

ISSN 0350-5561

9 770350 556014

za konec tedna

V petek (12/24 °C),
soboto (12/23 °C)
in nedeljo (10/24 °C)
»bo pretežno sončno.

MARSČAS

61 let

številka 39

četrtek, 9. oktobra 2014

1,80 EVR

Zatesnitev jamske proge

Deponija premoga kopni. Že dolgo ni bila tako nizka, to opazujemo vsi. Iz Premogovnika Velenje so nam včeraj potrdili, da so morali zaradi poškodbe ene izmed dveh jamskih prog to zapreti. Prišlo je do zatesnitve odvozne proge, kar je posledica povečanih pritiskov. V obnovo

proge bo potrebno vložiti dvakrat več sredstev kot za izgradnjo nove. Kljub težavam si prizadevajo, da bi zagotovili načrtovane količine premoga, zato so predvideli dodatne delovne dneve. Tako naj bi bilo vsaj še do sredine prihodnjega meseca. To pa seveda pomeni manj

premoga za Termoelektrarno, ki pa ga v tem času potrebuje veliko, saj šesti blok že obratuje poskusno, potrebe po termoenenergiji pa so ta čas velike. Na vprašanje, kako se bodo odločili v Šoštanju, nam direktor Peter Dermal ni odgovoril, ker se o tem usklajujejo s HSE. ■

Kako je volila Šaleška dolina?

V vseh treh občinah novi stari župani: v Velenju Bojan Kontič, v Šoštanju Darko Menih in Šmartnem ob Paki Janko Kopušar

Milena Krstič – Planinc

Dve tretjini slovenskih občin (159) je po nedeljskih lokalnih volitvah že v prvem krogu dobilo župane, v preostalih 53 občinah bodo volivke in volivci šli s kandidati v drugi krog. Ta ne bo potreben v nobeni od treh občin Šaleške doline. Povsod so v prvem krogu zmagali stari župani.

Sestave občinskih svetov pa se bodo ponekod kar precej spremenile. Objavljamo podatke z volišč za vo-

litve županov in občinskih svetov. Rezultate volitev v svete mestnih četrti ter krajevnih skupnosti pa bomo objavili prihodnjic.

Mestna občina Velenje

Volilna udeležba v mestni občini Velenje je bila 36-odstotna.

Bojan Kontič (SD) bo stari novi župan. Z 68,04 odstotki glasov je prepričljivo premagal tekmece **Antona De Costo (SDS)**, ki je prejel dobrih 12,25 odstotkov glasov,

Franca Severja (skupina volivcev) skoraj 9,35 odstotkov, **Mateja Jenka (SMC)** dobrih 8,31 odstotkov in **Ivana Zacirkovnika (LDS)**, ki je zbral 2,05 odstotka glasov.

Med enajstimi listami, ki so se potegovale za vstop v 33-članski svet Mestne občine Velenje, je mandate dobilo sedem list, največ 16 (s 44,10 odstotki glasov) Socialni demokrati (SD), Slovenska demokratska stranka (SDS) bo imela v novem sestavu 5 mandatov (13,06 odstotke glasov), SMC

Stranka Mira Cerarja 4 mandate (11,6 odstotka glasov), Demokratska stranka upokojencev Slovenije DeSUS prav tako 4 mandate (11,3 odstotka glasov), 2 mandata bo imela SLS Slovenska ljudska stranka (6,01 odstotkov glasov), po en mandat Vsi v isto smer – Sever (4,89 odstotkov glasov) in NSi Nova Slovenija – krščanski demokrati (3,93 odstotka glasov).

Brez sedeža v občinskem svetu so ostali: LDS, PS, ZaAB in SNS).

Zmagali nestrankarski kandidati

Tatjana Podgoršek

Lokalne volitve so večinoma za nami, pred nekaterimi pa analize, zakaj je kdo dobil toliko, kot je, in zakaj drugi ne toliko, kot je pričakoval. Sicer pa poraza nobena vladna stranka ne prizna, saj vse po vrsti zatrjujejo, da so zadovoljne z rezultati lokalnih volitev.

Kaj pa naj drugega porečejo, saj imajo volivci vedno prav, slednjim pa se nikakor ni dobro zameriti, saj bodo čez štiri leta znova volitve.

Če so nekateri napovedovali, da bodo lokalne volitve prinesle tektonske premike, podobne državnoborskim, so se zmotili. Prevelikih presenečenj ni bilo, kar lahko pomeni, da večina volivcev nima želje po spremembah v svojih okoljih, ker jih je sedanje vodenje občin zadovoljilo, ali pa, da so se med ponudbo kandidatov odločili za preverjene, da niso imeli prave alternative ... Vredna razmisleka je zagotovo tudi slaba volilna udeležba. Ta je bila najnižja doslej. Na dopust se ni mogoče

izgovarjati, na slabo vreme tudi ne, strankarska disciplina očitno ni več tako izrazita, kot je bila nekoč. Ali je mogoče ignoriranje volitev pripisati utrujenemu volilnemu telesu, splošnemu nezadovoljstvu ljudi, nezaupanju v politiko, apatiji, je slaba udeležba ena od oblik protesta, kar ni tako redko mnenje, ali pa morda postaja tako zastavljena demokracija izpeta zgodba? Dejstvo je, da so tisti, ki niso odšli na volišča, prepustili odločanje o stvareh, ki se vsaj s kančkom dotikajo tudi njih, drugim. Dejstvo je tudi, da so prezrli, da imajo volitve vseeno večjo moč od gostilniških obiranj.

Poleg nizke volilne udeležbe so nesporni zmagovalci lokalnih volitev, menijo strokovnjaki, nestrankarski kandidati. Od 82 jih je zmagala več kot polovica. To azhteva razmislek. Očitno so zaznali, da je boljše iskati podporo pri volivcih kot pri strankah na lokalni ravni. Njihove obveze so zaradi tega (morda) večje, odločitve pa imajo večjo težo (morda). Bo pa marsikje takšnim županom tudi težko vladati, če si v svetu ne bodo uspeli zagotoviti dovolj podpore.

Dan po volitvah je bil čas za bistrjenje glav in lizanje ran, za kakšen kozarec s šampanjcem, od torika dalje pa se vsakdanje kolesje spet vrtilo hitreje, kot bi si marsikdaj želeli. Zmagovalcem želimo čim več uspehov pri uresničevanju zastavljenih projektov in jim sporočamo: spremljali vas bomo, kajti dejanja štejejo. Poražencem pa ... začnite volilno kampanjo že danes ne z besedami, ampak z dejanji. ■

Občina Šoštanj

Volilna udeležba v občini Šoštanj je bila 54-odstotna.

Tretji mandat župana začel je **Darko Menih (SDS)**, ki so mu volivke in volivci namenili 61,53 odstotka glasov. **Boris Goličnik (Lista Borisa Goličnika)** je zbral 31,38 odstotka glasov, **Boris Plamberger (SD)** 6,52 odstotka in **Marjan Vrtačnik (SNS)** dobre pol odstotka glasov.

Med enajstimi listami, ki so se potegovale za vstop v 20-članski svet Občine Šoštanj, je mandate v njem dobilo osem list. Po 5 mandatov SDS – Slovenska demokratska stranka (22,89 odstotka glasov) in Lista Borisa Goličnika (21,63 odstotka glasov), 3 Lista Viktorja Dreva (11,51 odstotka glasov), po 2 mandata pripadajo Mladim za Šoštanj (10,09 odstotka) in SD – Socialnim demokratom (9,65 odstotka), po en sedež v občinskem svetu pa so pri privolili SMC Stranka Mira Cerarja (6,97 odstotka), NSi Nova Slovenija – krščanski demokrati (5,61 odstotka glasov) in DeSUS Demokratska stranka upokojencev Slovenije (5,51 odstotka).

Brez sedeža v občinskem svetu so ostali SLS, Lista Draga Kotnik in SNS.

Občina Šmartno ob Paki

Volilna udeležba v občini Šmartno ob Paki je bila 52-odstotna.

Župan bo še naprej **Janko Kopušar (skupina volivcev)**. Dobil je skoraj 79 odstotkov glasov, tekmece **Jožetu Slensku (SDS)** so volivke in volivci namenili dobrih 21 odstotkov glasov.

Med šestimi listami si je vstop v 14-članski svet občine privolilo pet list: 5 sedežev SD – Socialni demokrati (30,59 odstotkov glasov), po 3 Lista za napredek občine (20,29 odstotkov) in SDS Slovenska demokratska stranka (17,72 odstotka), 2 mandata SLS Slovenska ljudska stranka (15,44 odstotkov glasov) in enega DeSUS Demokratska stranka upokojencev Slovenije (10,66 odstotka glasov).

Zunaj je ostala NSi – Nova Slovenija – krščanski demokrati. ■

Šoštanj svečano zaznamoval praznik

Podelili so najvišja občinska priznanja in se ozrli v čas med lani in letos

Milena Krstič - Planinc

Šoštanj, 30. septembra – »Od lanskega do letošnjega septembra smo naredili veliko. Največ pri celoviti oskrbi z vodo in kanalizacijo, najbolj ponosni pa smo na to, da bodo jutri v nov vrtec prvič stopili otroci, ki so bili doslej razpršeni po vsem mestu.« je na svečanosti ob občinskem prazniku 30. septembra v Šoštanju dejal župan Darko Menih. V svečanem nagovoru se je ozrl še bolj nazaj in znova poudaril, kako kruto se narava zadnja leta poigrava s prebivalci Šoštanja in občinskim proračunom. »Vsega še odpravimo ne, že nas spet udari.«

Zahvalil se je svetnikom občinskega sveta za konstruktivno delo. »Tu in tam je prišlo tudi do nesoglasij, včasih tudi do nesporazumov, generalno gledano pa je bilo sodelovanje in tudi opravljeno delo zelo dobro.«

Otroci so svečanost naglasili z mladostjo. Naslednji dan so prvič prestopili vrata novega vrtca.

Na svečani seji so podelili najvišja občinska priznanja. Častna občanka je postala mag. Vilma Fece, rojena Šoštanjčanka, ki je vedno postavljala v ospredje lokalno okolje, širila njegovo prepoznavnost tudi pri svojem delu in delovanju v želji, da bi s povrnitvijo ugleda mestnemu jedru in enakomernim razvojem vseh krajevnih skupno-

sti Šoštanj postal občina, v kateri lahko vsi prebivalci delajo, ustvarjajo in kakovostno živijo. »Častni občan pušča sled. Naziv je zahvala za opravljeno delo. Morda je prišlo malo prezgodaj? Ne vem. Moram pa priznati, da sem bila po prvem presenečenju kar malo ponosna, da so moje življenje in delo v Šoštanju prepoznali,« je dejala. Kot predsednica krajevne skupnosti KS je nadaljevala delo predhodnikov pri obnovi fasad, izgradnji kolesarske infrastrukture, izgradnji Tresimirjevega parka, ohranjanja kulturne dediščine, revitalizacije Pustega gradu, muzejske dejavnosti, združevanja društev in sodelovanja med krajevnimi skupnostmi in občino. Posebna skrb so ji bili mladi, ki jih podpira v njihovem prizadevanju najti v domačem okolju svojo priložnost. Priznanje Občine Šoštanj je pre-

Častna občanka mag. Vilma Fece

Plakete: Elica Završnik, Jani Napotnik, Leopold Kušar

Priznanje za Ribiško družino Paka (Franc Ravnjak), Zvonka Ledineka, Mirana Aplinca

jel Zvonko Ledinek, eden najaktivnejših godbenikov v Pihalnem orkestru Zarja, ki mu je zvest že pol stoletja, Ribiška družina Paka Šoštanj za ureditev okolice Družmirskega jezera, za organizacijo športnih prireditev v svetovnem merilu in Miran Aplić za prispevek k utrjevanju prepoznavnosti mesta na področju zgodovine, kulture in drugih družbenih

dejavnosti. Plakete so prejeli Elica Završnik (skrb za širjenje in obujanje ljudskih šeg), Leopold Kušar (dolgotno uspešno vodenje Društva upokojencev Šoštanj) in Jani Napotnik (delo v filmski, fotografski in glasbeni umetnosti).

Župan je podelil tudi svoja priznanja. Prejeli so jih: Karel Judež, Herman Mrak, Aljaž Osterc, Davor Plamberger in Barbara Spital.

lokalne novice

Rudarji na solidarnosti delovni akciji

Velenje, 4. oktobra – Na Premogovniku in njegovih hčerinskih družbah je potekala v soboto solidarnostna akcija, s katero so želeli omiliti težak položaj in prispevati k uresničitvi zastavljenih ciljev.

»Dobra udeležba več kot 1600 zaposlenih je dokaz, da nam ni vseeno, kakšna bo prihodnost Premogovnika Velenje in njegovih odvisnih družb, saj se zavedamo, da o svoji usodi tokrat v veliki meri odločamo sami,« je sodelavke in sodelavce nagovoril predsednik Uprave mag. Ludvik Golob in se vsem zahvalil za nesebično podporo pri reševanju Premogovnika in celotne Skupine. »Poleg rednih del v jami, v podpornih službah in povezanih družbah so sodelavci opravili tudi tista dela v jami in zunaj nje, ki jih v preteklosti v rednem delovnem procesu nismo uspeli izvesti. Dnevno načrtovan izkop proizvodnje smo dosegli tako na odkopu kot na pripravi delovišč ter s tem zmanjšali manko med načrtovano in do zdaj doseženo proizvodnjo. Da bomo lažje dosegli za letos načrtovani plan proizvodnje, bomo morali izpeljati še kakšno.«

2000 rok sklenilo krog prijateljstva

Ob začetku tedna otroka, so v celjskem Citycentru pripravili prav poseben humanitarni dogodek »Vse najboljše z roko v roki«. Več kot 1000 obiskovalcev in povabljenih predstavnikov različnih interesnih skupin (različnih društev, osnovnošolcev in dijakov, folkloristov različnih slovenskih regij, invalidov, znanih športnikov ter glasbenikov) si je podalo roke in sklenilo Krog prijateljstva skozi ves nakupovalni center. Vsi udeleženci so se posladkali z jabolčnim zavitkom, ki je meril kar 28 metrov, kar je simboliziralo 28 evropskih članic. Vsi udeleženci so lahko prispevali 1 eur. Citycenter Celje pa je vsakemu zbranemu evru dodal še enega. Izkupiček bo Citycenter v obliki donacije podaril društvu cerebralne paralize Sonček Celje.

savinjsko šaleška naveza

Lokalne bitke, ki mnogih ne zanimajo

Volitve v senci slabe udeležbe, ljubljanski župan v senci nadškofa – Bosta ostali dve ali bomo imeli tri županje? – Celje najbolj ljudsko mesto

V večini slovenskih občin so se v nedeljo lokalne volitve končale, le v nekaterih bodo imeli 19. vinotoka popravne izpite. Na našem širšem območju le v treh. Bodo pa tedaj volivci tudi odločali, ali bomo imeli na tem območju tri »materje županje« ali le dve. Toliko jih že imamo po nedeljskih volitvah: v Solčavi in Kozjem. V Nazarjah je dosedanji županji spodrsnilo, ima pa kandidatka v Dobjem možnost, da žensko kvoto povša na tri. Vsaj nekaj, saj o kakšni »ženski kvoti« ob volitvah za županske stolčke seveda (še) ne govorimo.

Tudi te volitve so pokazale, da so nekateri župani – nekateri jim rečejo kar »lokalni šerifi« – trdno v sedlih. Največ pozornosti je tudi zdaj bilo za najvišja občinska mesta v največjih mestih. Nekateri so pričakovali, da bodo v nekaterih mestih ovadbe, (nepravnomočne) sodbe ali kakšni različni očitki dosedanje župane spodnesli. Pa sta dobila podporo tako ljubljanski kot koprski župan. Drugje naj bi volivci prepoznali dobro delo dosedanjih županov, pa sta tako trdno na mestih ostala tudi župana mestnih občin našega širšega območja. Na preizkušnji so bili tudi v vstajniški Mariboru, kjer je prišlo do zanimivega razpleta oziroma zapleta. V drugi krog sta se uvrstila »stajniški« župan in župana, ki so ga vstajniški vrgli.

Imamo pa na našem območju tudi svojevrstne zmagovalce. Ob že sicer izredno skromni udeležbi na volitvah, kar kaže, da za to bitko ni pretiranega zanimanja, so najnižjo udeležbo zabeležili prav v občini z našega konca. Kar v mestni občini Celje! A številke se včasih ne gleda pod zobe, važni so volilni odstotki. In če so v Celju volitve minile v »senci« najnižje udeležbe, so v Ljubljani nekako v senci imenovanja novega nadškofa

ljubljske nadškofije. Tega so po dolgotrajnem čakanju dobili prav dan pred volitvami. Mariborčani ga bo menda še kar čakali. Dokler se vsaj malo ne uredijo razmere po finančno-ekonomskem polomu te škofije. Do tedaj bodo še pod celjskim skrbništvom.

Vsaj posredno je s celjskimi volitvami župana povezan tudi bolj žalosten dogodek. Prav dan po volitvah je namreč oženjen uničil zaščiten objekt nekdanjega Rahuschevega mlina. Ta je bil nazadnje v »funkciji« kot skladišče pokojne Kovinotehne, zdaj so se v njem občasno zbirali brezdomci ter menda tudi tujci, ki so sicer prosjačili po Celju in okolici. Z volitvami je požar povezan le toliko, da je bila obnova tega objekta ena od točk predvolilnega programa celjskega župana. Rešitev za ta objekt so sicer iskali že nekaj let. Mnogi so mislili, da bi bil primeren za knjižnico, ko so v Celju načrtovali novo, zase so ga želeli tudi kulturniki raznih vrst. Pa ni bilo iz tega nič in je ta nekoč mogočna stavba z značilno rdečo opečno barvo klavarno propadala. Zdaj je padla pod zublji ognja.

V Podčetrtku pa so tik pred volitvami odprli dom starejših. Zanj si je že dolgo časa prizadeval župan Peter Misja, vendar tega odprtja v predvolilnem času ni potreboval, saj je bil na volitvah edini kandidat za nov mandat. Ta dom – za 13 ljudi, bo imel tudi dnevno varstvo – bo deloval kot enota Doma upokojencev Šmarje pri Jelšah. Zato se je odprtja udeležil tudi šmarški župan Jože Čakš. Tudi ta brez »volilne potrebe«. Čakš namreč po več mandatih ni novič kandidiral.

Že od predvolilnega časa pa v Podsredi na Kozjanskem poteka tradicionalni »praznik« Kozjanskega jabolka. Osrednje prireditve bodo v soboto in nedeljo. Za ta dva dneva je na prireditvenem prostoru v središču kraja tudi letos zmanjkalo mesta za vse stojnice, ki bi jih prodajalci z različnih koncev Slovenije radi zasedli. Tudi letos je že pestro in še bo. To je tudi praznik, ko se Kozjanski, raztreseni po Sloveniji in tudi tujini, zavedo svojih korenin in obiščejo svoje in to prireditve.

Pa še to: veste, da je Celje najbolj ljudsko med vsemi večjimi slovenskimi mesti. Med takimi je namreč edino v Celju zmagal kandidat slovenske ljudske stranke Bojan Šrot, nekdanji tudi predsednik te stranke. Že spet!

Rekordni zmagi Socialnih demokratov in Bojana Kontiča

Kontič prepričljivo zmagal, SD pa bo imel v svetu kar 16 sedežev

Mira Zakošek

V volilnem štabu Socialnih demokratov v stavbi sodišča, kjer je tudi njihov sedež, je bilo veselo in razigrano. Prostora je bilo za vse, ki so želeli nazdraviti novoizvoljenemu županu **Bojanu Kontiču**, kar premalo. Razpoloženje se je stopnjevalo iz minute v minuto, svoje pa sta pridala ansambla Bratov Aubrechtov in Goličnik. Veselje je bilo res nepopisno. Nekako so sicer upali in pričakovali, da bo njihov kandidat Bojan Kontič dobil volitve v prvem krogu, niso pa pričakovali rekordnega odstotka (vseh dosedanjih volitev) njihove liste. Po novem bodo imeli v svetu Mestne občine Velenje kar 16 svojih predstavnikov (v tem mandatu 11).

»Zmage sem seveda zelo vesel, tako svoje kot liste Socialnih demokratov. Vse skupaj razumem kot nagrado našemu uspešnemu dosedanemu delu. Očitno je, da ljudje, vsaj večina, ne nasedajo obljubam, videti želijo rezultate, ki so otipljivi, vidni, doseženi s trdim delom. Vsekakor pa smo doslej pokazali svojim konkurentom, da se zna povezovali, prisluhniti vsem in usklajevati želje in načrte,« je dejal Bojan Kontič, ki v času volilne kampanje pravzaprav ni veliko obljubljal. In česa se bo zdaj najprej lotil?

»Kdorkoli od kandidatov je obljubljal v naslednjih dveh letih kakšne projekte, ta ne pozna financiranja lokalne samouprave, ne pozna delovanja nove finančne perspektive ... Mi vsekakor nismo imeli osnove, da

Srečko Meh, Bogdan (oče), Tanja (žena) in Bojan Kontič

bi karkoli konkretno obljubljal, vsaj za prvi dve leti ne. Računam pa, da se bomo v drugi polovici mandata že lahko znova lotili velikih po-

membnih projektov, pri tem imam v mislih zlasti turizem. Skupaj z ostalimi obvezerskimi mesti vzhodne kohezijske regije bomo namreč

prijavili projekt, v katerem naj bi bili Velenjčani udeleženi z znatnimi nepovratnimi finančnimi sredstvi. Pripravljamo tudi projekt za črpa-

nje sredstev za usposobitev podjetniške cone Stara vas; v njem bomo dali priložnost za razvoj novim podjetjem in upam, tako zagotovili tudi nova delovna mesta. To so naši najpomembnejši strateški načrti.

Seveda pa bo dela tudi v tem času veliko. Dokončati moramo kohezij-ski projekt vodooskrbe in stanovanja na Gorici, ki nam delajo veliko sivih las. S Stanovanjskim skladom smo že opravili razgovore in pripravili rešitev, ki jo bom svetnikom dal v potrditev takoj po konstituiranju novega sveta. Računam, da bomo tako tudi odpravili vse težave v zvezi s tem in na tem območju prihodnje leto tudi naselili stanovalce, tja pa preselili tudi sedež tamkajšnje krajevne skupnosti.

Ravno med volilno kampanjo pa smo pridobili tudi skoraj dva milijona in pol nepovratnih sredstev za energetska sanacija Galerije Velenje ter ureditev in zagon podjetniškega centra. Zdaj moramo zagotoviti lastna sredstva, projekte udejanjiti in tako tudi priti do tega odobrenega denarja. ■

»Kar bo dobro za Velenje, bomo podprli«

Velenje, 5. oktobra – Člani velenjskega mestnega odbora stranke SDS so rezultate lokalnih volitev spremljali ob polno obloženi mizi v prostorih stranke v Starem Velenju. **Anton de Costa**, ki so ga v kandidaturi za župana MO Velenje podprli tudi v občinskih odborih strank SLS in NSi, nam je povedal: »Zadovoljen sem s tem, kar smo dosegli. Ni nam bilo lahko, ker smo imeli v mestnem odboru kar hude stvari v preteklosti. Dejstvo je, da imamo sedaj dobro ekipo in odlične možnosti, da dobro delamo v mestnem svetu. Držali se bomo vsega, kar smo poudarjali v predvolilni bitki. V mestnem svetu bomo skušali biti konstruktivni. Kar menimo, da je dobro za dolino, bomo podprli. Ob tem se je že v nedeljo zavedal, da bodo v mestnem svetu težko zastopani tako bogato, kot so bili v minulem mandatu, ko so imeli 10 svetnikov. Ni se zmotil, saj jih imajo sedaj 5. ■ bš

Člani mestnega odbora SDS Velenje so rezultate volitev na velikem ekranu spremljali ob polno obloženi mizi. Rezultate so jim sporočali tudi njihovi opazovalci na terenu. ■ bš

SLS za več delovnih mest

V SLS so z rezultati volitev zadovoljni, saj imajo v svetu Mestne občine Velenje dva kandidata (v zadnjem mandatu niso imeli svojih predstavnikov. Po besedah predsednika stranke **Hermana Arliča** si bodo prizadevali, da bo dolina polno zaživela, predvsem pa si želijo ohranitev delovnih mest v vseh velikih gospodarskih družbah in seveda tudi vzpostavitev pogojev za ustanovitev novih. Vzpostaviti je treba pogoje, da bodo ta lahko zaživela, veliko možnosti za to pa je tudi na podeželju. Zaskrbljeni so nad dogajanjem v Premogovniku Velenje, ob tem pa poudarjajo, da nikakor ne bodo dovolili, da bi se zgodila »največja nevarnost«, ki grozi dolini, da bi ta energetska objekt nacionalnega pomena privatizirali. ■

NSi za razvoj KS in negospodarstva

NSi bo tudi v naslednjem mandatu v svetu Metne občine Velenje zastopal **Andrej Kuzman** (ta stranka je v svetu prisotna že vse od leta 2000). »Žal se nam je tudi tokrat zgodilo, da nam je čisto malo zmanjkalo, da bi dobili dva svetnika,« pravi Kuzman, ki je s svojim zadnjim mandatom zadovoljen, saj je pomembno prispeval k razvoju krajevnih skupnosti in aktivno deloval v odboru za negospodarstvo. Svoje delo bo na obeh področjih nadgrajeval tudi v tem mandatu. ■

Franc Sever ostaja mestni svetnik

Velenje, 6. oktobra – V ponedeljek smo za komentar po lokalnih volitvah prosili tudi Franca Severja, ki je kandidiral za velenjskega župana, prvič pa je nastopil tudi s svojo listo, ki so jo v večini sestavljali bivši občinski svetniki stranke SDS. Povedal nam je: »Nisem razočaran. Pričakoval sem, da bo Bojan Kontič zmagal že v prvem krogu, za kar mu čestitam. V občinskem svetu je povezoval, peljal je novo politiko, ki je drugje niso sposobni voditi. Vesel sem, da smo uspeli tudi z našo listo. Sploh, ker smo se zbrali le en teden pred iztekom roka za vložitev kandidature. Nismo veliko delali za volilno kampanjo, zato smo zadovoljni z izidom.« V mestnem svetu jih bo zastopal Franc Sever, ki je o tem, da je stranka SDS v Velenju po oblikovanju njegove liste doživela razpolovitev sedežev v mestnem svetu, lista pa je dobila 1 mandat, dejal: »To je rezultat notranjih sporov v mestnem odboru SDS. Glede na delo v zadnjem mandatu bi lahko imela stranka še več svetnikov in svetnic, kot jih je imela, če bi še naprej delala za blaginjo ljudi, ne pa v interesu posameznikov. Prav slednje je pripeljalo do tega, da so volivci to prepoznali in temu primerno tudi kaznovali.« ■ bš

Večina v SMC »politiko« počela prvič

Člani velenjskega odbora Stranke Mira Cerarja med čakanjem na rezultate volitev. Štirje mestni svetniki so za njih uspeh. ■ bš

Velenje, 5. oktobra – Člani občinskega odbora Stranke Mira Cerarja (SMC) so rezultate lokalnih volitev spremljali v atriju Centra Nova, pred pisarno stranke. Kandidat za župana **Matej Jenko** nam je v nedeljo zvečer povedal, da je razočaran, da Velenje ni bilo zajeto v nobenih vzporednih volitvah in prvih poročilih nacionalnih medijev. Dodal je: »Za nas je zelo pomembno, da bomo v mestnem svetu. Zagovarjali bomo vse, kar smo poudarjali v predvolilni kampanji. Še vedno mislim, da je Velenje premalo prepoznano v širšem prostoru, da nima prave strategije. To je vidno tudi nočoj.« V ponedeljek zjutraj, ko so bili glasovi že preštet, je dodal, da so zadovoljni, ker so dobili 4 mandate v mestnem svetu. »Ne nazadnje smo mlada stranka, časa za predstavitev našega programa in ljudi ni bilo veliko. Kar pa se tiče moje kandidature, sem morda pričakoval vsaj malce večjo podporo. Imel sem premalo časa, da bi predstavil svojo vizijo prihodnosti mesta.« Poudarili so, da so »politiko počeli prvič.« Bili smo neizkušeni, a odrezali smo se dobro. Ko sem gledal »volilni stroj« naše največje konkurenčne stranke SD, sem se zamislil, saj je imela za sabo ne le izkušnje, temveč tudi ogromno denarja, »vez, poznanstvo« in neformalne prednosti. ■ bš

DeSUS postavlja v ospredje ljudi

V štabu DeSUS so bili v nedeljo zvečer zelo zadovoljni, saj so v svetu Mestne občine Velenje ohranili štiri mesta, za župana pa je bil izvoljen Bojan Kontič, ki so ga tudi uradno podpirali. Njihov predsednik **Srečko Korošec** je prepričan, da je to rezultat njihove dobrega dela in številnih projektov, ki so jih skupaj udeležili in tako prispevali k uspešnemu razvoju občine. »Tako bomo nadaljevali tudi v tem mandatu. Podpirali bomo vse projekte, ki bodo usmerjeni k bolj prijaznemu življenju tukajšnjih občanov. Zavzeli pa se bomo tudi za gradnjo varovanih stanovanj ter širitev zmogljivosti Doma za varstvo odraslih,« je dodal. ■

Veselje v štabu DeSUSA

Menih v tretji mandat

V občinskem svetu izenačena SDS in Lista Borisa Goličnika - Mladi za Šoštanj stopili skupaj in poželi izjemen uspeh

Milena Krstič - Planinc

Šoštanj, 5. oktobra – Šoštanjske volivke in volivci so, kar se volilne udeležbe tiče, solidno opravili delo. Od približno 7.250 volilnih udeležencev jih je glas oddalo točno 3.900. Glavnina se je strinjala, da je sedanji župan **Darko Menih** (SDS) vreden še enega mandata. Njegova prva izjava po izvolitvi v mestni galeriji, kjer so se takoj po zaprtju volišč – eni pa seveda že prej – zbrali njegovi podporniki, med njimi družina – pa pomenljiva in kratka: »Ni sem še dojel«. Ko pa je, je povedal več: »Rezultat kaže, da so volivke in volivci opazili, da sem se razdalja zanje in za to, da so in še bodo dobro preskrbljeni z osnovnimi dobrinami. Po tej poti gremo skupaj naprej. Imamo še veliko energije in volje, da dokončam že začrtano in začnemo s čim novim,« je še dejal. Seveda se je zahvalil vsem, ki so mu dali glas, tekmeccem – imel je tri – pa čestital, »da so bili v borbi z menoj,« kot se je izrazil.

Najtežji tekmeccem mu je bil **Boris Goličnik** (Lista Borisa Goličnika), ki je zbral zgle-

Z volišč so sporočali rezultate najprej po telefonu. Na sedežu OVK predsednica **Anica Zajc** in tajnici **Anita Brložnik** ter **Tina Videmšek**.

dno število glasov. Za mesto župana se je potegoval prvič, izkušnje v politiki pa si je zadnja štiri leta nabiral v občinskem svetu. V gasilskem domu smo ga zmotili ravno, ko je nagovarjal »svoje« in se jim zahvaljeval za opravljeno delo v kampanji. Njegova

Staremu novemu županu **Darko Menihu** je med glasnim vzklikanjem v njegovem štabu med prvimi čestitala in nazdravila družina.

Boris Goličnik je veselje nad rezultatom z ekipo delil v gasilskem domu.

lista je dosegla izjemen rezultat, pet mest v 20-članskem svetu. Toliko, kot jih bo imela županova SDS. Ni bil videti razočaran, ker ne bo župan. »Kdo pravi, da ne bom? Mogoče bom pa čez štiri leta,« se je odzval na naše opažanje. Sam sebi je rekel, da bo že, če bo pri županskih volitvah šlo čez 30 odstotkov, zelo vesel. »Naša lista pa bo lahko s toliko mandati, kot jih bomo imeli sedaj v občinskem svetu, v sodelovanju z drugimi veliko dobrega naredila za občane in občanke in celotno skupnost.«

Volivke in volivci so sicer v Šoštanju v občinskem svetu precej premešali karte. SDS je izgubila štiri sedeže, Lista Borisa Goličnika pridobila tri, enega je pridobila tudi Lista Viktorja Dreva, drugi so ostali pri starem, razen SLS, ki je ne bo več v občinskem svetu. Največji podvig pa je uspel novincem »v ligi«, Mladim za Šoštanj, ki so osvojili dve dragoceni točki (mesti) v občinskem svetu. **Žan Delopst** je v Kavarni Šoštanj, kjer so spremljali štetje glasov, rekel, da so s tem dokazali, da znajo in zmorejo, če stopijo

skupaj. »Tak uspeh pa nam prinaša tudi veliko odgovornost. Na prvem mestu je zagotovitev prostorov za mladinski center, občinske štipendije, priprava strategije ...« je nakazal in poudaril, da bodo prisluhnili slehernemu mlademu, tako kot tudi sami pričakujejo, da bodo v občinskem svetu slišani. Mladi v Šoštanju že nekaj let kažejo na mrtvilo v mestnem jedru. Tega bodo skušali oživiti. »Mladi hodimo danes žurat v Velenje. Zakaj ne bi iz Velenja hodili k nam?«

Zgornja Savinjska dolina

V sedmih občinah Zgornje Savinjske doline so imeli že pred minulo nedeljo znane župane v štirih občinah: v Solčavi, kjer ni kandidiral aktualni župan, ampak nekdanja občinska svetnica), v Lučah, Mozirju ter na Rečici ob Savinji. Po nedeljskih volitvah so novega župana izvolili v občini Nazarje, v občini Gornji Grad, kjer je bilo največ županskih kandidatov, pa bodo dobili prvega moža v lokalni skupnosti po drugem krogu lokalnih volitev, ki naj bi bile predvidoma 19. oktobra.

Slaba volilna udeležba

V občini Mozirje je bila volilna udeležba komaj 36,80-odstotna. **Ivan Suhoveršnik** kot edini kandidat za župana je od 1254 oddanih prejel 1042 glasov. Suhoveršnik pripisuje slabo volilno udeležbo dejstvu, da je bil na lokalnih volitvah za župana edini kandidat in da so bile to letošnje že tretje volitve. »S podporo sem zadovoljen. Še bolj pa s tem, da ni bilo potrebnih silnih aktivnosti in stroškov.« Posebnih težav ne pričakuje pri delovanju občinskega sveta. Na začetku, dodaja, izvoljeni svetniki še delujejo bolj strankarsko, sčasoma pa ne več.

Podkrižnikovo zamenjal Pečovnik

Za največje presenečenje na lokalnih volitvah v Zgornji Savinjski dolini so po mnenju nekaterih poskrbeli volivci v občini Nazarje. Tu so zabeležili 56,75-odstotno udeležbo, od oddanih 1256 glasov pa so jih 728 (58,62 odstotka) namenili **Mateju Pečovniku**, dosedanji županji **Majdi Podkrižnik** pa 514 (41,38 odstotka). Oba sta bila protikandidata tudi na županskih volitvah pred 4 leti.

Matej Pečovnik: »Presenečen? Z zadovoljen sem in se ob tej priložnosti zahvaljujem za vso podporo vsem, ki so mi stali ob strani. Prav tako volivcem in volivkam, ki me poznajo

kot človeka, ki pomaga vsakemu, ne glede na čas in barve. Naš volilni slogan je bil: poslušamo, povežemo in sodelujemo. To nameravamo početi znotraj občine in tudi širše. Nismo obljubljali nemogočega, ampak delavnost, boljše odnose, večji posluš za delovanje društev.«

Rosc od 544 oddanih 492 glasov

V občini Luče je za župana kandidiral dosedanji **Ciril Rosc**. Za strankarskega kandidata je od 544 oddanih glasov »volilo« 492 volilnih upravičencev. »To, da sem bil edini kandidat, ni vplivalo na izid volitev. Ta je pokazatelj minulega dela. Tolikšne podpore volivcev sem vesel, ker dokazuje, da je večina ljudi zadovoljna. Je pa to tudi močna zaveza za naprej. Verjamem, da se bomo ujeli tudi z ekipo občinskih svetnikov, v kateri je polovica dosedanjih,« je povedal Ciril Rosc.

Dosegli zeleno

Volivci v občini Ljubno so imeli na voljo tri kandidate, največ podpore so namenili dosedanjemu županu **Franju Naraločniku**. Od 1396 oddanih glasov jih je prejel 882. »Zelo sem zadovoljen z volilnim rezultatom. Dosegli smo to, kar smo želeli. Podpora volivcev in volivk je čudovita tudi za občinske svetnike. Občani so jasno pokazali, da si želijo še naprej preudarnosti pri vodenju lokalne skupnosti. Zagotavljam jim, da bistvenih sprememb v prihodnje ne bo.«

Nova sestava občinskega sveta

Nizko volilno udeležbo so zabeležili v občini Rečica ob Savinji, komaj 38,24-odstotno. Od oddanih 771 glasov jih je edini kandidat in aktualni župan **Vinko Jeraj** prejel 694. Razloge za slabo volilno udeležbo Jeraj pripisuje naveličnosti volivcev, podporo slednjih svoji kandidaturi pa dobro opravljenemu delu v mi-

nulem mandatu. »Posebnih presenečenj ni bilo, je pa sestava občinskega sveta povsem nova. V njem so mladi. Upam, da se bomo ujeli in nadaljevali uspešno razvojno pot lokalne skupnosti,« dodaja Vinko Jeraj.

Ni bilo slabo, lahko je še boljše

Katarina Prelesnik je bila edina kandidatka za mesto župana v občini Solčava. Od 274 udeležencev volitev jo je podprlo 247. »Udeležba na volitvah (60,75 odstotka) je

bila daleč nad slovenskim povprečjem in to pripisujem dejstvu, da me občani poznajo kot človeka dejanja, ne obljub, da prihajam iz gospodarstva. Izvolitev občinskih svetnikov me navdaja z zadovoljstvom, saj ocenjujem, da bomo dobro delali. Upam na sodelovanje in pomoč.« Kot je še dejala Prelesnikova, dosedanji razvoj lokalne skupnosti ni bil slab, je pa lahko življenje v prihodnje v občini še boljše.

V drugi krog Ogradi in Ugovšek

V občini Gornji Grad se je glede na število županskih kandida-

torov (4) napovedoval drugi krog. V njem se bosta pomerila dosedanji župan **Stanko Ogradi**, njegov protikandidat pa bo **Miran Ugovšek**. Volite se je udeležilo 1347 volilnih upravičencev (63,48 odstotka). Za Ogradija jih je glasovalo 596 (44,48 odstotka), za Ugovška pa 334 ali 24,93 odstotkov.

»Glede na to, da sem se med štirimi kandidati uvrstil v drugi krog lokalnih volitev, sem z rezultatom zadovoljen. V predvolilnem času so vsem napovedovali enake možnosti, zato me je tolikšna prednost dosedanjemu županu malo presenetila. V drugem krogu pričakujem zma-

go,« je povedal Miran Ugovšek.

Aktualni župan **Stanko Ogradi** takšne razdeljenosti občanov glede na pridobitve v zadnjih letih ni pričakoval. Pripisuje jo temu, da nekateri občani še vedno mislijo, da je občina vreča brez dna, da bi lahko pridobili več nepovratnega denarja. »Kandidiraš lahko glede na lastne možnosti. Mislim, da smo delali dobro, trudili smo se, in če bom izvoljen, se bomo trudili tudi v prihodnje. Težko rečem, kako se bodo glasovi volivcev pomešali v drugem krogu. Ti imajo vedno prav. Upam, da se bodo tudi odločili prav,« je še dejal Stanko Ogradi.

Vsem volivkam in volivcem iskrena hvala za izkazano zaupanje.

Vaš župan Darko Menih

Pravičnost, poštenje in solidarnost ostajajo moja vodila!

ZA OBČINO ŠOŠTANJ
SKUPAJ ZMOREMO VEČ

DARKO MENIH

Kopušar prepričljivo

V občinskem svetu še eno mesto več koaliciji – Prvič tudi volitev članov v odbore vaških skupnosti

Tatjana Podgoršek

V občini Šmartno ob Paki v predvolilnem času ni bilo čutiti napetega boja za županski stol. Dosedanji župan **Janko Kopušar** (na volitvah je kandidiral kot nestranski s podporo strank SD, DeSUS, Solidarnost, Liste za napredek občine) je

pripravil srečanja z volilnimi upravičenci po vaških skupnostih, postavil nekaj plakatov in predstavil dosedanje delo koalicije z zloženko. Njegov protikandidat **Jože Slemenšek** (SDS) pa je ocenil, da bodo za podporo volivcev dovolj le plakati in letaki, ki jih je namenil gospodinjstvom. Volivci so zaupali vode-

Po znanih prvih rezultatih županskih volitev so Janku Kopušarju, ki je spremljal volitve doma v Slatinah, prvi čestitali njegovi svetniški kandidati z Liste za napredek občine.

nje lokalne skupnosti naslednja štiri leta dosedanjemu županu Janku Kopušarju. Od 2.728 volilnih upra-

vičencev jih je zanj glasovalo 1.076, za Slemenška pa 293. Slemenšek ni prehitel svojega tekmeca na nobenem od štirih volišč. Še najbolj se mu je približal na volišču v Paški vasi, od koder prihaja.

Rakun v občinski svet s preferenčnimi glasovi

Za mesta v občinskem svetu se je na letošnjih lokalnih volitvah potegovalo manj strank kot na prejšnjih. Čeprav se je v predvolilnem času v okolju precej govorilo o svetniških kandidatih SMC – Stranke Mira Cerarja, ki naj bi nadomestila v občinskem svetu stranko LDS

(konkretno Bojana Kladnika), se je kasneje izkazalo, da jim liste ni uspelo oblikovati. Tako se je za 14 mest v svetu potegovalo 14 kandidatov stranke SD, prav toliko jih je imela Lista za napredek občine, 13 svetniških kandidatov je bilo na listi SLS, 12 na listi SDS, stranka DeSUS je nastopila s petimi, stranka NSi – Nova Slovenija pa s 4 svetniškimi kandidati.

Razmerje moči v občinskem svetu bo nekoliko drugačno, kot je bilo v minulemandatu. Koalicija (SD, DeSUS, Lista za napredek občine) bo imela 9 (prej 8), opozicija (SDS in SLS) pa 5 svetniških mest (prej 6). Lista za napredek občine, katere

kandidat je bil na predčasni volitvah pred dvema letoma tudi Kopušar, je pridobila eno mesto več. Glede na prejetost glasov naj bi bil na osnovi kandidatne liste njen tretji svetnik **dr. Leopold Rezar**, vendar so volivci s preferenčnimi glasovi odločili, da bo namesto njega v občinskem svetu Bojan Rakun.

Letošnje lokalne volitve so bile v občini Šmartno ob Paki drugačne od vseh dosedanjih zaradi volitev članov v odbore vaških skupnosti. Te so doslej krajanji volili na zborih občanov, letos prvič pa hkrati z volitvami župana in občinskih svetnikov.

Utrinek z največjega volišča v lokalni skupnosti – kulturni dom Šmartno ob Paki

Rezultati lokalnih volitev 2014 - 2010

Mestna občina Velenje

Mesto	Ime liste/predlagatelja	Št. glasov	Odstotek glasov	Št. mandatorov 2014	Št. mandatorov 2010
1.	SD - Socialni demokrati	4.242	44,10 %	16	11
2.	SDS - Slovenska demokratska stranka	1.256	13,06 %	5	10
3.	SMC - Stranka Mira Cerarja	1.116	11,60 %	4	
4.	DeSUS - Demokratična stranka upokojeencev Slovenije	1.087	11,30 %	4	5
5.	SLS - Slovenska ljudska stranka	578	6,01 %	2	
6.	Vsi v isto smer - Sever	470	4,89 %	1	
7.	NSi - Nova Slovenija - krščanski demokrati	378	3,93 %	1	1
8.	LDS - Liberalna demokracija Slovenije	191	1,99 %	0	2
9.	Pozitivna Slovenija	157	1,63 %	0	
10.	Za AB - Zaveništvo AB	75	0,78 %	0	
11.	SNS - Slovenska nacionalna stranka	70	0,73 %	0	2

Občina Šoštanj

1.	SDS - Slovenska demokratska stranka	873	22,89 %	5	9
2.	Lista Borisa Goličnika	825	21,63 %	5	2
3.	Lista Viktorja Dreva	439	11,51 %	3	2
4.	Mladi za Šoštanj	385	10,09 %	2	
5.	SD - Socialni demokrati	368	9,65 %	2	1
6.	SMC - Stranka Mira Cerarja	266	6,97 %	1	
7.	NSi - Nova Slovenija - krščanski demokrati	214	5,61 %	1	1
8.	DeSUS - Demokratična stranka upokojeencev Slovenije	210	5,51 %	1	1
9.	SLS - Slovenska ljudska stranka	137	3,59 %	0	
10.	Lista Drago Kotnik	81	2,12 %	0	1
11.	SNS - Slovenska nacionalna stranka	16	0,42 %	0	

Občina Šmartno ob Paki

1.	SD - Socialni demokrati	416	30,59 %	5	4
2.	Lista za napredek občine	276	20,29 %	3	2
3.	SDS - Slovenska demokratska stranka	241	17,72 %	3	3
4.	SLS - Slovenska ljudska stranka	210	15,44 %	2	3
5.	DeSUS - Demokratična stranka upokojeencev Slovenije	145	10,66 %	1	1
6.	NSi - Nova Slovenija - krščanski demokrati	72	5,29 %	0	

Nekateri podatki s prejšnjimi volitvami niso primerljivi, zato ker so na lokalnih volitvah 2010 nastopale stranke in liste, ki jih ni več ali tokrat niso imele kandidatov. V Velenju je tako imela povezava SMS – Stranka mladih – Zeleni Evrope enega svetnika, prav tako pa

tudi stranka Zares Nova politika. V Šoštanju so imele po enega svetnika Neodvisna lista za razvoj občine Šoštanj, ki ve kaj hoče, lista Za Šoštanj gre ter SLS – Slovenska ljudska stranka, v Šmartnem ob Paki pa je imela LDS enega svetnika.

REKLI SO

Janko Kopušar: »Zahvaliti se moram volivcem, ki so prišli na volišča in oddali svoj glas. Moram reči, da sem zmago pričakoval, ne pa tako prepričljivo. Menim, da so občani nagradili delo, ki smo ga pokazali v minulih dveh letih, in tudi verjamejo to, kar smo real-

no napovedali za prihodnje. Pred nami so zahtevne naloge. Verjamem, da jim bomo z obstoječo ekipo kos. Pri tem pa seveda računam na tvorno sodelovanje z vsemi svetniki.»

Jože Slemenšek: »Rezultat je pričakovan. Nisem razočaran, saj glede na medijsko gonjo proti stranki SDS kaj drugega ni bi-

lo moč pričakovati. Rezultat volitev je odraz realnega stanja v lokalni skupnosti. Upam, da bodo uresničili dane obljube in delovali v skladu z njimi. Dobili so moč, hkrati pa tudi večjo odgovornost. Občinski svetniki SDS bomo podprli dobre ideje in bomo kritični do slabih.«

Hvala!

Bojan Kontič

OD SREDE DO TORKA

Pripravlja Mojca Štruc

Sreda, 1. oktobra

Za zaprtimi vrati je potekala nujna seja odbora za obrambo, po kateri je predsednik odbora Peter Vilfan dejal, da vsi organi, ki so v državi pristojni za varnost, delajo aktivno in dobro, ter poudaril, da slovenske islamske skupnosti ne gre povezovali z dogodki v Siriji ali Iraku.

Kar nekaj društev novinarjev je ostro obsodilo grožnje, ki jih je trem novinarkam izkazal eden od varnostnikov premierja Mira Cerarja.

Premier je imel medtem drugo delo: tuje investitorje je skušal prepričati, da se prodaja državnih podjetij nadaljuje. Tako je obljubil, da bo slovenska vlada v prihodnjih dneh nadaljevala postopek prodaje Telekomu in kmalu pripravila tudi razširjen osnutek seznama podjetij za prodajo.

Premier obljublja, da se bo prodaja Telekomu (in še česa) nadaljevala.

Z vrhovnega sodišča so sporočili, da so sprejeli odločitev v zadevi Patricia v povezavi z zahtevami varstva zakonitosti. Neuradno naj bi zahteve zavrnili.

Turčija je sporočila, da je pripravljena vojaško posredovati proti Islamski državi v Siriji in Iraku, vendar sama kot enega izmed glavnih ciljev še vedno vidi odstavitev sirskega predsednika Bašarja Al Asada.

V ZDA so pri moškem, ki je priletel iz Liberije v Teksas, potrdili prvi primer obolenja z virusom ebrole v državi.

Četrtek, 2. oktobra

Matični odbor Državnega zbora je zavrnil predlog novega zakona o parlamentarnem nadzoru obveščevalnih in varnostnih služb, ki ga je vložil ZaAB, in tako sklenil, da v zakonu ne bo zapisano, da obsojni poslanec ne more opravljati nadzora nad organi pregona, ki zoper njega vodijo postopke.

Predstavniki sindikatov javnega sektorja so že skočili v zrak.

Vlada je razpravljala o izhodiščnem predlogu za pogajanja s sindikati javnega sektorja o varčevalnih ukrepih, a odločitve še ni sprejela. Poleg tega je imenovala tri podpredsednike in državnega sekretarja, trgovcem z naftnimi derivati pa je dovolila dvoodstotno povečanje marž.

V Konfederaciji sindikatov Slovenije Pergam so pozvali k čimprejšnji sistemski ureditvi položaja medicinskih sester.

Na severozahodu Bolgarije je v siloviti eksploziji v tovarni za razgradnjo min umrlo 15 ljudi.

Voditelj Hongkonga Leung Čun Jing je prodemokracičnim protestnikom sporočil, da nima namena odstopiti, in jih opozoril na resne posledice v primeru zasedbe vladnih poslopij.

Muslimani so začeli romanje v Meko, le te ga pa to leto spremljajo ostri varnostni ukrepi.

Petek, 3. oktobra

V Evropi so se odločili, da bodo helikopterski medicinski prevozi odslej opredeljeni kot komercialna dejavnost, s čimer bosta tudi pri nas policija in vojska z oktobrom izzvzeti iz opravljanja te dejavnosti.

Helikopterski medicinski prevozi bodo odslej opredeljeni kot komercialna dejavnost.

Mandatno-volilna komisija Državnega zbora bi morala razpravljati o kršitvah v postopku imenovanja Alenke Bratušek, vendar je bila seja po manj kot minuti prekinjena, ker gradivo ni bilo pripravljeno po priporočilih zakonodajno-pravne službe.

Socialni partnerji so se sestali na prvi seji Ekonomsko-socialnega sveta v mandatu te vlade in že so se pojavila vsebinska nestrinjanja.

Da je bilo zadnji dan kampanje pred lokalnimi volitvami vroče, je pokazala odločitev članov mariborskega SMC. Ker naj bi vodstvo njihovega lokalnega odbora samovoljno imenovalo kandidatno listo in županskega kandidata, se jih je 41 odločilo za izstop.

Novi švedski premier Stefan Löfven je predstavil sestavo nove vlade in hkrati napovedal, da Švedska načrtuje priznanje Palestine kot samostojne države.

Kurdski borci so opozorili, da jim kljub zračnim napadom arabskih sil pod vodstvom ZDA ne bo uspe-

Novi ljubljanski nadškof in metropolit.

Španski premier Mariano Rajoy je katalonsko vlado pozval k dialogu v zvezi z referendumom o katalonski neodvisnosti.

Nadaljevali so se spopadi v okolici ukrajinskega letališča Doneck.

So pa ukrajinske oblasti sporočile, da se bodo grele z norveškim plinom – dosegle so namreč dogovor z norveškim energetskega gigantom Statoilom.

Povsem nepričakovano je Južno Korejo obiskal drugi mož severne sosede.

Prvič je rodila ženska, ki so ji pred tem presadili maternico.

Za Alenka Bratušek so tudi tuji mediji zapisali, da je bila nepripravljena in neprepročljiva.

korupcije, ki je aktualno vlado pozvala, naj z magnetograma seje vlade z 31. julija, ko so Alenka Bratušek izbrali za komisarsko kandidatko, odstrani oznako zaupnosti.

Miro Cerar je bil medtem na Brdu pri Kranju, kjer je vlada skleila, da bo v čim krajšem času pripravila rebalans državnega proračuna za tekoče leto.

Španske oblasti so potrdile prvi primer okužbe z virusom ebrole v Madridu.

Torek, 7. oktobra

Še je odmevalo okrog Alenke Bratušek. Iz Bruslja so kapljala namigovanja, da je poslanci ne bodo podprli pri njeni kandidaturi za podpredsednico Evropske komisije in celo sploh ne pri kandidaturi za evropsko komisarko.

Z rebalansom bo primanjkljaj višji za 200 milijonov evrov.

Na izrečeno dan pred tem, se je odzvala KPK. Sporočili so, da preiskava postopka izbire evropskega komisarja še ni končana, zato je Alenka Bratušek govorila najmanj netočno.

Domači parlamentarci so znova razpravljali o mandatu Janeza Janše. Sklenili so, da dogovora niso dosegli in napovedali, da ga bodo v četrtek.

V Hongkongu so se predstavniki študentov in oblasti dogovorili, da bodo začeli pogovore za rešitev doslej najhujše politične krize.

Severna in Južna Koreja sta se v bližini sporne meje v Rumunem morju zapletli v incident, ko so med patroljnima ploviloma obeh držav odjeknili strelji.

Ponedeljek, 6. oktobra

V središču je bila Alenka Bratušek. Pa ne le pri nas, temveč povsod po Evropi – potekalo je namreč njeno zaslišanje pred evropskimi poslanci za podpredsednico Evropske komisije za energetiko. Dogajanje je bilo ostro, poslanci so bili neposredni. Poleg njenega resorja so kandidati zastavljali tudi vprašanja o njeni samokandidaturi in prepevanju na proslavi v Stožicah. Zdelo se je, da se vsi strinjajo, da so bili njegovi odgovori medli in neprepročljivi.

Z nekdanjo premierko se je ukvarjala tudi Komisija za preprečevanje

žabja perspektiva

Upanje umre zadnje

Tjaša Zajc

Pred leti smo imeli z nekdanjo sodelavko in šefom oddelka vsaj trikrat tedenskega evforičnega vstajanja ob šestih zjutraj zaradi v svežem gozdnem zraku odete hitre hoje na okoliške hribe. Na Šmarni gori, Katarini ali katerem drugem okoliškem hribu nas je čakalo jutranje sonce, ki ga v dolini pozimi vsaj do enajste ure skriva gosta megla. Ob devetih smo v pisarni prekipevali od energije in zadovoljstva, da smo ta dan nekaj že storili za svoje zdravje. Ko sva se enkrat z bivšim šefom ob osmi uri zjutraj vozila proti Ljubljani, je med pogovorom beseda nanescala na nekdanjega predsednika Janeza Drnovška. Sodelavca sem vprašala, kakšen se mu je zdel v svojih zadnjih letih, po njegovi osebnostni preobrazbi. „Takšen kot vsak bolan človek,“ je odgovoril z razumevanjem in samoumevnostjo v glasu in tu nekje se je pogovor končal.

Janez Drnovšek je zadnja leta svojega življenja veliko energije namenjal duhovni rasti in poglobljanju vase. Nič nenavadnega ni, da človek, ko zboli, svoj svet, razmišljanje in vrednote obrne za 180 stopinj. Verjame v stvari, ob katerih je prej skoraj prhal od zaničevanja, kupuje in bere knjige, o nesmiselnosti katerih je prej prepričeval druge. Poviša se njegova pripravljenost za osebnostne spremembe, bolj zdrav način življenja, četudi za kratek čas. Dokler nas nič resno ne ogroža, nam je za zdravje bolj malo mar. Zato kadilci ne nehajo kaditi, čeprav vedo, da jih to počasi ubija. Zato ljudje delajo brez zavor, z litri kave, nezdrave hrane, premalo spanja in gibanja na dan, čeprav so že tolikokrat slišali, da s tem k sebi vabijo diabetes tipa 2, srčno-žilne bolezni ali kakšno drugo obolenje. Svoje telo obravnavamo kot stroj: važno je, da dela, tudi če vzdrževanje ni optimalno.

Pri hujših boleznih, kot so rak, multipla skleroza, kronične vnetne bolezni, je resna sprememba samega sebe včasih zadnje upanje. Nekatere od teh bolezni niso ozdravljive. Posameznika spremljajo vsak dan. Ne more napovedati, kdaj se mu bo stanje poslabšalo, kdaj bo udaril naslednji izbruh. In pri bolnikih, pri katerih začno zdravila eno za drugim odpovedovati, se prag tolerance do stranskih učinkov manj preverjenih metod zdravljenja ali zdravlil lahko dramatično zviša. Podobno se v tej luči spreminjajo merila zdravnikov, kaj je dobro zdravlilo. Terapija za multiplo sklerozo, ki praviloma čez leta napreduje v smislu slabšanja posameznikovega stanja, se je zadnje leto precej izboljšala. Zdravniki na kongresih govorijo o tem, da imajo krasna zdravila. In tako pri blaženju poslabšanj multiple nekaterim bolnikom pomaga biološko zdravlilo, ki se je nekaj časa uporabljalo tudi za Chronovo bolezen – kronično vnetje prebavnih poti. Pri slednjih se danes ne uporablja, ker je pri nekaterih pacientih povzročalo resne zaplete na možganih. Za bolnike z multiplo sklerozo je to dobro zdravlilo ...

Ob hvaljenju super novih zdravil za multiplo sklerozo, katerih normalni in sprejemljivi stranski učinki so diareja, slabost, bruhanje, utrujenost in še marsikaj drugega, sem predsednico združenja bolnikov z multiplo sklerozo vprašala, ali se je, če so ta zdravila res toliko boljša, kaj spremenil podatek, da imajo bolniki od pet do deset let krajšo življenjsko dobo. O tem je še prehitro govoriti, je odvrnila, se je pa bistveno izboljšala kakovost življenja bolnikov s to boleznijo.

Kakovost življenja je stvar individualne percepcije. Ima paleto odtenkov in svin. Pri ocenjevanju zdravil gre vedno za tehtanje med tveganji in koristjo. Če je korist vsaj malo večja od tveganja ali posledic neždravljenja, je zdravlilo dobro. Zaradi izbruha ebrole je bilo izjemoma hitreje odobreno eksperimentalno zdravlilo, ki še ni, kot navadno velja za zdravilo, prestalo vseh kliničnih testiranj. Ni še jasno, kako zelo učinkovito ali neučinkovito je. Pri nekaterih bolnikih je imelo pozitivne učinke. Ali in kakšne negativne posledice dolgoročno sledijo, še ne vemo. A tako je v vsaki krizi – standardna pravila odpadejo. Upanje umre zadnje.

Mag. Iztok Mori, direktor občinske uprave

Po odhodu dosedanje dolgoletne direktorice občinske uprave Velenje Andreje Katič v Državni zbor, so objavili razpis za novega direktorja, ki se je iztekel ta torek. Najresnejši kandidat, ki naj bi ga že danes imenovali na mesto direktorja, je dosedanji komandir policijske postaje Velenje mag. Iztok Mori.

■ mz

9. oktobra 2014

GOSPODARSTVO

7

Pozitiven rezultat ne bo izostal

V Esotechu so prepričani, da se bo vlada morala čimprej odločiti za prioritete naložbe in sprejeti ključne gospodarske smernice

Milena Krstič - Planinc

Šoštanj, Velenje, 1. oktobra – 1. oktobra so malčki oddelkov Vrta Šoštanj, ki so bili do tega dne razseljeni po vsem mestu, prvič stopili v nove prostore. Vrtec je eden naj-sodobnejših in največjih tovrstnih objektov namenjenih predšolski vzgoji v Sloveniji. Obiskovalo ga bo lahko 260 otrok.

»Skupna uporabna površina objekta znaša 3.800 kvadratnih metrov, od tega je za potrebe vrta namenjenih 3.500 kvadratnih metrov, ostalo za dopolnilne dejavnosti za športno dvorano,« ponosno pravi Drago Pavlič, direktor projekta v Esotechu.

Ni šlo drugače. Z Vrtcem Šoštanj je bilo treba začeti pogovor v tej uspešni velenjski družbi z 230 zaposlenimi in v kateri zaradi načrtnega štipendiranja tudi na tehničnem področju nimajo več kadrovskega primanjkljaja, s kakršnim so se ot-pali še pred časom.

Vrtec Šoštanj je na zunaj najbolj opazen objekt, ki so ga dokončali letos, in nanj so izjemno ponosni. Še zdaleč pa ni edini, saj je letošnje leto zanj eno intenzivnejših doslej.

Pozna se jim prodaja v preteklih letih

»Veliko smo prisotni na hidro področju, na hidroelektrarnah Weinzöedl (Avstrija), Brežice, Vuze-

Marko Škoberne: »Čeprav je internacionalizacija poslovanja ena od rešitev, vsi moderni inženiringi reference najprej pridobijo doma.«

ca in Doblar. Na bloku 6 TEŠ smo opravili delo pri projektih razžveplanja dimnih plinov, kemični pripravi vode, inštalacijah. Ob tem sodelavcem v termoelektrani iskreno čestitam za pred dnevi uspešno sinhronizacijo v slovenski elektroenergetski sistem,« pravi predsednik uprave Marko Škoberne. Veseli jih vnovična intenzivna investicijska dejavnost v obeh jeklarskih družbah, Acroniju in Metalu. Prisotni so pri izvedbi projektov vodooskrbe, ki so sofinancirani iz evropskih kohezijskih skladov. V Šaleški dolini projekt zaključujejo, vodarna Gr-

mov vrh je v fazi poskusnega obratovanja, kmalu bosta priklopljeni na vodovodno omrežje tudi vodarni Čujež in Mazej. »Podoben projekt izvajamo v občinah Makole in Poljčane, kot konzorcijski partnerji pa sodelujemo še pri vodooskrbi v porečju Sotle in Pomurju,« naštevajo v Esotechu.

Drago Pavlič: »Vrtec Šoštanj je naš ponos.«

Skrbi jih energetska sanacija bolnišnice

»Pozitiven rezultat tudi letos ne bo izostal, kar bo pomembna potnica za naše prihodnje poslovanje. Moramo pa tudi mi narediti vedno več, da do njega pridemo,« pravi Škoberne.

»Skrbi nas stanje pri projektu energetske sanacije v Bolnišnici To-

polšica. Projekt je zaradi pomanjkanja finančnih sredstev prekinjen že več kot leto dni. Breme neplačane terjatve vse težje prenašamo ne samo mi, ampak tudi naši partnerji. Energetska sanacija bolnišnice želimo in moramo dokončati zaradi kolektiva in okolja, žal pa nimamo vpliva na situacijo in pridobivanje

Zadovoljni: Marjan Verboten, vodja gradbišča, Robert Lindič, vodja projekta, Tomaž Rakovnik, glavni tehnolog projekta Vrtec Šoštanj

finančnih virov za dokončanje naložbe.«

Nekaj projektov za naprej že dogovorjenih

Vse pogosteje se v Esotechu sprašujejo, kako naprej. Nekaj projektov imajo dogovorjenih tako za naslednje leto kot tudi dalje, vendar je

njihov finančni učinek premajhen, da bi bili lahko zadovoljni.

»Vztrajno si prizadevamo pridobiti več naročil v državah bivše Jugoslavije. Pred kratkim smo podpisali pogodbo za izgradnjo čistilne naprave v TE Obrenovac, ki nam odpira možnosti prihodnjega sodelovanja na trgu Srbije. V naslednjem letu bomo zgradili tudi čistilno napravo na Jesenicah in v Mestinju, sodelovali pri projektu vodooskrbe v Novem mestu in okoliških občinah.«

Domača referenca vstopnica na tuji trg

Zaradi vložka v organizacijo projektov in zaposlovanje v preteklih

ali izkoristijo za dokazovanje sposobnosti na drugih. Način trženja in trženjske poti so v našem poslu popolnoma drugačne kot v velikoserijskih proizvodnji. To dejstvo je precej spregledano v delovanju zbornic, združenj, raznih državnih agencij in drugih ustanov, ki se na ravni države ukvarjajo z intenziviranjem aktivnosti gospodarskih družb in odpiranjem novih trgov,« ugotavlja predsednik uprave Esotecha.

Stagnacija v odločitvah oži nabor projektov

»Tudi vlada bo morala zavihati rokave in se končno odločiti za prioritete naložbe ter ključne gospodarske smernice. Stagnacija v odločitvah nacionalnega pomena, ki gospodarskim družbam močno oži potencial prihodnjih projektov in zmanjšuje obseg naročil po podpisanih pogodbah v lokalnih gospodarskih družbah, v katerih že leta izvajamo vzdrževalna dela, nas navdaja-jo s povečano mero skrbi za prihodnost. V vsakem primeru pa nam bodo, kot vedno doslej, tržne razmere narekovele prihodnje ukrepe in usmeritve, naša bodoča organizacija in kadrovska sestava pa bo tudi odsev izzivov, ki jih bomo sprejemali na lastnem, domačem trgu,« ocenjujejo v Esotechu.

Dovolj je igric s tretjo razvojno osjo

Koroški in savinjsko-šaleški gospodarstveniki zahtevajo od vlade RS določitev trase hitre ceste od A1 do Avstrije v največ enem letu, v nadaljnjih dveh letih pa izdelavo projektne dokumentacije

Tatjana Podgoršek

Sredi prejšnjega tedna so Savinjsko-šaleška gospodarska zbornica, Območna gospodarska zbornica Koroška ter Gospodarska zbornica Slovenije naslovile tudi na novo vlado RS pisno zahtevo po takojšnjem končanju neodgovornega ravnanja pristojnih glede načrtovanja in izgradnje tretje razvojne osi.

Po 12 letih še vedno na začetku

V njej poudarjajo, da se koroški gospodarstveniki in gospodarstveniki iz regije Saša že 12 let trudijo za izgradnjo sodobne prometnice,

Vsak dan pelje po cesti Velenje-Arja vas iz smeri Šaleške in Zgornje Savinjske doline do avtoceste 17 tisoč vozil, na relaciji Letuš-Sentrupert pa še dodatnih 7.600, skupaj torej 24 tisoč 600 vozil

a so še vedno na začetku. Zanj ni namreč projektne dokumentacije, prav tako ne v celoti določene trase, čeprav se je stroka do nje že zdavnaj opredelila. »Od vlade zahtevamo, da se zaveže, da bo tretjo ra-

zvojno os uvrstila med gospodarske in razvojne prioritete ter tako zagotovila skladen regionalni razvoj, ustvarila možnosti za konkurenč-

Vsako minuto v skladišče Gorenja v Velenju pripelje eno tovorno vozilo oziroma 67 tisoč tovornih vozil na leto

nost gospodarstva ter ohranitev delovnih mest,« poudarja predsednica Savinjsko-šaleške gospodarske zbornice dr. Cvetka Tinauer. Poleg omenjenega zahtevajo tudi, da vlada poskrbi, da bo celotna trasa od A1 do Avstrije začrtana najkasneje v letu dni, v nadaljnjih dveh letih izdelana projektna dokumentacija, v skladu s finančnimi možnostmi, pa sodobno prometnico uvrsti v Resolucijo o nacionalnem programu razvoja javne prometne infrastrukture do leta 2020.

Po regionalnih do avtoceste vsak dan 24 tisoč 600 vozil

Zahtevo upravičujejo s podatki o dnevnem prometu ter številom velikih in hitro rastočih podjetij v regijah. Po njihovih navedbah vsak dan pelje po cesti Velenje-Arja vas

iz smeri Šaleške in Zgornje Savinjske doline do avtoceste 17 tisoč vozil, na relaciji Letuš-Sentrupert pa še dodatnih 7.600, skupaj torej 24 tisoč 600 vozil. Vsako minuto v skladišče Gorenja v Velenju pripelje eno tovorno vozilo oziroma 67 tisoč tovornih vozil na leto. V regiji Saša je največja izvozna družba v Sloveniji Gorenje Velenje in kar nekaj hitro rastočih podjetij iz različnih področij predelovalne industrije (BSH Hišni aparati Nazarje, KLS Ljubno, Plastika Skaza Velenje ...), ki predstavljajo 63 odstotkov tukajšnjega gospodarstva. Na Koroškem beležijo uspešno prestrukturiranje tamkajšnjih gospodarskih družb. Poleg

Gospodarstvi Koroške regije in regije Saša ustvarita skupaj osem odstotkov slovenskih prihodkov na tujih trgih in devet odstotkov neto dodane vrednosti v državi

omenjenih razlogov pa zadnje čase še posebej zaskrbljujejo enostranske zapore obstoječih regionalnih cest, ki so posledica dotrajane infrastrukture. Vse pogosteje motnje pri rednih dobavah povzročajo neprevoznost cest zaradi vremenskih ujm.

Cvetka Tinauer: »Pritisk bomo stopnjevali tudi zaradi pomena gospodarstev regije Saša in Koroške regije v Sloveniji.«

»Delovna mesta ne bodo ugašala le v predelovalnih dejavnostih, ampak tudi v turizmu, v katerem zlasti tuji gostje raje izbirajo lažje in hitreje dostopne destinacije. Turizem pa je ena od prednostnih razvojnih priložnosti v regiji,« poudarja Cvetka Tinauer in dodaja: »Pritisk bomo stopnjevali tudi zaradi pomena gospodarstev regije Saša in Koroške regije v Sloveniji. Skupaj ustvarita namreč osem odstotkov slovenskih prihodkov na tujih trgih in devet odstotkov neto dodane vrednosti v državi. Zato upravičeno pričakujemo, da bo severni del tretje razvojne osi zgrajen bistveno hitreje, kot je trajalo doslej neodgovorno ravnanje pristojnih v pripravi na gradnjo.«

V TEŠ proslavili začetek poskusnega obratovanja

Razmere v obeh energetskih kolektivih Šaleške doline so negotove, zato si ob tako velikem dogodku, kot je začetek poskusnega obratovanja šestega bloka Termoelektrarne Šoštanj, niso privoščili velikega slavja. So pa pripravili redno letno srečanje, na katerem podeljujejo tudi priznanja za dolgoletno zvestobo kolektivu.

Direktor Peter Dermol se je kolektivu zahvalil za res požrtvovalno in dobro opravljeno delo.

»Delavcem smo se seveda zahvalili za prizadevno delo, ki smo ga opravili in začeli s poskusnim obratovanjem kar pet mesecev prej, kot je bilo predvideno. Težko je opisati, koliko naporov je bilo za to potrebnih. Zasluzni so zaposleni v TEŠ, vodje, ki so proces odlično organizirali, dobro je delala projektna skupina, odlično je bilo usklajevanje z vsemi številnimi izvajalci,« je dejal direktor TEŠ Peter Dermol, ki je dodal, da ima poskusna proizvodnja sicer nekaj »poporodnih težav«, a so te manjše od pričakovanih. V slabih dveh tednih so že presegle 350 MW proizvodnje elektrike.

Dermol tudi vračča namige, da naj bi se šesti blok še podražil: »Finančna konstrukcija je postavljena v višini 1,428 milijarde evrov, za letošnje leto je večina finančnih virov zagotovljenih, seveda pa nas čaka na tem področju še trdo delo, saj nam prihodnje leto že zapade velik del obveznosti. Bi se pa lahko investicijska vrednost še nekoliko znižala, če nam bo uspelo poskusno obratovanje skleniti pred predvidenim rokom.« Za zdaj je predvideno, da naj bi to trajalo do konca junija prihodnje leto, če bo šlo vse po načrtih, pa bi se to lahko zgodilo kar nekaj prej.

mz

Energetska sanacija Zdravstvenega doma končana

Obnovo pokrile država in občina – Nižji obratovalni stroški

Milena Krstič – Planinc

Velenje, 2. oktobra – V mestni občini Velenje pospešeno potekajo procesi energetske sanacije javnih stavb. Sofinancirani so iz nacionalnih ali evropskih razpisov. Med takimi, ki so končani, je Zdravstveni dom Velenje.

Vrednost naložbe znaša 1.160.000, od tega je 836.000 evrov zagotovilo Ministrstvo za infrastrukturo in prostor, razliko je pokrila Mestna občina Velenje iz lastnih sredstev. Dela je izvedla družba IMP, d. d.

»V Velenju imamo z energetske sanacije stavb, ki so v lasti lokalne skupnosti, težave na razpisih. Ker je ogrevanje daljinsko, namreč težko pridemo do zadostnega števila točk, saj energetska učinkovitost pred ob-

V okviru energetske obnove so obnovili tudi zunanji del stavbe.

novo in po njej ni tako očitna, da bi nam jih pripadalo veliko. Zato sem posebej vesel, kadar nam uspe, in v preteklih letih nam je uspelo kar ne-

kajkrat,« pravi župan Bojan Kontič.

Energetska sanacija Zdravstvenega doma Velenje je bila velik zalogaj. Ni pa še v celoti končana. Ostal

Zaključek so zaznamovali s krajšo slovesnostjo.

je še en del, ki je potreben obnove. »Dela, ki so zaključena, skupaj s promenado in garažno hišo pred zdravstvenim domom in objekti Šolskega centra, ki so prav tako energetske prenovljeni, tvorijo zaključeno celoto.«

V okviru energetske sanacije so prenovili zunanji ovoj stavbe, zamenjali okna na severni in južni fasadi ter prenovili strojne in elektro in-

stalacije. V dveh traktih so vgradili prežračevalni sistem, ki bo zagotavljal zadostno količino svežega zraka ob minimalnih izgubah toplote. »V sklopu obnove bo v posameznih prostorih urejena tudi nova energetska učinkovita razsvetljava hodnikov. Z energetske obnove bomo znižali obratovalne stroške, zagotovili boljše delovne pogoje in rekonstruirali obstoječi zdravstveni

dom,« je na priložnostni slovesnosti, s katero so zaznamovali zaključek energetske sanacije, poudaril direktor Zdravstvenega doma Velenje Jože Zupancič.

Glede na zahtevnost del, ki so bila opravljena, je bil v času obnove delovni proces minimalno moten. V Zdravstvenem domu Velenje ocenjujejo, da zelo dobro in usklajeno. ■

Od odvzema do izvida

V diagnostičnem laboratoriju Zdravstvenega doma Velenje obiskovalce na dnevu vrat popeljali skozi ves proces

Milena Krstič - Planinc

Velenje, 2. oktobra – Slovensko združenje za klinično kemijo in laboratorijsko medicino je v četrtek, ob slovenskem dnevu klinične kemije in laboratorijske medicine, pripravil dneve odprtih vrat. Obiskovalcem so nazorno pokazali, kako pomembni deli zdravstvenega sistema so, in jim predstavili laboratorijsko medicinsko stroko. Tudi v Zdravstvenem domu Velenje so svojim pacientom v četrtek omogočili, da so jih obiskali.

Obiskovalce je skozi celoten proces laboratorijskega dela, od sprejema v čakalnici in administraciji laboratorija, odvzema mesta in preko hematološkega laboratorija v biokemični do končnega izvida, popeljala vodja diagnostičnega laboratorija Maja Škerjanec.

»Predstavili smo jim, kako procese kontroliramo, nadziramo, da na koncu pridobimo kakovosten izvid in rezultate. Zelo smo zadovoljni

Obiskovalce, tudi veliko mladih se je zvrstilo, je po laboratoriju popeljala Maja Škerjanec.

Pomemben je že sprejem.

Preiskujejo različne biološke vzorce človeškega izvora.

Ivan Lamešič: »Zanimala me je tudi tehnologija.«

jih zanima naše delo,« je povedala.

V diagnostičnem laboratoriju velenjskega Zdravstvenega doma se letno zvrsti okoli 58.000 ljudi, v povprečju 200 na dan. »Število med tednom niha. Ob začetku tedna jih pride več, proti koncu tedna pa obisk upada. V centralnem diagnostičnem laboratoriju Zdravstvenega doma Velenje nas je dvanajst zaposlenih, od tega dva analitika, sama sem še v procesu specializacije

za medicinsko biokemijo, trije inženirji laboratorijske biomedicine in šest tehnikov, bodisi laboratorijskih ali kemijskih, ter en zdravstveni tehnik.«

Ivan Lamešič iz Velenja je bil eden od tistih, ki je izkoristil priložnost in prišel na ogled. »Tako ko sem zvedel, da bo ta možen, sem se prijavil in zdaj sem tukaj. Zanima me vse, kar se dogaja tukaj, od postopkov, načinov obdelave vzorcev in tudi oprema. Večkrat sem kot pacient, ki je obiskal laboratorij in sam dal vzorce za preiskavo, razmišljal, kako v laboratoriju pridejo do izvidov preiskave.« ■

Vsi smo ena generacija

AZ LU Velenje na 14. festivalu za tretje življenjsko obdobje

Ljubljana, Velenje, 29. septembra – Ljudska univerza Velenje se je na povabilo Andragoškega centra Slovenije udeležila 14. Festivala za tretje življenjsko obdobje v Ljubljani. Festival je potekal z naslovom »Vsi smo ena generacija«. Predstavniki Ljudske univerze Velenje so obiskovalcem predstavili svoje poslanstvo in medgeneracijsko sodelovanje, v katerem se mladi učijo od starejših in obratno. Predstavili so projekte, ki pri njih potekajo v

Povabila so bili veseli.

okviru LAS Šaleške doline: projekt Sadni gozd, Učni parki Šaleške doline, Modni velikani in dejavnosti, ki se izvajajo v okviru Centra medgeneracijskega učenja Šaleške doline. »V veliko veselje in čast nam je bilo, da smo nekaj tega lahko predstavili predsedniku države Borutu Pahorju,« pravijo na Ljudski univerzi. ■ mkp

Jesenski tabor za »levjesrčne«

Brezplačen vseslovenski tabor za žalujoče otroke in mladostnike od 5. do 17. leta – Na drugi lokaciji tudi tabor za žalujoče starše otrok

Slovensko društvo hospic bo od 23. do 26. oktobra v Domu Miloša Zidanška na Pohorju pripravilo triinpolndnevni vseslovenski tabor za otroke in mladostnike, stare od 5 do 17 let, ki so doživeli smrt bližnje osebe. Od izgube naj ne bi preteklo manj kot šest mesecev in ne več kot dve leti. Tabor je brezplačen, nanj pa se je treba prijaviti.

Predsednica Občinskega odbora Slovenskega društva hospic Velenje Tatjana Šuha je povedala, da bodo v okviru tabora potekale ustvarjalne delavnice in sprostitvene aktivnosti (družabne in športne igre, glasbene in literarne dejavnosti). »Tabor gradi prostor, v katerem se s pomočjo iger, vaj in pogovorov otroci odprejo drug drugemu, spregovorijo o pokojnem in svojem odnosu do njega

ter prepoznajo svoje občutke, ki jih doživljajo ob izgubi. Otroku omogoča začetni ali nadaljevati pot po izgubi zanj pomembne osebe in mu je v pomoč, da izgubo preboleva zdravo in se lažje vključuje v vsakdanje življenje.« Kot še dodaja sogovornica, cilj tabora za levjesrčne ni rešitev vseh težav, ampak pomagati otrokom, njihovim staršem ali skrbnikom oziroma rejnikom, da naredijo korak naprej od tam, kjer so bili pred njim.

V istem terminu bo na drugi bližnji lokaciji potekal tudi tabor za žalujoče starše otrok. Ta, meni Tatjana Šuha, je priložnost za spoznanja v procesu žalovanja pri sebi in v družini. ■ tp

9. oktobra 2014

naš čas

KULTURA

9

»Tisti, ki se ne ukvarja s fotografijo, ne ve, kaj zamuja«

Marjan Klepec uživa v naravi – Odkar jo fotografira, jo vidi povsem drugače – Prva razstava na ogled v Muzeju na Velenjskem gradu

Bojana Špegel

Velenje, 29. septembra – Mnogi ga dobro poznate kot direktorja Rdeče dvorane, v kateri pogosto drži vse niti v rokah pri organizaciji takšnih in drugačnih dogodkov. Najraje ima športne, saj mu je šport od nekdaj blizu. V prostem času pa v zadnjih letih veliko prostih dni, predvsem pa zgodnjih jutrov, preživi v naravi. Tisti neokrnjeni, ki jo z veseljem opazuje po nekaj urah hoje. Marjan Klepec, ki se v teh dneh na velenjskem gradu predstavlja s prvo samostojno razstavo 'V jutranji tišini', že z naslovom razstave pove veliko. Še več povedo njegove fotografije, ki so odlične. Zato so bile za mnoge pravo malo presenečenje.

Marjan Klepec:
»Manjkajo mi poznopopoldanski in nočni posnetki.«

»S fotografijo sem se spoznal v otroštvu. V osnovni šoli sem obiskoval tečaj, takrat še črno-bele fotografije, tam pa smo se naučili tudi izdelave fotografij. Kasneje sem se s fotografijo ukvarjal redko, morda tu in tam čez vikend. Ko sem začel hoditi v službo, so bile pavze vse večje. Pred nekaj leti pa je naneslo, da sem se začel ponovno ukvarjati s fotografijo. K temu me je spodbudil prijatelj Damjan Kljajič, ki sem mu res hvaležen za to,« nam Marjan pove ob začetku klepete. Ob ogledu razstave vsak takoj spozna, da mu je narava zelo blizu. »Največkrat res fotografiram naravo. V njej naj-

Martinček, ki mu Marjan pravi »podnajemnik«, saj živi z njim v Letušu, mu rad pozira. Ko mu je nastavljal marjetico, jo je celo povonjal.

dem skupek aktivnosti, ki me hkrati pomirjajo in izpopolnjujejo. Vsi, ki me poznajo, vedo, da sem jutranji človek. Ni mi težko vstati ne ob enih in ne ob treh zjutraj. To pa je dobro tudi za fotografijo. Moji najboljši posnetki narave in živali so nastali v jutranji svetlobi, ki ima poseben žar, posebno energijo.« Ob tem poudari, da se je treba za dobro fotografijo vedno potruditi. »Ob tem naredim nekaj dobrega tako za dušo kot telo. Včasih moram nekaj ur pešačiti ali se peljati več sto kilometrov, da najdem pravo prizorišče. Največ mojih fotografij, ki

so na ogled na razstavi, je nastalo v okolici, veliko po hribih na Koroškem, nekaj pa tudi v Kočevskem rogu in triglavskem narodnem parku. Na razstavi, ki si jo še lahko ogledate, je v dveh muzejskih prostorih fotografije postavil tako, da si sledijo po času nastanka, od zgodnjega jutra do poznega popoldneva. Žanr je različen, nekaj je pešažev pokrajine, največ pa je živali, ki so mu osebno najbolj pri srcu. »Izbor je pester, saj so na mojih fotografijah tako živali na dveh kot na štirih nogah in brez njih. Obiskovalci otvoritve razstave so bili najbolj fascini-

Prijazen »podnajemnik« je pravi fotomodel

Čeprav je šele v zrelih letih prvič pripravil razstavo svojih fotografij, jih Marjan ni pokazal prvič. Kar nekaj jih je poslal na mednarodne natečaje, na katerih so se uvrstile na razstave in bile objavljene v katalogih. »Nagrade še nisem dobil, a zame je že to, kar sem dosegel doslej, veliko. Če hočem kdaj postati res dober fotograf, me čaka še veliko dela in fotografiranja,« skromno dodaja. Ukvarja se z digitalno fotografijo, njegova oprema ni prav razkošna. »Kdor se ne ukvarja s fotografijo, ne ve, kaj zamuja. Ko začneš na svet okoli sebe gledati skozi fotografske oči, opaziš marsikaj, kar prej nisi. Sem spadajo tudi detajli. V zadnjem času sem zato opazil marsikaj novega. Posebej so mi pri srcu fotografije mojega 'podnajemnika', kot ga kličem, je pa navaden martinček. Ko je doma v Letušu nastajala serija njegovih fotografij, mi je dobesedno poziral. Več kot eno uro sva bila narazen le 30 centimetrov. Celo rožo, ki sem mu jo nastavljal, je povohal. Ta serija mi je res ljuba,« še izvemo. Kot tudi, da se želi v prihodnosti še izpopolniti v makro ali bližinski fotografiji. In da bo v prihodnje naredil več poznopopoldanskih in večerno-nočnih posnetkov. Ti mu še manjkajo, da tudi fotografsko zaokroži dan. ■

Spomini na spomine prve svetovne vojne

Sto spominov ob stoletnici začetka prve svetovne vojne iz Šaleške doline in okolice je zajetih v knjigi Špela Poles in sodelavcev z naslovom **Hrani jih za spomin, če me več kdaj nazaj ne bo** – Knjigo je izdala Občina Šoštanj

Milena Krstič - Planinc

Šoštanj – Leto 2014 zaznamuje stoletnica začetka prve svetovne vojne. V Šoštanju so jo zaznamovali z zbiranjem spominov na osebna pričevanja domačinov o prvi svetovni vojni in jih objavili v knjigi z naslovom **Hrani jih za spomin, če me več kdaj nazaj ne bo**.

Avtorji knjige Špela Poles in njeni sodelavci so opravili veliko delo. Zbiranje gradiva, predvsem živega ustnega izročila, vezanega na prvo svetovno vojno, je potekalo od pomladi do jeseni pod okriljem vile Mayer. Na terenu so zbirali še ne zapisana pričevanja. Zajeli so jih v sto zgodb. Zbranih in digitaliziranih je bilo na stotine fotografij in drugih dokumentov. Izvirnike še vedno hranijo lastniki.

Prav posebne dragocene pozornosti je bil deležen svezjen devetintridesetih dopisnic, ki jih je Lokovičan Ivan Klančnik pisal domov in so danes del zasebne zbirke šoštanjkega zbiratelja Zvoneta A. Čebula. Na eno od dopisnic je zapisana vojakova prikrita slutnja – **Hrani jih za spomin, če me več kdaj nazaj ne bo**, ki je v stavku zajela bistvo knjige in ji tudi posodila naslov.

Knjigo so v četrtek predstavili v Kulturnem domu v Šoštanju. »V knjigo smo zajeli pričevanja preko šestdeset pripovedovalcev in jih strnili v sto zgodb na 200 straneh z več kot 250 fotografijami iz zasebnih zbirk. Pozornosti je bil deležen svezjen devetintri-

Avtorica knjige Špela Poles in avtor filma Jani Napotnik na predstavitvi pred polno dvorano kulturnega doma.

Pripovedovalci so se spominjali sorodnikov, prijateljev, sosedov, ki so bili neposredno udeleženi v prvi svetovni vojni. Eden od pripovedovalcev je bil tudi Tone Rezman.

Svetovljan, ki uživa v svetu umetnosti

Boris Bizjak se s slikarstvom ukvarja le nekaj mesecev – Odzivi so dobri, zato ima še veliko načrtov – Glasba ostaja njegova velika ljubezen

Velenje, 30. septembra – V sredo popoldne so v avli velenjske mestne hiše odprli slikarsko razstavo vsestranskega umetnika **Borisa Bizjaka**. Dela, ki so razstavljena pod naslovom Vesoljna prihodnost, so navdušila številne obiskovalce odprtja razstave, zagotovo pa bodo nad njimi navdušeni tudi obiskovalci mestne hiše, ki si jih bodo lahko ogledali vse do ponedeljka, 3. novembra. Razstavo je odprl vodja urada za družbene dejavnosti Drago Martinšek, ki je ob tem poudaril, da njegova sodelavka Darja Plaznik, ki pripravlja izbor, vedno poskrbi za predstavitev zanimivih domačih umetnikov. Takšen je tudi Boris Bizjak, po rodu iz Polzele, ki sedaj živi in ustvarja v Šmartnem ob Paki.

Boris je multiinstrumentalist. Pogosto mu lahko prisluhnete v podhodu pri velenjski pošti, kjer igra harmoniko, ki mu je od vseh instrumentov, ki jih igra, še vedno najljubša. »Že dolgo se ukvarjam z glasbo, zadnje čase pa tudi s slikarstvom. Harmoniko sem se učil igrati tudi v glasbeni šoli, sam pa sem se naučil igrati še klaviature, bas kitaro, bobne in orglice, poleg tega tudi pojem. Veliko nastopam na različnih zabavah, vedno sam, kot »one-man-band«. Da zna peti, je dokazal tudi v oddaji »Slovenija ima talent«. Izvemo, da

Boris Bizjak pred svojimi slikarskimi stvaritvami, ki bodo do začetka novembra na ogled v velenjski mestni hiši.

je prepotoval dobršen del sveta. Popotovanja so bila vedno povezana tudi z glasbo, saj brez nje ne zna živeti. Njegov hobi je tudi zabavna magija, saj pripravlja čarodejske trike in izdeluje razne skulpture iz balonov.

In kako je postal slikar? »Slikati sem začel šele pred petimi meseci, to pa je moja druga razstava. Prvo sem pripravil v gradu Komenda na Polzeli. Da sem začel slikati, je kriva hči moje sestrične iz Maribora, ki je na facebooku objavila sliko, narejeno z akrilnimi spreji. Začelo me je zanimati, preko youtube sem raziskal, kako umetniki po vsem svetu ustvarjajo z njimi. Potem sem poskusil še sam. Postopek je drugačen kot pri drugih tehnikah; najprej na papir nasprejam različne barve, potem pa z lopaticami in različnimi drugimi pripomočki ustvarjam slike. Najbližje so mi portreti, pa tudi slike iz vesolja, narave v sožitju z vesoljem.« Boris je poiskal tudi mentorja. V svet slikarstva mu je bilo lažje stopiti ob pomoči slikarja Milana Jenka. Da so mu dali na MO Velenje priložnost, da razstavlja, pa je zanj »velika čast in veselje«. Sploh, ker ima s slikanjem še veliko načrtov. V njih niso več le akrilni spreji, začel je ustvarjati tudi slike v akrilu na platnu. ■

Bojana Špegel

Dokaz več, da je Velenje zeleno

V Galeriji na prostem so odprli razstavo Zeleno Velenje – Krajinsko zanimivi deli mesta in projekt Učni parki Šaleške doline

Bojana Špegel

Velenje, 3. oktobra – V petek dopoldne se je na pešpoti med pošto in Kardeljevim trgom trlo ljudi. Med njimi je bilo največ osnovnošolcev, a množica je bila generacijsko pisana. Vzrok je bilo odprtje nove razstave v Galeriji na prostem. Zasnovali so jo v Muzeju Velenje, naslovili pa Zeleno Velenje. Odprtje je bilo pestro tudi zato, ker so prisrčen kulturni program pripravili učenci OŠ Livada, pridružili pa so se jim tudi trobilci, tokrat v kvartetu.

S štirinajstimi izbranimi fotografijami avtorja Romana Bora boste v prvem delu razstave od pošte do polkroga pred mostom spoznali nekatere zelene koticke mladega mesta Velenje. »V Muzeju Velenje

Na odprtju razstave so se zbrale vse generacije, a največ je bilo osnovnošolcev, ki so veseli tudi učnih parkov, ki so jih dobili pri svojih šolah.

smo predlagali, da v času praznovanja 55-letnice mesta pripravimo še eno predstavitev mesta z vidika, ki je zelo značilen za Velenje. Tokrat se ne osredotočamo na arhitekturno zasnovano mesto, ampak na krajinsko in urbanistično zasnovano. Hkrati z razstavo opozarjamo, da je skrb za lepo okolje v Šaleški dolini vedno umeščena zelo visoko na lestvici prednostnih nalog. Tudi zato, ker smo izvorno industrijska

dolina, v kateri je skrb za okolje še toliko bolj pomembna,« nam je povedala direktorica Muzeja Velenje Moja Ževart. Avtorja fotografij so spoznali preko rednega sodelovanja na občinskem natečaju za fotografijo meseca, na katerem je tudi večkrat zmagal.

Razstava ima še drugi del. V krožnem delu galerije so predstavljeni v projektu LAS za razvoj podeželja Učni parki Šaleške doline. V tem

projektu je med drugim nastalo pet učnih parkov pri osnovnih šolah v velenjskih primestnih krajevnih skupnostih. Naša sogovornica doda: »Gre za zanimiv projekt s področja zelenih dejavnosti, ki spodbuja k samooskrbi in drugim aktualnim in pomembnim vprašanjem.« Razstava je lahko razlog več, da svoj sprehod po mestu popestrite z ogledom.

Munijev pariški utrinek

Iz glamurnega, umetniško poduhovljenega in svetovljanskega Pariza nas tokrat pozdravlja velenjsko slovenski umetnik (slikar, fotograf ...) Iztok Šmajš Muni.

Tu v srcu Pariza trenutno ustvarja v mednarodnem centru Cite internationale des arts, ki je nekakšen konglomerat ateljejev, velik za kakšen velenjski

nebotičnik ali celo dva, kjer v izrazito kreativni internacionalni atmosferi med različnimi umetniki, okoli 320 jih je trenutno, dopolnjuje svojo novo knjigo Simultanost št. 5., se pripravljajo na razstavo, ki jo bo imel v Kranju, in nadgrajuje lastno kreativnost in senzibilnost v fotografiji.

Izbora v ta mednarodni umetniški center mu je tlakovalo tudi priporočilo zveze društev slovenskih umetnikov.

Tu bo komisiji in javnosti 10. oktobra predstavil nekatera svoja dela in tamkajšnje ustvarjanje. Tema je namenjena risbi, sliki, fotografiji in knjigi Simultanost 4.

»Citre so lep, milozvočen instrument«

Citrarka Tanja Zajc Zupan z glasbenimi prijatelji pripravlja slovensko-dalmatinski večer – V velenjskem kulturnem domu bo v nedeljo ob 17. uri

Velenje, 12. oktobra – Znana slovenska citrarka Tanja Zajc Zupan je ena tistih, ki je že pred leti dokazala, da lahko s citrami izvaja vse glasbene zvrsti. Prvo kaseto je izdala pred 22 leti, ko je začela tudi veliko nastopati. Gorenjka se je v Velenju kar nekajkrat predstavila na Srečanju citrarjev in ljudskih pevcev, ki so potekala pod okriljem Citrarskega festivala. To nedeljo bo po dolgih letih spet nastopila v Šaleški dolini. Na koncertu, ki se bo v domu kulture začel ob 17. uri, se ji bodo pridružili tudi glasbeni prijatelji.

»Citre so lep, milozvočen slovenski instrument. Ljudje mu vedno znova radi prisluhnejo. Mene so

Tanja Zajc Zupan ima za sabo že veliko glasbenih sodelovanj. Tudi v Velenju na odru ne bo sama.

očarale že v otroštvu, ko sem jih slišala igrati pri sosedu. Moj prvi učitelj je bil sicer učitelj kitare, saj takrat ni bilo lahko najti učiteljev, ki so znali igrati in poučevati. Danes je povsem drugače, citre so vsem znane, poučujejo jih tudi v glasbe-

nih šolah,« pravi Tanja, ki je v letih igranja izoblikovala svoj prepoznaven zven. S citrami je posnela več instrumentalnih albumov iz priljubljenega repertoarja svetovne glasbene zakladnice, dve zgoščenki z božičnimi melodijami in dve z uspe-

šnicami slovenske glasbe. Izdala je tudi ponatis prve zgoščenke »Od tod do večnosti«, na katerih so znane melodije, kot so Pesem ptic trnovk, Larina pesem, Mistralova hči ... Med drugim je zaigrala tudi glasbene vložke za film Kajmak in marmelada, nastopila na več koncertih z orkestrom Slovenske policije pod vodstvom Romana Kranjčana, sodelovala je z raznimi pevci. Zadnje leto nastopa s pevko Tejo Saksida, moško vokalno skupino Stiški kvartet in Klapo Gallus. »Teja se mi bo pridružila tudi v Velenju, prav tako Klapa Gallus. K sodelovanju pa sem povabila še mlado skupino Šepet iz Velenja. Vesela sem, ker bo večer povezovala moja hči Ana. Na koncertu bova skupaj izvedli točko, v kateri Ana interpretira odlomek iz filma Cvetja v jeseni, ko Janez zaprosi Meto za roko. Znano melodijo pa bova odigrala jaz na citrah, sin Domen pa se mi bo pridružil s kitaro. To je zelo lepa in čustvena točka, ki gledalce vedno navduši,« nam je povedala Tanja. Na večeru obljublja še veliko znanih slovenskih ljudskih in narodnozabavnih pesmi, slovenske popevke, dalmatinske pesmi in evergreene.

ALTERNATOR

'Rastoči svet' je zrastel

Nataša Tajnik Stupar

Pred leti sem pohajkovala po londonskih galerijah, med drugim tudi na obvezni postaji v galeriji Tate Modern. Poleg ostalih likovnih bisero, ki so bili takrat na ogled, je moja pozornost pritegnil del galerije, ki je bil v prtljanih prostorih. Bela, kockasta sobana, v kateri je bilo polno otrok, ki so v vodenih skupinah ali čepeli, ali poskakovali ali pazljivo poslušali in opazovali. Prava pravcata galerija za otroke, kjer pa mali opazovalci niso opazovali vrhunskih dosežkov likovne umetnosti, temveč so aktivno sodelovali v domiselnih in atraktivnih delavnica, ki so budile njihovo domišljijo, po domače rečeno 'sto na uro'. Takrat sem prvič prišla v stik z res dobro didaktično razstavo za otroke, ki je pritegnila mojo pozornost. Mislila sem si ..., o, če bom jaz kdaj imela otroke, bi tudi oni lahko počeli kaj takega. Razstava je bila zmes sodobne likovne umetnosti, fizikalnih poizkusov in miselnih preizkušenj. Otroci so raziskovali in se tako izkustveno naučili veliko novega. Še nam odraslim je bilo zanimivo, kaj šele majhnim glavam.

Veliko slovenskih muzejev in galerij občasno pripravi kakšno didaktično in interaktivno razstavo, če ne samostojno pa vsaj kotiček ob trenutni postavitvi. Tudi pri nas, v Sloveniji, je na razpolago veliko kvalitetnih dogodkov omenjenega konteksta, na žalost pa sicer le v prestolnici ali v večjih slovenskih mestih.

Letos ob Pikinem festivalu smo tudi v Galeriji Velenje imeli priložnost videti in se preizkusiti ob interaktivno-didaktični razstavi Rastoči svet, ki so jo pripravile mlade domače umetnice, Darja Osojnik (idejni vodja, tehnična izvedba), Urška Mazej (ideje, tehnična izvedba), Juma Valenčak (ideje, tehnična izvedba), Nina Cvirn (pedagoško svetovanje) ter KUD Koncentrat. Rastoči svet oz. Kraljestvo čarobnega fižolčka je bila ambientalna postavitev za otroke, v kateri so se otroci glede na pripravljene likovne postavitve preizkušali in raziskovali različno tematiko. Razstava je bila preprosto rečeno lepa ter tudi domiselno postavljena in zasnovana kot neka zaključena problemska celota. Kolikor mi je uspelo videti različne skupine otrok, ki so jo obiskali, je bila z njihove strani zelo sprejeta in zanimiva.

Seveda sem razmišljala tudi o potencialu mladih domačih ustvarjalcev, ki so ustvarili 'Rastoči svet'. Menim, da s strani lokalnega okolja in domače kulturne pomudbe, še ni izkoriščen do te meje, da bi lahko postal tudi prepoznan kot potencialna blagovna znamka, mogoče ravno v kontekstu oblikovanja ter postavljanja posebnega in zahtevnega področja, otroških didaktičnih razstav.

Kot mamica dveh majhnih otrok sem nekako v stiku s tem, kaj se plete po malih otroških glavah. Otroci so se spremenili v izjemno zahtevno občinstvo, ki ob poplavi vseh informacij in vizualnih dražljajev izbirajo tiste, ki so nekako individualno boljši in bolj dodelani, sploh v likovnem smislu. Danes so otroški ilustratorji knjig postavljeni pred dejstvo, da je njihova konkurenca skrita v pametnem telefonu. 'You Tube'-ova računalniško generirana vzgoja polni otroške glave z različnimi informacijami. Kako in kaj bo omenjeno prineslo, bomo videli čez dvajset let. Seveda pa je preventiva boljša. In tukaj vskoči 'Rastoči svet', ki kot močna vizualna in miselna izkušnja premaga medmrežno, internetno tehnologijo hitre in vizualno plehke informacije. Glede na to, koliko časa otroci preživijo v stiku z novo tehnologijo, bi bilo pametno otrokom, seveda poleg športa, ponuditi tudi čim več podobnih vsebin, kot je bila razstava mladih umetnic. In ne samo v času Pikinega festivala. 'Rastoči svet' je zrastel in prebivalci Fižolčkovega kraljestva se že veselijo novega nadaljevanja v lokalni 'gasi'.

Vpisi abonmajev do jutri

Velenje, 2. oktobra – V Festivalu Velenje so pred tednom dni začeli vpisovati v letošnje abonmaje tiste, ki teh doslej niso imeli. Stari abonenti so se lahko vpisali že na začetku septembra. »Odziv je bil dober, a imamo prosta mesta še v vseh sedmih letos razpisanih abonmajih,« nam je povedala direktorica festivala Velenje Barbara Pokorny. Vpis bodo zaključili jutri, saj so letos pohiteli tudi s prvimi predstavami in dogodki v posameznih abonmajih. Prvi bodo na sporedu že prihodnji teden, po navadi pa so se začeli tik pred iztekom oktobra. Tudi končali jih bomo že v marcu, saj ugotavljajo, da se spomladi z lepimi dnevi obisk na abonmajskih dogodkih zmanjša.

■ bš

N A S Č A S
RADIO VELENJE
Pravi naslov za uspešno reklamo! 898 17 50

RADIJSKI IN ČASOPISNI MOZAIK

Dom in finančni kotiček

Verjeli ali ne, še sami težko verjamemo, da pripravljamo v uredništvu Našega časa še zadnje tri priloge v tem letu. Z njimi poskušamo bralcem in bralkam pomagati pri nekaterih odločitvah. Ta mesec bosta dve s področja financ in urejanja doma, novembra pa priloga Zdravje.

V naši marketinški službi pravijo, da nekateri raje kot spomladi polepšajo oziroma prenovijo svoj dom v jeseni. Tistim, ki to res nameravajo, bodo dobrodošle informacije, kje poiskati primerne barve, kos pohištva, dekorativo, kje ponujajo v tem času ugodne cene, kje so primerni izvajalci ... Skratka vse tisto, kar naredi dom prijeten, bivanje v njem modno in udobno za sprejemljivo ceno. Za-

to vabimo vse ponudnike blaga in storitev, povezanih z ureditvijo doma, k sodelovanju v obliki primerne oglasa, informacije, ki bo dobrodošla čim širšemu krogu zainteresiranih. Ta priloga bo izšla

v četrtek, 16. oktobra.

Posebej zaznamujemo oktober, ki velja za mesec varčevanja. Rubrike, ki se lotevajo tem glede prihrankov, naložb, k vsemu tistemu, kar prispeva k naši varni pri-

hodnosti, so ta čas med najbolj brani. »Ker tudi mi želimo v tej finančni negotovosti poiskati odgovore na vprašanja, kot so, kam je v tem trenutku najbolj smiselno vlagati in zakaj, kje so najbolj varni depoziti, delnice, obveznice, plemenite kovine ..., odmerjamo prostor za objavo strokovnih člankov in oglaševanje na časopisnih straneh bankam, zavarovalnicam, skladom in še komu. Vse do konca oktobra lahko izkoristijo to možnost«, poudarjajo v marketing službi. K temu dodajajo še podatek, da v Šaleški dolini deluje kar 12 bank, več zavarovalnic, najrazličnejših skladov, zato je prav, da občane seznanijo, kako se naj lotijo varčevanja, kako si lahko tudi z manjšimi zneski, a s pravilno izbiro finančnega načrtovanja, omogočijo lažje življenje.

■ tp

Glasbene novičke • Glasbene novičke • Glasbene novičke

Novi album skupine Pink Floyd bo izšel 10. novembra

10. novembra bo po 20-letnem premoru izšel novi album britanske skupine Pink Floyd The Endless River. Album bo po besedah bobnarja Nicka Masona posvečen klaviristu Ricku Wrightu, ki je umrl leta 2008. Plošča bo pretežno instrumentalna, glasbo zanjo pa sta kitarist David Gilmour in Nick Mason izbrala iz materiala, ki sta ga posnela z Wrightom med nastajanjem albuma The Division Bell leta 1994. To je bil tudi zadnji album skupine, ki se je razšla jeseni leta 1994 po koncu svetovne turnee, na kateri so predstavljali omenjeni album. Z bivšim članom, basistom Rogerjem Watersom, so se ponovno združili na dobrodelnem koncertu Live 8 leta 2005 v Londonu. Leto kasneje se je Gilmour podal na samostojno turnejo, na kateri je sodeloval tudi Wright, Waters pa je v približno istem času odigral več koncertov skupaj z Masonom. Gilmour in Mason sta se leta 2011 pridružila Watersu na londonskem koncertu The Wall, vendar so vedno utišali vse govorce o morebitni ponovni združitvi. Waters pri plošči The Endless River ni sodeloval.

Za vedno Queen

10. novembra bo izšel album legendarne britanske skupine The Queen z naslovom Queen Forever. Na njem bodo tudi tri pesmi, ki so nastale s pokojnim pevcom Freddiejem Mercuryjem, pa pred tem še niso bile objavljene. Med njimi je tudi duet, ki ga je Freddie posnel z Michaelom Jacksonom. Gre za pesem

There Must Be More to Life Than This, ki sta jo posnela leta 1981, v času nastajanja albuma Hot Space. Skladba ni bila nikoli dokončana, čeprav jo je Freddie sam posnel za svoj prvi samostojni album Mr. Bad Guy iz leta 1985. Nedokončani duet je zdaj obdelal priznani britanski producent William Orbit, njegova različica pa bo izšla na novem albumu Queen Forever. Na albumu bosta tudi še neobjavljeni pesmi Let Me In Your Heart Again in akustična različica pesmi Love Kills, ki jo je Mercury posnel leta 1984. Na albumu bo sicer dvajset skladb.

The Who ob 50. obletnici z novim albumom

Legendarna britanska skupina The Who bo ob 50. obletnici delovanja izdala album The Who Hits 50. Album bo izšel 3. novembra, poleg največjih uspešnic pa bo na albumu moč najti tudi novo skladbo z naslovom Be Lucky. Izid novega albuma pa ne bo edini dogodek, ki ga britanski rockerji pripravljajo ob

ne Lončina in Raay. V boj za najboljšega se bo na Malti podalo 16 izvajalcev, med njimi pa bo le en fant. Ula je bila za nastop na Junior Evroviziji, ki bo letos potekala na Malti 15. novembra, izbrana na interni avdiciji v začetku septembra. RTV Slovenija bo na tem tekmovanju, na katerem lahko sodelujejo otroci, stari od 10 do 15 let, nastopila prvič.

Muff tik pred izidom

prvenca ponujajo Uspavanko

Po energični pesni uspešnici Nov dan, v poletnih mesecih eno najpogosteje predvajanih slovenskih skladb na domačih radijskih postajah, skupina Muff predstavlja bolj umirjeno, a s čustvi nabito balado, ki so jo premierno predstavili na letošnjih Viktorjih. Uspavanka je zgodba o žalovanju in zavedanju lastne minljivosti, ki jo krasi pretre-

Na Malti nas bo zastopala Ula

12-letna Ula Ložar bo novembra na otroški Evroviziji na Malti zastopala Slovenijo s skladbo Nisi sam/

Your Light. Videospot za skladbo so premierno predstavili minulo nedeljo v oddaji NPU na nacionalni televiziji. Avtorica skladbe je mlada Ula Ložar, ki sta ji pomagala Raay in Marjetka Vovk. Za besedilo so poskrbeli Erika Mager, Lucien-

sljiva in prepričljiva vokalna izvedba pevke Senidah. Muff so v zadnjem času izjemno delavni, saj so za novo pesem že posneli videospot, poleg tega pa se pospešeno pripravljajo na izid prvenca, ki ga lahko označimo za enega najbolj pričakovanih domačih albumov letošnjega leta. Izid prvenca pričakujemo 15. novembra z uradno promocijo v enem od ljubljanskih urbanih klubov.

PESEM TEDNA NA RADIU VELENJE

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

1. BORIS NOVKOVIČ - Još sam uvijek tvoj
2. MI2 - Čista jeba
3. ONE DIRECTION - Steal My Girl

Još sam uvijek tvoj je novi single popularnega hrvaškega glasbenika in avtorja Borisa Novkoviča, s katero napoveduje skorajšnji izid svojega novega albuma. Ta bo izšel 23. oktobra, Boris pa je še posebej ponosen, da mu je pri njegovem nastanku uspelo združiti tri najbolj znane hrvaške producente. To so Nikša Bratoš, Ante Pecotić in Miro Buljan.

LESTVICA DOMAČE GLASBE

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

1. Zreška pomlad - Ko bi ti vedela
2. Štirje kovači - Ko ljubim te
3. Smeh - Ljubica mojega srca
4. Unikat - Sreča je
5. Vesele Štajerke - Lahko noč veter moj
6. Kolovrat - Ne bom se ženil
7. Šok kvintet - Sreče kupiti se ne da
8. Pogum - Lajna
9. Vasovalci - Starec in tambura
10. Zupan - Le s teboj

... več na www.radiovelenje.com

zelo
... na kratko ...

TABU

Junija je skupina Tabu ob svoji 15-letnici nastopila na odru ljubljanskih Križank skupaj s Simfoničnim orkestrom RTV Slovenija in številnimi gosti. Posnetke s tega koncerta prinaša dvojni cd in dvd album, ki ga že napoveduje koncertna različica skladbe Angel.

ANDREJ ŠIFRER

Predstavil je svoj novi album Srce in razum, ki ga je posnel v znanem londonskem studiu Abbey Road, kjer so snemali tudi legendarni Beatli. Pri albumu so sodelovali Jani Hace, kitarista Richard Thompson in Adam Lamprell, pianist Dean Ross ter spremljevalni pevki Chermain Elliott in Tracy Chin, za produkcijo je poskrbel Rob Cass, za mastering pa Martin Žvelc.

DADI DAZ

Glasbenik Dadi Daz je pred časom naredil priredbo slovenske popevke Dan ljubezni, ki jo je v originalni izvedbi pela zasedba Pepel in kri.

Zdaj je zanjo posnel še videospot. Snemali so po različnih

slovenskih krajih, druženje z ekipo pa je trajalo kar tri mesece.

NINA VODUŠEK

Nina Vodusek je mlada in ambiciozna slovenska pevka, ki bo oktobra letos dopolnila 17 let. Doslej je posnela že dve zgoščenci, ravno v tem času pa z novo hrvaško ekipo pospešeno pripravlja novi album, ki bo izšel pri založbi Croatia records. Prva pesem simpatične in nasmejanega Nine nosi naslov Zašto cure boli glava.

BAS IN GLAS

Po uspehu prvega singla Okej, okej, okej, ki je bil med drugim izbran za Popevko tedna Vala 202, dvojec Bas in Glas (Nejc Sajovic in Jaša Hedžet) predstavlja svoj drugi singel s plošče Časovni (u)stroj. Skladba Alkoholikova pesem se dotika problematike alkoholizma in njegovih posledic.

Oglašujte na **VIDEO STRANEH TV KANALA 8**

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

Čvek, čvek...

Šest fantov muzikantov si je tokrat naredilo ime Trobilni sekstet. Tisti, ki so jih dobro pogledali, pa so jih hitro prepoznali. Velikokrat namreč nastopajo tudi kot člani priljubljenega Fešta benda. Kaj imajo raje - klasiko ali kaj bolj poskočnega, ostaja skrivnost. Če bi jih vprašali, bi znali biti odgovori precej različni. Skupna ljubezen pa jim je zagotovo pihanje v inštrumente, kar krepi tudi pljuča. Zdravo početje, ni kaj.

▲ Božo Repnik, ta glavni v krajevni skupnosti Škale - Hrustovec, je človek, ki ▲ vsako stvar vzame resno. Tudi če gre za športne igre, se ne pusti zmešati. »Ekipa je dobra, konkurenca tudi. Če hočemo dobiti pokal, moramo ubrati pravo taktiko,« je povedal eni od sotekmovalk. Resen pogled obeh pove vse. Študiral sta, kako premagati vse. Veliko sta jih, saj je na koncu ekipa dobila pokal. Čeprav ni bil največji, ampak drugi po velikosti, je bil Božo zadovoljen.

▲ Nekdanje sodelavke na Premogovniku Velenje Aca ▲ Poles, Marica Močilnik in Boža Steiner so tudi po upokojitvi ostale prijateljice. Vse se zelo rade udeležujejo prireditev, ob srečanjih pa seveda obujajo spomin na stare lepe čase. A vse priznajo, da je tudi tretje življenjsko obdobje zelo lepo. Sicer se pa vidi, saj kar žarijo.

frkanje

levo & desno

Mladi in stari

Na mladih svet stoji! Na starih pa mnoge občine. Na starih županih.

Varnost in varčevanje

Oktober je »dvojni« mesec. Mesec varčevanja in mesec varstva pred požari. Eni pravijo, da kdor ne varčuje, lahko res pogori, drugi, da tako in tako pogorimo, ker nimamo kaj varčevati.

Kot v pravljici

Po volitvah je nekako tako kot v tisti pravljici: kar želeli ste, dobili ...

Polno in prazno

Prevečkrat se izkazuje: taki, ki so polni samega sebe, so do drugih zelo plehki in prazni.

Ljubljana »popolnjena«

Ljubljana je v dveh dneh dobila novega nadškofa in starega župana. Cerkevna oblast je prehitela posvetno, vendar so župana izvolili Ljubljančani.

Po pogovoru

Naš pogovor pravi, da se za vsako rit najde šiba. Nikjer pa ne piše, da se za vsako rit najde stolček.

Varčevanje

Imamo vse več energetske varčnejših objektov. In tudi vse več ljudi, ki delajo po raznih objektih in varčujejo z energijo. Svojo.

Brez pomote!

Velenje velja za mesto cvetja. Ampak nikakor ne zato, ker naj bi bilo tu veliko ljudi v rožcah!

Za ograjo

Mnogi »objekti« na otroških igriščih so ograjeni. Da so otroci varnejši. Ali da so varnejša igrala - pred malo starejšimi otroki, ki se radi igračkajo.

Niso za vse

Imamo vse več čistilnih naprav, a vseeno še toliko onesnaženosti. Na žalost se namreč s čistilnimi napravami vse onesnaženosti, ki nas obdaja, še zdaleč ne da očistiti.

ZANIMIVO

Klop, ki odvrča od mesa

Znanstveniki ga imenujejo Amblyomma americanum - gre pa za klopa, ki prenaša posebno substanco alfa-gal, zaradi katere ljudje po-

stanemo alergični na meso. Naša prebavila zmorejo substanco sicer prebaviti brez težav, če pa vstopi v naš krvni obtok (kar se zgodi z ugrizom klopa), je zgodba povsem drugačna. Naš imunski sistem substanco namreč prepozna kot tujek, zato začne proizvajati protitelesa. Ta ostanejo v sistemu in naslednjic, ko telo zazna prisotnost omenjene substance, se sproži alergijska reakcija. Substanca je namreč poseben tip sladkorja, ki ga najdemo v sesalcih, ki niso primati, torej tudi v svinjskem in govejem mesu.

Najdaljši sprehod po svetu

Minulo poletje so Rusi severovzhodno od olimpijskega Sočija

odprli SkyBridge, previsni most, ki je s 439 metri dolžine 207 metrov nad dolino Krasna Poljana resnično dih jemajoč. Most, zgrajen nad sotesko reke Aštirska mzimta, zdrži do 30 tisoč ljudi ter ima dve opazovalni ploščadi, s katerih se je mogoče naužiti pogleda na bližnje zasnežene vršace Kavkaza in obalo Črnega morja. Zgrajen je iz 740 ton jekla in 2000 kubičnih metrov betona, po navedbah arhitektov pa lahko zdrži potrese, orkanski veter in vse druge ekstremne vremenske pojave.

Živalski vrt za mikrobe

V Amsterdamu so te dni odprli prvi interaktivni živalski vrt za mikrobe na svetu, s katerim želijo v novi luči prikazati drobcena bitja, ki tvorijo dve tretjini vse žive snovi. »Večina živalskih vrtov se tradicionalno osredotoča na le del narave, to je na največje živali. Danes pa želimo razstaviti mikro naravo,« je ob odprtju muzeja, ki je stal 10 milijonov evrov,

poudaril direktor Muzeja Micropia Haig Balian. Muzej, ki naj bi bil prvi tovrsten na svetu, je videti kot laboratorij, v katerem so vrste mikroskopov povezane z ogromnimi ekrani. Obiskovalci lahko skozi okna spremljajo dogajanje v laboratoriju, kjer v petrijevkah in epruvetah reproducirajo različne mikrobe. Prav tako je v muzeju mogoče videti različne animacije, na primer posebej povečan posnetek očesa, ki razkriva majcane pršice, ki živijo na naših trepalnicah.

Ups, tole pa ne bo uspelo!

Japonski živalski vrt Marujama v Saporu si je te dni nakopal kar ne-

kaj sramote. V javnost je namreč prišla informacija, da so se več let trudili spariti hijeni, ki sta bili istega spola. Kot so sporočili, jim je oktobra 2010 živalski vrt v južnokorejskem mestu Daejon podaril hijeni in zatrdil, da gre za samca in samico. »Mnogokrat smo ju poskušali združiti za parjenje, a sta se pogosto spopadla in se nista hotela pariti,« so zapisali japonski oskrbniki. Kot so še dodali, je spol pegaste hijene zelo težko ugotoviti samo iz videza spolnih organov. Ker hijena Kami, ki je sprva veljala za samičko in je sedaj stara pet let, ni nikoli kazala znakov spolne dozorelosti, značilne za samice, so se odločili, da obe živali pošljejo na testiranje spola. »Ugotovili smo, da gre za dva samca,« so priznali.

Moški dozori pri 43 letih

Najnovejša študija razkriva, da moški odrastejo 11 let za ženskami, in sicer pri 43 letih. Udeleženci raz-

iskave, v kateri so sodelovali tako moški kot ženske, so menili, da ženske dosežejo zrelost veliko prej kot moški, in sicer pri 32 letih. Ženske se tudi dvakrat pogosteje počutijo bolj odrasle v trenutnem razmerju,

četrtnina vprašanih žensk pa je zatrdila, da so vse pomembnejše odločitve v razmerju sprejele prav same. Kar 46 odstotkov žensk je poročalo o odnosih, v katerih so morale preveč ujkati svoje moške parterje. So pa štirje od desetih vprašanih dejali, da lahko nezrelost v razmerju pripomore k svežini odnosov in zagotovi zabavo.

9. oktobra 2014

MEČAS

MED VAMI

13

Knjiga »kriva« za nostalgichen žur

Zaradi knjige zGodbe Velenja šest skupin obudilo delovanje – Velik obisk, veliko spominov, veliko dobre muzike

Velenje, 3. oktobra – Na začetku septembra je izšla monografija zGodbe Velenja, izjemna beležnica časa, ki je verjetno edina tovrstna v slovenskem prostoru. V njej je v kronološko razporejenih tematskih esejih in predstavah kar 113 glasbenih izvajalcev popisano dogajanje na področju rock'n'rolla, popa, jazz, hip hopa in elektronike od nastanka mesta Velenje pred 55 leti pa vse do danes. Knjigo, ki je dokaz, kako ustvarjalni ljudje živijo (in so živeli) v dolini, so uradno prvič predstavili v Knjižnici Velenje na začetku septembra, »konkretno« pa smo njeno vrednost lahko začutili na petkovem koncertu v eMCE placu. Začel se je z odprtjem razstave zgodovinskih fotografij velenjskih rokerjev, predvsem tistih, ki so se vrtili v bolj alternativnih vodah in ki jih najdete tudi v knjigi.

Na koncertu, ki je bil več kot odlično obiskan – klub je bil veliko premajhen za vse, ki so prišli poslušat prav za to priložnost ponovno obujene skupine, sredi noči pa je celo zmanjkalo piva, so se na odru v

zvrstile velenjske skupine Plan B, Država v malem, Look Green Go Purple, Eros Ramazzotti's Worst Nightmare, Mandragora in Klinični testiranci. Nobena od njih že nekaj časa ni več aktivna, združile so se v počastitev knjižnemu spomeniku velenjski muziki. Prav knjiga je bila kriva, da so se fantje ponovno zbirali na vajah, poslušali stare posnetke in vadili skladbe, ki so bile del njihove mladosti. Med obiskovalci koncerta so bili mnogi, ki so se jih še spomnili. In mnogi, ki so jih v živo slišali prvič in morda tudi zadnjič. Ali pa tudi ne; v pogovoru s člani skupin je bilo zaznati, da jim je ponovna združitev tako godila, da bi nekateri znali nadaljevati ponovno obujeno zgodbo.

»Delati muziko je kot voziti kolo – ne pozabiš je«

Najdaljšo zgodovino med nastopajočimi so imeli člani skupine Look Green Go Purple. Od njihovega zadnjega nastopa je minilo 23 let, zato so na odru veliko mlajšega eMCE placa stali prvič. Skupina je igrala nekakšen elektro dance punk in

zadnjič nastopila leta 1991, ko kluba še ni bilo. Zanimivo je, da je večina članov še vedno glasbeno aktivnih pri drugih zasedbah. **Vojko Šinigoj**, ki je v skupini igral

Medveška na žalost že dobrih deset let ni več z nami.« Dodal je še, da je zanj knjiga krasna tudi zato, ker so v njej prav vsi velenjski »muskonterji«.

Najstarejša skupina na odru je bila skupina Look Gren Go Purple. V skoraj originalni zasedbi je na odru stala po 23 letih. Zveneli so dobro, kot tudi vsi ostali, ki so v petek stali na odru eMCE placa.

saksofon, nam je po nastopu povedal: »Ko smo se zaradi knjige, ki mi je vseč od prve črke do zadnje note, spet zbrali in začeli vaditi, se nam je zdelo, da pavze sploh ni bilo. Kaže, da glasba ostane v tebi, čeprav minejo desetletja. Danes smo imeli na odru eno nogo več kot v originalni zasedbi, lastnika manjkajočega **Maria**

Kitarist **Siniša Hranjec** je tisti, ki je več desetletij zbiral fotografije velenjskih glasbenikov in skupin. Želel je, da ne ostanejo pozabljene. Ne fotografije in ne ljudje, ki so spisali bogato zgodovino velenjske muzike. »Fotografije in spomine sem zbiral od vekomaj. Moja velika želja se je z izidom te knjige uresničila. V njej smo

zabeležili obdobje od 1959 do danes. Če ne bi izšla sedaj, bi se veliko pozabilo. Že sedaj so imeli mnogi težave z obujanjem spominov. Knjiga je cool, odzivi odlični,« nam je povedal po tem, ko je na odru stal tudi sam.

Tomaž Lojen je danes profesor tolkal v velenjski glasbeni šoli. Bobni so ga očarali v ranih najstniških letih, na odru pa je tokrat stal s člani skupine Eros Ramazzotti's Worst Nightmare. Hardcore skupina je nastala leta 1995, ko so se zbrali štirje sosedje. V skupini je tokrat in tokrat pel danes vsem znani Boštjan (6 Pack) Čukur.

»Zadnji koncert smo odigrali prav na odru Mladinskega centra Velenje, a danes je bil boljši. Knjige, ki je kriva, da smo se spet združili, še nisem prebral. Sem jo pa prelistal in moram reči, da sem navdušen. V nedeljo bom bral in tega se že veselim. To, da knjigo imamo, je fantastično. V njej so tudi vse skupine, v katerih sem igral. Več jih je bilo, potem pa je sledila slovenska filharmonija (smeh). Skupino smo obudili po 15 letih. Bilo je zelo zanimivo, želim si, da bi se zgodba ponovila tudi prihodnje leto. Morda v družbi še kakšnega benda, ki se bo odločil obuditi zgodovino in ponovno zaigrati.« Mogoče pa res. Občinstvo bi bilo zagotovo hvaležno.

■ **Bojana Špegel**

Podjetni, raznoliki, zanimivi

Na prvem sejmu »Podjetno Velenje se predstavi« več kot 20 sodelujočih – Prireditve bo postala tradicionalna

Velenje, 4. oktobra – V soboto dopoldne je MO Velenje na Titovem trgu prvič organizirala (zaradi vremena prestavljeno) prireditve »Podjetno Velenje se predstavi«, ki je bila namenjena promociji storičev in ponudbi podjetij, ki imajo sedež v Velenju. Udeležba manjših in večjih podjetij je bila za prvič

Niso zaživele le stojnice, živahno in zanimivo je bilo tudi okoli njih.

solidna, saj so napolnili več kot 20 stojnic, nekateri pa so se predstavili tudi ob njih. Med drugim so krajinске arhitekture postavile mali vrt, notranje opremljevalke so postavile mini dnevno sobo, podjetje, ki se ukvarja s pripravo hrane, pa je svojo ponudbo predstavilo pod lepo opremljenim baldahinom. Na stojnicah smo izvedeli veliko o različnih velenjskih podjetjih in sosedih, saj so se predstavljali tako

prodajalci glasbil, avtomehaniki, organizatorji otroških zabav kot storitvena podjetja in posamezniki. Še posebej zanimiva je bila uvodna predstavitev Galacticce, ki je eno od vadb predstavila kar na trgu.

Prvič ni bilo zadnjič

Marko Govek iz MO Velenje, ki je prireditve tudi povezoval, nam je ob koncu dogodka, ki so ga pozitivno ocenili tudi vsi sodelujoči, povedal:

»Prireditve se je prišla že prvič. Udeležba je bila fantastična, prvi odzivi razstavljalcev in obiskovalcev so dobri. Niso prišli vsi, ki so se prijavili, verjamemo pa, da bo dogodek postal tradicionalen in bo rasel iz leta v leto.«

Na nekaterih stojnicah se je skupaj predstavljalo več podjetij. To velja tudi za manjši poslovni center, ki ima sedež ob Tomšičevi cesti v nekdanjih prostorih Projek-

Manjša in srednje velika podjetja so se predstavila na različne načine, mnogi zelo izvirno.

tivnega biroja Velenje. **Mateja Kac** nam je povedala: »Naše dejavnosti so raznolike, od računovodskih do zobozdravstvenih in nepremičninskih. Dobro se razumemo, pomagamo si. Lažje nam je tudi zato, ker delimo stroške. Prostor je občinski, mi pa smo hvaležni, da so jih namenili podjetnikom. Imamo še nekaj prostih prostorov, veseli bomo, če se nam bo v našem centru pridružil še kdo. Kot smo

veseli tudi te priložnosti, da Velenjčanom povemo, kdo smo in s čim se ukvarjamo.«

Dogajanje na trgu so popestrili z nastopom Godbe veteranov Univerze za III. življenjsko obdobje Velenje in moškega pevskega zbora Društva upokojencev Velenje.

■ **bš**

Za praznik po novi poti do Pustega gradu

Krajevna skupnost Šoštanj kot praznik ohranja 8. oktober

Milena Krstič – Planinc

Šoštanj, 6. oktobra – 8. oktober je praznik krajevne skupnosti Šoštanj. Nekdaj, ko so bili še eno, so na ta dan praznovali prebivalci vseh treh današnjih občin v Šaleški dolini. Potem pa si je vsaka od njih za praznovanje izbrala drug dogodek, mesto Šoštanj pa je ohranilo »starega«. Predstavlja spomin na uspešen

partizanski napad na mesto Šoštanj v noči na 8. oktober leta 1941.

»Zelo ponosni smo na ta praznik. Letos ga praznujemo z odprtjem dela planinske poti na Pusti grad. Šoštanjčani potrebujemo druženja, zato smo na cilju pripravili program in pogostitev,« pravi predsednica Sveta KS Šoštanj mag. **Vilma Fece**.

Pohodi po delu trške poti so stalnica Planinskega društva Šoštanj od

No, pa gremo! Dobili so se pri Tresimirjevem praku, zaključili pa na Pustem gradu.

leta 1994, ko so pot odprli. »Zadnja štiri leta pripravljamo pohode skupaj s Krajevno skupnostjo in tako skupaj praznujemo,« pa je povedal **Matej Kortnik**, predsednik Planinskega društva Šoštanj. »Letošnji pohod je poseben zato, ker smo do

Pustega gradu uredili novo pot, od Katiča naprej. Pot je lahka, primer-na za pohodnike, ki niso planinsko opremljeni. Od Šoštanja do Pustega gradu je 15 minut zmerne hoje.«

■ **bš**

»Z igro do dediščine«

Velenje, 6. oktobra – V Tednu otroka Sekcija za izobraževanje in komuniciranje Skupnosti muzejev Slovenije (SMS) že peto leto organizira akcijo »Z igro do dediščine.« V akciji sodeluje kar 42 muzejev. Vanjo sta se vključili tudi Galerija Velenje in Muzej Velenje. V galeriji bodo v soboto ob 10.30 pripravili brezplačne delavnice za otroke in družine, ki jih bosta po razstavi Rastoči svet vodili Darja Osojnik in Julijana Šumič, potem pa bodo skupaj ustvarjali male vrtičke, ki jih bodo lahko odnesli domov. V Muzeju Velenje pa so pripravili projekt S časovnim strojem po velenjski zgodovini. Ta poteka ves ted en.

■ **bš**

Atlet, ki je po spletu naključij postal maneken

Velenčan Nac Visočnik v tujini gradi uspešno kariero - Izzivov se ne boji, ampak se jih veseli - Uživa v novi vlogi, ki mu jo je navrglo življenje - Delal tudi za dvojec Dolce&Gabbana

Bojana Špegel

Velenje - 21-letni Nac Visočnik je v prvi vrsti prijeten in simpatičen mladenič. Da dobro izgleda, smo ugotovili tudi v naši medijski hiši, saj je bil kot maturant med finalisti našega izbora Biseri maturantskega plesa. »Na koncu sem bil drugi, a sem bil vseeno zadovoljen,« se spominja tri leta po tem, ko je z odliko končal velenjsko gimnazijo. Nič čudnega, da se je odločil za študij medicine, ki ga je po letu dni opustil, ker je ugotovil, da mu vzame preveč časa in energije. V življenju ga od nekdaj zanima veliko stvari, v mnogih pa je tudi dober. Spisku sedaj dodaja uspešno manekensko kariero v tujini, ki je nikoli ni načrtoval. Mi smo ga povabili na klepet, tik preden je za mesec dni odpotoval v New York, kjer ga čaka veliko manekenskih izzivov.

Glasba in šport ostajata pomembna

Nac je bil vedno priden učenec, poleg tega pa še nadarjen glasbe-

nik in uspešen športnik. Kot otrok je v velenjski glasbeni šoli igral klavirsko harmoniko in z njo dosegal odlične uspehe tudi na državnih tekmovanjih, na katerih je trikrat osvojil zlato plaketo. Glasbo ima rad še danes. Ni dneva, da ne bi igral klavirja, zraven rad tudi zapoje. Rad je igral tudi tenis, a ker mu družina ni mogla omogočiti, da se temu dragemu športu posveti bolj tekmovalno, je postal atlet. Bil je zelo uspešen tekač, tudi član slovenske reprezentance. Fant s številnimi talenti in odlikami vse, kar je počel v otroštvu in mladosti, dobro trži sedaj tudi v svetu mode, ki ga je hitro potegnil vase. In kako je prišlo do tega? Ko se je Nac lani odločil, da bo raje kot zdravnik postal radiolog, je vmes

Nac ima s športom izoblikovano telo in prijeten obraz. To so, ne da bi se trudil, opazili modni agenti v tujini. Njegova modna kariera gre strmo navzgor.

posegla usoda. Ali pa Instagram. Prav na tem družabnem omrežju so ga namreč opazili agenti modne agencije iz Amsterdama. »Modni agent je najprej pod mojo fotografijo napisal, da se mu zdim zelo zanimiv in da bi bilo super, če bi se lahko čim prej videli v živo. Ker mi je bil Amsterdam vedno všeč, sem tja odpotoval že dva dni za tem. V agenciji so organizirali nekaj slikanj, material pa poslali v Pariz. In tam se je začelo. Pariz je bil zame dobra odskočna deska, čeprav sem takrat še precej dvomil o sebi. Nisem čisto verjel, da lahko uspem. Tam so bili komentarji dobri. V modnem svetu ni olepšav, takoj ti povedo, kar mislijo. Potem pa sem začel sodelovati tudi z modno agencijo v Ljubljani, ki jo vodi Tomaž Mihelič.« In potem se je začelo vse vrtneti z veliko hitrostjo. Nac, ki je v tujini ime spremenil v Noah, ker so se mu vsi smejali, saj jim je izgovorjava njegovega imena pomenila »nag«, sedaj potuje od modne prestolnice do modne prestolnice. Od Milana do Kitajske, tokrat prvič tudi v ZDA. Zato je za zdaj opustil študij radiologije, saj se zaveda, da je manekenska kariera večinoma kratka. Rad pa bi jo izkoristil, ker v tem delu resnično uživa. »Preda-

jam se mu v celoti. A ideje o študiju nisem opustil. Zelo verjetno pa je, da ne bom študiral doma, ampak v tujini,« doda.

Dela tudi z velikimi»

Eden njegovih največjih uspehov doslej je bilo delo za modna velika Dolce&Gabbana. »Tudi to je smešna zgodba. V Milanu smo imeli po tri castinge (avdicije) na

uro. Ker na vsakega pride od 200 do 300 modelov, se moraš odločiti za enega, saj na vrsto čakaš tudi po dve uri. Rekel sem si, da sem še mlad, da delam šele prvo sezono in da verjetno nimam možnosti, da me izbereta. Prijatelji pa so me prepričali, da gremo skupaj, toliko, da se pokažemo. Prišel sem v ožji izbor, potem pa je bilo nekaj dni vse tiho. Ko sem dobil vabilo na pomenjanje njenih kreacij, nisem mogel verjeti. To je namreč že garancija, pa boš na reviji,« pripoveduje Nac.

Njuna oblačila je letos predstavljala v okviru zelo znanega tedna mode v Milanu. »Presenečen sem bil, kako sta preprosta. Do mene sta se obnašala, kot da se poznamo od nekdaj. Spoznavam, da so zelo znani ljudje zelo preprosti ljudje.« Doslej so zanimanje zanj pokazali tudi v svetovno priznani agenciji Elite. V Italiji je imel fotografiranje za eno največjih modnih revij na svetu Purple Fashion Magazin. Dvakrat so ga izbrali za fotografiranje za znano revijo Fucking Young, delal je za znano znamko Costume

Vsi smo ena generacija

Vsi smo ena generacija, je bilo sporočilo nedavnega 14. Festivala za tretje življenjsko obdobje v Cankarjevem domu v Ljubljani. Festivalu je sooblikovalo blizu dva tisoč članov v več kot 200 izobraževalnih, strokovnih in kulturnih dogodkih, več kot 160 razstavljavcev, 50

prostovoljcev in prostovoljk.

Na festivalu, ki naj bi ga po zbranih podatkih obiskalo kar 15 tisoč ljudi, so na prireditvi Večer pesmi in poezije sodelovale Vesele babice z Zdravkom iz Društva upokojencev Šmartno ob Paki. Na 39. državnem srečanju zborov društev

upokojencev Slovenije pa je nastopil moški pevski zbor velenjskega upokojenskega društva, ki ga vodi Metka Smirnov. »Ponosni smo na nastopajoče, ki so odlično zastopali svoji družbi,« še pravijo na Šaleški pokrajinski zvezi društev upokojencev Velenje. ■ **Tp**

Mladi za Veleje - premikamo meje

Petek, 3. oktober, je bil namenjen mladim v Velenju. Mladinski svet Velenje je v okviru evropskega projekta Mladi za Veleje - premikamo meje, za mlade pripravil kar dva dogodka.

Prvi dogodek je bil KK? TK! - info tržnica organizacij, ki delajo z mladimi in za mlade. Na malo drugačni tržnici, ki je potekala na lokaciji nove promenade, so lahko mladi ter mladi po srcu poiskali svoj odgovor -TK! na vprašanje -KK? pri 25 organizacijah. Mladi so dobili odgovore na marsikatero vprašanje: kako delujejo radioamaterske postaje, kakšna rož'ca pozdravi najstniške ljubezenske težave, kako se z udarniškim delom zgradi mesto, kaj vse počne Pika Nogavička, kako se zakuri ogenj in speče skavtski twist ...

Ob 16. uri pa se je začelo še zadnje soočenje kandidatov za župana Mestne občine Velenje, tokrat s fokusom na velenjski mladini. Soočenja se je udeležilo prav vseh pet kandidatov, ki niso pričakovali nekoliko drugačne zasnove soočenja. Zanje smo pripravili kratek kviz o poznavanju lokalne mladinske politike, timsko nalogo - iz posameznih črk sestaviti geslo iz

mladi za VELEJE

števali, da mladi ostanejo, delajo in si ustvarijo družino v Velenju in Šaleški dolini, kaj jim pomeni beseda prostovoljstvo in kaj leto prinaša družbi in lokalnemu okolju, kaj konkretno lahko na temo lokalne samooskrbe pričakujemo v času njihovega županovanja in ali se bodo zavezali k spremljanju spletnega portala Urbane točke: Velenje in k reševanju konkretnih predlogov lokalnih problemov, ki jih bodo izpostavili registrirani uporabniki, občani Mestne občine Velenje.

petih besed in za zaključek - ohraniti rudarsko tradicijo pitja vrčka piva in rudarskega Srečno! - ob pogledu iz oči v oči.

Mladim so kandidati podali kar nekaj odgovorov na najrazličnejša vprašanja: ali je Velenje res mesto priložnosti za mlade, kako in kdaj bomo pridobili bajk-skejt park ter energetska sanacijo kluba eMCE plac, kateri je bil zadnji mladinski projekt, ki so se ga kandidati udeležili, kateri so trije konkretni ukrepi, ki bi jih kot župani sprejeli in upo-

Oba projekta sta del Evropskega projekta Mladi za Veleje - premikamo meje, ki ga delno financira Evropska unija iz Evropskega socialnega sklada ter Ministrstvo za izobraževanje, znanost in šport. Operacija se izvaja v okviru Operativnega programa razvoja človeških virov za obdobje 2007-2013 ter Javnega razpisa za izbor operacij s področij socialnih in državljskih kompetenc mladih. ■

Krajani Skorna stopili skupaj

Šoštanj - Natanko mesec po tistem, ko se je nad Penkom na območju Šoštanja, narava kruto poigrala in v obup spravila tamkajšnje prebivalce, najbolj so jo skupili Melanškovi in Zaleznikovi, sokrajani »Skorlani« in župnijska Karitas na pobudo župnika Janeza Turinca pripravljajo zanje dobrodelni koncert. Pri organizaciji jim je v veliko pomoč Boris Goličnik, ki ima z dobrodelnimi prireditvami veliko izkušenj.

Koncert bo noč (četrtek, 9. oktobra ob 19. uri) v dvorani Osnovne šole Karla Destovnika - Kajuh. Spomnimo. Melanškovi so morali dom zapustiti in se pre-

seliti v stanovanje, s katerim jim je šla naproti Občina Šoštanj. V mizarški delavnici v Skornem, ki si jo je uredil Matjaž, pa najbrž ne bodo nikoli več nastajali lični in topli leseni izdelki. Bodo pa kje drugje! Ogromno škodo pa je popesnela narava napravila tudi na domu Zaleznikovih in kar nekaj evrov bo potrebnih, da bo dom spet takšen kot je bil.

Na dobrodelnem koncertu bodo med drugim nastopili Nuša Derenda, Marko Vozelj, Irena Vrčkovnik, Slovenski ekspres, Stil, Vikend, Smeš, Ta pravi faloti, Eros in še številni drugi. ■ **mkp**

Abonma Lepi kamen

Šoštanj - Na Zavodu za kulturo Šoštanj poteka vpis v abonma Lepi kamen. V sezoni 2014/2015 bo na sporedu šest predstav, prva že v sredo, 15. oktobra, in sicer monokomedija Gorana Vojnoviča Čefurji Raus v izvedbi Aleksandra Rajakovića. Novembra bo na sporedu komična opera Ogoljufani sodnik Slovenskega komorno glasbenega gledališča Ljubljana, decembra komedija Gospod poslanec ali Udar po kurje v izvedbi Gledališča Velenje, januarja Stand up (Uroš Kuzman, Admir Baltić, Perica Jerkovič in Pedja Bajovič), februarja bulvarna komedija Toneta Partljiča Partnerska poroka in izvedbi Dramske skupine KUD Stane Sever Ribnica na Pohorju in marca komedija Sedem let skomin Mestnega gledališča ljubljanskega. ■ **mkp**

Nocoj v dvorani šoštanjske šole dobrodelni koncert za Melanškove in Zaleznikove

9. oktobra 2014

NAŠ ČAS

NAŠI KRAJI IN LJUDJE

15

Promenada – bodoča prireditvena os mesta

V akciji »Odperte hiše Slovenije« v Velenju predstavili prenovljeno promenado – Zbudila veliko zanimanje slovenskih arhitektov – Steklina ograja na mostu tarča kritik in vandalov

Bojana Špegel

Velenje, 4. oktobra – Projekt Odperte hiše Slovenije, ki je v minulih dneh po vsej Sloveniji letos potekal že petič, deluje pod okriljem svetovne mreže »Open House Worldwide«. Pri izboru del je poudarek na sodobni arhitekturi in inovativnih rešitvah. Poslanstvo orga-

Arhitekt Dejan Lah med vodenim ogledom prenovljene velenjske promenade. Večina obiskovalcev dogodka je bila strokovna javnost, pridružilo se je tudi nekaj domačinov.

nizacije je približati dobro arhitekturo širšim množicam, uveljavljati odličnost v arhitekturni stroki in visoke standarde v praksi. V projekt se je tudi letos vključilo tudi mesto Velenje. V soboto dopoldne so pripravili voden ogled obnovljene pro-

menade in nove parkirne hiše ob velenjskem zdravstvenem domu. Obiskovalce, ki so prišli iz vseh koncev Slovenije, večina med njimi pa so bili arhitekti in arhitektke, je vodil domačin, arhitekt Dean Lah iz ljubljanske projektantske hiše

Enota, pridružila pa sta se mu tudi predstavnika investitorja – Mestne občine Velenje.

Dean Lah je zbranim, preden so se odpravili na ogled, predstavil zgodovino mladega mesta in tudi nekdanjo promenado, ki je odprta

hiša mesta. »Prej smo sprehajališče uporabljali predvsem za to, da smo pohiteli preko njega. Nova promenada pa je zasnovana kot inovativno oblikovana mestna infrastruktura, ki nudi obilo nastavkov za različno uporabo in doživljanje prostora. Oblikovana je kot posledje različno velikih »trgov«, ki omogočajo druženje manjših ali večjih skupin ljudi. Celotna promenada je zamišljena kot nova programska os mestnega središča, na kateri bo lahko skoncentriran kulturni program, ki se odvija na prostem. Največji prireditveni prostor pa je nastal ob reki Paki, ki je v osnovi hudourniška reka. Tudi letos je že nekajkrat pokazala svojo moč. Glavna misel pri oblikovanju nove podobe je bilo obuditi dejstvo, da je Velenje mesto v parku. Slednji je čez leta malo izginil, ker se je moral umakniti večjemu številu avtomobilov, novim stavbam in cestam. Z ureditvijo nove promenade smo želeli pokazati, da se da ta trend obrniti. To je prihodnja prireditvena os mesta.«

Arhitekta smo vprašali, kakšni so odzivi domačinov na novo pod-

bo promenade. »Vsi ne pridejo do mene, a mislim, da je splošni vtis kar pozitiven. To se je videlo tudi ob otvoritvi promenade, ki je bila množično obiskana. Na istem dogodku se je izkazalo, da dobro funkcijonira. Želim si, da bi se to pokazalo še velikokrat.« Dejstvo je, da so pri obnovi uporabili nekaj neobičajnih materialov, ki sprožajo tudi različna vprašanja. Bel asfalt, ki mnogim močno blešči, naj bi sijaj izgubil, ko bodo drevesa, ki so jih posadili vzdolž promenade, dobila večje krošnje. Na stekleni ograji preko mostu je vandalom uspelo odkrušiti nekaj robov, zato je to za sprehajalce precej nevarno, če drsijo z roko po njej. »Ta informacija je zame nova. Verjamem, da bo lastnik to čim prej odpravil. Steklina fasada je izbrana zato, da bi sprehajalci opazili reko pod mostom. Prej je niso opazili. Steklene ograje v Sloveniji niso več redkost. Gre za trdno, varnostno steklo, ki je zasnovano prav za ta namen – za vse letne čase,« je zatrdil Dejan Lah.

Nova strokovna znanja in delovne kompetence

Dijaki šol Šolskega centra na enomesečnem usposabljanju v tujini – V ospredju uporabna znanja – Stroški od 1500 do 2000 evrov na dijaka

Tatjana Podgoršek

Mednarodna izmenjava dijakov je sestavni del izobraževanja na šolah Šolskega centra Velenje (ŠCV) že nekaj let. V lanskem šolskem letu se je v mednarodnih projektih usposabljalo blizu 100 dijakov vseh šol centra. Podobno število naj bi jih pridobivalo dodatne izkušnje tudi v letošnjem. Pred nedavnim je odšlo v okviru projekta Erasmus plus – mobilnost v poklicnem in strokovnem šolstvu – na enomesečno usposabljanje na Malto 8 dijakov Šole za storitvene dejavnosti. Poleg Malte bodo imeli dijaki priložnost enomesečne prakse še v Nemčiji, Italiji in na Češkem.

Po besedah Mirana Papeža, koordinatorja projektov na ŠCV, se dijaki na Malto uspo-

Miran Papež: »Bolj kot doslej je pri usposabljanju dijakov v tujini v ospredju poglobitev teoretičnega znanja s praktičnim delom.«

sabljaljo v hotelskih restavracijah, dve dijakinji pa izvajata program turistične animacije v posebnem zabaviščnem parku na Malti. »V primerjavi s prejšnjim programskim obdobjem, v katerem je bil projekt bolj poznan kot Leonardo da Vinci mobilnost, je v novem še več pozornosti namenjene novim, predvsem uporabnim strokovnim znanjem in delovnim kompetencam. V programskem obdobju 2014–2020 so programi usmerjeni bolj ciljno – udeleženci morajo doseči zastavljene cilje v povezavi z njihovim izobraževalnim programom.« Zanimanje med dijaki je za dodatno usposabljanje v okviru mednarodnih projektov vsako leto večje, prednost pa dajejo na šolskem centru dijakom 3. in 4. letnikov, saj imajo ti že

zadovoljivo strokovno znanje, ki ga lahko uporabijo pri praktičnem delu v podjetjih. Eno od pomembnih meril je tudi uspeh.

Stroške štiritredenskega usposabljanja v celoti krije program. Po ocenah znašajo od 1500 do 2000 evrov na dijaka oziroma »odvisno od tega, koliko denarja imamo na voljo za vsako državo. Na primer za Malto znaša dnevna 41 evrov na dan.«

Projekt Erasmus plus mobilnost v poklicnem in strokovnem izobraževanju ni edini mednarodni projekt, ki ga izvajajo na ŠCV. V projektu Leonardo da Vinci partnerstvo v rudarstvu sodelujeta rudarska šola in Premogovnik Velenje. Rudarska šola je vključena še v projekt sodelovanja med šolami na temo okoljevarstva in zaščitena območja. Po zagotovilih Papeža bodo v bližnji prihodnosti začeli nov projekt Kooperativno izo-

Erasmus plus združuje 7 programov EU za izobraževanje, prvič vključuje tudi šport. V programskem obdobju 2014–2020 je zanj predvidenih 14,7 milijarde evrov ali 40 odstotkov več kot v minulem.

braževanje, v katerem bo v ospredju boljša povezanost podjetij ter šol pri izvajanju praktičnega usposabljanja z delom. »Verjamemo, da bodo dijaki koristno uporabili pridobljene izkušnje v svoji poklicni karieri,« je še dejal Miran Papež.

Slovesno v novo šolsko leto

Predstavili izobraževalne programe, njihov gost pa je bil mag. Ivč Kotnik, direktor Šolskega centra in priznani alpinist

V Vili Bianci so začetek konferen- ce naznanili čudoviti zvoki električne klaviature, ki so nas pripeljali v bogati svet delovanja Univerze za tretje življenjsko obdobje. Igrala je njena članica Danica Rozman.

V uvodu je predsednica Univerze Marija Vrtačnik poudarila: »Z delom Univerze za tretje življenjsko obdobje Velenje smo lahko zadovoljni. Dejavnosti so potekale v 52 krožkih, v katere je bilo vključenih 720 študentov različnih generacij.

Poleg tega je Univerza v preteklem letu sodelovala ali pa sama organizirala 57 različnih kulturnih prireditvev. Univerza ne rešuje starejšim samo vprašanja preživljanja prostega časa, ampak se trudi zagotavljati kakovostno življenje. Na univerzi za tretje življenjsko obdobje ponovno zaživijo, se družijo in sodelujejo pri uresničevanju mnogih interesov, za katere prej niso imeli časa in se počutijo srečne. Svoje čustvene potrebe zadovoljujejo v odnosih z

drugimi ljudmi. Hrepenijo po odkrivanju nekaj novega, neznanega – krepijo vedoželjnost. Vpliv novega znanja je opazen.«

Gost konference je bil mag. Ivč Kotnik, direktor Šolskega centra Velenje. Je vrhunski alpinist in udeleženec himalajskih odprav, ukvarja pa se tudi z gorskimi kolesarjenjem, turno smuko, podvodnim ribolovom, tekom ... Udeleženec konference, član Univerze za tretje življenjsko obdobje Velenje Martin

Osrednji gost konference je bil Ivč Kotnik. Z njim se je pogovarjala Marija Vrtačnik.

Pustatičnik ga je opisal: »Zelo zanimivo predavanje gospoda Kotnika. Slikovito je prikazal povezanost med strokovnimi šolami na Centru, poudaril nenehni razvoj srednjih šol vključno z gimnazijo in ome-

nil pomembne obletnice teh šol. V drugem delu pa nas je kot planinca, alpinista popeljal v čudoviti svet planin. Gore so njegov drugi svet, brez katerega ne bi mogel živeti. Na strmih stenah planin, ki so lepe, a

zelo nevarne, se krepijo medčloveški odnosi planincev, ki so mnogo srčnejši kot kjerkoli drugje na svetu.«

Osrednja tema konference je bila seveda predstavitev urnikov univerze za tretje življenjsko obdobje Velenje in predstavitev biltena. V njem je za nove in stare člane mnogo aktivnosti za čas, ki ga želijo aktivno preživeti vsi vseživljenjsko učeči se upokojenci.

■ Marija Skrt

Rožnati oktober

Leta 1985 je bil mesec oktober razglašen za svetovni mesec boja proti raku dojke. Vse od takrat je to mesec, v katerem po celem svetu potekajo aktivnosti, s katerimi se ženske ozavešča o tej zelo pogosti bolezni. Leta 1992 pa je Charlotte Haley temu dodala še roza pentljo in oktober je postal rožnati oktober.

Rak dojke je najpogostejša oblika raka pri ženskah v Sloveniji. Leto zboli okoli 1200 žensk, število novo odkritih bolezni pa se z leti povečuje. Pot zdravljenja je naporna in okoli 400 žensk letno izgubi bitko s to boleznijo. Prav zato je izrednega pomena, da prisluhnemo svojemu telesu in raka odkrijemo še v zgodnji obliki.

V Društvu za boj proti raku Velenje skozi celo leto opozarjamo na to bolezen, v sklopu rožnatega oktobra pa smo pripravili predavanje, ki bo v torek, 21. oktobra, ob 18.30 v Knjižnici Velenje. Predavala vam bo profesorica pedagogike Zlatka Jambrovič, ki je samostojna predavateljica in terapevtka psihosinteze. Končala je podiplomski študij Univerze v Bristolu na področju celostnega pristopa v zdravljenju. Več let je bila strokovna direktorica Društva DAR – društva za pomoč in podporo bolnikov z rakom in njihovim svojem. S svojim strokovnim znanjem in dolgoletnimi izkušnjami skuša čim bolj poglobljeno in individualizirano nuditi pomoč in podporo na poti zdravljenja.

Predavanje bo namenjeno vsem ženskam z željo, da bi na celovit način dopolnile razumevanje sebe in svojega telesa. V ospredju bo postavljeno razmišljanje, izkušnje in spoznanja o naših dojkah in nas samih – našem zdravju in pomanjkanju zdravja ter dobrega počutja. Spregovorila bo o ženski samopodobi, miselnih prepričanjih, čustvovanju, načinu dojemanja sebe in drugih kot pomembnih dejavnikov našega zdravja in načina življenja.

■ Urška Kladnik
Društvo za boj proti raku Velenje

Rudar tudi drugič boljši od novinca

Radomlje premagali z 2 : 0, Domžale doživele drugi poraz, Olimpija v Mariboru ob zmagi v izdihljajih tekme

V 12. prvenstvenem krogu je gotovo največ pozornosti pritegnil tako imenovani večni derbi med aktualnim prvakom Mariborom in Olimpijo. Končal se je z neodločenim izidom 3 : 3.

Po njem so bili najbrž bolj zadovoljni v domačem taboru, saj so si točko zagotovili šele v izdihljajih tekme in s tem potrdili, da je treba vztrajati in upati do zadnjega sodnikovega piska.

Ljubljanci so že v 10. minuti vodili z 2 : 0. Domači so po slabih desetih minutah izenačili na 2 : 2, toda pred koncem prvega polčasa so gostje spet povedli. Do velike zmag

proti evropskemu Mariboru jih je ločil le še sodnikov dodatek. V njem pa je najboljši domači strelec **Marcos Tavares** rešil svoje moštvo pred tretjim porazom v tem prvenstvu. Že drugič zapored so razočarali nogometiški Domžal. V predprejšnjem krogu so v Celju doživele prvi poraz, v tem na svojem igrišču še drugega. Zavrč je bil boljši s 3 : 2. Kljub temu so ostali na samem vrhu lestvice.

Po dveh zaporednih porazih so bili pred zahtevno nalogo nogometiški Rudarja. Gostili so novinca Radomlje, ki si je vseh pet točk priigral v zadnjih treh krogih. Eno so v prejšnjem krogu dobili celo proti Mariboru. Z morebitno novo izgubo točk bi rudarji ostali v bližini mesta, ki se spogledujejo z nižjo ligo. Zato so, za vsaj nekoliko mirnejše nadaljevanje, morali dobiti vse tri točke. Ob tem seveda verjamejo, da imajo moštvo za prvo polovico lestvice. V njej bi gotovo že bili, če bi nekatere priložnosti, tudi tako imenovane stoodstotne, uspeli spreminjati v zadetke. Doslej pri njih ni bila toliko vprašljiva kriza (na nekaterih tekmah tudi ta) kot učinkovitost.

Čeprav so Radomlje prišle v Velenje kot zadnje moštvo na lestvici in po tekmi na njem tudi ostale, domači niso zmagali tako lahko, kot bi morda sodili ob izidu. Bili so od gostov sicer precej boljši, imeli tudi žogo več v posesti, toda gostje so se odločili za zaprto igro in pogosto so se branili z devetimi ali celo desetimi igralci. Upali so, da bodo s takšno igro morda še četrtič po vrsti ostali neporaženi. »Proti takšnim

nasprotnikom, četudi je najslabši v ligi, je teže igrati kot proti veliko boljšemu tekmeču. Poleg tega so bili moji fantje danes dokaj nesproščeni, v krču, ker smo morali to tekmo dobiti. Pokazali pa so, da znajo prenašati pritisk, kar je vsekakor pomembna lastnost. Zmagali smo zaslužno, saj smo bili veliko boljši, « je zadovoljen ocenil tekmo domači trener **Jernej Javornik**.

Svojo premoč so domači nogometiški potrdili z vodstvom šele po slabe pol ure, in to predvsem po zaslugi branilca **Elvedina Džinića**. Hitri desni **Klinar** je poslal visoko žogo v bližino bele točke, kjer je najvišje skočil Rudarjev branilec in žogo z glavo poslal v prazno mrežo čez vratarja gostov, ki je slabo ocenil njen let. Šest minut za tem, po prvi nevarni akciji, so bili tudi Radomljani blizu zadetka. Toda izjemno se je izkazal vratar **Matjaž Rozman**. Gostujoči igralec **Matic Seferović** je ušel premalo pozornim domačim branilcem. Na njihovo srečo pa mu je **Rozman** stekel nasprotni in s tem vplival, da je žogo poslal mimo okvirja vrat. Zmago je v drugem polčasu potrdil s svojim tretjim golom **Dragan Jelić**. Najprej je z dobrega položaja neoviran zgrešil. Nato so se domači hitro dokopali do žoge in po izredni podaji **Denisa Klinarja** se je **Jelić** oddolžil gledalcem za pripravljeno priložnost. Priložnosti za zadetek je bilo še nekaj. Sploh prvo na tekmi je imel že po nekaj minutah igre **Dalibor Radujko** (z dobro obrambo se je izkazal vratar gostov), ki je zaradi poškodbe že po dobrih dvajsetih minutah odšel z igrišča. Veliko priložnost je imel v drugem polčasu tudi **Mario Babić**,

endar se je tudi po njegovem udarcu izkazal vratar gostov. Ti pa so imeli priložnost za častni zadetek še v 73. minuti po nesporazumu v domačem kazenskem prostoru, vendar je napadalec **Luka Gajić** zgrešil prazno mrežo.

■ S. Vovk

Prijateljsko premočni

Nogometiški Rudarja, ki so po enajstem krogu s tremi zmagami in neodločenim izidom na skromnem sedmem mestu v prvi ligi, so na prijateljski tekmi premagali nogometiški Šoštanj z 10 : 0. Po tri gole sta dosegla **Dragan Jelić** in **Leon Črncić**, po enega pa **Mario Babić**, **Alen Bukšek**, **Uroš Rošar** in **Senad Jahić**. V sobotnem 12. krogu bodo nogometni rudarji gostili novinca Dramlje, ki na zadnjem mestu za njimi zaostaja za pet točk. Velenjski nogometiški so bili na

prejšnjem prvenstvu skoraj vse do konca najbolj učinkovito moštvo v ligi, letos pa so le nogometiški Radomelj manjkrat zatresli mrežo nasprotnikovih vratarjev. Njihovi ljubitelji upajo, da ta visoka zmaga nad sosedji, ki tekmujejo v medobčinski ligi Celje, morda le napoveduje, da bodo tudi na prvenstvu začeli veliko bolj trenirati mreže, kot so jih doslej.

Bodo 'skočili' na vrh lestvice?

V 6. krogu (tretjega so zaradi slabih vremenskih razmer preložili) tekmovanja na območju Medobčinske nogometne zveze Celje so nogometiški Šoštanj na svojem igrišču z 8 : 2 premagali Vransko, pa čeprav so gostje vodili z 2 : 0. **Tilen Celcer** je dosegel tri gole, **Semir Agić** dva,

Dragan Vasić, **Tomislav Gajić** in **Miha Šmon** pa po enega. Strelca za Vransko pa sta bila **Peter Lapuh** z enajstih metrov in **Davor Miajčovič**.

V vodstvu so s 13 točkami Zreče, pred drugim Šoštanjem in tretjimi Brežicami, ki imata točko manj. Na zadnjih dveh mestih sta še brez točk

Vojnik in Vransko. Želja Šoštanjčanov, ki bodo v naslednjem 7. krogu gostovali pri vodilnih Zrečah, je gotovo, da bi čim prej napredovali v 3. ligo.

■ vos

Že videno

Rokometiški Gorenja do zmage v izdihljajih tekme

V prvi moški rokometni ligi imata poln izkupiček točk po petih krogih še vedno aktualni prvak Celje Pivovarna Laško in na prejšnjem prvenstvu drugo Gorenje, ki pa si je v Izoli zmago zagotovilo šele v zadnjih trenutkih tekme.

Celjani so v drugi tekmi lige prvakov v nedeljo gostovali pri Montpellierju. Francozi, za katere igra kar pet Slovencev – **Dragan Gajić**, **Jure Dolenc**, **Matej Gaber**, **Vid Kavčičnik** in **Borut Mačkovšek** (zaradi poškodbe ni igral), so zmagali 35

: 29. Odločilna je bila večja izkušnost 'Francozov'. Zaradi evropske tekme so pivovarji vnaprej odigrali tekmo s Krčani. Boljši so bili kar s 43 : 23.

Za gostovanje Velenčanov v Izoli pa bi lahko dejali: že videno. Vendar še ne na tem prvenstvu, ampak v prejšnjem, ko so prav tako svojo kožo reševali v izdihljajih tekme. Bili so na pragu neuspeha oziroma izgube prve točke, a vendarle zmagali s 26 : 25, torej z golom razlike. Po začetnem vodstvu domačih, pri katerih je manjkalo nekaj poškodovanih igralcev, s 3 : 1 so gostje igrali vse bolje, in prišli do šestih golov naskoka (15 : 9), na odmor pa odšli s prednostjo štirih (16 : 12). Toda Izoljani so z veliko poztvovalno-

stjo ter zaradi sijajnih obramb vratarja **Blaža Vončine** (skupaj 15) tri minute pred koncem celo povedli s 25 : 24. Celo kožo pa so izkušenejši velenjski rokometiški odnesli predvsem po zaslugi Staša Skubeta, ki je s svojim devetim golom izenačil, in Senjamina Burića. V zadnjih sekundah tega vsekakor zelo napetega dvoboja je dosegel zmagoviti gol.

Ob veliki borbenosti vseh igralcev in dobrih obrambah Vončine se je pri domačih s sedmimi goli izkazal še **Elvin Čosić**, enega manj je dosegel **Božić**, pri gostih se je po učinkovitosti poleg **Staša Skubeta** izkazal še **Senjamin Burić** s petimi goli. Zanimivo je bilo po tekmi mnenje srečneža Senjamina Burića: »Upam, da nas bo ta tekma vsaj malo spametovala in da bomo kmalu našli svojo pravo formo.«

■ S. Vovk

Prva zmaga Velenjčank

Po nepričakanem porazu z igralkami Naklega v prvem krogu in pričakanem s Krimom v drugem so mlade rokometiške Velenja v

3. krogu prvič zmagale. Gostile so novinke v ligi, ekipo Ljubljane, in slavile z 22 : 17. Čeprav je bilo v njihovi igri veliko napak, so ves čas vodile in zaslužno zmagale.

Znova se je z dobrimi obrambami izkazala **Edita Amon**. Zbrala jih je 16, strelsko pa sta bili najbolj razpoloženi njeni sestri **Ines Amon** in **Dolores Naglič** ter **Tjaša Majerić** s

po štiri zadetki.

Največje presenečenje so nedvomno pripravile Pirančanke z zmago v Zagorju. Pred tekmo so bile domače rokometiške ne le papirnate, ampak favoritinje v polnem pomenu te besede. Gostje so zmagale s 30 : 26 in se s petimi točkami povzpelle na drugo mesto.

■ vos

Včeraj so igrali tekme prvega kroga ženskega nogometnega pokala. Igralke Rudarja Škal so gostovale v Ajdovščini in zelo mlade ter neizkušene novinke v prvi ligi premagale z 20 : 0.

Devet golov je dosegla **Lara Prašnikar**, petkrat je bila natančna **Anja Levačič**, štirikrat **Maša Praprotnik**, po enkrat pa **Maruša Sešek** in **Zala Gomboc**.

Druga izida: Maribor – Ankaran 1 : 0 in Radomlje – Velesovo 4 : 2.

V prvenstvu proste

V nedeljskem 6. prvenstvenem krogu so bile proste. V njem so pomembne točke v gosteh proti Radomljam osvojile igralke Preše Slovenj Gradec, ki so se pred prvenstvom okrepile in imajo ambicije najmanj za drugo mesto. Nanj kljub

pomladitvi ekipe ciljajo tudi v škalsko-velenjskem klubu.

S tekmo manj in polno bero točk, torej s petnajstimi, so v vodstvu Pomurke. Slovenjgradčanke so na drugem zamenjale Radomljanke. Oboje imajo po 12 točk, vendar imajo slednje tako kot Pomurke tekmo manj. Z devetimi točkami so rudarke četrte.

■ vos

V soboto začetek državnega prvenstva

Zadnji preizkus pred začetkom letošnjega državnega prvenstva so košarkarji Elektre dobro prestali. Na domačem turnirju – 11. memorialu Matjaža Natka – so osvojili drugo mesto.

V petek sta se najprej pomerili ekipi Hopsov s Polzele in Šenčur Gorenjska gradbena družba. S 75 : 71 so bili boljši Hopsi, ki so si ključno prednost priigrali šele v zadnji četrtini tekme. V izjemno napeti in zanimivi večerni tekmi je bila Elektra boljša od Maribora Nove KBM.

Mariborčani so kar dve četrtini zaključili s košem v zadnji sekundi. Ob koncu tretjega dela tekme je s sredine igrišča zadel **Sarinović**, ob koncu srečanja pa je **Lulić** s košem s polrazdalje izsilil podaljšek. V dodatnih petih minutah so košarkarji Elektre pokazali dobro telesno pripravljenost, predvsem

pa bojevitost in nepopustljivost in ob koncu slavili s 116 : 107. Odlično so bili pri Šoštanjčanih razpoloženi **Urban Bukovič**, ki je bil s 27 točkami najboljši strelec tekme, le točko manj sta dosegla **Sven Malus** in **Adrijan Radan**. Dobro so zaigrali tudi ostali, mladi **Jan Kosi** se je izkazal z 11 točkami. Zmaga proti Mariboru je vredna še toliko več, ker so Šoštanjčani igrali oslabiljeni, brez **Bajramlića** in **Zagorca**.

Drugi dan turnirja je na tekmi za tretje mesto Šenčur premagal Maribor s 77 : 71, v velikem finalu pa so bili Hopsi boljši od Elektre s 101 : 84. Znova je bil najboljši strelec za domače **Urban Bukovič** (21), Hasič je dosegel 17, Malus 15, Jan Kosi pa 8 točk.

Bukovič je bil ob koncu tudi najboljši strelec turnirja, za najboljšega igralca pa so izbrali Sama

Udriha iz zmagovalne ekipe.

Na turnirju so košarkarji prvič uporabljali nove prostore ob dvoranah. Vmesni prostori med novimi vrtcem in športno dvorano so namreč namenjeni športni dvoranam. V njih sta dve garderobi v spodnji etaži, v zgornji pa sta dve pisarni, manjši fitness in manjša konferenčna dvorana za analizo tekem.

Za uvod v Sentjurju

Po dveh mesecih napornih priprav se bo v soboto začelo državno košarkarsko prvenstvo. Košarkarje Elektre v prvem krogu čaka gostovanje v Sentjurju, prvo domačo tekmo pa bodo odigrali prihodnjo soboto v Šoštanju proti Mariboru Novi KBM.

■

9. oktobra 2014

ŠPORT

ŠPORT IN REKREACIJA

17

Prvi pokal Mestne občine Velenje v karateju

Velenje sodi s svojimi petimi klubi, ki se ukvarjajo s športnim karatejem, v sam slovenski karatejski vrh, letos pa je postalo bogatejšo še za eno vse-slovensko tekmovanje v karateju. To je bil 1. pokal Mestne občine Velenje v karateju, ki ga je v soboto, 27. septembra, organiziral Karate klub Shotokan Velenje. Tako je Velenje poleg pokala Nestla Žganka, ki ga že več kot desetletje organizira Karate klub Tiger iz Velenja, in tekmovanja Karate kluba Velenje dobil še eno močno tekmovanje v športnem karateju. Tekmovanje je bilo organizirano v katah posamično in športnih borbah kategorij dečkov in deklic od najmlajših do kadetinj in kadetov ter mladink in mladincev. Tekmovanje, ki naj bi postalo tradicionalno in bi že naslednje leto preraslo v mednarodno tekmovanje, je naletelo na lep odziv. Udeležilo se ga je 13 klubov iz vse Slovenije, od Postojne do Gornje Radgone in Rogoške Slatine (če omenimo samo najbolj oddaljene klube), ki so v Velenje pripeljali več kot sto tekmovalcev in nastopili v več kot 130 različnih kategorijah.

Tekmovanje – potekalo je v športni dvorani Šolskega centra Velenje v soboto, 27. septembra – je v imenu župana MO Velenje Bojana Kontiča odprl vodja urada za družbene dejavnosti Drago Martinišek. Brez zapletov je zelo uspešno potekalo do poznih popoldanskih ur.

Pokal Velenja so tokrat osvojili KK Mawashi Postojna, KK Rudar Velenje in KK Oplotnica, največje število točk pa je dosegel gostitelj Karate klub Shotokan Velenje, ki je nastopil z najbolj številno športno ekipo in si v desetih letih svojega delovanja že pridobil ugled enega najuspešnejših slovenskih karate klubov. Tudi sicer

so se velenjski karate klubi zelo uspešno odrezali in dosegli številne odlične rezultate, ki kažejo, da v Velenju rastejo rodovi zelo uspešnih mladih karateistk in karateistov. Omenimo samo najboljše velenjske karateiste in karateistke, ki so tokrat posegli po medaljah.

Pri **malčicah in mlajših deklicah** – začetnicah sta Lana Hlišč in Sara

Husejnovič drugi in Aljaž Rogeljšek tretji (vsi trije KK Shotokan Velenje). Pri **starejših deklicah** je zmagala Aleksandra Centrih (KK Tiger), Arijana Xshoxshaj (KK Shotokan Velenje) pa je bila bronasta. Najboljše **kadetinje** prihajajo iz KK Shotokan Velenje, v katerem so zlato, srebrno in bronasto medaljo osvojile Brina Lucija Štruc, Tina Čater in Špela Pisanec Mežnar.

tokan Velenje.

Tudi v **borbah** so mladi velenjski karateisti dosegli lepe uspehe. Spet je zelo uspešno nastopil Aljaž Gajšek (KK Shotokan Velenje), ki je pri malčkih (-35 kg in +35 kg) dosegel srebrno oz. zlato medaljo. Pri **malčicah** je Ajda Golač (KK Rudar Velenje) dosegla srebrno medaljo. V borbah sta med dečki (-40kg) osvojila

Novak – obe iz KK Rudar Velenje, dosegli bronasto in zlato kolajno, med malčicami absolutno pa je zlato kolajno dosegla Ajda Golač iz istega kluba.

Pri **najmlajših in malčkih** – začetnikih sta dosegla srebrno kolajno Mikail Moranjič iz KK Rudar Velenje in bronasto kolajno Beno Mešanovič iz KK Tiger Velenje. Pri malčkih začetnikih je bil najboljši Midjan Prestreshi iz KK Velenje in srebrni Leo Dragič iz KK Rudar Velenje. Pri **malčkih absolutno** sta bronasto kolajno dosegla Fatjan Xshoxshaj (KK Shotokan Velenje) in Nik Borovnik (KK Velenje). V kategoriji **mlajših deklic in dečkov** so bili Velenjčani spet zelo uspešni – Saura Omič (KK Rudar) je bila prva in Patricija Centrih (KK Tiger) druga; pri mlajših dečkih pa Aljaž Gajšek prvi, Nelis

Vse tri so uspešno nastopile v višji – **mladinski kategoriji**, v kateri je spet zmagala Brina Štruc, Špela Pisanec Mežnar pa je bila zdaj druga in Tina Čater tretja. Med **starejšimi dečki**, ki so bili najbolj številna kategorija na vsej tekmi, so si mladi karateisti KK Shotokan Velenje Tomaž Hudales, Nemanja Točakovič in Aljaž Gajšek razdelili zlato, srebrno in bronasto medaljo, drugo bronasto medaljo pa jo osvojil tudi Luka Jovanovič iz KK Velenje. Pri **mlajših kadetih** je srebrno medaljo osvojil Domen Borovnik iz KK Velenje, obe bronasti pa Adnan Ribič in Manuel Osmanov, oboje iz KK Shotokan Velenje. Med **kadeti** je zmagal Blaž Gajšek iz KK Shotokan Velenje, bronasti medalji pa sta šli Alemu Sofiču iz KK Rudar Velenje in Manuelu Osmanoviču iz KK Sho-

točakovič in Tomaž Hudales (oba KK Shotokan Velenje), v kategoriji +40 kg, pa je bil Saša Janjič (KK Shotokan Velenje) tretji. Med **starejšimi dečki** (+50 kg) so velenjski karateisti zasedli drugo in obe tretji mesti: Aldin Merdanovič je osvojil srebrno medaljo, Manuel Osmanov (oba KK Shotokan Velenje) ter Domen Borovnik (KK Velenje) pa bronasti medalji. Aldin Merdanovič in Manuel Osmanov (oba KK Shotokan Velenje) sta nastopila še v **borbah kadetov** (-60 kg) in dosegla srebrno in bronasto medaljo, Merdanovič pa je nato osvojil bronasto medaljo še v naslednji kategoriji – pri kadetih +60kg.

Nordijska kombinacija

Osvojili šest medalj

V Kranju je v soboto, 4., in v nedeljo, 5. oktobra, potekalo državno prvenstvo za mladince do 18 let. Prvi dan so tekmovali mladinci do 16 let v skokih, ekipno in nordijski kombinaciji. Skakali so na skalalnici HS 109 v Kranju, kombinatorci pa so tekli na Pokljuki na 7 kilometrov. Vid Vrhovnik je postal državni prvak v nordijski kombinaciji. Gašper Brecl je osvojil drugo mesto prav tako v nordijski kombinaciji. Na ekipni tekmi pa so Gašper, Aljaž, Rok in Vid stali na drugi stopnički. **Mladinci do 16 let-skoki**: 4. Aljaž Osterc, 7. Gašper Brecl, 9. Vid Vrhovnik, 11. Rok Jelen, 13. Ožbej Jelen, 20. Denis Pikelj, 29. Jan Bombek; **nordijska kombinacija M-16 let**: 1. Vid Vrhovnik, 2. Gašper Brecl, 5. Rok Jelen, 6. Ožbej Jelen, 10. Jan Bombek, 11. Denis Pikelj; **ekipno M-16 let**: 2. mesto (Gašper

Brecl, Aljaž Osterc, Rok Jelen, Vid Vrhovnik). Drugi dan je bilo državno prvenstvo za mladince do 18 let, prav tako v Kranju. Tekmovali so v skokih, ekipno in v nordijski kombinaciji. Kombinatorci so prav tako tekli na Pokljuki, vendar na 10-kilometrski tekaški razdalji. V kombinaciji je zopet na najvišji stopnički stal Vid, na drugi stopnički se mu je pridružil Gašper, v postavi Vid, Aljaž, Matevž in Patrik pa so ekipno stali na 3. stopnički. **Mladinci do 18 let-skoki**: 10. Aljaž Oster, 13. Matevž Samec, 18. Vid Vrhovnik, 21. Patrik Vitez, 22. Gašper Brecl, 39. David Strehar, **nordijska kombinacija M-18 let**: 1. Vid Vrhovnik, 2. Gašper Brecl, 8. Rok Jelen, 9. Ožbej Jelen; **ekipno M-18 let**: 3. mesto (Vid Vrhovnik, Aljaž Osterc, Matevž Samec, Patrik Vitez), 7. mesto Velenje 1 (Gašper Brecl, Ožbej Jelen, Rok Jelen in David Strehar).

Kegljanje

Doživeli prvi poraz

Šoštanjčani so v 4. krogu doživeli prvi poraz v letošnji tekmovalni sezoni. Na gostovanju v Rušah so se odlično upirali favoriziranim domačinom, ekipi Pergole. Z malo sreče bi se lahko z gostovanja vrnil vsaj s točko oziroma z obema. Zgodnja ura (9.00) za kegljanje Šoštanjčanom ni najbolje odgovarjala, to se je opazilo že v igri prvega para, ko so si igralci po težkem dvoboju razdelili točki. No, domači so z malo sreče povedli z 38 keglij razlike. Tako kot v prvi igri so

si točki razdelili tekmovalci v drugem paru, razlika pa je tedaj znašala le 31 kegjev. Sledil je dramatičen zaključek, boj za točke in kegje. Že na polovici se je videlo, da si bodo tudi tukaj igralci razdelili točki. O zmagovalcu so tako odločali kegji. Več sreče so na kraju imeli domačini, čeprav je gostujoči strateg napravil menjavo. Kljub porazu Šoštanjčanom ostajajo na drugem mestu, v naslednjem krogu pa na domačih stezah pričakujejo ekipo Litije 2001. Srečanje bo v soboto s pričetkom ob 14. uri

Tako so igrali

Prva liga Telekom Slovenije, 12. krog

Rudar Velenje - Kalcer Radomlje 2:0 (0:0)

Strelci: 1:0 Elvedin Džinić (30.), 2:0 Dragan Jelić (70.).

Rudar: Rozman, Klinar, Jahić, Džinić, Knezović, Babić (od 76. Kocić, Črnčić, Firer, Plesec (od 72. Bolha), Jelić, Radujko (od 23. Stepanović).

Trener: Jernej Javornik.

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

Vrstni red: 1. Domžale 12 - 28 (16:5), 2. Maribor 11 - 23 (18:12), 3. Zavrč 12 - 23 (13:11), 4. Olimpija 11 - 22 (21:8), 5. Celje 12 - 20 (16:6), 6. Koper 12 - 15 (13:18), 7. Rudar 12 - 13 (12:15), 8. Gorica 12 - 9 (10:14), 9. Krka 12 - 8 (11:24), 10. Radomlje 12 - 5 (8:25).

12. krog: Domžale - Rudar (15. oktobra), 13. krog: Rudar - Olimpija (16. 10. ob 16. uri)

Druga liga, 9. krog

Šmartno 1928 - Šencur 1:3 (0:2)

Strelci: 0:1 Jernej Gvardjančič (30.), 0:2, 3:0 Emir Ljubijankić (43., 68.), 0:3 E Ljubijankić (68.), 1:3 Nino Pungaršek (83.).

Rdeči karton: Gregor Zamernik (48. min. 2. rumeni).

Šmartno 1928: Rozman, Kurež, Zamernik, Bezovnik, Korošek (od 46. Lenošek), Štorman, Fasvald, N. Pungaršek, Maze (od 51. Mišetič), T. Pungaršek, Dobnik (od 46. Zbičajnik)

Trener: Oskar Drobne

Drugi izidi: Dravinja Kostroj - Ankaran-Hrvatini 0:0, TKK Tolmin - Krško 1:3 (0:1), Roltek Dob - Farmtech Verzej 1:0 (0:0), Triglav Kranj - Aluminij 1:1 (1:0)

Vrstni red: 1. Krško 9 tekem - 23 točk, 2. Aluminij 9 - 17, 3. Triglav 8 - 16, 4. TKK Tolmin 9 - 16, 5. Farmtech Verzej 9 - 11, 6. Ankaran Hrvatini 9 - 11, 7. Roltek Dob 9 - 10, 8. Šenčur 9 - 10, 9. Dravinja Kostroj 9 - 8, 10. Šmartno 1928 8 - 5.

10. krog (12. 10. ob 15. uri) Šmartno 1928 - Aluminij.

MNZ Celje, 6. krog

Šoštanj - NK Vranksko 8:2

(2:2)

Strelci - Šoštanj: Dragan Vasić (22.), Semir Agić (26., 55.), Tilen Celcer (63., 73., 90.), Tomislav Gajčič (83.), Miha Šmon (89.); Vranksko: Peter Lapuh (7. - 11 m), Davor Mijatović (11.)

Šoštanj: Smajlovič, Muratović, Hajdari, Šabanović (od 55. Gegić), Stojaković, Bulajić (od 76. Gajčič), Vasić (od 85. Begić), Agić (od 68. Petković), Marić (od 46. Ramić), Celcer, Šmon.

Trener: Jospip Vugrinec.

Drugi izidi: Brežice 1919 - Odred Koze 2:1 (0:1), Rogoska - Žalec 0:1 (0:0), Vojnik - Mozirje 0:2 (0:1), Kovinar Štore - Zreče 2:2 (2:0).

Vrstni red: 1. Zreče 5 - 13 (22:4), 2. Šoštanj 5 - 12 (19:7), 3. Brežice 1919 5 - 12 (12:4), 4. K. Štore 5 - 10 (14:7), 5. Žalec 5 - 9 (8:5), 6. Mozirje 5 - 9 (7:4), 7. O. Koze 5 - 6 (12:19), 8. Rogoska 5 - 3 (2:8), 9. Vojnik 5 - 0 (2:17), 10. Vranksko 5 - 0 (6:29).

7. krog (11. 10.): Zreče - Šoštanj, Mozirje - Štore ...

Prva SŽNL, 6. krog

Drugi izidi: Ankaran Hrvatini - Telega P. Beltinci 1:12 (0:6), Ajdovščina - Maribor 0:11 (0:4), Velesovo - Jevnica 4:0 (1:0), Radomlje - Preša S. Gradec 0:1 (0:0), Proste Rudar Škale.

Vrstni red: 1. Pomurje 5 - 15 (93:3), 2. S. Gradec 6 - 12 (23:7), 3. Radomlje 5 - 12 (15:3), 4. Rudar Škale 5 - 9 (14:10), 5. Maribor 5 - 9 (19:23), 6. Velesovo 5 - 6 (28:15), 7. A. Hrvatini 5 - 6 (10:18), 8. Ajdovščina 6 - 3 (2:88), 9. Jevnica 6 - 0 (1:38).

7. krog, 12. okt., ob 15.00: R. Škale - Ajdovščina.

Ženski pokal, 1. krog

Ajdovščina - ŽNK Rudar Škale 0:20 (0:9)

Strelke: Lara Prašnikar 9, Anja Levačič 5, Maša Praprotnik 4, Maruša Ševšek 1, Zala Gomboc 1.

Druga izida: ŽNK Radomlje - Velesovo 4:2 (1:1), ŽNK Maribor - ŽNK AH Mas Tech 1:0 (0:0).

1. NLB Leasing liga, 5. k.

Istrabenz Plini Izola - Gorenje Velenje 25:26 (12:16)

Gorenje: Ferlin (7 obramb), B. Burić (5 obramb), Božovič, Medved 3, S. Burić 2, Szyba, Skube 9, Ferlin, Golčar 3, Šoštarčič, Papež

2, Kleč 1, Dobelšek, Gams, Nosan 2, Dujmovič 3, Bečiri 1.

Trener: Ivan Vajdl

Izjucitve: Gorenje 8 minut, Izola 4.

Sedemmetrovka: Gorenje 3 (2), Izola 1 (1).

Drugi izidi: Celje Pivovarna Laško - Krško 43:23 (23:13), Krka - Slovenj Gradec 2011 36:30 (18:16), Trimo Trebnje - Jeruzalem Ormož 29:23 (14:9), Sevnica - Riko Ribnica 24:29 (15:17), Urbanscape Loka - Slovan 34:30 (16:13), Maribor Branik - SVIŠ Ivančna Gorica 39:22 (23:10).

Vrstni red: 1. Celje 5 tekem - 10 točk, 2. Gorenje 5 - 10, 3. Maribor 5 - 8, 4. Ribnica 5 - 8, 4. Trimo 5 - 6, 5. 6. Krka 5 - 6, 7. S. Gradec 2011 5 - 4, 8. J. Ormož 5 - 4, 9. Slovan 5 - 4, 10. Loka 5 - 4, 11. Izola 5 - 2, 12. Sevnica 5 - 2, 13. 14. Krško 5 - 0, 14. SVIŠ 5 - 0.

6. krog: 11. 10. ob 19. uri: Gorenje - Slovan.

1. A DRL - ženske, 3. k.

Veplas Velenje - RK Ljubljana 22:17 (10:7)

Velenje: Amon Edita (16 obramb), Tabakovič 1, Tomić 1, Ferenc - Nakić Milka 2 (1), Naglič 4 (1), Nakić Branka 1, Finkšt 1, Amon Ines 4, Mičič 2, Majerič 4, Halilović 2 (2), Simić, Pajč.

Trenerka: Snežana Rodič.

Sedemmetrovka: Velenje 4 (7), Naklo 5 (5).

Izjucitve: Velenje 6 minut, Ljubljana 12 minut (RK. Čehić - Lj. 36. min. - 3x2 minut).

Drugi izidi: Krka - Zelene doline Žalec 28:28 (13:17), Ž.U.R.D. Koper - Krim Mercator 19:31 (10:14), Zagorje GENH - Piran 26:30 (17:17), Mlinotest Ajdovščina - Celje Celjske mesnine 24:21 (9:10), Branik - Naklo Peko Tžič 29:22 (17:9).

Lestvica: 1. Krim 3 tekme - 6 točk, 2. Piran 3 - 5, 3. Zagorje 3 - 4, 4. Koper 3 - 4, 5. Branik 3 - 4, 6. Krka 3 - 3, 7. Žalec 3 - 3, 8. Ajdovščina 3 - 2, 9. Naklo 3 - 2, 10. Velenje 3 - 2, 11. Celje 3 - 1, 12. Ljubljana 3 - 0.

4. krog (18. 10.): Žalec - Velenje.

Kegljanje, 2. liga - 4. k.

Pergola: Šoštanj 5:3 (3256:3195)

Šoštanj: Sečki - 528 (0), Fidej - 533 (1), Kraemer - 550 (1), Hasičić - 539 (0), Arnuš - 546 (1), Jug - 237 - Petrovič - 262 - 499 (0).

Skupina **hse**

TERMOELEKTRARNA ŠOŠTANJ

Dan odprtih vrat TEŠ

danes, 9. oktobra ob 16. uri.

Predstavili bomo projekt Blok 6 in delovanje TEŠ.

Vljudno vabljeni.

18

PGD Topolšica ima vozilo za gozdne požare

Topolšica, 26. oktobra – V Topolšici so pripravili slovesnost in blagoslov ob prevzemu novega gasilskega vozila za gozdne požare. Nakup je z 80.000 evri omogočila Občina Šoštanj. Nadgradnja vozila temelji na avtomobilu VW Amarok. V vozilu je 350 litrov vode, 100 metrov hitre cevi z visokim tlakom, dva izpihovnika, dva dihalna aparata, motorna žaga, cevi, hidrantni nastavek in še nekaj druge gasilske opreme.

Kraji mobilnih telefonov

Velenje, 30. septembra – V tork popoldan je med nakupovanjem v Hervisu v Velenjki kupec ostal brez kontaktnega ključa avtomobila in mobilnega telefona. Oboje mu je neznanec izmaknil iz odložene jakne.

Brez mobilnega telefona pa je v **ponedeljek, 6. oktobra**, ostal tudi dijak Šolskega centra Velenje. Telefon je bil odtujen iz telovadnice.

Pobeglega voznika obvladali

Velenje, 2. oktobra – V četrtek popoldan so policisti v mestu zaradi več cestnoprometnih prekrškov ustavljali voznika osebnega avtomobila znamke VW polo, vendar na njihov znak ni ustavil. S pospešeno hitrostjo je odpeljal v Šalek, kjer je vozilo ustavil in zbežal. Policist ga je dohitel. Voznik se je žaljivo obnašal, grozil in se prerival z njim. S pomočjo druge patrolje so voznika, 29-letnega Velenjčana, povratnika, obvladali. Odredili so strokovni pregled za ugotovitev prisotnosti prepovedanih drog, a ga je odklonil. Vozniku so napisali plačilni nalog za več cestnoprometnih prekrškov in kršitev javnega reda in miru, za odklonitev strokovnega pregleda pa bo zoper njega podan obdolžilni predlog na sodišče.

Prerezal gume

Velenje, 3. oktobra – Na dveh parkirnih prostorih na Tomšičevi je neznanec v noči na petek z ostrim predmetom prerezal vse štiri pnevmatike na osebnih avtomobilih golf in peugeot. Lastnika je oškodoval za okoli 700 evrov.

Kapelici na udaru nepridipravov

Velenje, 4. oktobra – V soboto ponoči je na OKC klical občan, ki je na Koroški cesti pregнал neznanca, ki je na silo prišel v kapelico. Razbil je steklo na vitrini s kipci, nato pa s kraja pobegnil. Za storilcem kaznivega dejanja poskus velike tatvine poizvedujejo.

Dan za tem pa so policisti obravnavali še eno objestno dejanje, tokrat na kapelici pri stanovanjski hiši na Stanetovi cesti. Neznanec je namerno poškodoval leseni kip Marije.

Kolo dobilo noge

Velenje, 5. oktobra – V nedeljo je izpred stolpnice na Kersnikovi izginilo zaklenjeno starejše gorsko kolo znamke univega, črne barve.

Cepljenje lisic proti steklini

Šaleška dolina, 4. oktobra – Minuli konec tedna se je začela jesenska akcija cepjenja lisic proti steklini. Akcija bo trajala predvidoma do 20. novembra. Polaganje vab, napoljenih s cepivom proti steklini, izvajajo na celotnem območju Republike Slovenije z višine 300 metrov. Glavni namen akcije je varovanje ljudi pred to izredno nevarno boleznijo, zaradi katere vsako leto po svetu umre več kot 55.000 ljudi, večinoma otrok. Uprava Republike Slovenije za varno hrano, veterinarstvo in varstvo rastlin opozarja, da se vab ne dotikate. Če najdete vabo na svojem dvorišču ali vrtu, jo primate z vrečko in odvrzite v najbližji grm ali v smeti. Če je prišla vsebina vabe v stik s sluznico ali svežo rano, to mesto dobro sperite in umijte z milom. Ker se vsak stik z vsebino vabe obravnava kot ugriz stekle živali, nemudoma obiščite najbližjo antirabično ambulanto. V času polaganja vab je prepovedano prosto gibanje psov na javnih mestih. Priporočajo, da se izogivate stikom s potepuškiimi in divjimi živalimi. ■

Varnostno ogledalo

(Zračne) varnostne blazine

Adil Huselja

Ena najbolj učinkovitih in pomembnih novitet s področja varnosti v avtomobilski tehnologiji so zagotovo varnostne blazine v avtomobilu. Leta 1981 jih je Mercedes-Benz kot prvi vgradil v serijsko izdelan avtomobil. Varnostne blazine so najprej začeli vgrajevati v volan oziroma le za voznike in v del armaturne plošče pred prvim sedežem. Če so pred leti bile varnostne blazine vgrajene le v modele boljnih in dražjih znamkah avtomobilov, v tistih cenejših pa le ob doplačilu, so danes varnostne blazine za voznika in sopotnika na sprednjem sedežu samoumevne. Večina novih avtomobilov ima varnostne blazine tudi za potnike na zadnji sedežni klopi, marsikateri pa imajo prave varnostne zavese, ki zagotavljajo visoko raven zaščite voznika in potnikov. Razvoj na tem področju gre torej naprej in tako je tudi prav.

Sistem zaščite varnostnih blazin vključuje tudi varnostne pasove z omejevalniki zatezne sile, ki se elektronsko aktivira šele v trenutku trka. Vgrajena računalniško-elektronska tehnologija zagotavlja spremljanje gibanja vozila in delovanje sil v primeru zanašanja ali zaviranja ter nenehno primerjanje s shranjenimi parametri, ki veljajo za določen model avtomobila. Varnostna blazina se aktivira ob sprejemu električnega signala iz kontrolne enote, zaganjalnik segreje pirotehnični sistem za napihovanje varnostne blazine, da sprosti določeno količino plina pod pritiskom, ki nato napihne varnostno blazino. Tako se varnostne blazine napihnejo v desetstotinski sekunde med voznikom in volanom ali potnikom in armaturno ploščo, s čimer se prepreči ali vsaj zmanjša možnost, da bi voznik ali potnik z glavo ali zgornjim delom telesa udaril v trde dele vozila. Tako zaradi varnostnih blazin kot ostalih varovalnih elementov novih avtomobilov je število smrtnih poškodb in hujše poškodovanih v prometnih nesrečah manjše kot pred desetletji. Seveda to je le en segment, ki poleg ostalih sistemskih ukrepov s področja zagotavljanja varnosti v prometu nedvomno pozitivno vpliva na varnost udeležencev v prometu. Toda ne glede na današnjo tehnološko dovršenost vozil in obseg varovalnih elementov pa se moramo zavedati, da slednji niso zagotovilo, da se v vozilu ne moremo hujše poškodovati. Velika ali ekstremna hitrost pri trku vozila je marsikdaj enostavno prevelika, da bi še tako dobri varovalni in zaščitni elementi obvarovali človeško življenje. Zavedati se moramo svojih fizičnih omejitev in zmogljivosti, kar velja tudi za naše jeklene konjičke.

Ne glede na dejstvo, da so varnostne blazine tovarniško vgrajene in da nimamo vpliva na njihovo delovanje, je prav, da upoštevamo tehnična navodila za uporabo avtomobila. Prva stvar, na katero moramo biti pozorni, je kontrolna lučka za varnostno blazino. V primeru, če se kontrolna lučka po zagonu motorja in začetku vožnje ne ugasne ali se le občasno vklaplja med vožnjo, moramo čim prej avtomobil odpeljati pooblaščenemu serviserju na pregled. Kontrolni pregled je potreben zaradi izključitve možnosti nenadne in nekontrolirane sprožitve varnostne blazine, še zlasti tiste, ki varuje voznika.

Na kontrolno lučko moramo biti pozorni tudi, če na prednjem vozilu prevažamo manjšega otroka na otroškem sedežu – lupinici, zlasti če je ta postavljen tako, da otrok gleda v nasprotno smer vožnje. V tem primeru moramo izklopiti delovanje varnostne blazine, saj bi lahko bila njena sprožitve v primeru trka za otroka smrtno nevarna.

Nikakor ne smemo prezreti tudi pravila, da se v avtomobilu z varnostnimi blazinami ne smemo voziti ne pripeti, saj je silovito trčenje telesa v varnostno blazino lahko tudi usodno. Pomembno je tudi pravilno sedenje oziroma drža za volanom, razdalja med volanom in telesom naj bo vedno približno 30 centimetrov. Le upoštevanje navedenih pravil in dejstev zagotavlja, da nas bodo ob trku oziroma prometni nesreči varnostne blazine tudi obvarovale pred hujšimi poškodbami ali smrtjo. ■

Iz policijske beležke

Plačilni nalog je zalegel

Velenje, 30. septembra – V tork zvečer so šli policisti dvakrat na Šerčerjevo, kjer je iz enega od stanovanj odmevala glasna glasba. Opozorilo ni zaleglo, zato so ob ponovnem obisku kršitelju napisali plačilni nalog. Ta je bil učinkovitejši.

Po plačilnem nalogu so segli tudi, ko so šli zaradi predvajanja glasne glasbe v nedeljo, 5. oktobra, k stanovalki na Vojkovo. In še enkrat naslednji dan, v ponedeljek, 6. oktobra, ko so šli tja znova. Seštevke je najbrž kar zajeten.

Bivši nasilen pred hčerjo

Šoštanj, 2. oktobra – V četrtek zvečer je v Ravnah bivši 32-letni zunajzakonski partner pred njuno hčerjo izvajal verbalno nasilje nad bivšo partnerko. Pri tem ji je grozil s kuhinjskim nožem in ji na roki povzročil plitkejšje urezine. Policisti so oškodovanko odpeljali na pregled v dežurno ambulanto, osumljencu pa izrekli prepoved približevanja. Sledi kazenska ovadba za nasilje v družini.

Zaradi nenamerne izsiljevanja prednosti napadel voznika

Velenje, 2. oktobra – V četrtek zvečer je voznik v Škalah nehote izsilil prednost drugemu vozniku. To je slednjega tako razburilo, da se je za njim peljal vse do

parkirišča pri Mercatorju na Kidričevi, kjer je fizično napadel voznika in njegovo hčer, potem pa odpeljal. Oče in hči sta zaradi poškodb iskala zdravniško pomoč, policisti pa okoliščine še preiskujejo.

Sveti bar in nedostojni mladi

Velenje, 5. oktobra – V nedeljo dopoldan so se v lokalu Sveti bar na Kardeljevem trgu trije mlajši moški nedostojno vedli do odgovorne osebe. Ko so tja prišli policisti, jih ni bilo več tam, a za njimi še poizvedujejo.

S pestmi se je vmešal v prepir

Velenje, 5. oktobra – V nedeljo ponoči se je pred stolpnico na Kardeljevem trgu moški prepiral z znanko. Neznanec, ki je prišel mimo, ga je fizično napadel in mu povzročil hudo telesno poškodbo.

V zahvalo žalitve

Topolšica, 6. oktobra – V ponedeljek popoldan se je na domačiji v Topolšici gospodar žaljivo in nesramno vedel do nečaka, ki mu pomaga pri delu na kmetiji. Kršitelju, gre za povratnika, so napisali plačilni nalog.

Oče nad sina

Velenje, 6. oktobra – V ponedeljek zvečer se je vidno pijan oče v stanovanju v Šaleku znesel nad odraslim

sinom in mu grozil. Policisti so mu napisali plačilni nalog.

Ona z besedami, on s pestmi

Velenje, 6. oktobra – V ponedeljek popoldan je med preprirom mlajši moški na Trgu mladosti fizično napadel mlajšo žensko, sicer znanko, ker se je do njega vedla nesramno in žaljivo. Policisti so obema napisali plačilni nalog – vsakemu za svoj prekršek.

Zasegli dva avta

Velenjski policisti so zaradi kršitev cestnoprometnih predpisov v petek, **3. oktobra**, zasegli dva osebna avtomobila.

Vredno pohvale

Zaradi poštenih najditeljev bodo zadovoljni trije, ki lahko na Policijski postaji Velenje dvignejo izgubljene reči, in sicer mobilni telefon znamke Samsung GT, srebrne barve, ki je bil najden v Velenju v **sredo, 1. oktobra**, kontaktni ključ vozila znamke peugeot najden **30. septembra** v Skornem na območju Šoštanja in mobilni telefon znamke Samsung najden v nedeljo, **5. oktobra**, na Starem trgu v Velenju.

POVEČAJTE SI DOBIČEK
z oglaševanjem v naših medijih!
časopis/videostrani/radio

03 898 17 50

SMUČAMO NA GOLTEH

Najugodnejše do smučarske karte v predprodaji

-15% POPUST

golte****
hotel & mountain resort

www.golte.si

UNIFOREST
— PRODAJALNA LATKOVA VAS —

HIŠNI SEJEM

VABLJENI!

SOBOTA, 11. 10. 2014
od 10. do 16. ure

T: +386 3 777 14 10 | E: trgovina@uniforest.si | www.uniforest.si

Nagradna križanka Kmetijske zadruge ŠD

	SESTAVIL PEPS	SLOVENS. NABOŽNI PISATELJ-SEBASIJAN	OBSEŽNO LEPOSLOVNO DELO	ZAKLJUČEK GESLA	OKLEPNO BOJNO VOZILO	AMERIŠKA IGRALKA-SASHA	EGIPČANSKI BOG SONCA
	IZDELOVALEC KRST (REDKO)					A	
	RULADA (POG.)					D	
	PREBRIVKA RIMSKE LJUBLJANE					K	
	ZIMSKO VOZILO, SANKE					I	MOŠKI, KI PRETIRANO POUČARJA SVOJO MOŠKOST
Mis čas D.O.	ORGAN VIDA	KDOR ŽIVI V DANAŠNJEM ČASU (KNJIŽ.)	SKRIVNOST (KNJIŽ.)		NOVO MESTO		N
		MUSLIMAN, M. IME			RAZTELEŠEVALEC		
POSLOPJE ZA KONCERTE				PRAH ZA POSIPANJE VNETE KOŽE	LJUDJE ISTE BARVE KOŽE		S
				ZELEZNIŠKA PROGA, TRAČNICA			
ŠPORTNIK V KANJUJU (SPORT.)					TEMNI DEL DNEVA		O
					KAVBOJSKA VRV Z ZANKO		
KRAJ PRI KOČEVJU	O	N	E	K	MESTO V ITALIJI		N
					VEDA O LASTNOSTIH ŠNOVI		
Mis čas D.O.	ZAVAROVANEC (ZAST.)					SLOVENSKI ROCKOV. PEVEČ-OMAR	MILOST (ZAST.)
	MELODIKA, PEVNIŠTVO (KNJIŽ.)						
MILAN SEGA		KLOP, PRŠICA (NAR.)			PESEM, SPEV (ANGL.)		
		MEMŠKA TOVARNA AVTOMOBILOV			IMETJE, LASTNINA		
HRVAŠKA IGRALKA (BEGOVIĆ)							
		STRASTEN LJUBITELJ PETJA					
ZENSKA V RAZMERJU Z POROČENIM MOŠKIM						VRBA IVA (NAR.)	
						OLIVER AVERY	
PLESEN NA VINSKI TRTI					BLIŽNJI STANOVALEC		
BEŽEN RISARSKI OSNUTEK					ZNAMKA ČEŠKIH KAMIONOV		

Sočna jabolka Sadjarstva Turn.
(elstar, zlati delišes, jonagold, idared, braeburn, fuji...)

Delovni čas:
ponedeljek – petek od 12 do 16 ure.

Stiskanje, pasterizacija in polnjenje soka iz vaših jabolka na Sadjarstvu Turn. Možnost polnjenja tudi v vašo embalažo. Informacije: 041 978 684 - Gašper

Jabolka in izdelke SLODAR (jabolčni čips, jabolčni krahli in sladki toucek – 100% jabolčni sok) dobite tudi v trgovinah Zadruge Šaleška dolina.

AKCIJA V KMETIJSKIH TRGOVINAH ZADRUGE ŠALEŠKA DOLINA!
Pri nakupu nad 50 evrov vam podarimo 1L sladkega toukeca pri nakupu nad 100 evrov pa 2L!

RADIO VELENJE

ČETRTEK, 9. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

PETEK, 10. oktobra 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

SOBOTA, 11. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 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; 18.00 V imenu Sove (vmes ob 18.30 Poročila); 19.00 Na svidenje; od 24. do 5.00 SNOOP.

NEDELJA, 12. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Pogledimo 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 SNOOP.

PONEDELJEK, 13. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto hercevi; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

TOREK, 14. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski 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 SNOOP.

SREDA, 15. 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 Avto moto zveze Slovenije; 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 SNOOP.

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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

8995-478, dežurno službo pa na 8995-445.

ZOBOZDRAVNIKI

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure).
11. in 12. 10. – Mojca Pusovnik, dr. dent. med.

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.

VETERINARSKA POSTAJA ŠOŠTANJ

Tel.: 03 8911 146, dežurni gsm 031/688-600.
Delovni čas Ambulante v Šoštanju, Kajuhova 13: ponedeljek, sredo, petek 7.30 - 9.00
torek, četrtek 12.00 - 14.00
Delovni čas Ambulante v Velenju, Cesta talcev 35: ponedeljek - petek 7.30 - 18.00, sobota 8.00 - 12.00

Vam blizu!

Trudimo se, da bi vam bili bližje. Korak za korakom – z ugodnejšimi pogoji in boljšimi storitvami.

ČE KDAJ, ZAKAJ NE ZDAJ?

Samo do konca oktobra!

Oktober je mesec varčevanja in v Banki Celje smo vam pripravili super ponudbo: **za 18-mesečni depozit vam ponujamo kar 2 % obrestno mero!** Sklenitev depozita je mogoča v vseh enotah Banke Celje in preko NLB Klica. Izkoristite ugodnost za varno in donosno varčevanje!

www.banka-celje.si

ONESNAŽENOST ZRAKA

V tednu od 29. septembra do 5. oktobra niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 29. septembra do 5. oktobra (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE

Porok ni bilo za objavo.

SMRTI

Virant Alojz, roj. 1939, Šentjur, Gorica pri Slivnici 41; Ramsak Anton, roj. 1935, Rav-

ne na Koroškem, Javornik 33; Staroveški Edvard, roj. 1923, Podčetrtak, Trška cesta 48; Kolišek Gabrijela, roj. 1924, Polzela, Glavni trg 49; Tekavc Ivana, roj. 1929, Šoštanj, Topolšica 12; Kerneža Janez, roj. 1933, Rogaška Slatina, Tržišče 39; Boršnak Anton, roj. 1942, Nazarje, Lačja vas 30a; Joldić Sabira, roj. 1958, Velenje, Cesta Fran-

tiška Foita 10; Zupanc Albert, roj. 1935, Velenje, Jerihova cesta 24; Golčman Augustin, roj. 1936, Mislinja, Kozjak 24; Medved Franc, roj. 1937, Šoštanj, Metleče 68; Lipnik Adolf, roj. 1943, Velenje, Laze 13; Golob Olga, roj. 1946, Velenje, Zidanškova cesta 7.

mali OGLASI

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

NUDIM

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

STIKI - POZNAVSTVA

ŽENITNA posredovalnica »Zaupanje« za različne starosti. Leopold Drešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378
SIMPATIČNA 56-letna ženska želi spoznati prijatelja starega do 65 let ali več, za resno ali občasno vezo.
Gsm: 041 248 647

NEPREMIČNINE

GARAŽO, skladišni prostor od 30 - 200 m², ugodno oddam. 6 km iz Velenja - smer Celje, elektrika, voda, varovano, višina 4 m.
Gsm: 051 395 560
PRODAM ali oddam poslovni objekt, frekventna lokacija - Šalek krožišče - gostinski lokal, možnost prehrane (pizze) - fitness s savno in jakuzzi, primerno za preureditev v frizersko kozmetični in masažni salon. Cena 245.000 evrov za 320 m². Najemnina po dogovoru. Gsm: 041 714 488
ZAZIDLJIVO parcelo na Gorici - obračališče avtobusna, prodamo za 35.000 evrov, 850 m².
Gsm: 041 714 488
3-SOBNO stanovanje, obnovljeno, na mirni legi v centru Velenja prodamo. Cena po dogovoru.
Gsm: 040 132 727
ZAZIDLJIVO parcelo v Kavčah (1000 m²), prodam Sončna in ravna lega. tel 031-682 657

PRIDELKI

MEŠANA in bukova metrska drva ter hlodovino za drva v bližini Velenja ugodno prodam. Cena od 30 do 50 EUR/m³. Gsm: 041 668 880
BUKOVA suha cepljena metrska drva prodam. Gsm: 031 517 415
FIZOL prodam za 4,00 evre/kg. Gsm: 051 630 807
SENO v kockah prodam. Gsm: 051 457 712
DOMAČ fižol češnjevca, letošnjji, v zrnju, prodajajo na kmetiji Prisljan. Gsm: 031 265 805
JABOLČNIK, race, domači kis, borovničevca, medenovec in več vrst žganja, prodam. Gsm: 041 687 371.

ŽIVALI

PRODAJA nesnic v nedeljo, 12. 10., od 8. do 8.30 v Šaleku. Tel.: 02 8761 202, gsm: 041 442 162
PRAŠICE za zakol prodam. Gsm: 031 398 506
TELIČKO, sivo rjavo, staro 3 tedne prodam za nadaljnjo rejo. Gsm: 031 266 194
KRAVO mlečne pasme, brejo drugega teleta, na polovici brejosti, prodam. Tel.: 03 5893 210
POLOVICO mlade krave prodam. Gsm: 051 314 306
TELIČKO angus, mesnate pasme, težko 145 kg, prodam. Gsm: 031 640 369
PRAŠICE, težke od 80 do 130 kg, ekološke reje, prodam. Gsm: 041 936 919
POLOVICO prašiča prodam. Gsm: 041 936 919

RAZNO

KLAVIRSKO harmoniko 120 basno 11+3 Hohner Favorit prodam. Cena po dogovoru. Gsm: 031 517 415
STISKALNICO (prešo) 60 l, mlin za sadje, inoks sod 75 l, primeren za vrte in 60 l ter železna zunanja vrata prodam. Gsm: 031 442 828

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

- 3-sobno stanovanje na Stan-tetovi v Velenju, 79 m², 8/8 nad., leto izgradnje 2008. Cena 89.000 evr.

- 1,5 sobno stanovanje v centru Šoštanja, 46 m², 4/4 nad., leto izgradnje 1963. Stanovanje je adaptirano in lepo vzdrževano. Cena 45.500 evr.

več na www.habit.si

Nagrajenci nagradne križanke VZAJEMNA, objavljene v tedniku Naš čas, 25. 9., so:

1. nagrada: ožemalca pomaranč Vzajemna: MARIJA KOLAR, Gavce 40, Šmartno ob Paki
 2. nagrada: majica Vzajemna: LIJANA LAMOT, Konovska cesta 50, Velenje
 3. nagrada: majica Vzajemna: PAVLA LESNJAK, Gavce 4, Šmartno ob Paki
- Nagrajenci naj se z osebno izkaznico oglasijo na Vzajemni, Trg mladosti 6 v Velenju, kjer bodo prejeli nagrade. (tel. 898 76 20).

ODPADNI LES ZA KURJAVO AKCIJA

OD 1.10. DO 31. 10. 2014

INFORMACIJE: 051 328 440

KARBON, Partizanska 78, Velenje /// tel.: 051 328 440 /// info@karbon.si

KOMUNALNO PODJETJE VELENJE, d.o.o. - Pogrebno pokopališka dejavnost

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

03 896 44 90

03 896 44 91

24 ur na dan

Plačilo na obroke

SMO EDINI, KI NA POKOPALIŠČIH PODKRAJ IN ŠKALE NUDIMO POGREBNO POKOPALIŠKE STORITVE V CELOTI:

- prevoz pokojnika
 - ureditev dokumentacije
 - s spoštovanjem, sočutjem in po vaših željah uredimo vse potrebno za zadnje slovo
- Brez dodatnih stroškov organiziramo in uredimo slovo od pokojnika pred upepelitvijo.

pokopalisce.podkraj@kp-velenje.si

Dormeo®

POL JE ŽE VAŠEGA!

-50%

nadvložek za kavče in postelje Siena

Primeren tudi kot dodatno ležišče

- Za udobno spanje doma, na vikendu, v študentskem domu, v avtodomu, na obisku ...
- Za pravilno podporo hrbtenice med spanjem
- Manj potenja - sistem AirX za boljši pretok zraka
- Več higijene - Antibakterijska zaščita Cleaneffect®

1 cm Spominske pene

3 cm Ecocell pene

redna cena: 99⁹⁰€ že od 49⁹⁰€*

Vabljeni v trgovino Top Shop v TC NOVA, Šaleška 21, Velenje.

*Cena velja za izdelek velikosti 80x190 cm. Na voljo tudi druge velikosti. Ponudba velja od 01.10.2014 do 15.11.2014 oz. do razprodaje zalog.

Dišalo je po lepi jeseni

V soboto dopoldne je center Velenja vrvel od dogodkov in obiskovalcev – Prijetno druženje za vse generacije – Golažijada bo v prihodnje spet tekmovalnega značaja

Velenje, 4. oktobra – V soboto se je že navsezgodaj čutilo, da se bo nad Šaleško dolino naredil lep jesenski sejem. Dogajanje v centru mesta se je razživelo kmalu po 8. uri. Tokrat so organizatorji sicer že 11. jesenskega sejma lepote in dobrot tega prvič pripravili na Cankarjevi ulici in ne na osre-

dnjem trgu. »Zdelo se nam je, da jesenski sejem nima več takega pomena kot pred leti, ko smo dejansko podeželje pripeljali v mesto. Kasneje je v Velenju zrasla kmečka tržnica, dobili smo tudi novo mestno tržnico, zato smo se odločili, da naredimo »podaljšek« tega dogajanja,« nam je poveda-

la **Barbara Pokorny**, direktorica Festivala Velenje, ki je skupaj z MO Velenje in številnimi soorganizatorji pripravila sejem.

Na Cankarjevi ulici so postavili več kot 30 stojnic, a te niso bile tako bogato obložene kot prejšnja leta. Ponudba je bila sicer raznolika, mnogi pa so vseeno pogre-

šali prostornost okoli stojnic, ki smo je bili vajeni v preteklih letih, ko so lahko ponudniki s seboj pripeljali več predvsem grmovnic in jesenskega cvetja. Dogajanje je popestril tudi kulturni program, v katerem se je predstavil Tolkalni orkester GŠ Velenje, Rhythm Factory, Lovski pevski zbor in plesal-

ci Plesnega studia N. Na drugem koncu ulice so lahko obiskovalci opazovali del projekta Toplina volna in kaj vse se da narediti iz nje. V prehodu do atrija pri Centru Nova pa smo lahko spoznali še delo društva Revivas, najmlajši pa so vidno uživali v jesensko obarvanih ustvarjalnih delavnicah, ki so jih pripravili v Vrvcu Velenje in MZPM Velenje. Med njimi se je smukala tudi tetka Jesen.

Golaža manj, a je teknil

Še čisto malo stran pa je dišalo. Po golažu, ki je tokrat brbotal le v 6 kotlih. Predsednik Turistične

zveze Velenje **Franc Špegel** je bil kar malo razočaran nad udeležbo, sploh, ker so se letos prvič odločili, da 10. Golažijada ne bo tekmovalnega značaja. »Očitno tudi kuharji potrebujejo tekmovalnost, zato bomo prihodnje leto golažijado spet spremenili v tekmovalno. Upam, da se nam potem spet pridruži vsaj 10 ekip, kolikor smo jih imeli v preteklih letih. Najbolj sem razočaran nad udeležbo gostincev, saj se nam je pridružil le Mozaik. Ostale ekipe sestavljajo člani društev iz naše zveze, ki tudi ne morejo vsa sodelovati, ker je veliko prireditev druge, na katerih tudi sodelujejo.« Pri delu smo potem zmotili najmlajša kuharja, ekipo Mozaik bara. **Miha Centrih** nam je povedal: »Skrivnost dobrega golaža je zelo dobra čebula, ki se mora dobro »uscat«. Za zalivanje imamo par skrivnih sestavin, začimbe so zelo pomembne. Uporabili smo tudi prvovrstno meso, po mojem mora biti za golaž bočnik. Potem pa mora golaž počasi vreti, vsaj tri ure. Za razliko od sosedov mi ne bomo gostili golaža z moko, pa bo vseeno najboljše,« je bil prepričan. Da so letos skuhalo najboljše, so bili zagotovo prepričani tudi v drugih ekipah. In ljudje so ga res hvalili.

■ **Bojana Špegel**

Golaž je tokrat vrel le v šestih kotlih. Očitno si kuharji želijo, da njihovo delo oceni tudi strokovna žirija, zato bo prihodnje leto spet tekmovalnega značaja. Ekipa Mozaika je bila prepričana, da so vseeno skuhalo najboljše.

Jesenski sejem je tokrat prvič potekal na Cankarjevi cesti. Ponudbo na stojnicah je dopolnjeval bogat spremljevalni program.

Všečen jesenski praznik

Na prireditvi Bučni pozdrav jeseni vendarle sodelovala nekatera društva, javni zavodi in vaške skupnosti v občini Šmartno ob Paki – Prvič podpora Turistične zveze Slovenije

Tatjana Podgoršek

Šmartno ob Paki, 4. oktobra – Že 11 let zapored je prva sobota v oktobru v Šmartnem ob Paki »rezervirana« za prireditev tamkajšnjega turističnega društva, po kateri je postalo to okolje prepoznavno v širšem slovenskem pro-

co, in ne le z bučami. Prav je, da ohranjamo spomin tudi na to, kako so ljudje pripravljali ozimnico nekoč in kakšne šege in navade so »spremljali« priprave,« je spremembo razložila predsednica Turističnega društva Šmartno ob Paki **Boža Polak**. Za pestro dogajanje, ki ga je obljubljala, so poleg turistič-

svojimi izdelki predstavili učenci šmarške osnovne šole, vzgojiteljice tamkajšnjega vrta so v delavnicah poskrbele za ustvarjalnost otrok, ekološka in učna kmetija Potočnik – Poprask iz Skornega, kjer je dva dni prej potekala delavnica o pravi shrankov, pa je nekatere med njimi tudi predstavila

prireditev podprla tudi Turistična zveza Slovenije.

Kako z jesenskim praznikom v

Letos so prireditev poimenovali Bučni pozdrav jeseni.

storu. Desetletje so jo poimenovali Bučarija, letos pa so dogajanje v Martinovi vasi ob šmarški železniški postaji preimenovali v Bučni pozdrav jeseni.

»Spremembe so potrebne iz več razlogov, osrednja sta dva: sčasoma bi postala prireditev dolgočasna, jesen pa nas obdara še z drugimi dobrotami, primernimi za ozimni-

nih zanesenjakov tokrat vendarle poskrbela še nekatera društva, javni zavodi, vaške skupnosti v lokalni skupnosti. Ti so združili moči, predvsem pa voljo pri prikazovanju ribanja repe in zelja, stiskanju jabolk in grozdja, trebljenju buč, licanju koruze, luščenju fižola, spletanju kit iz česna in čebule, pripravi zelišč za shranjevanje. Opazno so se s

obiskovalcem. Ti so lahko poskusili nekatere jedi, vsi po vrsti so pohvalili joto, skuhan v kotličku. »Všečna prireditev, všečen jesenski praznik,« so menili udeleženci prireditve, med katerimi je bilo znova opaziti več obrazov od drugod kot iz domačega okolja.

Organizatorji so bili zadovoljni, ker trud ni bil zaman in je prvič

Včasih so grozdje stiskali z nogami.

prihodnje? Idej ne manjka, pravi Polakova. Najbrž bodo prihodnje leto poskrbeli za predstavitev še kakšne šege, povezane z jesenskimi dobrotami, morda bodo presenetili s posebno kulinarčno ponudbo, razmišljajo pa še, da bi se lotili ocenjevanja okolja in na tej prireditvi lastnikom najlepše

Ličkanje koruze je bil vedno tudi družaben dogodek.

urejenih objektov, kmetij in podobno podelili priznanja. Glede na tolikšno število pevcev in pevk, različnih pevskih sesta-

vov v lokalni skupnosti ne bi bilo nič narobe, če bi se ob predstavitvi šeg razlegalo ubrano petje.

Pika bo spet migala

Velenje, 10. oktobra – Pika že komaj čaka, da si bo lahko ogledala nove plesne stvaritve na letošnjem državnem mini festivalu otroških plesnih skupin **Pika miga 2014**, ki bo letos ponovno potekal v času 2. mednarodne konference plesne pedagogike. Oba dogodka se bosta začela jutri. Na mini festivalu bo nastopilo kar 24 plesnih skupin, ki jih je izbrala selektorica JSKD Nataša Tovirac. Revija, na kateri se bo predstavilo 276 plesalk in plesalcev, bo potekala v dveh delih; prvi del bo jutri ob 18. uri, drugi pa v soboto ob 11. uri v domu kulture Velenje, ob 17. uri pa še v dvorani Gaudeamus.

Velenjska območna enota sklada za kulturne dejavnosti bo za vse sodelujoče pripravila plesne ustvarjalne delavnice, ki pa bodo hkrati demonstracijske delavnice na 2. mednarodni konferenci plesne pedagogike. Pedagoginji **Nina Meško** in **Vesna Geršak** sta pred konferenco, namejeno vsem, ki plesno znanje predajajo otrokom in mladim, povedali: »Plesna dejavnost ima mnogo pozitivnih učinkov na otrokov razvoj. Običajno poteka v skupini in prispeva k socializaciji. Z neverbalno komunikacijo sporočamo občutja in odnose do drugih, s sodelovanjem iščemo nove rešitve, razgibamo telo in misli. Gibčno in ustvarjalno telo pomeni tudi gibčno in ustvarjalno misel – to čutimo vsi, ki se s plesom tako ali drugače ukvarjamo. In v najnovejših izsledkih s področja nevroznanosti so to potrdile tudi znanstvene raziskave, ki potrjujejo ključno vlogo gibanja pri učenju in pomnjenju ter vpliv umetnosti na razvoj možganov.«

■ **bš**