Šoštanj

Gostilna Acman
Skorno pri Šoštanju 62 a, Šoštanj
Tel. 041 714 415, 03 5881 393
Delovni čas: vsak dan od 12.00 do 22.00 ure, nedelja od 8.00 do 18.00 ure, ob sredah zaprto
Okusna hrana
Izvrstni koktajli
Kvalitetna postrežba
Rezervacije za zaključke
Čestitamo za praznik občine Šoštanj.

Nadaljujemo tradicijo. Ustvarjamo prihodnost.
Turna
Turvac XTurn TurTech TurSeal
Ob prazniku Občine Šoštanj vsem občankam in občanom iskreno čestitamo!
Turna d.o.o., Primorska c. 6b, 3325 Šoštanj www.turna.si

Po hribih

HOROSKOP

Oven od 21. 3. do 20. 4.

Dolgočasa že lep čas ne poznate več. Tudi v naslednjih dneh bo tako. Planeti vam namreč napovedujejo velike premike na področju ljubezni. Morda boste začeli novo razmerje ali pa se bo v starem dogajalo kaj zelo razburljivega. Nič slabega ne bo, prej obratno. Boste pa vseeno nekoliko zmedeni. Ne boste namreč vedeli, ali trenutno v partnerski zvezi delate prav ali narobe. Odgovor bo prinesel čas, ne bodite nestrpni. Čeprav vztrajnost za vas ni ravno pogosta, boste tokrat dokazali, da zmorete tudi to. Uspelo vam bo dokončati vse, kar si boste zadali na kratki rok. Zato boste optimistično pogledovali proti prihodnosti. Načrte delajte v dvoje, nikakor sami. Zdravje? Odlično bo.

Bik od 21. 4. do 21. 5.

Ne bo vam lahko vztrajati, a trma bo tokrat pozitivna. Šli boste do konca, kar boste začeli uresničevati že danes. Največ težav boste imeli s tem, da se umirite in si priznate, da vam pravzaprav nič ne manjka. In da se kdaj motite tudi vi. Pazite tudi, da si boste v naslednjih dneh včas tudi za počitek in lenarjenje. Glavo imate polno, misli so pogosto težke. Telo vam bo kmalu sporočilo, da ste že predolgo napeti, če vam ne uspe, da se vmes tudi spocijete. Partner bo imel v teh dneh veliko majhnih želja. Potrudite se, da mu pomagate, da jih uresniči čim več. Tako mu boste dokazali, da vam ni vseeno, kaj se dogaja z njim. In on vam bo vračal z enako vnemo.

Dvojčka od 22. 5. do 21. 6.

V teh dneh vam energije res ne bo manjkalo. Zato ste seveda poskrbeli sami, saj ste se že pred časom začeli več ukvarjati s svojim telesom in zdravjem. Če boste dobro premislili in upoštevali navdih, lahko v naslednjih tednih dosežete več, kot si trenutno upate misliti. Zvezde vas opozarjajo, da pri tem pazite, komu se boste zamerili, ker bo vaš tempo življenja hitrejši, kot ga bo imela večina okoli vas. Na več področjih boste zelo učinkoviti. Imate veliko želja, a tudi dosti volje, idej in znanja, zato le pogumno naprej. Z denarjem pa ravnajte zelo previdno, saj se boste sicer prisliljeni zadolžili. A kadar ne gre drugače, tudi to ni narobe.

Rak od 22. 6. do 22. 7.

Prihodni dnevi ne bodo enolični, zato pa tudi enostavni ne bodo. Že ob koncu tedna pa vam bo jasno, da se bo trud, ki ste ga v neki projekt vlagali več tednov, vendarle poplačal. Zato boste brez težav vztrajali na začrtani poti. In to, kljub temu da se boste zaradi nje zamerili kar nekaj ljudem, tudi prijateljem. A ne bo nič takega, kar bi dolgoročno vplivalo na vaše odnose z njimi. Pravzaprav bo hitro pozabljeno, vi pa boste vsak dan bolj zadovoljni z učinki svojih dejanj. Sedaj je pravi čas, da se odločite, kako si boste popestrili jesen in zimo. Možnosti je veliko. Bodite avanturist, poskusite kaj čisto novega. Sploh, ker boste ob tem spoznali tudi nove ljudi. To pa je vedno vaš navdih.

Lev od 23. 7. do 23. 8.

Pred vami je čisto običajen teden. Zatišje, ki je po velikem projektu zavelo v vašem življenju, žal ne bo dolgo trajalo. Veliko skrbi boste še vedno imeli na finančnem področju, saj obeti ne bodo dobri. Ne bo ne prvič, pa tudi zadnjič, ne, zato ne boste preveč črnogledi. Si boste pa zato naredili plan, da končno pospravite in dokončate stare, zanemarjene in nedokončane zadeve. Tokrat ne bo ostalo le pri načrtih, ampak se boste dela dejansko tudi lotili. To vam bo prineslo dober občutek in veselje, potem pa tudi dovolj ustvarjalne energije, da boste to jesen vse speljali po svojih željah.

Devica od 24. 8. do 22. 9.

Poskrbeli boste, da boste v naslednjih dneh užili prav vsak dan posebej. Zavedali se boste, da so zadnji, ki bodo se dišali po topli jeseni in počitku, saj prihaja obdobje, ko boste zelo zaposleni. Ob tem boste nekoliko zaslepljeni sami s seboj, s svojimi zahtevami, željami in idejami. Drugi bodo v tem času predvsem vaši življenjski spremljevalci, z njimi se ne boste imeli časa ukvarjati. V teh dneh boste tudi polni odličnih idej. Ob tem se boste zavedali, da se v vašem življenju ne bo nič spremenilo, če jih ne uresničite. Najprej se lotite tistih, pri katerih bo pot do zelenega cilja lažja. Med njimi je ena, povezana z delom, ki ne sme čakati. Se dobro, da se tega že zavedate. Počutje pa žal še nekaj ne bo najboljše.

Tehtnica od 23. 9. do 23. 10.

Čaka vas nekaj nujnih obveznosti, ki se jim tokrat res ne boste mogli izogniti. Skoraj vsak dan vas bo strah, kako jih izpeljati. Vse bo teklo, kot si želite, zato bodo napori hitro pozabljeni, strah pa bo skopnel do torka. Potem boste res lažje dihal, tudi nasmeh se vam bo vrnil na obraz. V oktobru se boste končno lahko posvetili stvarjem, ki vas veselijo, zanje pa si čez poletje niste mogli vzeti dovolj časa. Na ljubezenskem področju ne bo nič novega. Tudi zato, ker v zadnjem času niste spoznali nikogar, ki bi vam pognal kri po žilah. Res pa je tudi, da ga niste iskali. Sedaj ga boste, saj boste začutili, da si želite več ljubezni. Čeprav pregovor pravi, da kdor išče, ta najde, v ljubezni to ne drži vedno.

Škorpion od 24. 10. do 22. 11.

Vrgli se boste v delo, pri tem pa tlačiti prava občutja ob izgubi, ki ste jo doživeli pred kratkim. Ne počnite tega, priznajte si, kako čutite in kako se počutite, sicer se vam bo telo hitro maščevalo. Čeprav večjih sprememb v življenju nimate radi, bodo tokrat nujne. Žalostni boste, ker boste s svojimi dejanji prizadeli kar nekaj ljudi. Ljubezen? Pogrešali boste dolge pogovore in iskrena čustva. Žal bo partner z mislimi povsem drugje kot vi, zato bo prepad med vama vse večji. Krivi ste tudi sami, saj si predolgo niste vzeli časa zanj. Sedaj, ko živijo po svoje, pa vas to moti. Z zdravjem boste imeli še nekaj težav, ki niso od včera.

Strelec od 23. 11. do 22. 12.

Ježilo vas bo, ker se prav nič ne bo odvil, tako kot si želite. Tudi zato, ker boste izjemno nestrpni. Že res, da nimate veliko časa, a če bi bolj premislili, preden ukrepate, bi hitreje prišli do cilja. Vaše redno delo bo v teh dneh malce zastalo. Morda boste morali prositi za pomoč. Začelo pa se vam bo odpirati tudi na drugih pomembnih življenjskih področjih, tudi na ljubezenskem. Nerodno bo, ker boste tudi tokrat marsikaj prehitri, zato si boste nehote zaprli nekaj vrat. Na finančnem področju bo vse dobro. Ko se boste odločili za večjo investicijo, upoštevajte partnerjevo mnenje, saj velikokrat vidi stvari, ki jih vi ne. Sobota bo vesela, v nedeljo pa vas bo bolela glava.

Kozorog od 23. 12. do 21. 1.

Dogajale se bodo stvari, ki bodo prizadele veliko ljudi. Po svoje tudi vas, pa čeprav jih boste s svojimi dejanji povzročili prav vi. Slabe vesti tokrat ne boste imeli, saj boste vedeli, da drugače ne gre. A vseeno vam ne bo. Zato boste precej nemirni, vsak dan znova si boste želeli, da slabo obdobje čim prej mine. Vsaj ta teden še ne bo kazalo, da bi bil potek dogodkov lahko kaj hitrejši. Zgodba se ne bo končala, dokler ne bo čas zrel zato. Ni več veliko odvisno od vas, sedaj so na potezi drugi. Vse skupaj se bo odražalo na vašem počutju. Tisti, ki že dolgo niste obiskali zdravnika, ga boste v teh dneh morali. Pri finančnem vam zvezde priporočajo previdnost, ko vas bodo prosili za pomoč. Bolje reči ne kot izgubiti prijatelja.

Vodnar od 21. 1. do 18. 2.

Vaši nameni bodo sicer dobri, a tokrat bo to premalo. Šesti žut vas tudi tokrat ne bo pustil na cedilu. Še preden se bo zaplet razpletel, boste vedeli, kako se bo. Po svoje vam bo razplet celo všeč, čeprav tega ne boste priznali na glas. Če bo treba, odprite tudi denarnico, saj veste, da vlagate tudi v svojo prihodnost. Ker pa je stanje na vašem računu trenutno manjše, kot si želite, bo treba zategniti pas, brez oklevanja. Če ga ne boste, boste spet imeli težave, ki se bodo odražale tudi na vašem zdravju. Naslednji dnevi bodo precej enolični, kar vas bo začelo utrujati. Tokrat ste krivi tudi vi, ne le partner. Vaše misli bodo vsepovsod drugje, le doma ne. In to, kljub temu da se dobro zavedate, da se igrate z ognjem.

Ribi od 19. 2. do 20. 3.

V naslednjih dneh boste kar nekajkrat krepko jezni sami nase. Zdelo se vam bo, da ste do vseh preveč dobri, da preveč popuščate. Pravzaprav bo to kar držalo, saj se zgodba, ko se počutite izkoriščani, nenehno ponavlja. A taki pač ste. Če le lahko, želite pomagati. Ob tem velikokrat pomislite, ali se vam bo to kdaj povrnilo. In ob tem spregledate, da se vam že vrača. Pohvalite se lahko s tem, da imate ljubečega in pozornega partnerja in kaj nekaj iskrenih prijateljev. Sploh se ne zavedate, kako dragoceno je to. A se boste kmalu. Zdravje bo precej občutljivo. Največ težav bodo imeli kronični bolniki, pogosti bodo tudi prehladi.

Četrtek, 28. septembra

TV SLO

06.00	Kultura
06.10	Odmevi
07.00	Dobro jutro
11.15	Vem!, kviz
11.45	Turbulenca, izob. odd.
12.25	Čudovita Japonska, jap. nan.
13.00	Prvi dnevnik, šport, vreme
13.30	Mura - temna reka, dok. film
14.25	Slovenski utrinki, odd. madžarske TV
15.00	Težišče, odd. TV Lendava
15.50	Prava ideja: Pivovarna Pelicon
16.30	Poročila ob petih, odd. TV Maribor
17.00	Poročila ob petih, šport, vreme
17.30	Ugriznimo znanost, odd. o znanosti
17.55	Novice
18.00	Utrinek
18.05	Zu, ris.
18.20	Vem!, kviz
18.55	Vreme
19.00	Dnevnik, slovenska kronika, šport, vreme
20.00	Tarča, Globus, Točka preloma
21.55	Vreme
22.00	Odmevi, kultura, šport, vreme
22.50	Osmi dan
23.30	Češko stoletje: 1941, češka nad.
00.55	Ugriznimo znanost, odd. o znanosti
01.50	Dnevnik Slovencev v Italiji
01.55	Po Sloveniji, odd. TV Maribor
02.20	Dnevnik, slovenska kronika, šport, vreme
03.15	Info-kanal

TV SLO

06.30	Otroški kanal
07.00	Minka, ris.
07.05	Svet živali, ris.
07.10	Dinko pod krinko, ris.
07.15	Telebajski, lutkovna nan.
07.40	Traktor Tom, ris.
07.50	Vila Mila, ris.
07.55	Zlatko Zakladko: Želodove čarovnice
08.15	Dala bom vse od sebe, kratki f.
08.30	Junak?, kratki film
08.45	Slovenski vodni krog: Ložnica, dok. nan.
09.15	Na lepše
09.40	Kino Fokus
10.10	Hišica v preriji, am. nad.
10.15	Halo TV
12.05	Dobro jutro
14.50	Koda, izob. odd.
15.25	Slovenski magazin
16.05	Aktiviran očka, dok. film
17.00	Hišica v preriji, am. nad.
18.00	Halo TV
18.55	Ribič Pepe, odd. za otroke
19.20	Nageli, japonska nad.
20.00	Kitajski van Goghi, dok. odd.
20.05	Kjer bom doma, avstral. nad.
21.55	Suskindi, niz. film
23.55	Slovenska jazz scena: Čarli Novak in Čarlijevi angeli, posnetek koncerta

POP

6.00	24UR, pon.
7.00	OTO čira čara
7.01	Turbo, risanka
7.15	Viking Viki, risanka
7.30	Maša in medved, risanka
7.40	Winx klub, risanka
8.05	Mary-Kate in Ashley, risanka
8.30	TV prodaja
8.45	Resnične ljubezni, 1. sez., 16. del
9.40	TV prodaja
10.10	Gospodarica zlata, 1. sez., 4. del
11.10	TV prodaja
11.25	Gorski zdravnik, 5. sez., 6. del
13.20	TV prodaja
13.35	Naša mala klinika, 7. sez., 2. del
14.35	Gospodarica zlata, 1. sez., 5. del
15.30	Resnične ljubezni, 1. sez., 17. del
16.30	24UR popoldne
16.55	Gorski zdravnik, 6. sez., 1. del
18.55	24UR vreme
18.58	24UR
20.00	Reka ljubezni, 1. sez., 16. del
21.00	Kmetija
22.00	24UR zvečer
22.35	Policijska družina, 5. sez., 14. del
23.30	Črni seznam, 3. sez., 1. del
0.25	Grimm, 3. sez., 16. del
1.20	24UR zvečer, pon.
1.55	Zvoki noči

VTV

08.25	Lestvica zabavnih in narodnozab.
08.55	Vabimo k ogledu
09.00	Dobro jutro, informativna oddaja
09.00	Napovedujemo
10.05	Skrbimo za zdravje, Hujšajmo zdravo
11.05	Pop Corn
12.00	Kuhinja, izobraževalna oddaja
12.20	Lestvica zabavnih in narodnozab.
12.50	Videostri, obvestila
15.30	Lestvica zabavnih in narodnozab.
15.55	Dobro jutro, ponovitev
16.55	2510. VTV magazin
17.20	Kultura, informativna oddaja
17.25	Videostri, obvestila
17.55	Napovedujemo
18.00	Cas za nas, tabornike!
18.45	Regionalne novice
18.50	Kuhinja, izobraževalna oddaja
19.10	Videospot dneva
19.15	Videostri, obvestila
19.55	Napovedujemo
20.00	Naj viža, Veseli svatje
21.15	Regionalne novice
21.20	Dober pogled, oddaja o lovcih in lovstvu
21.50	Videospot dneva
21.55	Strokovnjak svetuje: Delovno pravo
21.20	Iz oddaje Dobro jutro
23.20	Lestvica zabavnih in narodnozab.
23.55	Videostri, obvestila

Petek, 29. septembra

TV SLO

06.05	Kultura
06.10	Odmevi
07.00	Dobro jutro
10.05	Dober dan
11.15	Vem!, kviz
11.55	Ugriznimo znanost, odd. o znanosti
12.25	Čudovita Japonska, japonska nan.
13.00	Prvi dnevnik, šport, vreme
13.30	Tarča, Globus, Točka preloma
15.20	Mostovi - Hidak, odd. TV Lendava
16.05	Duhovni utrip
16.25	Profil
17.00	Poročila ob petih, šport, vreme
17.30	Alpe-Donava-Jadran
17.55	Novice
18.00	Infodrom, tednik za otroke in mlade
18.10	Puja Pepa, ris.
18.20	Vem!, kviz
18.55	Vreme
19.00	Dnevnik, slovenska kronika, šport, vreme
20.00	Ptuj 2017: 48. festival narodno-zabavne glasbe Slovenije, odd. TV Maribor
21.25	Med valovi
21.55	Vreme
22.00	Odmevi, kultura, šport, vreme
23.10	Skrivnosti in laži, fr.-brit. film
23.15	Taksi
23.30	Dnevnik Slovencev v Italiji
02.05	Dnevnik, slovenska kronika, šport, vreme
03.20	Info-kanal

TV SLO

06.30	Otroški kanal
07.00	Minka, ris.
07.05	Svet živali, ris.
07.10	Dinko pod krinko, ris.
07.15	Telebajski, lutkovna nan.
07.40	Kalimero, ris.
07.50	Vila Mila, ris.
07.55	Bine: Pesnik
08.15	Dežnik, morda ljubezen, kratki igrani film
08.35	Slovenski vodni krog: Nanošiča, dok. nan.
09.05	Prisluhni moji tišini, izob. odd.
09.50	Hišica v preriji, am. nad.
11.00	Halo TV
11.50	Dobro jutro
14.30	O živalih in ljudeh, izob. odd. TV Maribor
15.10	Na vrtu, izob. odd. TV Maribor
15.45	Kajak-kanu - svetovno prvenstvo: slalom na divjih vodah, finalni, posnetek iz Pauja
16.30	Kajak-kanu - svetovno prvenstvo: slalom na divjih vodah, finalni, prenos iz Pauja
18.35	Migaj raje z nami, odd. za otroke
19.10	Male sive celice: III. OŠ Celje in OŠ Mihojke Strukej Nova Gorica, kviz
20.05	Arabski ples, izr.-nem. film
21.50	Kdo bi vedel, zabavni kviz
23.20	Polnočni klub
00.40	Glasbeni spoti
01.55	Kajak-kanu - svetovno prvenstvo: slalom na divjih vodah, finalni, posnetek iz Pauja
03.35	Zabavni kanal, glasbeni spoti

POP

6.00	24UR, pon.
7.00	OTO čira čara
7.01	Turbo, risanka
7.15	Viking Viki, risanka
7.30	Maša in medved, risanka
7.40	Winx klub, risanka
8.05	Mary-Kate in Ashley, risanka
8.30	TV prodaja
8.45	Resnične ljubezni, 1. sez., 17. del
9.40	TV prodaja
10.10	Gospodarica zlata, 1. sez., 5. del
11.10	TV prodaja
11.25	Gorski zdravnik, 6. sez., 1. del
13.20	TV prodaja
13.35	Naša mala klinika, 7. sez., 3. del
14.35	Gospodarica zlata, 1. sez., 6. del
15.30	Resnične ljubezni, 1. sez., 18. del
16.30	24UR popoldne
16.55	Gorski zdravnik, 6. sez., 2. del
18.55	24UR vreme
18.58	24UR
20.00	Reka ljubezni, 1. sez., 17. del
21.00	Kmetija
22.00	24UR zvečer
22.35	Eurojackpot
23.05	Mislim, da ljubim svojo ženo, ameriški film
23.10	Ruby Sparks, ameriški film
3.00	24UR zvečer, pon.
3.35	Zvoki noči

VTV

08.25	Lestvica zabavnih in narodnozab.
08.55	Vabimo k ogledu
09.00	Dobro jutro, informativna oddaja
09.00	Napovedujemo
10.05	Naj viža, Veseli svatje
11.20	Kuhinja, izobraževalna oddaja
11.45	Videospot dneva
11.50	Lestvica zabavnih in narodnozab.
12.50	Videostri, obvestila
15.30	Lestvica zabavnih in narodnozab.
15.55	Dobro jutro, ponovitev
16.55	2510. VTV magazin
17.20	Kultura, informativna oddaja
17.25	Videostri, obvestila
17.55	Napovedujemo
18.00	Miš maš, Pazi, klopi!
18.40	Regionalne novice 2
18.45	Kuhinja, izobraževalna oddaja
19.10	Videospot dneva
19.15	Videostri, obvestila
19.55	Napovedujemo
20.00	Popotniške razglednice
20.20	Regionalne novice 3
21.00	Koncert Big band orkestra Slovenske vojske, gost: Vlatko Stefanovski
21.05	Iz oddaje Dobro jutro
23.00	Lestvica zabavnih in narodnozab.
00.00	Videostri, obvestila

Sobota, 30. septembra

TV SLO

06.00	Kultura
06.10	Odmevi
07.00	Ali me poznaš: Jaz sem jesenski veter
07.05	Biba se giba, ris.
07.30	Ključec s strehe, ris.
07.50	Studio kriškaš: Kam je izginil šopek?
08.15	Ribič Pepe: Kako izbrati pošteno
08.40	Mulčki, ris.
08.45	Firbologi
09.10	Mulčki, ris.
09.20	Male sive celice: OŠ Litija in OŠ Ljudski vrh Ptuj, kviz
10.00	Infodrom, tednik za otroke in mlade
10.15	V svojem ritmu: Pop rock, dok. ser. za mlade
10.45	Ikar - sen o letenju, nemška dok. odd.
11.40	Tednik
12.40	Kaj govoriš? = So vakeres?
13.00	Prvi dnevnik, šport, vreme
13.25	O živalih in ljudeh, izob. odd. TV Maribor
13.50	Na vrtu, izob. odd. TV Maribor
14.15	Ambienti
15.05	Odstrata mesta: Benetke, dok. ser.
16.00	DNK - Družina Na Kavcu: družina Valdes
17.00	Poročila ob petih, šport, vreme
17.20	Zapeljvanje pogleda: Miha Strukej in Sašo Vrabčič
17.50	Taksi, kviz z Jožetom
18.05	Sladko življenje z Rachel Allen: Sveženi recepti
18.35	Ozarc
18.40	Kalimero, ris.
18.55	Vreme
19.00	Dnevnik, utrip, šport, vreme
20.00	Obestrani, koncert skupine Perpetuum Jazzile
21.40	Pogrešani dekleti, brit. nad.
22.45	Poročila, šport, vreme
23.20	Stratos, koproducijski film
01.40	Dnevnik Slovencev v Italiji
02.15	Dnevnik, utrip, šport, vreme
03.10	Info-kanal

TV SLO

06.30	10 domačih
07.00	Najboljše jutro
08.25	Dober dan
09.30	Med valovi
10.05	Carokuhinja pri atju: Dolenjska
10.35	10 domačih
11.25	Čudovita Japonska, japonska nan.
12.35	Burkež Pavilha, dok. film
13.45	Automobilnost
14.25	Kajak-kanu - svetovno prvenstvo: slalom na divjih vodah, finalni, posnetek iz Pauja
15.00	Kajak-kanu - svetovno prvenstvo: slalom na divjih vodah, finalni, prenos iz Pauja
17.10	Črna Ožona Rally, reportaža
18.10	Kajak-kanu - svetovno prvenstvo: spust - sprint na divjih vodah, prenos iz Pauja
20.25	Judo: svetovni pokal, posnetek iz Zagreba
21.20	Francoška suita, koprod. film
23.10	Lado Leskovar - 60 let na odru, gala koncert, 2. del
00.30	Glasbeni spoti
01.45	Kajak-kanu - svetovno prvenstvo: slalom na divjih vodah, finalni, posnetek iz Pauja
03.25	Kajak-kanu - svetovno prvenstvo: spust - sprint na divjih vodah, posnetek iz Pauja
05.30	Glasbeni spoti

POP

6.00	24UR, ponovitev
7.00	OTO čira čara
7.01	Oddbods, risanka
7.05	Telebajski, risanka
7.20	Robocar Poli 1., risanka
7.40	Smrci, risanka
7.45	Grozni Gasper, risanka
8.00	Tačke na patrulji, risanka
8.45	Ninja želve, risanka
9.15	Ben 10 (Ben 10), risanka
9.20	Ben 10 (Ben 10), risanka
9.50	Bejblade, risanka
10.20	TV prodaja
10.35	Zdravnica malega mesta, 4. sez., 1. del
11.15	Zdravnica malega mesta, 4. sez., 2. del
12.10	Ana kuha
12.45	TV prodaja
13.00	Kozmopolitska kuharica Rachel Khoo, angleška serija
13.15	Zenska džungla, 1. sez., 2. del
14.50	Silvestrovo v New Yorku, ameriški film
17.10	Avto karaoke, ponovitev
17.25	Dan najlepših sanj, ponovitev
18.55	24UR vreme
18.58	24UR
20.00	Znan obraz ima svoj glas
20.25	Avto karaoke
21.30	24UR vreme
21.45	Silvestrovo v New Yorku, ameriški film
21.55	Priklicano zlo, ameriški film
2.15	Zvoki noči

VTV

08.25	Lestvica zabavnih in narodnozab.
08.55	Vabimo k ogledu
09.00	Dobro jutro, informativna oddaja
09.00	Napovedujemo
10.05	Naj viža, Veseli svatje
11.20	Kuhinja, izobraževalna oddaja
11.45	Videospot dneva
11.50	Lestvica zabavnih in narodnozab.
12.50	Videostri, obvestila
15.30	Lestvica zabavnih in narodnozab.
15.55	Dobro jutro, ponovitev
16.55	2510. VTV magazin
17.20	Kultura, informativna oddaja
17.25	Videostri, obvestila
17.55	Napovedujemo
18.00	Cas za nas, tabornike!
18.40	Regionalne novice
18.45	Kuhinja, izobraževalna oddaja
19.10	Videospot dneva
19.15	Videostri, obvestila
19.55	Napovedujemo
20.00	Popotniške razglednice
20.20	Regionalne novice 3
20.25	Mladen Grodovič, posnetek koncerta
21.25	Jutrjanji pogovori
22.55	Strokovnjak svetuje: Delovno pravo
23.25	Lestvica zabavnih in narodnozab.
00.50	Videostri, obvestila

Nedelja, 1. oktobra

TV SLO

07.00	Čarli in Mimo, ris.
07.05	Minka, ris.
07.10	Penelopa: Penelopa počiva, ris.
07.15	Pusjek Bibi, ris.
07.25	Dinko pod krinko, ris.
07.30	Niko, ris.
07.35	Carli in Lola, ris.
07.50	Dinotacke, ris.
08.00	Leonardo, ris.
08.15	Kalimero, ris.
08.25	Zmajci zmaj, ris.
08.35	Vila Mila, ris.
08.45	Knjiga o džungli, ris.
08.55	Bacek Jon, ris.
09.00	Govoreči Tom in prijatelj, ris.
09.20	Džamila in Aladin
09.25	Nedeljska maša, prenos iz župnije Štandrež v Italiji
10.55	Na obisku
11.25	Obzorja duha: Veselo oznanilo
12.00	Ljudje in zemlja
13.00	Prvi dnevnik, šport, vreme
13.25	Ptuj 2017: 48. festival narodno-zabavne glasbe Slovenije, 3. del, odd. TV Maribor
15.00	Zabava, am. film
16.45	Kino Fokus
17.00	Poročila ob petih, šport, vreme
17.20	Valdes
18.40	Zmajci zmaj, ris.
18.55	Dnevnik, zrcalo tedna, šport, vreme
19.00	Modna hiša Velvet, špan. nad.
20.00	Zgoraj brez: Silvo Petek
21.25	Poročila, šport, vreme
22.10	Ne brez naš, dok. film
22.40	Za lahko noč: Bravo orkester!
00.10	Simfonični orkester RTV Slovenija in En Shao
00.25	Dnevnik Slovencev v Italiji
00.50	Dnevnik, zrcalo tedna, šport, vreme
01.45	Info-kanal

TV SLO

06.4

KNJIŽNI kotichek

**MODIANO, Patrick:
Da se ne izgubiš tu okrog**

od – Odrasli / 821-311.2 – Družbeni romani

Francoski nobelovec ima v slovenščino do sedaj prevedene že štiri knjige. Da se ne izgubiš tu okrog je knjiga, ki je izšla že leta 2014, vendar smo pri nas dobili prevod šele letos. Samotarski in malce poseben pisatelj Jean izgubi svojo beležko z naslovi, to pa najde in mu jo vrne skrivnostni pariški par. Ob tem ga opozorita na neko ime v beležki in ga vprašata, od kod pozna tega človeka.

ga Primoža Suhodolčana o željah, trdem treningu, vzponih in padcih odličnega slovenskega košarkarja Gorana Dragiča in o tem, kako postaneš zmajski legenda.

**LITCHFIELD, David:
Medved in klavir**

ml – Mladina / C-Sz – Cicibani – Slikanice zaboj

Tenkočutna pripoved o medvedu, ki nekega dne sredi gozda najde star in zapuščen klavir, ki pa sčasoma postane zanj nepogrešljivi del vsakdana. Izjemna ilustracija prikaže, kako se medved skozi prehajanje letnih časov naveže na klavir. V igranju postaja vedno bolj suveren in uspešen in kaj kmalu dobi vabilo velikih glasbenih hiš po svetu. Želja po odkrivanju sveta je premočna in medved zapusti gozd in odrine v širni svet. Kmalu pa ugotovi, da slava in veliko občinstvo nista najbolj pomembni stvari v življenju.

**DIRMBEK, Jernej:
Pevci pozabljenih pesmi**

od – Odrasli / 821-311.2 – Družbeni romani

Knjižni prvenec najhodušnejšega peresa pri glasbeni skupini Mi2, kot je zapisno na zadnji platnici knjige, prinaša dogajanje v manjšem slovenskem mestecu, Podgorju. Opogumljeni od dobre vinske kapljice se nekega dne v eni izmed zidanic dobi nekaj prijateljev. Da ne bi samo pili in jedli, občasno kaj tudi zapojejo. Glas o prijetnem druženju se kaj hitro razširi in kmalu je pevcev, ki se jim želijo pridružiti, že za lep pevski zbor. To njihovo druženje pa gre v nos lokalnemu mesarju, ki je sicer navažen, da je vedno vse po njegovem. Seveda je dobro zapišan tudi pri županu. Ko se pevci odločijo prirediti manjši koncert na prostem, se mesar odloči, da ga bo za vsako ceno onemogočil. Pronicljiva satira o življenju malega človeka, mestnih veljakih in dogajanju v sodobni družbi.

Metka Pivk Srđić

Jean tako začne brskati po svojem spominu in na plan začnejo prihajati slike, ki so bile dolgo časa potlačene nekje globoko v njegovi notranjosti. Razkrivati se začne tanci skrivnosti iz preteklosti in kaj hitro se znajde celo sredi nerazrešenega zločina.

**STARK, Ulf:
Ko mi je očka pokazal veselje**

ml – Mladina / C-Sz – Cicibani – Slikanice zaboj

Ko združita moči priznani in večkrat nagrajeni švedski pisatelj za otroke in mladino, Ulf Stark, ter izjemna ilustratorica Eva Erikson, ne more nastati drugega kot izjemna slikanica. Čeprav je dogajanje zgodbe časovno postavljeno v okvir enega večera, ko želi očka sinu pokazati veselje, pa je pisatelju mojstrsko uspelo prikazati cel spekter čustev, ki jih oče goji do sina. Odlično je opisana tudi njegova želja preživeti večer v družbi sina, ko okrog njiju ni nobenega motečega dejavnika, obdaja ju zgolj narava.

**SUHODOLČAN, Primož:
Goran, legenda o zmaju**

ml – Mladina / C-Sz – Cicibani – Slikanice zaboj

»Vsi vemo, da zmaji v pravljicah letijo. Da bruhaajo ogenj in varujejo skriti zaklad. Vsi tudi vemo, da se zaradi pravljic o zmajih otrokom svetijo oči. Vendar je samo en zmaj, ki leti, bruha ogenj in varuje zaklad, medtem ko igra košarko. In je resničen, čeprav je v pravljici. In zaradi pravljice o tem zmaju se vam bodo zasvetile oči.« Simpatična slikanica izpod peresa prekaljenega

k d a j • k j e • k a j

VELENJE

Četrtek, 28. september

- 9.00 Dom kulture Velenje, sprejemna pisarna
Začetek vpisovanja novih abonentov Festivala Velenje v sezoni 2017/2018
- 9.00 Ljudska univerza Velenje
Z Barsi do boljšega počutja, predavanje in delavnica
- 11.00 Ljudska univerza Velenje
Medgeneracijske ustvarjalnice, ples
- 13.00 Ljudska univerza Velenje
V Evropi sem doma, slovenščina za priseljenke družine
- 15.30 Ljudska univerza Velenje
Sahiranje
- 17.00 Velenjski grad
Potapljanje ladij - velika igra in ogled razstave maket bojnih ladij
- 17.00 Galerija Velenje
Odprtje KU-KU galerije in ustvarjalne delavnice Zakaj?
- 19.00 Vila Bianca
Županov sprejem ob svetovnem dnevu turizma
- 19.19 Knjižnica Velenje, študijska čitalnica
- 19.30 Alzheimer cafe, predavanje
Dom kulture Velenje, velika dvorana
Učinek kobilice, gledališka predstava KD Gledališče Velenje

Petek, 29. september

- 9.00 Sončni park, Vila Rožle
- 44. Mala Napotnikova kiparska kolonija

- kolonija
- 15.30 Ljudska univerza Velenje
Igranje priljubljenih iger s kartami
- 19.19 Knjižnica Velenje, preddverje
Predstavitev knjig Šaleški razgledi 14 in Šaleški razgledi 15

Sobota, 30. september

- 7.00 Ploščad Centra Nova in Cankarjeva ulica
Mestna tržnica Velenje
- 9.00 Dom krajevske skupnosti Konovo IV. meddruštveni pikado turnir ob prazniku mestne občine Velenje
- 9.00 Titov trg, Velenje
Podjetno Velenje se predstavi
- 9.00 Knjižnica Velenje, preddverje
Vsi kupujemo, vsi prodajamo, sejem rabljenih knjig
- 10.30 Galerija Velenje
Galerijska sobotnica: lutkovna predstava Dinozavri?!

Nedelja, 1. oktober

- 14.00 Kelherjev kozolec, Škale pri Velenju
Jesen na vasi - razstava pridelkov, zabavne igre in pokušine
- 16.00 Velenjski grad
Strokovno vodenje po razstavi Svetloba, ujeta v kamen
- 17.00 Rdeča dvorana
Liga prvakov, Gorenje Velenje: Skjern Handbold

Ponedeljek, 2. oktober

- 19.19 Knjižnica Velenje, študijska čitalnica
Zvočna kopel, sprostitev ob zvokih gongov

Torek, 3. oktober

- 10.00 Ljudska univerza Velenje
Italijanščina ob kavi, sproščeno učenje italijanskega jezika
- 10.00 Ljudska univerza Velenje
Numerologija, odkrivanje centrov moči posameznika s pomočjo števil
- 17.00 Vila Rožle
Torkova peta: Pogovarjaj se z mano
- 18.00 Dom kulture Velenje
Županov sprejem za starejše

Sreda, 4. oktober

- 9.00 Ljudska univerza Velenje
Vse za vas, a nič namesto vas; pogovorne urice
- 16.00 Društvo NOVUS, stavba Farmin
Spodbujanje zdravega življenjskega sloga: Odvisnost od sladkorja, delavnica
- 17.00 Knjižnica Velenje, pravljina soba
Ura pravljic: Zgodba o Želiščarici
- 17.30 Dom kulture Velenje, mala dvorana
Kamišibajsko popoldne za najmlajše, pripovedovanje zgodb ob Tednu otroka
- 19.00 Velenjski grad
Predstavitveni večer Kulturnega društva Medžimurje Velenje
- 19.19 Knjižnica Velenje, študijska čitalnica
Harmonizacija energetskega in fizičnega telesa, delavnica

ŠOŠTANJ

Četrtek, 28. september

- 13.00 Vila Mayer
Nekoč je stal Mačji grad
- 19.00 Muzej usnjarstva na Slovenskem
Klepet pod Pustim gradom

Petek, 29. september

- 10.00 Vila Mayer
odprtih vrat Vile Mayer
- 19.00 Kulturni dom Šoštanj
Osrednja slovesnost ob občinskem prazniku s podelitvijo priznanj

Sobota, 30. september

- 10.00 Muzej usnjarstva na Slovenskem
Dan odprtih vrat ob občinskem prazniku za Šoštanjčane

ŠMARTNO OB PAKI

Petek, 29. september

- 21.00 Prireditveni prostor MC Šmartno ob Paki (v primeru slabega vremena v kulturnem domu)
Zaključek Poznooletnega festivala 2017: Rock koncert Prismojeni profesorji bluesa & Fed Horses & Shadows Play

Nedelja, 1. oktober

- 8.00 MC Šmartno ob Paki
Meritve krvnega tlaka, sladkorja v krvi, holesterola in trigliceridov

Ponedeljek, 2. oktober

- 19.00 Hiša mladih – sejna soba
Redno mesečno srečanje Svetniške skupine Liste za napredek občine

Lunine mene

28. septembra, ob 4:53, prvi krajec

CITY CENTER Celje

- Četrtek, 28.9., Biotrznica
- Petek, 29.9., od 14.00 dalje Kmečka tržnica
- Nedelja, 1.10., od 11.00 do 12.00, Pravljicne urice – Zlato rumen list
- Festival dežnikov – dobrodelna razstava, 9. – 22. oktober
- 29. 10. 2017 ob 13. uri, na osrednjem prostoru – Moja luna v izvedbi Gledališča Pravljica
- Preizkusite se v spretnosti vožnji z gokardom na Citycentrovem kartingu na vrhnjem parkirišču: torek-petek od 14. do 21., sobote od 10. do 21., nedelja od 10. do 20. ure.
- Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki Citycentra.

Že 44. Mala Napotnikova kiparska kolonija

Velenje, 29. septembra - Jutri in v soboto bo Medobčinska zveza prijateljev mladine Velenje pred vilo Rožle organizirala 44. Malo Napotnikovo kiparsko kolonijo. Na prosto temo bodo 3-članske skupine iz osnovnih šol pod vodstvom mentorjev delale montažne lesene kipe oz. plastike in inštalacije. Uradni začetek kolonije bo jutri ob 9. uri, zaključek pa v soboto ob 14. uri, ko bodo vsa nastala dela razstavili. Kiparsko kolonijo bodo izvedli v vsakem vremenu.

■ bš

Festival Velenje vpisuje nove abonente

Velenje, 28. septembra - Po te, ko so v Festivalu Velenje v začetku septembra k vpisu abonmajev za novo sezono povabili stare abonente, bodo od danes dalje vpisovali nove. V vseh abonmajih še imajo prostor, vpis pa poteka v velenjskem domu kulture.

■

Gost bo Štefan Kac

Šoštanj, 28. septembra - Danes ob 18. uri bodo v Muzeju usnjarstva na Slovenskem pripravili Klepet pod Pustim gradom. Tokrat bo gost klepeta Štefan Kac, Šoštanjčan, znan po svojem aktivnem udejstvanju v več športnih panogah. Igral je rokometa, nogomet in košarko. Najdlje je vztrajal v roketu, saj je bil tako v Šoštanju kot Velenju tudi rokometni trener. Pogovorni večer bo vodil kustos Muzeja usnjarstva na Slovenskem Jernej Hozjan.

velenjskega kulturnega doma se bo predstava, v kateri igralci iščejo odgovor, ali je identiteta spola osebno prepričanje, kulturno ustvarjena ali stvar notranjega gona, ki ga ne moremo nadzirati, začela ob 19.30. Predstava v režiji Dejana Spasića je navdušila povsod, kjer so jo igrali, danes pa jo bodo na oder postavili tako za tiste, ki je še niso videli, kot za tiste, ki bi se ji radi še enkrat nasmejali.

Vodstvo po gostujoči razstavi

Velenje, 1. oktobra - V nedeljo bodo na Velenjskem gradu ob 16. uri pripravili strokovno vodstvo po gostujoči razstavi Svetloba, ujeta v kamen, ki ga bo pripravil njen avtor, dr. Miha Jeršek iz Prirodoslovnega muzeja Slovenije.

■ bš

Repriza predstave Učinek kobilice

Velenje, 28. septembra - Nocoj bo KD Gledališče Velenje uprizorilo reprizo gledališke predstave Roka Vilčnika Učinek kobilice. V veliki dvorani

KINO spored v mali in veliki dvorani Hotela Paka

KOŠARKAR NAJ BO

Mladinski film, 82 minut (Slovenija)
Režija: Boris Petkovič
Igrajo: Klemen Kostrevc, Ana Maria Mitič, Matija Brodnik, Gaja Filač, Marko Miladinović, Lado Bizovičar, Matjaž Javšnik
Petek, 29. 9., ob 18.00 – premiera in pogovor s filmsko ekipo
Sobota, 30. 9., ob 18.30 – mala dvor.
Nedelja, 1. 10., ob 18.00
Ponedeljek, 2. 10., ob 19.00 – mala dvorana

LEGO NINJAGO FILM

The Lego Ninjago Movie, animirana akcijska komedija, 100 minut (ZDA), podnapisi
Režija: Charlie Bean, Paul Fisher
Igrajo: Jackie Chan, Justin Theroux, Dave Franco, Olivia Munn, Fred Armisen, Michael Pena
Sobota, 30. 9., ob 18.00

Nedelja, 1. 10., ob 16.00, 3D – otroška matineja
Ponedeljek, 2. 10., ob 18.15, 3D

AMERIŠKI MORILEC

American Assassin, akcijski vohunski triler, 111 minut (ZDA)
Režija: Michael Cuesta
Igrajo: Dylan O'Brien, Michael Keaton, Taylor Kitsch
Sobota, 30. 9., ob 20.15
Nedelja, 1. 10., ob 20.00

TISTO

It, animirana akcijska avantura, 90 minut (ZDA)
Grozljivka, 135 minut (ZDA)
Režija: Andres Muschietti
Igrajo: Bill Skarsgard, Jaeden Lieberher, Jeremy Ray Taylor, Sophia Lillis
Petek, 29. 9., ob 20.30
Sobota, 30. 9., ob 22.15

KVADRAT

The Square, komična drama, 142 minut (Švedska, Nemčija, Francija, Danska)
Režija: Ruben Östlund
Igrajo: Claes Bang, Elisabeth Moss, Dominic West, Terry Notary, Christopher Laessø
Petek, 29. 9., ob 19.30 – mala dvor.
Sobota, 30. 9., ob 20.30 – mala dvor.
Nedelja, 1. 10. ob 19.00 – mala dvor.

SLEDI V SNEGU

Wind River, triler, 107 minut (VB, Kanada, ZDA)
Režija: Taylor Sheridan
Igrajo: Elizabeth Olsen, Jeremy Renner, Jon Bernthal, Martin Sensmeier, Graham Greene
Ponedeljek, 2. 10., ob 20.00 – filmsko gledališče

GP FAJDIĞA
GP Fajdiga, prevozištvno in gradbeništvo, d.o.o.
Skorno pri Šoštanju 63b | Šoštanj | GSM: 041 650 830
e-pošta: f.fajdiga@gmail.com

Čestitamo za praznik občine Šoštanj!

Sprejem gradbenih odpadkov (asfalt, beton)
Prodaja recikliranih gradbenih odpadkov
Kiper prevozi

Nizke gradnje | Sanacije plazov | Rušenje objektov
Možnost najema kompresorjev in manjše gradbene mehanizacije
(nabijaci - žabe, vibra plošče, valjarji, vodne črpalke, rezalniki za asfalte in betone, ...)

Šaleški aeroklub Lajše

Topolišica 207 c
Info: 041 470 340

- Šola jadralnega letenja
- Piknik prostor

Občankam in občanom čestitamo za praznik občine Šoštanj!

Nagradna križanka »Galeb«

Galeb
svet perila

Prodajalna Galeb - svet perila
Galeb-trade, d. o. o.

Tekstilna hiša Velenje
Kidričeva 12 (v stari Nami)
Tel.: 03/ 587 17 23
www.galeb-trade.si

Nudimo Vam:
perilo
nogavice
pižame
kopalke
bluze
oblačila za prosti čas
posteljino, brisače

Od vrhunskih kreacij do novovno izredno ugodnih modelov.

Galeb * Triumph * Lisca * Calida * Pounje * Snelly

Prijazno vabljeni!

Rešeno izrezano geslo pošljite najkasneje do 2. oktobra 2017 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Galeb«. Izžrebali bomo 3 nagrade (3x darilni bon Galeb v vrednosti 20 €). Nagrajenci bodo prejeli potrdila pripravljena po pošti.

		SESTAVIL PEPS	RIMSKA BOGINJA PLODNOSTI	ČLOVEK, KI TEŽKO, POČASI HODI (SLABS.)	GESLO	PRISTAN. NA JAPONSKEM OTOKU HONŠU	MESTECE V ALBANJI	VELEMESTNI ROPAR V FRANCOZSKEM OKOLJU
OSMA STOPNJA DIATONIČNE LESTVICE						A		
UMETNI KANAL ZA LADIJSKO PLOVBO						K		
ORODJE ZA SEKANJE LESA						I		
Naš ČAS		UPORNIK, VSTAJNIK (ZAST.)	DEL KONJSKE OPREME ZA NA GLAVO			T		
ZAČETEK PREBAVNEGA TRAKTA						A	MAKEDONSKO MOŠKO IME	SESTRIN MOŽ
SLOVENSKA NOVINARSKA LADA						GEORGE SEGAL		
KONICA						VINORODNI KRAJ NA KOZJANSKEM		
Naš ČAS	PRODAJALNA ZA VOJAKE	NEKDANJI ŽANDAR	UGAŠENI DELCI PREMOGA	OSEBNI DOHODEK JAPONSKI FIZIK-LEO		MESTO V UKRAJINI UNICEVALKA ZELEZA		
PROSTOR ZA SHRANJEVANJE KOLEŠ								
JEČA, ZAPOR					GRAPA, PO KATERI TEČE VODA			
					ENAKI ČRKI			
NOŠENJE (KNJIŽ.)					REKA V TADŽIKISTANU SLOV. OPERNA POKA-ONDINA	V	A	H
								Š
							OTOK V ALEUTIH	REKA V NEMČIJ, DESNI PRITOK MOZELE
TODOR ŽIVKOV			KOVANJE (KNJIŽ.)			TOVARNARNA TRANSP. OPRL V KOČEVJU		
			UNIONOVO BREZALKOHOL PIVO			NAMIZNO PREGRNJALO		
ESKIM						PRITOK KAMNJSKE BISTRICE		
						VEZNIK		
KRAJ PRI ZADRU, RIMSKA AENONA				NASILNA OBLASTNICA				
ALPSKE REŠEVALNE SANI				STAR SLOVAN			VODNI VRTINEC	

RADIO VELENJE

Zdravniški nasveti, gostja: predstojnica Oddelka za medicinsko rehabilitacijo v Splošni bolnišnici Celje, prim. asi. mag. Lidija Plaskan, dr. med., specialistka fizikalne in rehabilitacijske medicine. Tema: mišično-kostna obolenja.

ČETRTEK, 28. septembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

PETEK, 29. septembra 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

SOBOTA, 30. septembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofon; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

NEDELJA, 1. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

PONEDELJEK, 2. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

TOREK, 3. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

SREDA, 4. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

Nagrajenci nagradne križanke Vzajemna, objavljene v tedniku Naš čas, 14. septembra 2017 so:

- Eva Velunšek, Kersnikova 21, 3320 Velenje
- Zlatko Kok, Prešernova 7 B, 3320 Velenje
- Lada Jelen, p.p. 531, 3323 Velenje

Nagrajenci bodo obvestila za prevzem nagrade prejeli po pošti. Rešitev križanke: PREDVIDIMO NEPREDVIDLJIVO

radio VELENJE
88,9 Mhz 107,8 Mhz

Terme Zreče

4 jabolčni triki za letošnjo jesen

Jabolka napičite na palice in si jih z otroki specite na ognju, pri čemer seveda pazite na varnost. Takoj boste doživeli dogodivščino.

1

Namesto buč letos za noč čarovnic izrezljajte jabolka. Bolj priročno, malo drugače in manj packarije! :)

2

V posodo s piškoti ali pecivom nastavite košček jabolka. Tako bo ostalo dalj časa sveže.

3

Privoščite čas zase in poskusite jesenske jabolčne dobrote v Restavraciji Atrij A la carte v Termah Zreče. Novi jesenski meni je že skrbno pripravljen.

4

Rezervirajte: Matej Krošelj, 03 757 62 50 ali 041 608 337

Terme Zreče | unturtv | @unitur_resorts | www.terme-zrece.eu

KMETIJSKA ZADRUGA ŠALEŠKA DOLINA z.o.o., Šoštanj
03 898 49 70 www.kz-saleskadolina.si

PRODAJA KMETIJSKE MEHANIZACIJE 041 813 949

ODPELJEŠ DANES, PLAČAŠ NOVEMBRA!

SADJARSTVO TURN
Delovni čas: pon – pet od 12.00 do 16.00 ure

PELETI LESNI, 15 kg že od 3,81 €

že od 124,95 € SUHA BUKOVA DRVA (1x1x1,8 m)

Čestitamo za praznik občine Šoštanj.

KONCENTRACIJE OZONA

V tednu od 18. do 24. septembra koncentracije ozona, izmerjene na merilnih lokacijah v Zavodnjah, Velenju in na mobilni postaji Šoštanj niso presegle opozorilne oziroma alarmne vrednosti.

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

MAKSIMALNE URNE KONCENTRACIJE OZONA
v dneh od 18. do 24. septembra (v mikro-g/m³)
opozorilna vrednost: 180 mikro-g /m³
alarmna vrednost: 240 mikro-g /m³

ONESNAŽENOST ZRAKA

V tednu od 18. do 24. septembra niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 18. do 24. septembra (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

mali OGLASI

NUDIM

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

IŠČEM

IŠČEM SOPLESALKO, starejšo, resno, za vadbo družabnih plesov. Gsm: 040 306 497

STIKI-POZNAVSTVA

ŽENITNE ponudbe za različne starosti, zahteve iz vse države. Leopold Orešnik, s. p., Dolenja vas 85, Prebold. Gsm: 031 836 378 ali 031 505 495.

PRIDELKI

JABOLČNIK, domači kis, borovničev, medenovec, več vrst žganja, prodam. Gsm: 041 687 371.
KORUZO za silažo ali za zrnje, 1 HA, prodam. Gsm: 031 350 928
ŽGANJE, KROMPIR, beli in desiree, prodam. Gsm: 051 388 874

RAZNO

SEDEŽNO GARNITURO, 180 x 255 zelo ugodno prodam. Gsm: 041 499 189

ŽIVALI

TELIČKA sivorjavega in črno-belega, stara tri tedne, ter kravo sivko, brejo sedem mesecev, prodam. Tel. 03 589 35 78
MALE KOKOŠI in peteline - izredno lepe, prodam. Gsm: 031 350 928
NESNICE, ki so cepljene in peteline, prodaja v Šaleku, v nedeljo, 1. oktobra od 8.00 do 8.30. Gsm: 041 442 162 ali 02/87 61 202.

NEPREMIČNINA

STANOVANJE, cca. 80 m², na Ljubnem ob Savinji (Prod 5), v dvostanovanjski hiši v pritličju, takoj vseljivo, prodam. Cena: 35.000 evrov. Gsm: 040 677 046.
TRISOBNO pritlično stanovanje, 89 m², v Šoštanju, ugodno prodam ali oddam. Informacije na Gsm: 041 510 163

Zgodilo se je ...

od 29. 9. do 5. 10.

- 29. kimavca 1973 je v Velenju umrl velenjski učitelj in narodopisec Fran Mlinšek;
- 29. septembra 1974 so svečano odprli novo asfaltirano cesto na Konovo;
- 29. septembra 1978 se je rodil slovenski in velenjski raper Boštjan Čukur z vzdevkom »6pack čukur«;
- 29. oktobra 2000 so na svečani seji ob prazniku Občine Šoštanj posmrtno podelili naziv častnega občana Občine Šoštanj Viktorju Kojcu;
- zadnji dan septembra je praznik Občine Šoštanj, ki ga Šoštanjčani praznujejo v spomin na najstarejšo ohranjeno listino, ki govori o podelitvi trških pravic

- Šoštanju; listino je leta 1436 izdal grof Friderik Celjski;
- 29. in 30. septembra 1979 je bila v velenjski občini velika akcija NNNP (Nič nas ne sme presenetiti), v kateri so sodelovali domala vsi prebivalci tedanje občine Velenje;
- 1. oktobra 1962 je Velenje v spremstvu podpredsednika jugoslovanskega zveznega izvršnega sveta Aleksandra Rankoviča, sekretarja Centralnega komiteja Zveze komunistov Slovenije Mihe Marinka in podpredsednika jugoslovanske zvezne ljudske skupščine Franca Leskoška - Luke obiskal predsednik prezidija vrhovnega sovjeta Sovjetske zveze Leonid Iliji Brežnjev; med gosti so pričakovali tudi predsednika Jugoslavije Josipa Broza - Tita, ki pa ga v Velenje ni bilo;
- 1. oktobra 1986 je začela delovati velenjska Univerza za tretje življenjsko obdobje;
- 1. oktobra 1991 so v Šoštanju zaprli hotel Kajuhov dom;

Šoštanj (Foto Arhiv Muzeja Velenje)

- 1. oktobra 2003 v prostorih Premogovnika Velenje 22 družbenikov podpiše družbeno pogodbo o ustanovitvi družbe Golte, d. o. o. Za direktorja imenujejo Ernesta Kovača;
- 2. oktobra 1977 so svečano odprli nov gasilski dom v Šmartnem ob Paki;
- prva oddaja Radia Velenje, na ultrakratkovalovnem področju na frekvenci 88,9 megahertzov, je bila kljub nedokončanemu studiu že v soboto, 5. oktobra

1974, ko so iz dvorane doma kulture neposredno prenašali svečano zasedanje velenjske občinske skupščine, s ploščadi pred njim pa osrednjo proslavo ob občinskem prazniku;

- oktobra leta 1978 so v Velenju postavili prve semaforje na križišču Šaleške in Kidričeve ceste ter na križišču proti Gorici.

■ Damijan Kljajič

Postanite naročnik

Za naročnike do 8 številk zastonj!

Pokličite 03/ 898 17 51.

Naročilo lahko pošljete tudi po e-pošti: press@nascas.si, po faksu 03/ 897 46 43 ali na naslovu, Kidričeva 2a, 3320 Velenje.

habit
nepremičnine
Habit, d.o.o., Koroska 48, Velenje

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

- **Prodaja, hiša, samostojna:** VELENJE, KONOVO, 227,9 m², zgrajena l. 1981, 2.000 m² zemljišča, El iv izd. Cena: 149.000 €
- **Prodaja, hiša, samostojna:** ŠKALE, HRASTOVEC, 219,5 m², adaptirana l. 2006, 557 m² zemljišča, El iv izd. Cena: 120.000 €

več na www.habit.si

Mega Tel

POVEŽITE SE Z NAMI

VIRTUALNA PISARNA, INFORMACIJSKE TEHNOLOGIJE, UPRAVLJANJE VOZNEGA PARKA, ŠIROKOPASOVNE STORITVE, TELEFONIJA (MOBILNA, STACIONARNA).

www.mega-m.si
T 03 777 00 00

Komunalno podjetje Velenje

- PE ENERGETIKA
- PE KOMUNALA
- POGREBNO POKOPALIŠKA DEJAVNOST
- REKLAMACIJE
- MODRE CONE

Dežurna ŠTEVILKA

080 80 34
BREZPLAČNA ŠTEVILKA

www.kp-velenje.si

DEŽURSTVA

ZD VELENJE
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. 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). **30. 9. - 1. 10. - Nevenka MITROVA, dr. dent. med.**

VET. POSTAJA Šaleška Veterina, d.o.o.
T.: 03 8911 146, dež. 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
Delovni čas ambulante v Šoštanju, Kajuhova 13: Začasno zaprto.

GIBANJE prebivalstva

Upravna enota Velenje

POROKE
Vitimir Žlabornik, Trubarjeva ulica 7, Velenje, in Darja Kristof, Trubarjeva ulica 7, Velenje
Bošnjaković Muhamed, Banovići bb., Treštenica in Omerović Selma, Kardeljev trg 4, Velenje

SMRTI
Jožefa Lesjak, roj. 1934, Velenje, Pirešica 19A

Z vami v najtežjih trenutkih že več kot 20 let

POGREBNE STORITVE »USAR«

- Ureditev dokumentacije
- Organizacija pogrebnih svečanosti
- Prevoz in ureditev pokojnih
- Naročilo in dostava cvetja
- Uredimo vse potrebno za pogreb
- Možnost plačila na več obrokov brez obresti

Vinska Gora 8, 3320 Velenje

041 636 939
www.usar-pogrebne-storitve.com

Na voljo smo vam **24ur/dan**

107.8 MHz

RADIO VELENJE

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

Lahko oddate na sedežu podjetja Naš čas na Kidričevi 2 a ob ponedeljkih med 7.00 in 16.00 in od torka do petka pa med 7.00 in 14.30.

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

Naročniki jih objavite ceneje.

Profesionalno in s pietetom 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

ZAHVALA

Poslovala se je naša draga mama in babica

MARIJA SEVČNIKAR
8. 12. 1936 - 24. 9. 2017

Dobrota tvojih rok ne mine, čas ohranja nam spomine. In hvaležna misel nate. (neznani avtor)

Iskreno se zahvaljujemo vsem, ki ste nam izrekli sožalje, sočustvovali z nami in jo pospremili na njeni zadnji poti. Posebej se zahvaljujemo njeni sestri Ivanki za vso nesebično pomoč.

Žalujoci hčerki Vida in Helena in sin Marjan z družinami

Praznik luči v spomin na potopljeno Družmirje

Po gladini Šoštanjskega jezera zaplaval 10.000 svečk v jajčnih lupinah

Pogled na plavajoče lučke je bil veličasten. (foto: Janja Košuta – Špegel)

Šoštanj, 23. septembra – Spominu na pod Šoštanjsko jezero potopljeno vas Družmirje se v Šoštanju poklonijo s Praznikom luči, ko po gladini jezera spustijo na tisoče prižganih svečk v jajčnih lupinah, obenem pa obudijo legendo o knezu Tresimirju, ki naj bi pred stoletji poselil to naselje. Prvič so Praznik luči pri-

pravili leta 1997, za njim sta bila še dva, potem pa je sledil premor vse do leta 2015, ko so praznik na pobudo **Valentina Hendla, Ljubice Donko** in Šole zdravja znova obudili. Zadnji dve leti dogodek pripravlja Zavod za kulturo ob sodelovanju Turistično olepševalnega društva in Šole zdravja Šoštanj in sodi v okvir

priditev ob občinskem prazniku. Letos je po gladini jezera zaplaval 10.000 lučk. Za to imata glavno zaslugo **Valentin in Alojzija Heindl**, ki sta zbrala jajčne lupine (prispevali so jih v Vrtno Šoštanj in slaščičarni Lili, les za podstavke je podarilo Lesarstvo Mešič) in vanje vlila vosek.

■ mkp

Manj ponudnikov, manj obiskovalcev

Tatjana Podgoršek

Šoštanj, 23. septembra – V spletu prireditev ob prazniku Občine Šoštanj je našel svoje mesto tudi tradicionalni Šmihelev sejem. Je eden od treh, ki jih organizira lokalna skupnost na leto.

pa izvemo: »Ponudba in obisk sta res nekoliko skromnejša, razlog za slabo voljo pa ne moreta biti. Ljudem je najbolj prav takrat, kadar lahko zastoj pijejo in jedo. Danes pa tega ni in temu primerni so komentarji. Če ga ne bi bilo, ne bi bilo prav, ker pa je, pa spet kaj ni dobro.«

jo. Znova je zaživel leta 1998 na pobudo **Majde Menih**, ki je bila takrat predsednica Turistične zveze Občine Šoštanj. Sam je bil takrat predsednik šoštanjskega turističnega društva in njeni ideji je z veseljem prisluhnil. »Vesel sem, ker Občina Šoštanj kot organizatorica dogodka ohranja to

Šmihelev sejem v Šoštanju ima dolgoletno tradicijo

Na Trgu svobode postavljene stojnice so ponujale obiskovalcem predvsem izdelke domače obrti ter kulinarčne dobrine: od domačega kruha, suhomesnatih izdelkov do dišečih, doma izdelanih mil in igrač za otroke. Trgovanje je bilo kar živahno, še bolj živahni pa so bili komentarji nekaterih udeležencev: »Vsako leto je slabše, slabši obisk, cene pa vsako leto bolj navite.« Ta pravi »so godbeniki Pihalnega orkestra Zarja Šoštanj, ki poskrbijo za to, da je druženje z znanji prijetnejše.« Tudi mnenje, da Trg svobode nima duše in da bi bilo sejemsko dogajanje zanesljivo bolj živahno na nekdanjem glavnem trgu, smo slišali. Ko povprašamo nekatere, ali sta res obisk in ponudba skromnejša v primerjavi z minulimi in ali sta lahko razlog za nezadovoljstvo,

Justika Medved, ki se je mudila pri stojnici z doma izdelanimi nakitom, je pritrdila oceni o manj ponudnikov in manj obiskovalcev sejma, a je dodala: »To me toliko ne moti, bolj to, da so ljudje tako zadržani, zaprti vase. Izgovorov za to, da se družabnega dogodka, kot je sejem, ne udeležijo, imajo kolikor hočeš. Sama sem prišla bolj zaradi druženja, da srečam prijatelje, znance, ki jih sicer ne srečam pogosto.«

Rajko Zaleznik je povedal, da ima sejem dolgoletno tradicijo.

tradicijo na prostoru, ki je lepo urejen in več kot primeren za raznovrstne prireditve. Šoštanjčani smo lahko na ta naš trg zelo ponosni. Ob tej priložnosti bi se zahvalil tudi vsem, ki so sodelovali na sejmu in s tem pokazali spoštovanje do farnega zavetnika sv. Mihaela. Sam sem zadovoljen s ponudbo na stojnicah. Res pa je, da bi lahko v prihodnje sejem nadgradili z nekaterimi domačimi opravili, navadai, predstavijo nekaterih rokodelskih poklicev ... Ne bi bilo slabo, če bi vključili še kakšne delavnice na to temo, na katerih bi sodelovali učenci naše osnovne šole in dijaki šol Šolskega centra Velenje.«

Poleg Zarje so za kulturno noto dogodka poskrbeli tudi godbeniki iz Strassa iz sosednje Avstrije.

■

Volivci so se odločili za drugi tir

Slovenija, 24. septembra – Volivci so po neuradnih delnih izidih na referendumu podprli zakon o drugem tiru. Zanj je ob nekaj nad 20-odstotni volilni udeležbi glasovalo skoraj 53,5 odstotka volilnih upravičencev, proti pa 46,5 odstotka.

Poglejmo, kako je bilo na našem območju.

Velenje je razdeljeno v dva okraja. V sedmem, ki zajema večino občine Velenje, razen zahodnega dela je 16.554 volilnih upravičencev. Volitev se je udeležilo 19,44 odstotka volivcev. Za uveljavitev zakona jih je glasovalo

1.902 (59,05 odstotka), proti pa 1.319 (40,95 odstotka) volivcev. Zahodni del Velenja, Šoštanj in Šmartno ob Paki volijo v osmem volilnem okraju, ki ima 17.578 volilnih upravičencev. Referenduma se jih je udeležilo 20,81 odstotka. Za jih je glasovalo 2.098 (57,78 odstotka), proti pa 1.533 (42,22 odstotka). V obeh volilnih okrajih so bili volivci torej za uveljavitev zakona. Proti so glasovali na voliščih v Šentilju, Belih Vodah, Ravnah (v osnovni šoli), Skorno Florjanu (v gostišču Acman) in v Zavodnjah.

Zgornja Savinjska dolina ima

13.860 volilnih upravičencev. Glasovalo jih je 20,74 odstotka. Za jih je bilo 1.401 (48,99), proti pa 1.459 (51,01). V tem volilnem okraju so bili torej proti uveljavitvi zakona.

Poglejmo skupaj še Celjsko volilno enoto, v katero se vključujemo. Skupaj ima 215.505 volilnih upravičencev, glasovanja se jih je udeležilo 43.276, kar je 20,08 odstotka. Za uveljavitev zakona se jih je izreklo 23.784 (55,28 odstotka), proti pa 1533 (44,72 odstotka).

■ mz

Majhni otroci – dva velika teka

Za 2. Skazin dobrodelni tek Otrok otroku ob Velenjskem jezeru je prijavljenih kar 700 otrok!

Velenje – V soboto, 30. septembra, bo ob Velenjskem jezeru zelo živahno. Kar 700 prijavljenih otrok bo tam, z njimi bodo njihovi starši, dedki, babice, navijači, podporniki, prijatelji v dobrosrčnosti in vsi, ki jih povezuje delo z mladimi plavalci skupine Delfinčki Plavalnega kluba Velenje z downovim sindromom, ki se odpravljajo v Pariz na evropsko prvenstvo.

Organizatorji računajo na več

kot 2.000 obiskovalcev, ki jih čaka celovit družinsko-športni program. Vremenska napoved je obetavna, zato še posebej vaabljeni vsi, četudi le kot gledalci.

Prve tekače organizatorji pričakujejo že od 8.30 dalje, uradni program pa se bo pričel ob 9.30, ko bo udeležence v imenu organizatorjev pozdravila **Tanja Skaza**. Sledilo bo kratko, a vroče glasbeno ogrevanje z **Manco Špik**, že ob 9.45 pa bo mikro-

fon vzel v roke **Jure Košir**, ki bo malčke pripravil na tek s pravilnim razgibanjem in športnim ogrevanjem. Tek se bo začel ob 10.15, starostne skupine pa si bodo sledile v 15-minutnih intervalih, od najmlajših do otrok s posebnimi potrebami. Zaključek tekaškega dela je načrtovan ob 11.20, podelitev donacije Delfinčkom bo ob 11.50, temu pa bo sledil še družabni program.

■ mkp

Prva trgatav modre kavčine

Šmartno ob Paki, 21. septembra – Na ploščadi pred knjižnico v Šmartnem ob Paki so pred dvema letoma zasadili potomko najstarejše vinske trte na svetu – modro kavčino, pred tednom dni pa pripravili prvo trgatav.

Skrbnik trte in predsednik Društva vinogradnikov Šmartno ob Paki **Peter Krajnc** je bil s pridelkom zadovoljen. »Glede na to, da je trta stara dve leti, je devet grozdov odlična letina. Grozdi so zdravi, sladkorna stopnja je dokaj visoka in odločitev, da bomo pridelek ponudili obiskovalcem prve trgatave, je logična. Da bi tudi v naslednjih letih pridelali toliko, da bi grozde že lahko stisnili, je nemogoče. 10 let namreč potrebuje trta, da je v polni rodnosti, en trs pa tudi ne more dati ne vem kaj,« nam je povedal Krajnc.

Zadovoljstvo, da trta dobro uspeva, je izrazil tudi šmarški župan **Janko Kopušar**. »Očitno

smo našli dober kraj za njeno vzgojo, skrbnega in večjega skrbnika. Nad njo bdijo farni zavetnik sv. Martin, njeno rast spre-

ter njeno okolico.« Kopušar je zadovoljen, ker v zvezi s trto še niso zaznali vandalizma, kar pomeni, da jo očitno vsi spoštuje-

mljajo mimoidoči, ki prihajajo v knjižnico ali na občinsko upravo. Simbolizira pridnost, vztrajnost, je povezovalka tistih društev in njegovih članov, ki skrbijo zanjo

jo. Trgatav je označil za prijeten družaben dogodek, ki – mimo grede – tudi napoveduje pestre prihajajoče dneve ob prazniku občine.

■ Tp

PODJETNO VELENJE

Predstavitev velenjskih podjetij

Sobota, 30. september, od 9. do 12. ure na Titovem trgu

10:00

Pozdrav župana

Mestne občine Velenje

BOJANA KONTIČA

Najlepše urejen

prodajni prostor

v mestnem središču

in razglasitev zmagovalcev natečaja