

ISSN 0350-5561

za konec tedna

Večinoma jasno bo. Po nižinah se bo še pojavljala megla, ki bo ponekod ostala ves dan.

naš čas

58 let

številka 46

četrtek, 17. novembra 2011

1,50 EVR

Velika zmaga v lokalnem derbiju

Rokometaši Gorenja s trenerjem Brankom Tamšetom, čeprav zdesetkani, navdušili s sijajno igro in zmago v lokalnem derbiju. (Foto: S. Vovk)

Kaj lahko naredim za vas?

Milena Krstič – Planinc

Kaj lahko naredim za vas ... Ni bilo vprašanje, ampak lepo po vrsticah našeto, kaj lahko kandidat, če bo seveda izvoljen, drugače ne bo mogel, naredi zame. Saj je bilo v mojem poštnem nabiralniku! Sem bila kar malo ganjena. Zame, da bo naredil vse to? Pa v teh dneh niti edini, ki mi dobrika. Ne vem le, zakaj vsega tega ni naredil že prej. Samo to me bega. Mogoče pa ni mogel?

Prav zanimivo je poslušati in brati, kako naenkrat vsi vedo, kaj bi morali narediti, kako bi morali narediti, česa vse bi se morali lotiti ... Kot da so prej spali. Ali pa vsaj dremali. Pa se potem naenkrat prebudili. Mi pa smo zaradi njih budni še v teh dolgih novembrskih večerih. Ker gledamo, poslušamo. Resničnostni šovi so nas prevzeli. Kdo bo koga? Kdo bo koga bolj? Glavno nagrado bo odnesel eden. Mogoče si jo bo razdelilo več. Zvemo, koliko je kdo zaslužil, koliko bi kdo lahko zaslužil, kdo bi bil boljši, tisti, ki je že poskrbel zase ali tisti, ki še ni, kaka bi morala biti metla, da bi dobro pometala ... V spominu ostanete take reči. Tiste vsebinske, ki imajo težo, ki res kaj povedo, ki ne obljublajo nebes, ampak tisto, kar je realno, gre pa mimo.

Moj glas je dragocen. Tudi vaš je. Za to gre. Če ne bi bil, ne bi ne meni, ne vam pisali pismen ali pa dopisnic, ki se začno tako, kot se je eno - kaj lahko naredim za vas ... Komu bom dala svoj glas, bom temeljito pretehtala. To svetujem tudi vam. Zato, da nas ne bo bolela glava.

Za vsak slučaj, če bo, pa je dobro preveriti, kako je z zdravstvenim zavarovanjem. To lahko po novem naredimo kar preko telefonske številke zavoda za zdravstveno zavarovanje Slovenije 031 771 009 in hitrim SMS sporočilom in z vsebino: ZZ in zapisano vašo devetmestno številko. Ta je, ki je na zdravstveni kartici potemnjeno natisnjena nad imenom in priimkom. Zapišite jo brez presledka med črkama in številkami. Ta odgovor boste prejeli takoj.

Tako mislim

Vaške skupnosti so se na letošnjem prikazu starih običajev in navad na Veseli Martinovi soboti v Šmartnem ob Paki res izkazale. Sami doma so poimenovali predstavitev v vaški skupnosti Slatina. Na vozu so prikazali, kaj so počeli otroci, ko sta «šla ata in mama» z vlakom v Celje, zanje pa sta poskrbela mlad stric in teta.

Na slavnostni seji v počastitev praznika Občine Šmartno ob Paki je prejela naziv častna občanka Občine Šmartno ob Paki upokojena učiteljica Marija Bole. Priznanje ji je izročil župan Alojz Podgoršek.

13

Jim bo kdo stopil na prste?

«Jaz sem zgrožen. Zdaj gredo že proti nam ... A ga res ni, ki bi jim stopil na prste?» To so vprašanja ki so v nekaterih delih (tudi) Velenja zelo pogosta. Strehe pa še naprej ostajajo brez vsega, kar je bakreno. Škoda pa gre v tisoče evrov. Ne le, da kradejo, pri kraji tudi uničujejo. Reportaža iz Stare vasi na notranjih straneh.

Proračun lažje »diha«, investicije tečejo

7

Zimske službe pripravljene, če ...

9

lokalne novice

Rektorska nagrada za Jaka Zapuška

Univerza v Mariboru je pripravila minuli petek priložnostno slovesnost, na kateri so podelili priznanja najuspešnejšim študentom.

Med dobitniki priznanj tamkajšnje medicinske fakultete je bil tudi Velenčan **Jaka Zapušek**, ki je prejel Rektorjevo nagrado. Prejel jo je kot najuspešnejši študent v svoji generaciji. V kroniko fakultete se je vpisal kot prvi dobitnik omenjene nagrade.

Rektorjeva nagrada za Jaka Zapuška

Jaka Zapušek je po končanem študiju na Medicinski fakulteti v Mariboru našel delovno okolje v Splošni bolnišnici Slovenj Gradec, kjer dela kot specializant otroške pediatrije. Glede na pomanjkanje pediatrov v velenjskem zdravstvenem domu bi bili tukajšnji mladi starši najbrž še kako veseli, če bi lahko svojega otroka zaupali najuspešnejšemu študentu generacije.

■ tp

Ob svetovnem dnevu otroka

Paka pri Velenju, 20. oktobra – Ob svetovnem dnevu otroka Medobčinska zveza prijateljev mladine Velenje pripravlja prireditev, ki bo v nedeljo, 20. novembra, ob 16. uri v Domu krajanov Paka. Vsako leto prireditev pripravijo prav na svetovni dan otroka, vedno v drugem kraju, saj zveza združuje društva prijateljev mladine (DPM) iz vse Šaleške doline. V Paki je tamkajšnje društvo zelo aktivno, odkar imajo nov dom krajanov in športno igrišče, imajo tudi veliko boljše pogoje za delo. Program bodo tudi letos pripravili v številnih društvih iz vse doline, zato bodo tudi tokrat nastopili predvsem osnovnošolci, ki so vedno zelo prisrčni. Vabljeni, da njihovo ustvarjalnost spoznate tudi vi.

■ bš

Sofinanciranje humanitarnih organizacij

Šoštanj – Občina Šoštanj je objavila razpis za sofinanciranje programov humanitarnih in invalidskih dejavnosti ter dejavnosti neprofitnih organizacij, društev in zvez s tega območja, ki se letos izvajajo za prebivalce občine. Na osnovi razpisa bodo razdelili 2.700 evrov, razpis pa je odprt do 21. novembra.

■ mkp

Grajska planina spet na javni dražbi

Šoštanj – 23. novembra bo v sejni sobi Občine Šoštanj javna dražba, na kateri bodo naprodaj nezazidano stavbno zemljišče v Šoštanju, gozd Grajske planine in poslovni prostor na Trgu bratov Mravljakov. Gozd Grajske planine je Občina Šoštanj doslej že dvakrat neuspešno prodajala, upajo se, da bo tokrat šlo bolje.

■ mkp

Program razvoja podeželja in koncesije v državnih gozdovih

Program razvoja podeželja za obdobje 2007-2013 se je že prevesil globoko v drugo polovico veljavnega obdobja. Nekateri ukrepi znotraj tega programa, ki jih sofinancirata Evropska unija in Republika Slovenija se bodo izvajali le še enkrat. Med njimi je »ukrep povečanja gospodarske vrednosti gozdov«, za katerega naj bi objavili javni razpis še v letošnjem letu. Ker gre za sofinanciranje podpor, ki se dodelijo za naložbe v zasebne gozdove, nakup mehanizacije in opreme za sečnjo in spravilo lesa ter gradnjo in rekonstrukcijo gozdnih vlak in cest, sta Društvo lastnikov gozdov Šaleška dolina in Zavod za gozdove Slovenije, Krajevna enota Šoštanj, na to temo pripravila predavanje visokega predstavnika ministrstva za kmetijstvo, gozdarstvo in prehrano. Zaradi precejšnjega zanimanja za uveljavljanje prednostne pravice kmetov pri podelitvi koncesije za izkoriščanje gozdov v lasti Republike Slovenije bo predavanje razširjeno še na to temo.

Vse lastnike gozdov in ostalo zainteresirano javnost vabimo na predavanje v prostore Kmetijske zadruge Šaleška dolina, Metleče 7, Šoštanj, v sredo, 23. 11., ob 9.30.

■ Aleš Ocvirk

Velenje odlično pripravljeno na projekt EPK 2012

Tako je po premieri projekta iMAGINARNE eSENCE v Velenju zatrdil koordinater partnerskih mest pri javnem zavodu Maribor EPK 2012 Borut Pelko – Uradna otvoritev bo 13. januarja v Mariboru, sledile bodo v vseh mestih partnericah

Velenje, 9. novembra – Prejšnjo sredo so v velenjskem domu kulture premierno uprizorili večmedijski projekt iMAGINARNE eSENCE, ki je nastal kot refleksija na največji kulturniški projekt v zgodovini

Slovenije – Evropsko prestolnico kulture 2012. Avtor projekta, glasbe in animacij Stane Špegel je umejniško, mestoma kritično prikazal nastajanje projekta in preteklost, sedanjost ter prihodnost vseh še-

stih mest, ki v njem sodelujejo kot partnerji. Plesalke Plesnega teatra Velenje so pod vodstvom koreografinje **Nine Mavec – Krenker** črno-bele animacije nagradile s plesom v živo, vse pa se je odvijalo za

Doğajanje na odru se je odvijalo le za platnom; gledalci so lahko ob gledanju igre senc sami ustvarili svoje esence.

platnom, z igro senc. Producent, Festival Velenje, se je zelo potrudil pri ureditvi ploščadi pred vstopom v kulturni dom, svojstvena pa je bila tudi pogostitev po premieri, saj so uspeli nadaljevati črno-belo zgodbo iz vidnega v dvoranah.

Predstavo si je ogledalo kar nekaj koordinaterjev projekta EPK iz mesta partneric. In vsi so se strinjali, da bi jo radi pokazali tudi v njihovem mestu. Glavni koordinater projektov iz Zavoda EPK Maribor 2012 **Borut Pelko** pa nam je takoj po predstavi povedal: »Kot koordinater partnerskih mest moram priznati, da sem še posebej užival v tej umetniški predstavitvi šestih mest, ki sodelujejo v projektu. Avtor je izhajal iz grbov in znakov mest, jaz bi jih prepoznal tudi brez uvodnega nagovora. Moram pa reči, pa to res ni floskula, da sem vsakič znova v Velenju navdušen na d programskim entuziazmom in kulturno sceno, ki jo to mesto izžareva. Je eden najboljše pripravljenih partnerjev na projekt EPK.«

Vsa mesta so po njegovih besedah na projekt pripravljena. Uradna otvoritev bo v Mariboru od 13. do 15. januarja. »Gre za podaljšan vikend z otvoritvijo kulturnih ambasad, spektaklom na Dravi in premierno uprizoritvijo Kogojevih črnih mask. Potem sledijo po vikendih otvoritve v vseh partnerskih mestih, končali bomo 10. februarja na Ptujju. Dogodki se bodo vrstili celo leto; koproducentov je kar 412, program je bogat in raznolik. Vseh projektov skupaj bo več kot 400, to pa pomeni, da se bo v vsakem dnevu leta 2012 v vsaj enem od partnerskih mest zgodil vsaj en kulturni dogodek.«

■ bš, foto: Ksenija Mikor

savinjsko šaleška naveza

»Vse se vrača, vse se plača«

Ni poetično, a gre po pesmi – Ne za predlog, ker ni bil njihov – »Naš« ni več prvi, tudi prvi misli, da ni prvi – Braslovčani za hrano, ne za cesto – V nas vse več krščenega

Saj poznate tisto naštetokrat prepevano pesem o tem, da se vse vrača in vse se mora enkrat plačati. Po tem, ko smo uresničili naš tisočletni sen in prišli na svoje, smo sanjali seveda tudi o tem, kako dobro nam bo. In je res krenilo na bolje, napovedi, da bomo prišli proti vrhu Evrope, niso bile le sanje. A v času debelih krav smo se uspavali in nismo pomislili na to, da lahko voz krene tudi navzdol. Sicer, če nam je to lahko kaj v tolažbo, tudi mnogi drugi niso pomislili na to. In smo se znašli, kjer smo se. Sedanjost izstavlja račun za brezskrbno in tudi lahkomišelnost preteklost. Pa bi morda šlo vseeno lažje, če ob vsem tem ne bi bili tako razdeljeni. Na levo in desno in še kje vmes.

Na vse to nismo pozabili niti sedaj, ko nam je težko in bi se morali složno izkopati iz težav. Namesto tega v sedanjem predvolilnem času nekateri to še pogrevajo. In še sedaj slišimo »ihtne« pripombe, da bi seveda to lahko podprli, če ne bi prišlo iz ust nasprotne strani. Pa je tako po padcu vseh referendumov, katerih vsebina odločanja bi lahko uredila marsikatero stvar, »odšel« še interventni zakon, ki ga je predlagala vlada v odhajanju. Kot da bi bila prevelika »kriza«, če bi vsaj v času krize pomislili kdaj tudi na državo, ne le na svoj ponos in na svojo stranko. Pa čeprav vsi dobo vemo, da bo vse te ukrepe treba sprejeti. In kot predvolilni bombonček zdaj največja opozicijska stranka predlaga znižanje plač funkcionarjev za desetino.

Seveda ljudje z lahkim srcem ne navijajo za zamrznitve plač (tisti, ki jih še imajo) ali pokojnin, a kot kaže, navadni ljudje vendarle bolj razumejo, da je treba zategniti pas, če ne želimo, da nam ga bo kdo drug. In da bomo res šli po poti nekaterih držav, ki so se znašli globoko v vrtincu krize. Prva opozorila smo že dobili, opozorila, ki kažejo, da so Grčija, Špa-

nija ali celo Irska veliko bližje kot si mislimo. Pa zaradi tega ne moremo biti veseli, saj to ne pomeni, da nam bodo te turistične destinacije bližje. Le mi bomo dalje, da bi si lahko privoščili še kakšne, ki so res blizu. Saj se je naša ladja precej nevarno nagnila.

Smo pa tudi letos spoznali, da nekateri, tudi pri nas, še imajo! Na to nas spominja lestevica najbogatejših Slovencev. Le da tokrat na prvem mestu ni več »naš« Mirko Tuš, celjski trgovec, ampak »modernist« Sandi Češko, lastnik Studia Moderna. Pa čeprav sam pravi, da gotovo ni najbogatejši Slovenec. Le kje se potem skrivajo ti?! Je pa med sto najbogatejših tudi precej znancev iz bližnjih logov, med najhitreje vzpenjajočih na lestevici tudi »sončnik« Uroš Merc, izdelovalec fotonapetostnih modulov in sončnih elektrarn, ki je z delom začel v Velenju, zdaj ima Bisol sedež v Latkovi vasi. In ko tako še vedno govorimo o ljudeh, ki imajo veliko denarja ali vsaj premoženja, kot da ne vemo, kaj bi z našimi bankami. Mnoge so kot vreče brez dna, pa smo vsaj naši največji namenili že veliko davkoplačevalskega denarja, kot se radi izražamo. Kako dolgo bomo tako hranili naš »nacionalni interes« nihče ne ve. Eni pač menijo, da mora ostati v slovenskih rokah, drugi bi se je kar odkrižali. Pa čeprav zanjo ne bi veliko iztržili.

Niso pa se še »odkrižali« trase hitre ceste Braslovčani. Pa čeprav bi to izredno radi in traso prestavili med Velenje in Arjo vas oziroma Žalec. Na uničevanje kmetijske zemlje, kar bi po njihovem pomenila trasa med Velenjem in Sentrupertom, so pred dnevi znova opozorili na okrogli mizi. Pa tudi navrgli, da taka trasa prinaša veliko slabega tudi Velenju. Zato so odločni, da bodo svoj »ne« branili še naprej. Vezi pa so precej skrhanne tudi v Dravinjski dolini. V občinah, ki sta nastali iz nekoč enotne konjiške, v Vitanju in Zrečah, se vse bolj povezujejo med sabo in oddaljujejo od Slovenskih Konjic. Tudi pri ravnanju z odpadki niso za izvajalca izbrali konjiškega komunalnega podjetja ampak mednarodni Saubermacher.

Nekateri upajo, da bomo Slovenci zdaj vendarle boljši, saj je v nas več krščenega. Seveda mislijo le na to, da smo krstili mošt in zdaj že pridno pijemo tako krščeno vino. A kaj ko to delamo vsako leto, pa nič ne kaže, a smo kaj boljši. Pa pametnejši in prijaznejši.

■ k

Iz enega »naredijo« tri evre

Na slavnostni seji sveta Občine Šmartno ob Paki občanom, ki izstopajo iz sivine povprečja, podelili občinska priznanja in nagrade - V naslednjih letih pričakujejo pestro dogajanje v komunalni infrastrukturi in pri občinskih cestah

Tatjana Podgoršek

Šmartno ob Paki, 11. novembra – 11. november, god sv. Martina, so v občini Šmartno ob Paki izbrali za dan občinskega praznika. Na sam praznični dan je bila v tamkajšnji

dvorani Marof osrednja prirediteljica – slavnostna seja občinskega sveta.

Na njej je osrednji govornik, šmarški župan **Alojz Podgoršek**, med drugi dejal, da jim iztekajoče se leto povzroča večjo skrb zaradi sprememb državnega proračuna,

ki je precej okrnil že dogovorjeno financiranje lokalnih skupnosti, zlasti v cestni infrastrukturi in nekaterih drugih programih. V občini so se v z umnim gospodarjenjem in premišljenimi vlaganji prilagajali razmeram in poskušali v kar naj-

Dobitniki občinski priznanj in nagrad

Naziv častna občanka občine Šmartno ob Paki je prejela Marija Bole, grb občine **Marija Lesnjak**, plaketo občine **Florjan Strmšek** in mešani pevski zbor Šmartno ob Paki, županova priznanja pa mlada atleta **Kaja Praprotnik** in **Kevin Dolar**.

večji meri dosega cilje. Med slednje je uvrstil ureditev novih občinskih prostorov, dokončanje del pri posodobitvi ceste v Veliki Vrh, posodobitev mostu in ureditev križišča v Rečici ob Paki, v teh dneh

so uredili glavni železniški prehod v Šmartnem ob Paki, v spodnjem Skornem so pripeljali vodo do kar nekaj objektov, v delu spodnje Rečice ob Paki so uredili razsvetljavo, ... »Miro lahko rečem, da smo iz enega evra, ki smo ga imeli na voljo, naredili tri.« Izrazil je zadovoljstvo, da kljub zaostrenim razmeram še vedno namenijo nekaj denarja za socialne transfere, kot so obvezno zdravstveno zavarovanje osebam brez zaposlitve, plačilo malic in nekaterih programov socialno ogroženim učencem, enkrat na leto socialno šibkim pomagajo z denarjem. Pohvalil je delo društev, občinskega sveta ter njegovih organov. Ti in nekateri kadrovske posegi so z dobronamerno kritiko pripomogli k večji

transparentnosti delovanja lokalne skupnosti. »Nikakor nočem sprejeti površnih ocen, da se v Šmartnem ob Paki nič ne dogaja. Vsak se lahko prepriča na lastne oči, zgovorne pa so tudi številke. V zadnjih 8 letih smo namenili za razvoj 13,5 milijona evrov.«

Po Podgorškovi besedah so delali veliko in trdo, tako bodo tudi nadaljevali. V prihodnje upajo, da se bo pestro dogajalo v urejanje komunalne infrastrukture in občinskih cest. Glede na razmere v družbi bodo pri tem veliko pozornost morali nameniti pridobivanju denarja iz raznih virov, pripravljajo ukrepe, ki niso popularni, so pa nujni. Prepričan je, da bodo proračunski porabniki, občani in občanke, z razumevanjem sprejeli njihove odločitve.

V nadaljevanju slavnostne seje so podelili občinska priznanja in nagrade nekaterim občanom.

Pa še to: z vsem spoštovanjem do zmagovalcev prireditve Šmartno ima talent 2011 – skupine Preprosto črni – je vendarle potrebno poudariti, da je bila v dvorani Marof slavnostna seja tamkajšnjega občinskega sveta in ne njen promocijski nastop ali, kot so dejali mnogi, koncert. Nisem bila tudi edina, ki sem pričakovala, da bodo pevci, ki so dogajanje v dvorani spremljali na galeriji, namenili udeležencem prireditve kakšno ubrano zapeto pesem glede na to (ali pa še bolj zato), ker je zbor prejel plaketo občine.

Dobitniki priznanj: Marija Lesnjak, Florjan Strmšek, Mešani pevski zbor (na sliki Erika Irman, predsednica zbora), Kevin Dolar in Kaja Praprotnik

Diabetes – bolezen z nešteto obrazi

Kulturni program so odlično oblikovali mladi velenjski glasbeniki in pesalci.

Društvo diabetikov Velenje pripravilo državno proslavo ob svetovnem dnevu sladkorne bolezni – Na njej zaslužnim podelili tudi 33 priznanj – V Sloveniji že 136 tisoč diabetikov, število obolelih strmo narašča

Velenje, 12. novembra - V soboto je Zveza društev diabetikov Slovenije, ki združuje 40 društev diabetikov, v velenjskem kulturnem domu obeležila letošnji svetovni dan sladkorne bolezni in 55 letnico zveze. Velenjsko društvo se je s pripravo državne prireditve zelo izkazalo, program pa so oblikovali predvsem

učenci in dijaki Glasbene šole Velenje in pesalci Plesnega studia N. Na prireditvi so slavnostni govorniki poudarili, da je sladkorna bolezen še vedno tiha epidemija, število bolnikov v svetu in tudi v Sloveniji pa hitro narašča. Diabetologi si želijo, da bi imeli več časa za bolnike, v društvih diabetikov pa zelo veliko naredijo na preventivnem področju. Gibanje in zdrava prehrana sta namreč predpogoj, da bolniki s sladkorno boleznijo lažje premagujejo kruto bolezen, ki ima nešteto obrazov. Zaradi nje na planetu Zemlja vsakih 8 sekund umre en bolnik.

V znamenju modrega kroga

Deklaracija Združenih narodov dooloča, da je 14. november svetovni dan sladkorne bolezni. V Sloveniji za njo bolega že več kot 136 tisoč ljudi. Proslavo ob letošnjem dnevu, hkrati pa 55 letnico Zveze društev diabetikov Slovenije, so obeležili v polni dvorani velenjskega doma kulture, ki je bil odet v modro. Modri krog kje namreč simbol sladkorne bolezni.

Velenjski župan **Bojan Kontič** je udeležencem orisal zgodovino doline in mesta Velenje in jim zaželel lepo druženje v mestu, ki se lahko pohvali tudi z veliko skrbjo za sočloveka.

Na prireditvi je državno priznanje prejelo tudi velenjsko društvo diabetikov, prevzela pa ga je predsednica **Romana Praprotnik**. Povedala nam je: »V našem društvu smo celo leto zelo aktivni, letos pa je za nas velika čast, da smo lahko vsej Sloveniji pokazali gostoljubnost Velenja in pripravili državno proslavo. Pomembno je, da se bolniki s sladkorno boleznijo združujemo v društva in zvezo, skupaj s stroko smo namreč močnejši. Poleg tega veliko naredimo na področju preventive. Velikokrat, ko se soočis s sladkorno boleznijo, nič ne boli. Posledice pa so lahko zelo boleče.«

Direktorica urada za javno zdravje iz Ministrstva za zdravje **Mojca Gobeč** je v svojem nagovoru udeležencem proslave poudarila, da so pomemben člen pri oblikovanju zdravstvene politike, nam pa je povedala: »Nič o nas brez nas« je geslo civilne

družbe, mi pa verjamemo, da bolniki najboljše vedo, kaj potrebujejo. Zato so lahko konstruktivni sodelavci pri oblikovanju zdravstvenega varstva, zakonodaje. Vedno bolj prevladuje to, da so bolniki partnerji in ne več le pasivni sprejemniki navodil in priporočil zdravnikov. Društva diabetikov lahko naredijo ogromno na področju zdravega načina življenja, ne le za bolnike, tudi za njihove družinske člane. S tem lahko bolniki dobro uravnajo to sicer kruto kronično bolezen, ki nas lahko spremlja tudi v visoki starosti.« Omenila je tudi uvedbo referenčnih ambulant, ki so dober začetek za boljše obravnavo sladkornega bolnika na vseh ravneh

zdravstvenega varstva, saj ta bolezen zahteva zelo usklajen pristop na vseh ravneh zdravstvenega varstva. S tem se je strinjal tudi predsednik Zveze diabetikov Slovenije **Janko Kušar**, ki je poudaril: »55 letnica zveze društev diabetikov je zelo pomemben jubilej. Sladkorni bolniki so bili med prvimi, ki so začutili potrebo, da se povežejo, da bi lahko bolj učinkovito obvladovali svojo bolezen. Pobudniki so bili diabetologi, saj je jasno, da so bolniki tisti, ki lahko ogromno naredijo za

Diabetologa dr. **Damjana Justineka**, ki tesno sodeluje z velenjskim Društvom diabetikov, smo vprašali, kakšne obraze kaže sladkorna bolezen v Šaleški dolini. »Tako kot po vsej Sloveniji in Evropi število bolnikov tudi v dolini narašča. Ker smo tipična mediteranska država je pri nas še vedno več diabetesa tipa dva, za katerim obolevajo predvsem starejši. Manj kot na severu Evrope je bolnikov tipa ena, žal pa zaradi načina življenja narašča šte-

Na državni proslavi ob svetovnem dnevu sladkorne bolezni je bila dvorana velenjskega doma kulture polna, slavnostni govorniki pa so vsi poudarili, da imajo društva diabetikov velik vpliv na življenjski slog bolnikov.

obvladovanje bolezni. V 40 društvih imamo trenutno nekaj manj kot 18 tisoč članov, na ozaveščanju pa se je v petih desetletjih ogromno spremenilo. Danes tudi bolniki s to boleznijo dosegajo visoke starosti.« Povedal je, da je zagotovo v zvezi več kot 33 tistih, ki bi ob obletnici zaslužili priznanje, saj delovanje društev temelji na prostovoljstvu, aktivnosti, ki jih izvajajo, pa so neprecenljive.

vilo otrok, ki zbolijo za diabetesom tipa dva. To je zaskrbljujoče.« Povedal je še, da z društvom diabetikov dobro sodelujejo, čeprav si želijo, da bi imeli diabetologi več časa za bolnike, da bi v referenčnih ambulantah dobili dodatne strokovne okrepitve, ki bi bolnike učile obvladovanja bolezni, ki velja za tiho epidemijo 21. stoletja.

■ bš

DeSUS za varno prihodnost

Stranka v 7. in 8. volilnem okraju 5. volilne enote pošilja v »boj« Marijo Kovačič in Darka Lihtenekerja

Milena Krstič - Planinc

Velenje, 11. novembra – »Združimo ljudi vseh poklicev in znanj, imamo odgovore na vsa vprašanja, ki nas dnevno tarejo: kako Slovenijo pripeljati iz gospodarske krize, kako mladim omogočiti plačano pripravništvo in delo, kako zagotoviti socialno in pravno državo,« je

za vzgojo, izobraževanje in usposabljanje Velenje, danes vneto sodeluje v projektu Aktivno državljanstvo in preko tega je tudi začutila potrebo, da se dejavno vključi v politiko. »Začutila sem, da je treba za varnejšo prihodnost vseh treba narediti še kaj več, zato sem se odločila, da podprem program, ki mi je vsebinsko zelo blizu in temelji na človeku.

gal DeSUS-u, saj je to stranka, ki se zavzema za človeka. Ta je bistven. Bori se za ljudi, ki so ustvarjali to državo, ki jo ustvarjajo in ki jo še bodo. Zanje je potrebno pripraviti prostor. Ker sem športnik, bil sem športnik, grem vedno na najvišje rezultate in tudi na državnoborskih volitvah take pričakujem za stranko.«

Darko Lihteneker, Srečko Korošec, Marija Kovačič pravijo, da je DeSUS edina prava socialna stranka.

na predstavitvi kandidatov, ki bosta za stranko kandidirala v 7. in 8. volilnem okraju pete volilne enote, Marijo Kovačič in Darko Lihtenekerja, dejal predsednik območnega odbora stranke Srečko Korošec.

Poudaril je, da si v stranki ne želijo »tajkunske« Slovenije, da potrebujemo učinkovito in pravično sodstvo in tudi, da je treba v pokojninsko blagajno vrniti pokradeno. »Lahko nam zaupate, da bomo to tudi storili, ker v stranki DeSUS nimamo tajkunov, nismo člani omrežij, raznih povezav in lobijev.« Stranka na državni ravni pričakuje dober rezultat. Želijo si vsaj ponovitve tistega izpred treh let.

Pa kandidata? Marija Kovačič je bila dolga leta ravnateljica Centra

v državnem zboru vidim možnost udeležanja in takojšnjo uresničitev nujnih sprememb za preživetje najrevnejših, pomoči potrebnih, invalidov, starejših, oseb s posebnimi potrebami od rojstva do smrti. Odločitev ni bila težka, pričakovanja so velika in upam, da bodo tudi uspešna,« je povedala.

Darko Lihteneker je že trideset let aktiven v šolstvu; osem let je bil tudi vodja urada za negospodarske javne službe v mestni občini, danes je vodja Medpodjetniškega izobraževalnega centra. Nekdaj je bil aktiven športnik, tak pravi, da je še danes, zlasti v košarki, v kateri je bil šest let tudi predsednik košarkarjev Elektre. »Ves čas torej med ljudmi. Zato sem se odločil, da bom poma-

Tudi v DeSUS-u postavljajo v ospredje gospodarstvo. O dolini pa: »Naj se nadaljuje gradnja bloka 6, pri katerem naj glavno vlogo igra stroka in ne politika, 3. razvojna os pa je nuja. V socialni je bistvena podpora gradnji doma za ostarele v Velenju, v šolstvu pa nadaljevanje kakovostnega izobraževanja na vseh ravneh.«

Prednostne naloge: odpiranje novih delovnih mest z zagonom strateških državnih investicij; modernizacija železnic, naložbe v energetiko, zelena delovna mesta, tretji pomol, tretja razvojna os, subvencionirano obvezno pripravništvo mladih.

Pozitivna Slovenija za pozitivno okolje

V petek se je v Velenju predstavilo šest kandidatov in kandidatov, ki v 5. volilni enoti na predčasnih državnoborskih volitvah kandidirajo na Listi Zorana Jankoviča – Pozitivna Slovenija

Velenje, 11. novembra – »Vsi smo od tu. Zavedamo se, da lahko vsak posameznik s trdim in poštenim delom veliko naredi, skupaj pa lahko rešimo vse težave. Zato bomo v Pozitivni Sloveniji delali skupaj s tistimi, ki resnično želijo delati pošteno in v korist Slovenije,« je na predstavitvi hotelu Paka podčrtal Jožef Kavtčičnik. Povedal je, da ima dolgoletne izkušnje v izobraževanju in športu, ki mu bodo pomagale, da bodo ljudje živeli v varni, pošteni in uspešni državi. Mag. Nives Cesar, dr. med., je Velenjčanka, pet let svetnica v ljubljanskem mestnem svetu v Jankovičevi svetniški skupini. Na začetku

poklicne poti je bila zdravnica, nato je odprla svoje farmacevtsko podjetje, ki je zaposlovalo več kot osemdeset ljudi. »Pri vodenju podjetja sem pridobila veliko gospodarskih in mednarodnih izkušenj, kar bom lahko uspešno uporabila pri ustvarjanju konkurenčnejšega gospodarstva in racionalnejše javne uprave.«

Alojz Posedel je bil tri mandate župan Žalca, bil je tudi poslanec. Po njegovem mnenju je treba povrniti zaupanje v državo in njene institucije in ljudi osvoboditi negotovosti, predvsem pa v ospredje postaviti interese posameznikov. Tanja Basle je modna oblikovalka in v politiki

Poudarki iz programa: konkurenčnost gospodarstva, racionalna državna in javna uprava, stabilne javne finance, zaupanje v pravni sistem, zdravo življenjsko okolje, socialni dialog, ustvarjalni preboj, v vladi največ enajst ministrov.

nov obraz. Ker prihaja iz podjetništva, si bo prizadevala za več podjetniških spodbud in olajšav za razvojne naložbe, ki bodo pripeljale do zmanjšanja brezposelnosti.

Nov obraz na politični sceni je tudi Vera Pečnik. »Zorana Jankoviča poznam kot sposobnega in izredno učinkovitega voditelja. Z njim sem v preteklosti že uspešno sodelovala, je učinkovit, dober pogajalec in se drži dogovorov.« Zavzemala se bo za zdravo življenjsko okolje. Mag. Miran Gajšek, Celjan, je načelnik oddelka za urejanje prostora v Mestni občini Ljubljana. Zavzemal se bo za bolj usklajeno delovanje pri načrtovanju in izgradnji 3. razvojne osi ter posodobitvah železnic.

V Pozitivni Sloveniji podpirajo izgradnjo TEŠ 6 in 3. razvojne osi, tretji pomol Luke Koper in posodobitev železnic.

Milena Krstič - Planinc

Vera Pečnik (Mozirje), Jožef Kavtčičnik (Velenje), mag. Nives Cesar, dr. med., (Velenje).

Vodilo – delo in odnos do njega

Paul Orešnik, kandidat stranke SD Zgornje Savinjske doline na predčasnih državnoborskih volitvah – Da se bosta glas in volja ljudi v dolini slišala močnejše in odločnejše

Paul Orešnik (drugi z desne) in njegovi somišljeniki iz stranke SD so prepričani, da se bosta z izvolitvijo glas in volja ljudi iz Zgornje Savinjske doline slišala močnejše in odločnejše kot v zadnjem času.

Tatjana Podgoršek

Območna organizacija stranke SD Mozirje je minuli petek predstavila v gostilni Pri Kumru na Ljubnem svojega kandidata za predčasne državnoborske volitve Paula Orešnika, samostojnega podjetnika.

Orešnik je presenečenje lanskih lokalnih volitev. Kandidiral je za župana v občini Ljubno, pri tem ga je podprla stranka SD. Kljub temu, da slednja v Zgornji Savinjski dolini nima veliko privrženecv in simpatizerjev, se je v drugem krogu pomeril s sedanjem županom Franjom Naraločnikom. Na županski stolček torej ni sedel, je pa stranka SD z njim po več letih dobila enega svetnika v ljubljanskem občinskem svetu. Ga je to spodbudilo za kandidaturu na predčasnih državnoborskih volitvah?

»Bil je eden od razlogov, ki je potrdil, da volilci bolj cenijo delo ti-

stega, ki je naredil nekaj zanje kot pa to, kateri stranki pripada,« je povedal Orešnik in nadaljeval: »Tudi pri kandidaturi za državni zbor me vodita predvsem delo in odnos do njega. Glas in volja ljudi iz Zgornje Savinjske doline se morata slišati glasneje in odločnejše kot v zadnjem mandatu.« Prepričan je, da lahko s svojo svežino, voljo, strpnostjo, spoštovanjem človekovega dostojanstva in načelnostjo vnese v prostor Zgornje Savinjske doline nove vrednote, ki so temelj družbene ureditve in ki so pomembne za nadaljnji razvoj okolja ter ljudi.

Če bo izvoljen, se bo zavzemal predvsem za koristi Zgornje Savinjske doline oziroma pet vrednot, kot je poimenoval prednostne naloge: za razvoj infrastrukture in pojde-

tništa, sploh v lesarstvu, za večjo samooskrbo prebivalcev doline, turizem kot novoto blagovno znamko v dolini, za boljši socialni položaj ljudi.

In kaj pričakuje od predčasnih volitev? »Imam dobre sodelavce, primerno podporo v dolini, ki ji želim vrniti mesto, ki ji pripada. Če ne bi verjel, da ima naša stranka lepe možnosti za izvolitev in s tem tudi mene kot kandidata, se za kandidaturu ne bi odločil,« je odgovoril Paul Orešnik.

Sicer pa namerava stranka SD v Zgornji Savinjski dolini predstaviti program in svojega kandidata za predčasne državnoborske volitve dva celodnevna dogodka, v Mozirju in na Ljubnem.

PAMETNA REŠITEV

SDS 10+100

Volitve, ki so pred nami, niso volitve kot vsake druge. Pred odhodom na volišča si bo vsak državljan postavil enako vprašanje: Ali sem del rešitve, o kateri se lahko odloam? Ali se vidim znotraj moči kapitala, ki zatrjuje, da je država kot podjetje ali kot vsemogočen birokratski servis, ali pa se vidim kot del rešitve, ki bodo poskrbele za nova delovna mesta in za enakomeren razvoj celotne države, omogočile vsakemu državljanu enake izhodne možnosti in zagotovile, da bo pravica postala enaka za vse? Zavezujemo se, da bo SDS uresničila prav slednje, če nam boste zaupali mandat za vodenje države.

Zakaj je SDS prava izbira za Slovenijo?

- Ker je bila del rešitve, ko je gradila slovensko demokracijo in osamosvajala Slovenijo;
- ker je bila del rešitve, ko je kot opozicija podpirala napore za vstop v Evropsko unijo;
- ker je bila del rešitve, ko je v obdobju 2004-2008 vodila vlado, katere mandat je bil mandat izpolnjenih obljub;
- ker je bila del rešitve, ko je dvomilijonska Slovenija vodila 500-milijonsko Evropsko unijo;
- ker je bila del rešitve, ko je kot opozicija v kriznih časih ponudila sodelovanje vladi ter predlagala preko dvesto ukrepov za izhod iz krize;
- ker je v tem trenutku edina politična sila v državi, ki je programsko, operativno in strokovno pripravljena na vodenje države.

Pravičnost, delovna mesta in trajnostni razvoj

V zahtevnih časih, ki so pred nami, bo še posebej pomembno, da je breme krize pravično porazdeljeno, prav tako napor za izhod iz nje, zato smo kot prvo vrednoto izbrali pravičnost. Vse moramo narediti, da bi ljudje imeli delo, varna in dobro plačana delovna mesta. Ta so ključ do družbe blaginje. Ne bo jih brez tega, da ustvarjamo več. Zato smo na tretje mesto postavili trajnostni razvoj.

Naš program konkretnih ukrepov »10+100 rešitev za pravičnost, delovna mesta in razvoj« je pripravljalo več kot 600 strokovnjakov, zato je dobro pretehtan in ni pisan zgolj za volitve, temveč za čas po volitvah, ko bo šlo zares. Vsebuje 10 nujnih protikriznih ukrepov, ki jih bomo izvedli v prvih 100 dneh po volitvah. Teh deset ukrepov meri na preobrat, ki ga je potrebno doseči takoj, da zagotovimo stabilnost pokojnin, plač in socialnih transferjev. Poleg tega smo pripravili tudi 100 najpomembnejših rešitev za celotno naslednje štiriletno obdobje.

4. decembra bo šlo zares, štel bo vsak glas. Bolj kot kadarkoli je od rezultata SDS na volitvah odvisna dobra prihodnost Slovenije. Zmaga pomeni rezultat, ki bo omogočil stabilno večino, s katero bomo našo državo premaknili iz tranzicije v pravo demokracijo. Vse drugo ne bo dovolj za temeljne premike. Naš najvišji cilj, blaginjo za vse, lahko dosežemo le skupaj in v zavedanju, da Slovenija zmore več, veliko več!

Program SDS »10+100 za pravičnost, delovna mesta in razvoj« ter predstavitev kandidatov SDS sta dostopna na www.sds.si.

»Potrebujemo več zdrave kmečke pameti«

V Slovenski ljudski stranki prepričani, da lahko v peti volilni enoti dobijo kar tri poslance – Predstavila sta se kandidata dr. Uroš Rotnik in Jakob Presečnik

V Velenju so program SLS predstavili podpredsednik stranke Franc Bogovič, predsednik mag. Radovan Žerjav in kandidata za poslanski sedež dr. Uroš Rotnik ter Jakob Presečnik.

Velenje, 9. novembra – »Slovenska ljudska stranka je v tem mandatu stranka konsenza, in to bomo tudi v prihodnje,« je v velenjskem Hotelu Paka minulo sredo poudaril predsednik stranke mag. Radovan Žerjav. Dodal je, da ima stranka jasen program in odlične kandidate, še posebej veseli pa so, da se jim je pridružil dr. Uroš Rotnik, ki sicer ni član stranke, kandidira pa v 7. in 8. okraju pete volilne enote, torej tako v Šoštanj

kot Velenju. Na javni razpravi sta se jima pridružila tudi kandidata za poslanca Jakob Presečnik, ki kandidira v Zgornji Savinjski dolini, ter podpredsednik stranke Franc Bogovič, ki se bo na volitvah ponovno potegoval za poslanski sedež v Krškem, kjer je župan.

Na srečanje so povabili tudi člane in simpatizerje Slovenske ljudske stranke (SLS), saj so spregovorili o številnih aktualnih temah. V javni

razpravi o ključnih strateških projektih v Savinjsko-šaleški regiji so poenotili poglede na priložnosti in izzive v regiji, pa tudi v državi, ki po prepričanju predsednika stranke potrebuje »kriznega menedžerja, ki bo državo vodil z zdravo kmečko pametjo in ne bo obremenjen s preteklostjo.«

Delati, ne le govoriti

Tako dr. Uroš Rotnik kot Jakob Presečnik sta izpostavila, da ni več

časa za mencanje in stopicanje ob pogledih na razvoj Savinjsko-šaleške regije, ampak za takojšnja dejanja. Rotnik je povedal, da se je za kandidaturu na listi SLS odločil na povabilo šoštanjskega odbora stranke in to zato, ker meni, da je tudi v politiki treba začeti delati in ne le govoriti. »To je stranka, ki tisto, kar govori in obljubi, tudi naredi. Takšen pa sem tudi sam, ne nazadnje me je to stalo direktorskega mesta

v TEŠ.« Poudaril je, da bo, če bo izvoljen, tesno sodeloval z lokalno skupnostjo in dodal: »Ne le umestitev 3. razvojne osi, ki je potrebna za razvoj celotne regije, ampak tudi dokončanje projekta izgradnje TEŠ 6 sta prioritetni nalogi tako tukajšnjih lokalnih skupnosti kot gospodarstva in politike. Projekt 3. razvojne osi, ki je v zadnjem času popolnoma zastal, je treba čim prej nadaljevati. Z boljšo cesto ne želimo pospešiti hitrosti bega možganov v službo v Ljubljano in niti centralizacije, ampak odločno zagovarjamo decentralizacijo države,« je še dodal. Sam bi največ lahko pripomogel pri razvoju gospodarstva, ohranjanju delovnih mest in zagotavljanju mladim, da hitreje pridejo do prve zaposlitve. Tudi tako, da bi se zavzemal za ponovno uvedbo obveznega pripravništva.

Jakob Presečnik, ki je poslanec že od leta 1986, je prav tako poudaril nujnost uspešnega dokončanja obeh ključnih projektov Šaleške doline. Predvsem 3. razvojne osi, ki v osnovi ni samo povezovalna cesta od avstrijske do hrvaške meje, temveč predvsem razvojna spodbuda in priložnost za kraje ob njej, še poseb-

no z vidika razvoja tamkajšnje gospodarske dejavnosti.

Predsednik SLS mag. Radovan Žerjav je poudaril, da je potreben postopen umik države iz gospodarstva, vendar ne s prodajanjem po dolgem in počez temveč postopno in premišljeno. SLS se zavzema za znižanje davkov in razbremenitev gospodarstva, dodatne olajšave pa tistim podjetjem, ki bi imela več redno zaposlenih. Franc Bogovič je izpostavil velik pomen prehranske samooskrbe za Slovenijo, tako za njene prebivalce kot za kmete, ob pa sta podprla tudi odpiranje zelenih delovnih mest.

Po javni razpravi so se vodstvo SLS ter oba kandidata SLS srečali še z direktorjem Premogovnika Velenje dr. Milanom Medvedom. Preden so odšli na Premogovnik, nam je Žerjav še napovedal, da bo SLS na predčasnih volitvah preselečenje, najmočnejše kandidate pa imajo prav v 5. volilni enoti. »Računamo, da bi lahko v tej enoti dobili kar tri poslance, saj so naši kandidati vrhunski,« je še dodal.

■ bš

SNS bo pometla vso svinjarijo

V Šaleški dolini bo v obeh okrajih kandidiral Mihael Letonje, ki obljublja, skupaj s predsednikom stranke Zmagom Jelinčičem, hitrejši razcvet tega okolja

»Bistvo našega volilnega programa je, da očistimo Slovenijo vseh svinjarij, ki se dogajajo. S sabo nosimo metlo,« je dejal na novinarski konferenci ob predstavitvi kandidata sedmega in osmega volilnega okraja Mihaela Letonje, Zmagom Jelinčič. Poleg tega, da bodo še naprej bdeli nad vsemi nepravilnostmi in na njih tudi glasno opozarjali, napovedujejo razširitev dohodninske lestvice na pet razredov (razbremenili bodo srednji razred), davke na dobiček podjetij bi znižali iz 20 na 15 odstotkov, prav tako pa tudi DDV. Menijo, da bi s tem omogočili večji razcvet podjetništva, saj podjetniki zaradi tako visokih obdavčitev odhajajo na tu-

je. Gostinske lokale, kmete, kmečke turizme in podobno bi obdavčili pavšalno, po vzoru Avstrijcev, vzpostavitev reda pa napovedujejo tudi na osrednji slovenski banki (NLB), ki je bila po njihovem mnenju največji krivec tajkunstva in drugih nepravilnosti, ki jih morajo zdaj plačevati davkoplačevalci.

Mihael Letonje podpira nacionalni program stranke, predvsem pa se bo zavzemal za bolj prijazen Velenje. Že dalj časa v Mestnem svetu namreč opozarja, da mesto nima dolgoročne vizije, da ne podpira razvoja podjetništva (ni obrtnih con, komunalni prispevki so previsoki), pa tudi možnosti za zaposlovanja mladih ni, za-

Mihael Letonje in Zmagom Jelinčič

to ti odhajajo drugam. V občini tudi ni dovolj priložnosti za gradnjo, ali pa je ta zaradi drage komunale predraga, zato gradijo Velenjčani »preko hriba« v Polzeli, Šmartnem ob Paki ... »Vladajoča struktura, ki je vse od osamosvojitve enaka, že ves čas obljublja spremembe na tem področju, žal pa ni nobenih rezultatov,« pravi Mihael Letonje. Podobno velja tudi za načrtovani turistični razcvet. »Veliko govorimo o tem, v resnici pa nismo sposobni ob jezeru postaviti niti nekaj tušev ...« pravi.

Med najpomembnejše naloge postavlja tudi prepotrebno boljšo ce-

stno povezavo, ob tem pa meni, da bi bila boljša rešitev obstoječa trasa do Arje vasi, tudi zato, ker je Velenje navezano na Celje, poleg tega pa prinaša trasa do Šentruperta mnoge probleme. Stranka SNS na nacionalni ravni ne podpira nadaljnje izgradnje nadomestnega bloka 6. Vsi občinski odbori v Šaleški dolini pa so ga podprli, vendar menijo, da je treba temeljito preveriti vse sume o zlorabah, saj so ti vse glasnejši. Prav tako Letonje pričakuje od lokalnih oblasti, ki blok podpirajo, da zastavijo za to, tudi svoje podpise.

Jutri slovenski zajtrk v šolah in vrtcih

Na vseh šolah in vrtcih po Sloveniji bo jutri (v petek) potekal Tradicionalni slovenski zajtrk. Gre za razširitev akcije medeni zajtrk Čebelarke zveze Slovenije, ki je dala pobudo za razširitev projekta. Prisluhnila so ji tri ministristva (kmetijsko, šolsko in ministrstvo za zdravje), pridružile pa so še zbornice, inštituti in živilsko-predelovalna industrija. Osnovni cilj projekta je izobraževanje, osveščanje in ozaveščanje otrok ter šolarjev o pomenu zajtrka, zdravih prehranjevalnih navad in skrbi za

čebele ter okolje. Poleg medu in kruha bodo otroci ter učenci za zajtrk dobili še slovensko mleko, maslo in jabolka.

Na Kmetijski zadruzi Šaleška dolina so povedali, da bodo za tradicionalni slovenski zajtrk podarili blizu 800 kilogramov jabolk šolam, s katerimi poslovno sodelujejo. Kmetija Potočnik iz Zavodnj bo poklonila mleko malčkom v vrtcih v Velenju, Šoštanju in v Šmartnem ob Paki. Zgornjesavinjska kmetijska zadruga ZKZ Mozirje bo za zajtrk otrokom v vseh vrtcih in šolah Zgornje Savinjske doline namenila približno 450 litrov mleka.

V akcijo se je vključila tudi druga največja slovenska mlekarna – mlekarna Celeia iz Arje vasi, ki dosega pri oskrbi slovenskih vrtcev in šol 31 odstotni delež. Za Tradicionalni slovenski zajtrk bo donirala 154 slovenskim šolam in vrtcem 9936 litrov mleka in 755 kilogramov masla v skupni vrednosti 8565 evrov. Vso mleko in maslo bo tudi sama dostavila posameznemu vrtcu in šoli. Kot še poudarjajo v mlekarni v svojem proizvodnem obratu predelujejo le slovensko mleko, ki ga odkupujejo od kmetij na lastnem odkupnem območju.

■ tp

PREDSTAVITEV RAZVOJNIH DOSEŽKOV PREMGOVNIKA VELENJE

Blagovna znamka Premogovnik Velenje postaja vedno bolj prepoznaven izvozni artikel, saj naše vrhunsko znanje, izkušnje in tehnologijo prenašamo v mednarodni prostor, s čimer se nam odpirajo številne nove poslovne priložnosti. V Premogovniku Velenje, ki je po oceni mednarodnih revizorjev referenčna točka v premogovništvu Z Evrope, še vedno vidimo priložnosti za izboljšave, napredek in razvoj novih tehnologij, ki bodo tudi v prihodnjih desetletjih prinašale konkurenčno prednost na odprtem trgu z energijo. Trženje in razširjanje naših bogatih rudarskih znanj na različnih projektih je rezultat dolgoletnih vlaganj v razvoj tehnologij in lastnega strokovnega kadra, s čimer bomo nadaljevali tudi v prihodnjih desetletjih.

Premogovnik Velenje

bo v sredo, 23. novembra 2011, ob 17. uri v sejni dvorani Mestne občine Velenje

odprto za javnost predstavil vrhunske razvojne dosežke in rezultate, ki smo jih predstavili tudi na IV. mednarodnem kongresu rudarstva Balkanmine letos oktobra v Ljubljani.

Vljudno vas vabimo, da se nam pridružite!

Od srede do točka - svet in domovina

**Sreda,
9. novembra**

V navalu predvolilnih besed so mediji poročali, da je Borut Pahor povedal, da ni razočaran nad učinkovitostjo vlade, je pa razočaran, »ker nismo znali javnosti predstaviti, v kako hudi krizi živimo in da ni vse odvisno od naših odločitev.«

Na SDS-ovi konferenci je govoril Matej Lahovnik.

Veliko zanimanja je požel tudi Matej Lahovnik, ki je nastopil na SDS-ovi konferenci. Dejal je, da bo zmagovalca volitev zaradi razmer bolela glava. Z njim se je strinjal Janša, ki je dejal, da gospodarstvo potrebuje prostor, da zaduha, kar pomeni, da bo treba zatisniti pas.

V DZ je bilo vloženih več kot 7600 podpisov za začetek zbiranja podpore za referendum o zakonu o Loteriji Slovenije.

Izrael je mednarodno skupnost pozval, naj Iranu prepreči razvoj jedrskega orožja, s čimer bi ogrozil mir na svetu. A Rusija in Kitajska sta že napovedali, da nista naklonjeni novim sankcijam proti islamski republikli.

Pripadniki Kforja so na severu Kosova na meji s Srbijo odstranili blokade in s pomočjo solziva davi razgnali množico Srbov na eni izmed cestnih blokad.

**Četrtek,
10. novembra**

Kar ni in ni se poleg medijski prah, ko se je izvedelo, da je Gregor Virant leta 2009 poleg 66.175 evrov nadomestila, ki ga je dobil zaradi brezposelnosti, zaslužil še 95.252 evrov s pogodbenim delom.

Novi grški premier bo Lukas Papidemos.

Odločilo se je: novi grški premier bo postal nekdanji podpredsednik Evropske centralne banke Lukas Papidemos.

Pisalo se je, da se bo italijanska vladna kriza očitno končala z imenovanjem tehnične vlade na čelu z nekdanjim evropskim komisarjem in aktualnim vodjo zasebne univerze Bocconi Mariom Montijem.

Evropska komisija je v najnovejšem poročilu zapisala, da obstaja tveganje nove recesije.

Domači strokovnjaki so obljubljali, da bo kljub poslabšanju napovedi Evropske komisije za Slovenijo naša gospodarska rast nad povprečjem Evropske unije, pod njenim povprečjem pa slovenski javni dolg.

V predmestju Kosovske Mitrovice na severu Kosova so v streljanju ubili kosovskega Srba, dva pa sta bila ranjena. V incident so bili vpleteni Srbi in Albanci.

**Petek,
11. novembra**

Na ljubljanskem sodišču se je končala obravnava v tožbi Janeza Janše proti finskemu novinarju Magnusu Berglundu. A sodnik se je odločil, da bo odločitev naznanil po volitvah.

Egipt je zaprl največjo piramido pri Gizi, Keopsovo piramido, potem ko so se pojavile govorice, da bodo okultne skupine skušale na ta dan tam opravljati posebne obrede.

Dve malezijski zvezni državi sta spremenili svojo islamsko zakonodajo, po kateri bi lahko kaznovali homoseksualne muslimane.

Gospodarstvo je doživelo šok: pri bitki na slovenske obveznice so presegli psihološko mejo sedmih odstotkov - donos slovenske 10-letne obveznice z zapadlostjo januarja 2021 namreč znaša 7,10 odstotka, kar je meja, ko so morale problematične evropske države prositi tujino za pomoč.

Pribitki na slovenske obveznice so presegli psihološko mejo sedmih odstotkov.

Italijanski senat je potrdil nov zakon o stabilnosti in protikriznih ukrepih.

**Sobota,
12. novembra**

V odzivu na negativno oceno dan pred tem, je medijem spregovoril guverner Banke Slovenije Marko Kranjec, ki je zatrdil, da se o razbitju evroobmočja ne raz-

Berlusconi se je poslovil. Nekateri so se veselili.

pravlja, temveč se stvari premikajo proti večji fiskalni enotnosti območja.

V Italiji, ki je zaradi visokega javnega dolga in politične nestabilnosti pod hudim pritiskom vlagateljev, se je končalo pomembno politično obdobje - obdobje Silvia Berlusconija. Ta je namreč ponudil svoj odstop.

Iransko prestolnico je prestrašila silovita eksplozija: v vojašnici revolucionarne garde v Bidganehu zahodno od Teherana je odjeknila eksplozija v skladišču orožja.

Prvič po katastrofalnem potresu in cunamiju na Japonskem so novinarjem dovolili vstop v poškodovano jedrsko elektrarno v Fukušimi.

Nekdanji predsednik Rusije Vladimir Putin je na večerji s tujimi novinarji presenetil s priznanjem napak in napovedjo »direktnih demokracij«.

**Nedelja,
13. novembra**

Spet so bili aktualni rezultati javnomnenskih anket, ki napovedujejo volilne izide. Po anketi Mediane bi največje tri stranke skupno pobrale več kot dve tretjini vseh glasov; sledijo SD s sedmimi, DeSUS s petimi odstotki, v državni zbor bi se uvrstila še SLS.

Javnomnenske ankete so napovedovale - odločili bodo volivci.

Enote elitnih policijskih vodov, okrepljene z oklepnimi vojaškimi vozili in helikopterji, so vdrle v največje favelo Ria de Janeira, da bi razdrle mamilarski kartel.

V Honoluluju so voditelji devetih držav članic Azijsko-tihomorskega foruma za gospodarsko sodelovanje dosegli dogovor o širšem okviru čezpacifiškega partnerstva.

Predsednik Italije Giorgio Napolitano je po celodnevni posvetova-

V New Yorku so policisti poskušali pregnati protestnike.

ne finance.

Nadzorni svet Slovenskih železnic je predlagal dva od treh članov nove uprave.

Domnevni pripadniki mednarodne teroristične mreže Al Kaida so po skoraj pol leta izpustili tri francoske talce, ki so jih maja ugrabili v Jemnu.

Nemška kanclerka je dejala, da se je Evropa znašla v najhujšem obdobju po drugi svetovni vojni.

Angela Merkel dejala, da se je Evropa znašla v najhujšem obdobju po drugi svetovni vojni.

**Torek,
15. novembra**

Mandatno-volilna komisija Državnega zbora je sklenila, da o predlogih predsednika republike za člane državnotožilskega sveta glasujejo poslanci.

Ministrstvo za visoko šolstvo, znanost in tehnologijo je v sodelovanju s SID banko oblikovalo ukrep finančnega inženiringa za podporo tehnološko razvojnim projektom. Tako bo v obdobju od 2011 do 2013 podjetjem na voljo za skupno 150 milijonov evrov posojil, ki bodo imela zaradi nizke obrestne mere status državne pomoči.

Polno opremljeni policisti so se odpravili v park v delu New Yorka, da bi pregnali protestnike, ki tam vztrajajo že od septembra.

Nadaljevalo se je nasilje v Siriji, kjer so doživljali najbolj krvave dni od začetka protestov. Dnevno je bilo ubitih okoli 70 ljudi.

žabja
perspektiva**MARTIN**

Kaja Avberšek

Zgodil se je dan 11. 11. Menda so zaradi vseh teh enic sevale razsvetljene energije iz nebesnih višav in ob 11:11 se je najbrže končno odprl portal v višjo zavest. Mi pa, kot po starem, zemeljsko. Raje smo izbrali dišečega in slastnega Martina (pa če tudi on ni razsvetljen!), ki nas je, če smo se mu prepustili, z vonjavami, barvami in okusi ponesel v še višje stanje duha kot bi nas prej omenjeni čudežni portal.

Sveti Martin je umrl 11. novembra začetkom 4. stoletja. Pravilneje, takrat je bil pokopan. Pri ljudeh je bil priljubljen zaradi skromnosti; menda je beraču dal svoj plašč, da je lahko skrnil svojo revščino. Legenda pripoveduje, da je (zaradi skromnosti, seveda), zavrnil mesto škofa v Toursu v Franciji in se vernikom skrnil, njegovo skrivališče pa so izdale goske z gaganjem. 11. novembra je Martinov god in takrat Martin iz mošta dela vin! Do tega dne se mošt namreč obravnava kot nečisto in grešno novo vino, ki je potrebno blagosloviti, da se spremeni v pravega. Blagoslov naj bi opravil nekdo, ki se preobleče v škofa. S čistim vinom pa čin čin! Sicer pa ima ta veseli sveti vinski praznik (kot mnogi drugi), korenine daleč v času pred Kristusom. V jesenskih slavnih in pojedinah so se že naši poganski predniki zahvaljevali bogovom za dobro letino, hkrati pa naslavljali priprošnje za ponovitev obilja v prihodnjem letu. Zaradi splošne priljubljenosti med pokristjanjevanjem cerkev praznika ni odpravila, le določila mu je svetnika, ki se je zanj zdel najprimernejši.

Na Martinovo je potrebno torej speči veliko in debelo gos, gagajočo izdajalko! Tisto votlino, kjer je še pred kratkim klockotalo njeno drobovje, nadevamo s kahlji jabolok, kuhanim kostanjem, majaronom in krušnimi drobtin in jo zašijemo s kakšnim posebno prazničnim cvrnom, recimo zlatim ali najmanj srebrnim. Žival premažemo z medom, takšna bo bleščeca in hrustljava. Stara mama pravi, da se gos peče toliko časa, kolikor je težka. Kilska se torej peče eno uro, dvokilska pa dve. V pleh ji za družbo položimo še par domačih jabolok, kakšnih ajdaredov, recimo.

Potrebno je skuhati tudi mlince, zamehurjene hrustljave krušne nadomestke. (Ko smo že pri mlincih, ne morem mimo potice mlinčevke, slado-sladne kuhane kraljice Bizeljskega in Kozjanskega, kjer se med plastmi mlincev bohotijo skuta, jajca in orehi ... greh božji!)

Nikakor ne pozabimo rdečega zelja, vijoličnega lepota, ki nas, ko ga z ostrim nožem iz kirurškega jekla z enim zamahom razčesemo na pol, navduši s svojim drobno navijuganim dvobarvnim vzorcem v tolikšni meri, da ga moramo pri priči fotografirati z nastavitvijo makro. Na ogenj postavimo globljo ponev z dobršno mero masla, kamor dodajamo mleto klinčke, mlet koriander in mleto kumino. Kmalu tako zadisi, da še gos v peči pri 190°C dobi kurjo kožo. Mešamo, na začinenem maslu posteklenimo rdečo čebulo, jokamo, vmešamo krpe rdečega zelja, mešamo, solimo, popramo, okisamo, zalijemo z vodo in kuhamo čim dlje.

Napravimo mizo, v novembrskem sopku je vijolično resje (da se poda k zelju), borovničevje, šipek in ... telohi! Zmešani telohi so zamenjali november za januar. (Kot je zmešana jablana tik ob živi meji zamenjala november za maj, prav belo-rožnato je namreč vzcvetela.) Najprej spijmo šampanjec za šimpanze. Sledi naj refošk, rei fusco, kar bi po naše pomenilo mračnega kralja. Domač mračni kralj, ki obarva ustnice in (tistim s porožnejšo sklenino) tudi zobe, srce razjasni in oko in, saj veste, v potrih prsih up budi!

Aha, še sladica. Pa naj ta ne bo v tolikšni meri tradicionalna. Recimo čokoladna pena z lepo merico ruma. Tistega, ki je zvarjen izključno za izdelovanje sladici; domači rum Dana, močna alkoholna pijača, aromatiziran in umetno obarvan s karamelom, izdelek tovarne rastlinskih specialitet Mirna, s prav lepo rumeno oranžno etiketo, iz katere nam nazdravlja zagorel mož.

Jejmo, pijmo in se veselimo, zvečer ne glejmo triler-grožljivke 11. 11. (pač, tudi film s takim naslovom obstaja), ali pač ... in se za trenutek spomnimo prejšnjega novembrskega, čarovniškega praznika. Saj čarovnice so čisto vrede ... sploh, kadar pomagajo svetnikom ...

Čirule čarule, Sveti Martin, naredil iz mošta vin! (In spet je naphal sosedov poštar ...)

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

Proračun lažje »diha«, investicije tečejo

Ob prevzemu županskega mandata Bojan Kontič z ekipo največ energije usmeril v konsolidiranje mestnega proračuna - Proračunski porabniki sedaj redno financirani - Na mnogih področjih uspešni, težave rešujejo sproti

Velenje, 10. novembra - 10. oktobra je minilo leto dni od lokalnih volitev, 21. oktobra pa leto dni od konstitutivne seje sveta Mestne občine (MO) Velenje, s katero se je tudi uradno začel mandat novega župana **Bojana Kontiča** in nove sestave občinskega sveta. Pred tednom dni je v županovi sejni sobi potekala novinarska konferenca, na kateri so župan, vsi trije podžupani (**Srečko Meh, Jožef Kavtičnik in Srečko Korošec**) ter direktorica občinske uprave **Andreja Katič** predstavili delo v prvem letu mandata.

Spregovorili so tako o težavah kot dobrem, o čemer se MO Velenje lahko pohvali s številnimi priznanji in tudi velikim socialnim čutom za občane, saj nadstandardnih storitev kljub krizi doslej niso krčili. Lokalci bo še naprej brezplačni, ostaja tudi brezplačno pravno svetovanje. Delovanje mestne blagajne pa bo v letu 2012 odvisno od uspeha na javnem razpisu za javna dela, saj v proračunu sredstev za plače zaposlenih (trenutno sta delavki plačani prav preko javnih del) v blagajni nimajo predvidenih. Velenjska občinska uprava je, so poudarili, tudi primer dobre prakse na številnih področjih; med drugimi je že drugič izbrana kot energetsko najučinkovitejša mestna občina ter kot najuspešnejše mesto pri zagotavljanju pogojev za kakovostno življenje starejših.

Zadolžena, a ne prezadolžena

Župan **Bojan Kontič** je v uvodu povedal, da je bilo prvo leto, odkar je prevzel vodenje občine, naporno predvsem zaradi minusa v občinski blagajni, ki naj bi bil posledica glo-

Na tiskovni konferenci so delo v zadnjem letu predstavili župan **Bojan Kontič**, direktorica občinske uprave **Andreja Katič** ter vsi trije podžupani; **Srečko Meh, Jožef Kavtičnik in Srečko Korošec**.

balne krize in dokončevanja investicij, ki so jih začeli v času konjunkturo. »Zato smo to leto manj razmišljali o novih investicijah in bolj o tem, kako varčevati. Skozi vse leto smo imeli težave s plačilnimi roki, lahko bi celo rekli, da smo bili finančno nedisciplinirani. Brez posegov, tudi rebalansa proračuna in najetja kredita, brez varčevalnih ukrepov ne bi šlo. Danes lahko rečem, da so od konca septembra rezultatu vidni, varčevalni ukrepi so bili uspešni. Proračun je sedaj v veliko boljšem stanju, kot je bil ob začetku mandata. Račune sedaj plačujemo v predpisanih rokih, zato naši proračunski porabniki trenutno krize ne občutijo,« je povedal župan. MO Velenje naj bi bila konec septembra zadolžena za 10 milijonov evrov, obveznosti pa naj bi se zniževale pri garancijah, ki so jih dali proračunskim porabnikom. »Občina je zadolžena, ni pa prezadolžena,« je dodal Kontič. In še, da se zadolžujejo le za investicije, za tekočo porabo pa ne.

Težave odpravljajo sproti

»Težave so in bodo, poskušamo pa jih sproti odpravljati,« je poudaril Kontič. Začel je s finančnimi težavami v Komunalnem podjetju Velenje, ki trajajo že nekaj časa, v veliki meri pa so »odraz tega, da so cene storitev, z izjemo energetskega področja, ostale nespremenjene. Dvig cen preprečuje uredba vlade, poleg

tega pa se zmanjšuje tudi poraba dobrin.« Ob tem je poudaril, da bodo investicije, ki že tečejo, končali in da so težave obvladljive in odpuščanje zaposlenih v Komunalnem podjetju Velenje ne bo potrebno. Pričakuje pa, da bo podjetje z mehkiimi načini postopno zmanjševalo število zaposlenih. Napoveduje nadaljevanje projekta Celovite oskrbe s pitno vodo, pri katerem bo občina za lastni delež preko EKO sklada verjetno najela kredit v višini 3,5 milijona evrov, prvotno pa so predvidevali, da se bodo morali zadolžiti za 7 milijonov evrov. »Projekt je vreden več kot 40 milijonov evrov, večina bo evropskega denarja. Če projekta ne izpeljemo, bi morale občine to investicijo čez nekaj let zagotoviti same.«

Na Gorici gradbišče spet aktivno

Težave so tudi pri drugih investicijah, saj se cikel, ki je bil načrtovan v času gospodarske rasti še ni končal. »Gradimo garažno hišo in stanovanjska na Gorici, kar je velik finančni zalogaj. Na naše vprašanje, kaj se sedaj dogaja v veliki gradbeni jami, kjer so na eni strani podporniki že popuščali, pa nam je župan odgovoril, da so lahko okoliški prebivalci mirni: »Meritve opravljamo vseskozi, zemlja ne drsi več, dela pa intenzivno tečejo. V planu, za katerega smo se dogovorili z izvajalcem del, je točno določeno, kako naprej, in tega se držijo. Pod-

zvajalcem smo del stroškov povrnili direktno, zato je sedaj vsaka skrb odveč. Sreča pa je, da delu na gradbišču dobro služi tudi vreme.«

Šaleška obnovljena leta 2012?

Med investicijami, ki jih kroji država, je obnova Šaleške ceste, ki je bila načrtovana letos, pa so jo zaradi rebalansa državnega proračuna že prestavili v leto 2012. Letos naj bi pokrpal vsaj največje udarne jame na najbolj prometni cesti skozi mesto Velenje. Jesen se hitro preveša v vremensko bolj neugoden čas, zato je vprašanje, če se bo to res zgodilo. »Ne želim pa si, da bi Šaleško razkopali in bi potem zaradi slabega vremena taka ostala čez zimo. Upamo, da bo prihodnje leto v celoti obnovljena,« je dodal Kontič.

MO Velenje pa kljub krizi uspešno vzdržuje, obnavlja in asfaltira občinske ceste, kar ji uspeva predvsem zaradi dobre koncesijske pogodbe za obdobje petnajstih let. Ta od koncesionarja, podjetja PUP Velenje, zahteva, da v treh letih obnovi vse občinske ceste. »Izkazalo se je, da takšna pogodba omogoča cenejše in kvalitetnejše vzdrževanje občinskih cest. Samo letos smo v občini obnovili 10 kilometrov doslej makadamskih ali zelo dotrajanih cest, od tega kar 6 kilometrov v Vinski Gori. Dela pa še niso končana,« je poudaril župan.

Uspešni pri stanovanjih

V občini so letos že rešili 50 stanovanjskih vprašanj občanov in občanov, še petdesetim prosilcem pa bodo stanovanja dodelili ob koncu leta, ko bo končana gradnja novega bloka na Selu. »MO Velenje tako še naprej ostaja med vodilnimi slovenskimi občinami v stanovanjski gradnji. Kot kaže, bo v letu 2012 z za-

V Trebuši dve novi podjetji

»Kljub kritikam, da je v mestu preveč nakupovalnih centrov, je interes trgovcev za prihod v Velenje še vedno velik. Med drugimi tukaj zemljišče za gradnjo centra išče Obi. Občina pa je v zadnjem času prodala dve parceli v Trebuši za proizvodno dejavnost. Eno je kupilo velenjsko podjetje Plastika Skaza, drugo pa novomeško podjetje Hidex. S tem bodo v mestu nastala tudi nova delovna mesta,« je na tiskovni konferenci povedal Bojan Kontič.

saj želimo, da delo ožje občinske uprave povežemo s širšo upravo, torej javnimi zavodi, komunalnim podjetjem in drugimi.«

Podžupan **Jožef Kavtičnik** je povedal, da so bili uspešni tudi v družbenih dejavnostih: Vse načrtovane programe so uspešno izpeljali. Težave s financiranjem javnih zavodov, ki smo jih imeli v začetku koledarskega leta, smo uspešno odpravili. Podžupan **Srečko Korošec** pa je predvsem pohvalil dobro sodelovanje uprave MO Velenje s krajevnimi skupnostmi in mestnimi četrtmi. »Sodelavci uprave se redno udeležujejo sestankov s sveti ožjih delov lokalne skupnosti in dejavno iščejo rešitve za najrazličnejše težave,« je poudaril. **Srečko Meh** pa je povedal, da je Velenje med vsemi partnerskimi mesti najbolje pripravljeno na Evropsko prestolnico kulture, v okviru katere je glavni cilj, da ustvarjalne energije prebudijo domačine in jim dajo več kakovostnih kulturnih vsebin.

■ **Bojana Špegel**

Spoštovani,

ob svetovnem dnevu otroka, 20. novembru, ki ga praznujemo na dan, ko sta bili sprejeti Deklaracija o otrokovih pravicah (1959) in Konvencija o otrokovih pravicah (1989), vam posredujeva sporočilo mladih ambasadorjev UNICEF-a:

»Dragi odrasli,

pomagajte nam spoznavati in razumeti naše pravice. Dajte nam vsem enako mero pozornosti, ne glede na to, ali smo bogati ali revni ali veliki ali majhni. Otroci najbolje vemo, kako je biti otrok. Zato nas poslušajte, ko želimo povedati svoje mnenje, in sprejmite naše ideje. Veliko več kot igrače nam pomenita topla beseda in objem, zato nas večkrat objemite in nam povejte, da nas imate radi.

Dragi otroci,

vsi otroci smo posebni in drugačni, a vsi imamo enake pravice. Med sabo si moramo pomagati. Ne more biti vedno tako, kot si želimo mi. Če želimo, da bi bile naše ideje slišane, jih moramo povedati naglas in biti vztrajni. Junior ambasadorji se bomo še naprej trudili, da bomo otrokom v stiski čim bolj pomagali. Želimo si, da bi vsi otroci postali enakovredni, da bi vsi živeli v miru in da bi vsi imeli enake možnosti.«

Prvi slovenski »Junior ambasadorji UNICEF-a« so bili imenovani pred kratkim. V prihodnje bodo ti najmlajši predstavniki družbe skrbeli, da bodo na različne načine opozarjali na pravice otrok, v šoli, lokalni skupnosti in na nacionalni ravni predstavljali glas otrok ter obujali tiste vrednote, zaradi katerih je življenje posameznika lepše in polnejše. Pomagajmo jim!

Andreja Katič

Andreja Katič,
komisarica projekta
»Velenje, otrokom prijazno
UNICEF-ovo mesto«

Bojan Kontič

Bojan Kontič,
župan »Otrokom prijaznega
UNICEF-ovega mesta Velenje«

dr. UROŠ ROTNIK

ZA ŠALEŠKO DOLINO

SLS

**VZTRAJNO
PROTI CILJU**

Pomembna pridobitev za dolino in uporabnike

Poslovna enota Energetika Komunalnega podjetja Velenje za zanesljivo in kakovostno dolgoročno oskrbo s toplotno energijo - Veliki prihranki, cene storitve bodo rasle bolj počasi, kot bi sicer

Tatjana Podgoršek

Minuli ponedeljek se je mudilo v Velenju več kot 30 direktorjev in predstavnikov energetskih družb Slovenije in Agencije RS za energijo. Najprej so se sešli na seje strokovnega sveta Grozda daljinske energetike Slovenije ter skupščine Grozda, nato pa je bila še seja Sveta ustanoviteljic Inštituta za da-

ljinsko ogrevanje. Za Šaleško dolino in za tukajšnjih več kot 35 tisoč uporabnikov toplotne energije pa je bil gotovo najpomembnejši dogodek dokončanje projekta temeljite obnove in posodobitve centralne energetske postaje in energetskega črpališča v sistemu daljinskega ogrevanja. Naložbe so se lotili leta 2007, končali so jo minuli mesec, stala pa je več kot 5 milijonov

evrov. Po besedah vodje poslovne enote Energetika Komunalnega podjetja Velenje **Mirana Zagerja** »... gre za zelo pomembno pridobitev, s katero bomo zagotavljali občanom občin Velenje in Šoštanj dolgoročno zanesljivo in kakovostno oskrbo s toplotno energijo po ugodnejših cenah, ne nazadnje pa tudi podaljšanje življenjske dobe naprav za vsaj 50 let. Na dosežek smo ponosni tudi zato, ker je pridobitev plod lastnega znanja, skupine 7 inženirjev poslovne enote.«

Tretjino potrebnega denarja so zagotovili z najetjem ugodnega kredita pri Ekološkem skladu RS, in sicer za financiranje obnove 70-MW centralne energetske postaje, denar za novo 110-MW energetske črpališče pa so v celoti zagotovili sami

iz lastnih prihodkov.

Zavidljivi prihranki

Pri tem je Zager na priložnostni slovesnosti ob predaji pridobitve svojemu namenu poudaril velike učinke vlaganj v posodobitev omenjenih naprav, pri čemer se pose-

ton smo zmanjšali škodljive emisije CO₂ v zrak.« Zager se je ob tej priložnosti zahvalil sodelavcem in izvajalcem del - velenjskemu podjetju Esotech.

Kot je še dejal, jim idej za nadaljnji razvoj v daljinski energetiki ne manjka. V naslednji 5 letih morajo še marsikaj postoriti pri obnovi

drugim dejal, da pri načrtovanju svoje prihodnosti vsaj približno vedo, kaj se bo dogajalo v njihovem prostoru v naslednjih 10 letih. Danes pa so priča temu, da jih tam, kjer odločajo o energetski podobi Slovenije in s tem Šaleške doline, ne slišijo. Če pa jih slišijo, jih ne razumejo. »O največji naložbi v er-

Obnovili so več kot 38 let stare energetske naprave, posodobljene pa poleg zagotavljanja zanesljive in kakovostne oskrbe s toplotno energijo prinašajo tudi velike prihranke.

Pridobitev, vredno več kot 5 milijonov evrov, so predali svojemu namenu (z leve proti desni):

bej izstopajo veliki prihranki. Nova centralna energetska postaja (prvotno toplotno moč so z 90 megavattov znižali na 70) je že pokazala, da so v primerjavi z letom 2006 poraba električne energije zmanjšali za skoraj 1,2 milijona kilovatih ur ali za dobrih 45 odstotkov. Stroške rednega in investicijskega vzdrževanja so znižali za 30 tisoč evrov na leto, za 19 odstotkov so zmanjšali število zaposlenih, zaradi česar so nižji tudi stroški dela, »... da ne omenjam posebej, za koliko tisoč

izolacij in podporja na sicer najso-odobnejšem in drugem največjem sistemu daljinskega ogrevanja v Sloveniji ter nadaljevati začrtan razvoj absorpcijskega daljinskega hlajenja s toploto. Tu so predvideli še izgradnjo treh, štirih hladilnih otokov, kjer bi lahko dosegli takšne energetske in ekološke učinke, kot jih dosegajo na pilotnem projektu daljinskega hlajenja, ki so ga predeli svojemu namenu leta 2008.

Bojan Kontič, župan Mestne občine Velenje, je na svečanosti med

energetiki Sloveniji - izgradnji bloka 6 TEŠ - neodgovorno odločajo tudi s tem, ko ne odločijo ničesar.«

Po mnenju direktorja Komunalnega podjetja Velenje **Marijana Jedovnickega** več kot 5 milijonov evrov vredna naložba za podjetje pomeni nižje stroške ter »mirnejši spanec, za porabnike pa pomeni pridobitev to, da cena za ogrevanje ne bo rasla tako hitro, kot bi sicer, če tega ne bi naredili.«

Visoke cene klestijo dobiček

Tretje četrtletje letošnjega leta je bilo za Gorenje zelo zahtevno - Na poslovanje negativno vpliva skokovit rast reprodukcijskih materialov

Mira Zakošek

Velenje, 11. november - Nadzorni svet Gorenja je ocenil nerevidirana poročila poslovanja Skupine Gorenje in njene krovnne družbe v prvih devetih mesecih letošnjega leta. To je bilo zahtevno obdobje, saj so na poslovanje zelo negativno vplivale številne podražitve njihovih najpomembnejših materialov. Poleg tega pa so potrošniki zaradi še vedno trajajoče krize zadržani do nakupa trajnih dobrin, h katerim seveda sodijo tudi gospodinjski aparati ter oprema. V Gorenju takšnih razmer niso pričakali nepripravljeni, v strateškem načrtu do leta 2015 opredeljujejo stabilno rast v višini 1,5 milijarde prihodkov. To bodo dosegli z že udejanjenim prevzemom Aska, odprodajo deleža v podjetju Istrabenz Gorenje in nekaterimi drugi reorganizacijsmi prijemi, med krepitvijo osrednje dejavnosti izdelkov za dom in večjo prisotnostjo na trgih zunaj Evrope, ki omogočajo višje stopnje obsega aktivnosti in njegove dobičkonosnosti.

V prvih treh četrtletjih letošnjega leta je Skupina Gorenje glede na primerljivo obdobje lani dosegla 9,8-odstotno rast prihodkov od prodaje, ki so znašali 1,06 milijarde evrov. Prodaja je povečala v divizijah Ekologija, energetika in storitve ter Aparati za dom; v slednji na račun Skandina-

Predsednik uprave Gorenja Franjo Bobinac: »V več kot šestdesetih letih delovanja smo pridobili ogromno znanja in izkušnje v segmentu razvoja, proizvodnje in trženja izdelkov za dom in do leta 2015 želimo delež prodaje naše osrednje dejavnosti v strukturi prihodkov Skupine še povečati. Svojo razpoznavnost bomo gradili predvsem na inovativnih rešitvah in dizajnu izdelkov ter se tako razlikovali od močne evropske in azijske konkurence v panogi.«

vije, Nemčije, držav Beneluksa, Rusije, ZDA, Avstralije ter Bližnjega in Daljnega vzhoda.

Poslovni izid iz poslovanja (EBIT) so dosegli v višini 23,4 milijona evrov in 7,8 milijona evrov čistega dobička, kar je manj, kot so načrtovali.

Letošnji celotni prihodki so bili v primerjavi z lanskimi seveda nekoliko nižji zaradi izstopa iz Istrabenza in poslovanja Aska (ta je v tretjem četrtletju že dosegla pozitiven rezultat).

Poslovni izid iz poslovanja pred amortizacijo (EBITDA), ki predstavlja grobo mero ustvarjenih denarnih tokov iz poslovanja, je v obdobju januar-september znašal 62,1 milijona evrov. Primerljivo, brez učinkov družb Asko in Istrabenz Gorenje, je bil EBITDA za 11,5 milijona evrov nižji od doseženega v letu 2010 pri 6-odstotni EBITDA marži. Nižji EBITDA je posledica slabitve prispevka za kritje (bruto marže) na ravni stroškov blaga in materiala. Prosti denarni tok v prvih devetih mesecih je bil negativen v višini 31,8 milijona evrov, vendar je Gorenje v drugem četrtletju ustvarilo 7,2 milijona evrov, v tretjem četrtletju pa 3,7 milijona evrov pozitivnega prostega denarnega toka.

Ker se zaostrene razmere na trgih nadaljujejo tudi v zadnjem četrtletju, je doseganje ustrezne ravni dobičkonosnosti izredno oteženo. Gorenje zato pospešeno izvaja aktivnosti za ustvarjanje dobička. Z osredotočanjem na boljše obvladovanje obratnega kapitala in nadaljnjim dezinvestranjem pa stremi h generiranju pozitivnega prostega denarnega toka za potrebe zmanjšanja zadolženosti Skupine.

Zaradi vsega tega je pripravila uprava nov strateški načrt za zagotovitev višje dobičkonosnosti in stabilne rasti poslovanja, javnosti ga bodo predstavili konec decembra.

Med drugim bodo do leta 2015 prenehali investirati v poslovno nepotrebno premoženje in poslovne aktivnosti, normalizirali denarni tok in se s tem razdolžili.

Proizvodnja bo višja od načrtovane

Zadnji letošnji delovni dan 23. december

Velenje - V Premogovniku so v začetku leta zagnali nov odkop G3-B, v demontaži pa je odkop na jugu. »Proizvodnja pa teče po načrtu oziroma je že nad njim. Ta trenutek imamo proizvedene 1.200 terajoulov energije več, kot predvideva letni plan. To je tudi v skladu z dogovori tako s Termoelektrarno Šoštanj kot lastnikom,« je povedal **Ivan Pohorec**, vodja proizvodnega področja in glavni tehnični vodja.

Ivan Pohorec: »Smo že nad planom.«

Proizvodnja se je v novembru gibala poprečno 16.000 ton dnevno in taka bo, kot načrtujejo, do 25. novembra. Potem bo ta dnevno znašala poprečno 15.000 ton. Zadnji letošnji delovni dan za zaposlene v Premogovniku pa bo 23. december.

■ mkp

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

Zaradi nas težav ne bi smelo biti

Zimske službe v Šaleški in Zgornji Savinjski dolini zagotavljajo, da so pripravljeni na nevšečnosti, če bodo le tako tudi ostali udeleženci v prometu

Tatjana Podgoršek

Ob lepih dnevih, kot so, je pogovor o zimski službi kar malo smešen. »Za nas gotovo ne, kajti 15. november, ko je po zakonu obvezna »prisotnost« zimske službe, je tu, priprave na to, da bo nevšečnosti zaradi snega na cestnih površinah čim maj, pa so obsežne. Naj zveni še tako klišejsko, mi smo na drugačne razmere pripravljene, so tudi železni konjički? Nenazadnje je bila zimska služba na terenu že v začetku oktobra,« smo izvedeli pri preverjanju, kako so izvajalci zimske službe v občinah Šaleške in Zgornje Savinjske doline pripravljene na prihajajoč letni čas.

Mestna občina Velenje

V minuli sezoni v glavnem pohvale

V mestni občini Velenje skrbijo za odpravljanje zimskih nevšečnosti na državnih cestah podjetja VOC Celje, na lokalnih cestah in pločnikih podjetje PUP Velenje, na javnih prometnih površinah posebnega pomena (pešpoti in trg) pa podjetje Andrej Šoštanj. V proračunu lokalne skupnosti je za zimsko vzdrževanje cest v sezoni 2011/2012 (od 15. novembra 2011 do 15. marca 2012) predvidenih 380 tisoč evrov. V minuli zimski sezoni je bilo za zimsko službo namenjenih blizu 365 tisoč evrov.

Vodja zimske službe podjetja PUP Velenje **Vinko Meža** je povedal, da so njihove enote, ki skrbijo za prevoznost cest na Kozjaku, prejšnji mesec že pluzile in posipale cestne površine. »Tako smo nekako že preverjali pripravljenost naše zimske službe. Zagotavljam, da smo na normalne snežne padavine in njene nevšečnosti na cestah

pripravljene. Če so tudi lastniki železnih konjičkov te preobuli v zimsko obutev, potem težav tam, kjer izvajamo zimsko službo, ne bi smelo biti. Na novo bomo v zimski sezoni 2011/2012 izvajali to storitev še v občini Šmartno ob Paki. »Za 210 kilometrov cest v velenjski občini in 60 kilometrov v občini Šmartno ob Paki imajo na voljo 22 plugov, 12 posipnih enot, v ekipi zimske službe je 45 delavcev. Strojnega parka le-

skupnosti določile prednostni vrstni red oziroma na katerih cestah, površinah je potrebno poskrbeti za prevoznost najprej.« Po besedah Meža obstaja tudi pravilnik, v katerem je določeno, kdaj morajo z mehanizacijo na teren. »Mi se ga ne držimo, saj če bi v mestu pustili na cestah 10 centimetrov debelo odejo, ne vem, kaj bi storili občani. Na teren gremo veliko prej kot ob 10 centimetrov debeli snežni odeji.«

Mirko Andrej

tos niso dopolnili s kakšnim novim strojem, ker za to ni potrebe. So pa temeljito obnovili posipalce.

V skladišču imajo v tem trenutku več kot 200 ton soli in po sklenjeni pogodbi so si zagotovili dobavo novih količin v 48 urah. Peska imajo na zalogi 100 kubičnih metrov in dogovor o sprotni dobavi. Na vprašanje, ali bodo lahko postorili vse, kar je potrebno glede na obsežno in razvejano območje in ob dejstvu, da snežne padavine padejo približno povsod enako, je Meža odgovoril. »Ekipe imamo razdeljene po rajonih. Ob tem imamo še približno 15 podizvajalcev, poleg tega so lokalne

Na terenu se sliši, da ljudje niso bili najbolj zadovoljni z opravljeno storitvijo. »Nad to novico sem presenečen. Tri, štiri klice smo imeli le na začetku lanske sezone iz Vinske Gore, kasneje nič več. S predstavniki krajevnih skupnosti smo na dveh sestankih preverjali izvajanje zimske službe, a kritik ni bilo. Bile pa so pohvale. Imeli smo tudi nekaj odškodninskih zahtevkov, predvsem zaradi padcev na peš površinah, pločnikih, vendar smo te reševali sproti. Veliko, veliko odškodninskih zahtevkov pa je namišljenih. Ljudje padejo drugje, krivdo za to pa poskušajo prevaliti na nas,« je še dejal Vinko Meža.

Občina Šoštanj

Polovico sami, polovico s podizvajalci

V občini Šoštanj je več kot 212 kilometrov cest, od tega je približno polovica javnih poti, druga polovica so lokalne ceste. Za prve skrbijo posamezne krajevne skupnosti, za druge lokalna skupnost. Ta je marca lani podpisala pogodbo za letno in zimsko vzdrževanje cest z doma-

Vinko Meža

čim podjetjem Andrej. Pogodbo je sklenila za tri leta, »težka« pa je dobrih 1,8 milijona evrov ali nekaj več kot 600 tisoč evrov na leto.

»Seveda smo pripravljene na zimске nevšečnosti. V tem trenutku lahko takoj odide na teren z vso opremo 5 enot. Trenutno imamo na zalogi 150 ton soli in 300 ton peska. Teren »obvladujemo« polovico sami, preostalo polovico pa s podizvajalci,« je povedal **Mirko Andrej** in dodal, da so v hribovitih delih v občini že preverjali »usposobljenost« ekip in mehanizacije.

Dejal je še, da se zavedajo, kako pomembna je varnost na cestah,

vendar v primerih, kadar začne snežiti približno ob 5. uri zjutraj, pluzne enote svojega dela zaradi prometnih konic ne morejo opraviti tako, kot naj bi ga. Prav tako pa udeležencem v prometu večkrat primanjkuje strpnosti.

Občina Šmartno ob Paki

»Glavni« je PUP Velenje

Za odpravljanje zimskih nevšečnosti na državnih cestah skrbi v občini Šmartno ob Paki podjetje VOC Celje, na lokalnih cestah in javnih poteh pa bo naslednja tri leta »glavni« PUP Velenje, so povedali na občinski upravi. »Z omenjenim podjetjem je lokalna skupnost podpisala pogodbo, zato bo sedaj pravi naslov za takšne ali drugačne potrebe, informacije omenjeno podjetje. Kot vemo, je PUP podpisal pogodbe za odpravljanje storitev zimske službe z izvajalci, ki so to delo opravljali že doslej,« so že dodali. Za zimsko službo so predvideli na leto približno 65 tisoč evrov.

Komunala Mozirje

V glavnem s kooperanti

Tudi v Zgornji Savinjski dolini skrbi za prevoznost državnih cest v zimskih razmerah VOC Celje, za 450 kilometrov kategoriziranih občinskih ter nekatere nekategorizirane ceste pa v šestih tamkajšnjih občinah (na seznamu ni le občine Gornji Grad) pa Komunala Mozirje.

Direktor podjetja **Andrej Ermenc** je povedal, da za zimsko sezono 2011/2012 novosti v primerjavi z minulo niso predvideli, ker za to ni potrebe. »Imamo nekaj lastne strojne zmogljivosti – pluge in posipalce, s katerimi pluzimo in posipamo nekatere pomembnejše ceste, vse ostalo izvajajo naši kooperanti. To so predvsem kmetje, za katere je izvajanje zimske službe dopolnilna dejavnost na kmetiji. Zanje smo pripravili popisni material, z njim pa smo napolnili naše deponije. Polnimo jih sproti glede na potrebe in želje.«

Nekaj posipnega materiala so že porabili na visoko ležečih cestah v prvi polovici minulega meseca, to-

rej mesec dni pred uradnim začetkom. Ker jih takrat sneg ni presenetil, jih lahko ob normalnih snežnih padavinah še toliko manj v prihajajočih dneh, je prepričan Ermenc.

Koliko denarja dobijo za opravljeno storitev, je odvisno od zime. Komunala svojega »zimskega fonda« - se je izrazil **Andrej Ermenc** - nima, ker denar zagotavljajo v svojih proračunih lokalne skupnosti. Lanska zima ni bila prav mila, ne pa tudi ostra.

Komunala Gornji Grad

Sol šele pred 3 leti

»Na zimsko sezono 2011/2012 smo pripravljene podobno kot pretekla leta. Usposobili smo lastno mehanizacijo, organizirali sestanek s 16 podizvajalci, na deponije smo navozili posipne materiale, predvsem pesek ustrezne granulacije (na leto ga porabimo od 300 do 600 ton). Sol za posipanje cest uporabljamo šele zadnja tri leta. Lani smo je porabili 25 ton,« je povedal direktor Komunale Gornji Grad **Zdenko Purnat**.

Na voljo imajo dva traktorja, enega močnejšega, ker bodo tokrat izvajali zimsko službo sami tudi na območju krajevne skupnosti Bočna, manjši traktor pa uporabljajo predvsem za čiščenje pločnikov in javnih poti v naselju Gornji Grad. V občinskem proračunu je za zimsko službo predvidenih blizu 90 tisoč evrov.

Po končani lanski zimski sezoni v praksi še niso preverjali pripravljenosti na novo sezono oziroma »... moram reči, da na višje ležečih območjih, kjer ljudje niso naseljeni za stalno, ceste ob snežnih padavinah zapremo. Tako smo naredili oktobra. Ko pa je sneg skopnel, smo jih znova odprli. Sicer pa menim, da smo dobro pripravljene na prihajajoči čas,« je še dejal **Zdenko Purnat**.

Velenje najučinkovitejše v trajnostni mobilnosti

Priznanje tudi po zaslugi sodelovanja v dveh evropskih projektih in brezplačnega Lokalca – Ta bo v letu 2012 ostal brezplačen, rdeče proge pa verjetno ne bo več

Velenje, 9. november – Ministrstvo za promet RS je naročilo raziskovalno nalogo, s katero so ocenili

urejenost javnega potniškega prometa in ukrepov trajnostne mobilnosti v slovenskih občinah. V njej

so primerjali rezultate trajnostne mobilnosti v številnih slovenskih občinah. Nalogo je na osnovi vpra-

šalnikov, ki so jih izpolnile občine, pripravilo Društvo za varstvo Alp, CIPRA Slovenija. Ugotovili so, da

V raziskavi so stanje javnega potniškega prometa v slovenskih občinah ocenili glede na raznolikost ponudbe, trend prevozov, cenovno politiko, kakovost voznega parka, opremljenost postajališč, intermodalnost in načrtovalski vidik. Pri vsakem od kazalcev so določili osnovnega, ki so ga ocenjevali s številom točk. Poleg osnovnega kazalca so določili tudi enega ali dva dopolnilna kazalca. Velenju je veliko točk prinesel Lokalca, pa tudi sodelovanje v dveh evropskih projektih, povezanih s trajnostno mobilnostjo – Cities and Regions of Bicycles (BICY) in Green Urban Transport Systems (GUTS).

Ob progah Lokalca je 42 postajališč, veliko so jih spremenili v inovativna razstavišča.

Postajališča Lokalca tudi razstavišča

Lokalc trenutno vozi po petih progah: rdeči, rumeni (krožno v eno smer), modri, zeleni in oranžni. Ob progah je 42 postajališč. Prvo postajališče za vse proge je Avtobusno postajališče Velenje. Na vseh postajališčih so informativne table z voznim redom za posamezno postajališče in karta z označenimi progami. V septembru so v okviru »Evropskega tedna mobilnosti« 11 avtobusnih postajališč v mestu spremenili v inovativna razstavišča, ki so namenjena razstavam likovnih del učencev velenjskih EKO šol. S tem želijo še drugače spodbuditi uporabo javnega potniškega prometa pri mladih in njihovih družinah.

je pri tem Mestna občina (MO) Velenje najuspešnejša med večjimi slovenskimi občinami.

Zagotovo je k priznanju temu veliko prispeval brezplačen potniški promet Lokalca. Ta naj bi tudi v letu 2012 ostal brezplačen, verjetno pa bodo ukiniteli rdečo proggo, ki zajema primestna naselja. **Andreja Katič**, direktorica uprave MO Velenje, nam je ob tem povedala: »Veseli smo tega priznanja, saj je dokaz, da delamo dobro tudi pri reševanju prometa v mestu in trajnostne mobilnosti. Naj omenim, da smo letos že dobili naziv energetske najučinkovitejša občina, smo dolga leta med prvimi tremi v tekmovanju za najlepše urejeno mesto – letos smo bili drugi, lani prvi. Brezplačen potniški promet Lokalca pa ostaja brezplačen tudi v letu 2012, to imamo pred-

videno v proračunu. Morali pa bomo narediti več za racionalizacijo tega projekta. Verjetno bomo morali ukiniti rdeče proge v primestne kraje. Načrtujemo pa, da bomo v letu 2012 pripravili skupen javni razpis za brezplačen potniški promet in brezplačen solski prevoz in tako dosegli skupno, nižjo ceno.« Tako Lokalca kot brezplačen solski prevoz sta namreč nemajhen finančni zalogaj za občino; prvi jo stane dobrih 500 tisoč evrov letno, drugi skoraj 700 tisoč evrov.

■ bš

Prešernovi nagrajenci na ogled

V Muzeju premogovništva Slovenije na ogled dela, ki niso prav pogosto dostopna širši javnosti

Velenje, 10. novembra – V Beli garderobi Muzeja premogovništva Slovenije so odprli razstavo slovenskih likovnih ustvarjalcev – Prešernovih nagrajencev in nagrajencev Prešernovega sklada, ki so nastala v izlaški koloniji od leta 1964 naprej. O avtorjih in njihovih delih

sta spregovorila predsednica Sveta slikarske likovne kolonije Izlake – Zagorje **Eleanora Kramar** ter akademski slikar in umetniški vod-

ja kolonije **Nikolaj Beer**, ki je sicer tudi predsednik umetniškega sveta Zveze društev slovenskih likovnih umetnikov. Razstavo je odprl vodja muzeja **Stojan Špegel**.

Dela, razstavljena v Muzeju premogovništva Slovenije, niso prav pogosto dostopna širši javnosti, zagotovo pa predstavljajo vrhunec slovenske likovne umetnosti v zadnjih desetletjih. Nastala so v Slikarski koloniji Izlake – Zagorje in predstavljajo izvirni prispevek slovenske likovne umetnosti zadnjih desetletij. Eleanora Kramar je v svojem govoru poudarila, da je bilo premogovništvo rdeča nit slikarske kolonije, ki velja za najstarejšo kolonijo v srednji Evropi in nepretrgoma deluje že 48 let.

Zbirka obsega več kot 800 del, poseben del pa je zbirka del Prešernovih nagrajencev in nagrajencev Prešernovega sklada.

Avtorje iz zbirke in svoje doživljanje njihovih ustvarjanj skozi čas je predstavil akademski slikar, umetniški vodja kolonije in predsednik umetniškega sveta Zveze društev slovenskih likovnih umetnikov **Nikolaj Beer**.

Razstava bo na ogled do 20. decembra.

Naša šola - dobra, prijazna ... - vse najboljše

Osnovna šola Antona Aškercera Velenje tudi v prihodnje kraj, kjer poleg vedoželjnosti in znanja upoštevajo tudi drugačnost

Tatjana Podgoršek

Velenje, 10. novembra – Minuli četrtek je oder Doma kulture Velenje pripadal mladim ustvarjalcem, natančneje, učencem tretje najstarejše osnovne šole v mestni občini Velenje - šole Antona Aškercera. Ne po naključju. Aškerčevka, kot so ji pravili nekaj časa, je namreč v

minulih dneh praznovala 40-letnico delovanja. Z ubranimi pesmimi, plesi »želimo naši šoli – dobri, prijazni, ustvarjalni ... vse najboljše«.

Njen ravnatelj **Zdenko Goršek** je ob tej priložnosti menil, da so prenašanje znanja mladim rodovom, vzgoja za življenje in še marsikaj potrebnega ter koristnega pomembne naloge šole za narod, za razvoj kraja in njegove prebivalce. S toplino se spominjajo tistih, z besedami in zgledi božajočih pravih pedagogov, ki so lepšali in bogatili čas izobraževanja učencev, jim širili obzorja in jih pripravljali na življenje tudi s svojim vzorom. Ti so se zapisali in se zapisi sujejo v srca mladih ter v njih čvrsto stojijo kot nevidni kipi, portreti ter s sporočilnimi pogledi prepričujejo,

da je vse, kar mladim storijo ter ponudijo dobrega, koristnega, vredno več kot vsa bogastva sveta. Naložbe v znanje so najvišje dividende.

Goršek se je zahvalil vsem, ki so svoje pedagoške moči in znanje tako uspešno in zanimivo, v nenehni skrbi za sodoben pouk sejali in sejejo v srca šolarjev. »Naj bo naša šola tudi v prihodnje kraj za razvijanje dobrih medsebojnih odnosov, prui katerih cenimo medsebojno spoštovanje, sodelovanje, strpnost, in poleg vedoželjnosti in znanja upoštevamo tudi drugačnost.« Pozval je sodelavce, da ostanejo dobri pedagogi in skrbni sopotniki mladim in se veselijo slehernega napredo-

vanja svojih učencev. Slednjim pa je položil na srce, naj sledijo svojim učiteljem, srkajo znanja našega časa in ga uporabljajo v dobro ljudi tega sveta.

Po besedah župana Mestne občine Velenje **Bojana Kontiča** (prav tako nekdanjega učenca te šole) se lokalna skupnost kot ustanoviteljica osnovnih šol na svojem območju trudi za najboljše pogoje izobraževanja, »kajti vsak vložek je vložek v našo prihodnost.« Zavedajo se poslanstva, ki ga imajo osnovne šole, in ni razloga, da jim pri tem ne bi pomagali po svojih najboljših močeh tudi v prihodnje.

REKLI ISO...

Milena Kaiser, predsednica sveta šole Antona Aškercera: »Starši zavzeto spremljamo dogajanje na šoli, dosežke naših otrok, pravzaprav vse, kar moramo vedeti: ali je šola kakovostna, ali naš otrok dobi vse potrebno za razvoj, znanje, da se počuti varno. Lahko rečem, da šola Antona Aškercera sodi med učilne zidane, na katerih zelo dobro pripravljajo mlade za nadaljnjo življenjsko pot, za izzive, ki jih čakajo na njej. Sama imam na njej dve hčeri. Ena od njih bo v tem šolskem letu končala izobraževanje na šoli. Vseskozi sem zelo zadovoljna z odnosom učiteljev, z ravnijo znanja in tudi s pripravo na nadaljnje izobraževanje in življenje.«

Poskrbeli so za prijeten večer v počastitev jubileja.

PET KOLONA

In posijala je senca

Bojan Pavšek

Življenje brez svetlobe si je na zemlji težko predstavljati. Če me enostavna fotonska razmišljanja popeljejo še nekoliko dlje, postane jasno, da je neizogiben produkt svetlobe senca. Tudi brez nje bi bilo življenje skrajno dolgočasno. Prostorski elementi bi učinkovali dvodimenzionalno. Parcel s senčno lego ne bi bilo v nepremičninskih ponudbah. Flora in favna, ki uspevata v senčnih pogojih, bi predstavljali nepisane liste bioloških enciklopedij. Noč bi bila neskončni dan. Omenjena in še mnoga druga dejstva kažejo na to, da sta si svetloba in senca med seboj tako enakovredna partnerja, da je smisel sence vredno izpostaviti. In ravno to je prejšnji teden v video-plesno-gledališko-glasbenem projektu iMAGINARNE

Grafika: Stane Špegel

eSENCE uspelo multimedijem umetniku Stanetu Špeglu. Bil je klasičen novembrski večer. A vendar so hlad in meglice že s talnimi lampijonki pred kulturnim domom nagovarjale, da bo dogodek emocionalno podkrepjen tudi z dekorativnimi detajli, ki bi sicer morali biti pri takih dogodkih prej pravilo kot izjema. Nadpovprečno številna množica za tovrstne prireditve po pogovorih sodeč pred začetkom predstave ni točno vedela, kaj naj pričakuje. In ves ta skrivnostni naboj je bil idealna predigra za konzumiranje nečesa, kar v Velenju še niso videli. Scenografija? Enostavna, praktično ničelna. Belo, statično kino platno. Svetloba! Na platnu »zažarijo« prve sence. Začetek je bil zaradi lažjega razumevanja vseh obiskovalcev informativne narave. Senca govornika, postavljena v minimundus urbanih silhuet, je pojasnila vsebino projekta in njegov namen. Dogodek je kljub temu, da se leto 2012 še ni začelo, že del trenutno največjega slovenskega kulturniškega projekta – Evropske prestolnice kulture Maribor 2012 (EPK 2012), katerega pomemben segment predstavlja s svojimi umetniškimi projekti tudi Velenje kot partnersko mesto. To, kar je sledilo, so bile zgodbe šestih partnerskih mest, ki skupaj tvorijo geografsko površino EPK-ja 2012. Mednje poleg že omenjenega Velenja spadajo še Maribor, Ptuj, Slovenj Gradec, Murska Sobota in Novo mesto. Kako obelodanjene so bile zgodbe, pa je bil ravno tisti kulturni presežek, h kateremu težijo koncepti vseh izbranih projektov pod okriljem EPK 2012. Po uvodu nas je predstava popeljala v odkrivanje novih perspektiv multimedije. Kmalu je postalo jasno, da se bo tanka črta med realnim in imaginarnim zabrisala do te mere, da bo za dojemanje vidnega preskočilo kar nekaj nevronov v naših sivih celicah in pred nas postavilo vrsto dilem o realnosti dogajanja na odru. Za to so poleg Špeglovih digitalnih grafik oz. e-senc prevzele odgovornost še pesalke Plesnega teatra Velenje pod koreografsko taktirko Nine Mavec Krenker. Preplet silhuet ženskih teles v gibanju in usklajena sinergija njihovega plesnega izražanja z likovno vsebino ter zgodbe digitalnih vizualizacij so opustile še sleherni dvom o odličnosti ideje. Da pa so bile dvodimenzionalne sence oplemenitene še s prostorskim ritmom, gre zaslugi Špeglovi avtorski glasbeni podlagi, ki je kot hibrid klasične in elektronske glasbe izhajala predvsem iz del Franza Liszta, katerega dvestoletnico rojstva praznujemo prav letos. Pred očmi so se nam odvrtela vsa partnerska mesta. Od največjega do najbolj domačega. Vsako mesto s svojstveno umetniško interpretacijo zgodovine, sedanosti in pogleda v prihodnost. Vsa pa so likovno dopolnjena z elementi celostne podobe EPK 2012. Menim, da smo bili priča povsem novi in inovativni multimedijški heraldiki partnerskih mest. Kot vsa kvalitetna umetniška dela se iMAGINARNE eSENCE dotikajo tudi avtorjevega kritičnega pogleda na družbo in stanja, v katerem živimo danes. Gre za popolnoma legitimno pravico umetnika, da sebi lastno izraža videnje sedanosti. In ker je Špegel domačin, je na trenutke pekoče začutil tudi motnje v razvoju multinacionalnega mesta Velenja, katerega vizija je trenutno nedoločnik, zamegljen s posledicami recesije, sprehajanjem nakupovalnih vozičkov, radiranjem vegetacije in na videz neizogibnim forsiranjem težke industrije. Verjetno se je kdo ob predstavi ravno zaradi teh konotacij počutil prizadeto. Morda pa je to samo iztočnica, da se za trenutek ustavimo, razmislimo ter ponovno ponastavimo osvetlitev naših ciljev. Prižgimo pametne luči. Tiste, ki bodo izničile sence dvoma. Gromek aplavz, ki ob koncu predstave kar ni hotel pojenjati, je bil samo še potrditve tega, da je ljudstvo željno kulturnih presežkov. Leti zbudijo v nas tisti občutek, da tudi sanje lahko postanejo otipljive. Stane, Nina, Tina, Neža, Neja, Lucija in Matjaž, hvala za sence in iskren poklon.

RADIJSKI IN ČASOPISNI MOZAIK

Almanah
2012

Posledice gospodarske krize so zarezale v vse pore našega življenja in dela, zato smo v uredništvu kar dolgo tuhtali ali bi ali ne tudi letos izdali Almanah.

Odločili smo se, da ga bomo, saj smo ocenili, da je bilo v iztekajočem se letu veliko pomembnih dogodkov, ki so opazno vplivali na življenje v občinah Velenje, Šoštanj in Smartno ob Paki. Gotovo so tudi številna prizadevanja občanov in občank, društev, ustanov... v omenjenih okoljih vredni zapisa.

V sodelovanju z vsemi, ki smo jim poslali vprašalnike, snujemo torej že 19. Almanah. K sodelovanju smo seveda povabili tudi podjetja, obrtnike, lokalne skupnosti in še koga z nekoliko drugačnim dopisom kot prej omenjenim s prošnjo za podporo pri izdaji publikacije v obliki reklamnega sporočila. Upamo, da bo med njimi zelo malo takih, ki so ali še bodo ob tej prošnji zamahnili z roko in »skenslali« po ele-

tronski pošti poslan dopis. Brez te podpore si izdaje Almanaha ne znamo predstavljati, saj je projekt res velik in temu primerno je tudi finančno breme. Že sedaj hvala vsem tisti, ki bodo imeli razumevanje za naše potrebe in nas v prizadevanjih podprli. Almanah 2012 bo izšel pred božičnimi prazniki. Nudil bo prijetno branje, predvsem pa bo bogat vir najrazličnejših informacij.

■ Tp

Glasbene novičke

Metallica najboljši
metal bend

Ameriška glasbena revija Rolling Stone je objavila lestvico najboljših metal zasedb vseh časov po izboru njihovih bralcev. Za najboljšo metal skupino so izbrali Metallico, kar glede na dosežke skupine v metal glasbi in njihovo dolgoletno delovanje ni presenečenje. Nekoliko presenetljivo se je na drugo mesto uvrstila skupina Dream Theater, tretje mesto pa je pripadlo enim od začetnikov hard rocka in heavy metala, skupini Black Sabbath. Med deseterico najboljših metal bendov vseh časov so se uvrstili še Iron Maiden, Slayer, Megadeth, Judas Priest, Led Zeppelin, Pantera in Tool.

Black Sabbath se
vračajo

Člani legendarne hard rock skupine Black Sabbath so napovedali vrnitev na glasbeno sceno. Od izida njihovega zadnjega albuma je minilo že 33 let, prekaljeni glasbeni mački pa so se ponovno zaprli v studio in pripravljajo material za nov album. Nekaj pesmi so že napisali, album pa se bo slogovno približal zgodnjim delom Black Sa-

bbath. Najbolj slavni član skupine je gotovo njen pevec Ozzy Osbourne, v originalni postavi pa skupino sestavljajo še Bill Ward, Geezer Butler in Tony Iommi.

Po albumu Never Say Die je leta 1979 skupino Ozzy skupino zapustil, zasedba pa se je nato še večkrat spremenila. Black Sabbath so sicer od svojih začetkov do danes prodali več kot 70 milijonov albumov.

Alpsko-balkanski
groove v Centru
Nova

V soboto, 19. novembra bo v dvorani Centra Nova v Velenju nastopila zasedba Jure Tori trio. Gre za alpsko-balkanski groove trio, ki ga

vodi komponist in harmonikar Jure Tori, stilsko povsem unikaten harmonikar, ki je začel že pred 20 leti s skupino Orlek uvajati nove stilske trende v glasbi s harmoniko. Internacionalni trio dopolnjujeta avstrijski kontrabasist Ewald Oberleitner in indijski tolkalist Ganesh Anandan. Trio igra akustične skladbe različnih stilov avtorja Jurija Torija in to z energijo punk benda. Koncert se bo pričel ob 20. uri.

Za ljubitelje klasike:
Daniel Detoni v
glasbeni šoli

V torek, 22. novembra ob 19.30, bo v veliki dvorani velenjske glasbene šole nastopil mladi hrvaški pianist Daniel Detoni. Diplomiral na magistriral je na Akademiji Ferenc Liszta v Budimpešti, četrti letnik pa

je opravil na pariškem Konservatoriju. Po številnih prvih nagradah na hrvaških nacionalnih tekmovanjih je leta 2003 zmagal na Državnem tekmovanju komorne glasbe Leó Weiner v Budimpešti. Redno nastopa na hrvaških in madžarskih odrih, koncertiral je v Beogradu, Novem Sadu, Ljubljani, Parizu, Pekingu, Jeruzalemu, Tel Avivu, Varšavi idr. Sodeloval je z Zagrebško filharmonijo, Simfoničnim orkestrom HRT, Hrvaškim komornim orkestrom, Dubrovničkim simfoničnim orkestrom, z reškim Orkestrom Opere Hrvaškega narodnega gledališča Ivana Zajaca, Simfoničnim orkestrom Glasbenega konservatorija Ferenc Liszta, Simfoničnim orkestrom RTV Slovenija, Pekinškimi simfoničnim orkestrom ter Beograjsko filharmonijo.

Magnifico napolnil dvorano

Šoštanj - Krajevna skupnost Šoštanj je ob zaključku praznovanj 100-letnice pridobitve mestnih pravic v kulturnem domu pripravila koncert Magnifica in navdušila Šoštanjčane. Po kulturnem domu so od-

mevale Hir aj kam hir aj go, Kdo je čefur, 24.000 poljubov, Slivija ... Polna dvorana je združila tako mlade kot stare.

■ mkp

Govorov ni bilo, samo pozdrav predsednice mag. Vilme Fece.

zelo
... na kratko ...

TABU

Naj vas še enkrat opozorimo, da bo to soboto, 19. novembra, v Rdeči dvorani (vhod skozi Max klub) nastopila znana in priljubljena skupina Tabu. Za ogrevanje občinstva bodo skrbeli Voyage, Legalo kriminalno in Big Addiction.

METAL V eMCE-ju

Prihodnji petek, 25. novembra, bodo na koncertu v eMCE placu v Velenju (Rdeča dvorana) nastopile metal skupine Liferunner (Kanada), Buried In Verona (Avstralija) in As Enemies Arise (Nizozemska).

MANOUCHE

Letošnje glasbeno poletje je zaznamovala tudi skupina Manouche s swingovsko skladbo Kje si Lubi?, ki je naletela na zelo dober odziv. Zasedba, ki gradi na glasbenem izročilu 30-ih in 50-ih let se predstavlja že z novim singlom, ki nosi naslov Bi šla naprej?.

ATOMIK
HARMONIK

Skupino sta zapustili obe pevki. Petra zaradi resnih zdravstvenih težav ter Vesna, ki je v veselem pričakovanju. Zaradi številnih nastopov so v skupini na hitro angažirali dve novi puncici, Korosico Matejo ter Dolenjko Sašo, obe seveda blondinki.

DOMEN KUMER

Že skoraj zimzeleno popevko Angel varuh moj, ki jo je včasih prepeval pevec Wolf, je Domen Kumer zavil v novo podobo in zanjo posnel še videospot, ki ga je režiral Jani Pavec. Konec meseca bo pri založbi Menart izšla Domnova plošča z naslovom Adriana, na kateri bo tudi omenjena skladba.

PESEM TEDNA NA RADIU VELENJE

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

1. LEA LIKAR - Pride tak dan
2. SARA BAREILLES - Gonna Get Over You
3. MILOW - You And Me

Lea Likar, sicer študentka psihologije, kot spremljevalna vokalistka nastopa z Bilbi, Jadranko Juras, Šukarji, Omarjem Naberjem in skupino Big foot mama. Leta 2009 je na festivalu Etnokostel prejela prvo nagrado strokovne žirije, lani je prvič nastopila na Slovenski popevki, letos pa je s skladbo Ne sanjaj kril osvojila četrto mesto. Njena najnovejša skladba nosi naslov Pride tak dan, gre pa za nežno blues balado.

LESTVICA DOMAČE GLASBE

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

1. Minutka - Naj dež skrije moje solze
2. Ansambel Erazem - Tvoja ljubezen
3. Unikart - Čeprav sem enkrat se opekla
4. Ansambel Vrh - Nežen valček
5. Nemir - Pesem zate
6. Prleški kvintet - Dobra misel
7. Gorski cvet - Opera
8. Jurčki - Vrni se
9. Slovenski pozdravi - Šopek skrivnosti
10. Andrej Rak in njegovi harmonikarji - When the saints go marching in

... več na www.radiovelenje.com

Vsak ponedeljek
ob 21.30h!

1. NICKELBACK - WHEN WE STAND TOGETHER
2. BRUNO MARS - RUN-AWAY BABY
3. NEISHA feat. TOKAC - NAJIN PLES
4. SAMUEL LUCAS - NOVO SRCE
5. AVVEN - IBO
6. JASMIN STAVROS - FUČKA MI SE
7. NINA PUŠLAR - POZDRAV Z LJUBEZNIJO
8. EVIL EVE - NISEM DOBRA VILA
9. VLADO PILJA - KAO GALEBI NAMORU
10. FLIRRT ft. TINKARA KOVAČ - KLOVN
11. MAROON 5 feat. C. AGUILERA - MOVES LIKE JAGGER
12. SEVERINA - BRAD PITT
13. JAMES MORRISON - I WON'T LET YOU GO

... več na: www.radio-alfa.si

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

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

Čvek, čvek...

↑ Marjana Polak - obrtnica, Vesna Žerjav - vodja šmarškega vrta in upokojenka Jožica Part (od leve proti desni) so sosede, prijateljice, od minule sobote tudi obiralke hmelja. Ker tega v novembru ni, je Čvek zanimalo, kaj imajo v košari. Enoglasno so odgovorile: »Hrano, ki bo veliko bolj prebavljiva kot tisto, s čimer nas nameravajo »pitati« vsi kandidati za predčasne državnozbornske volitve.«

→ Mag. Simon Tot, direktor Termoelektrarne Šoštanj, velenjskemu županu Bojanu Kontiču po razpravi o razvojnih vprašanjih Šaleške doline: »Saj veš, da sem optimist, zato ti pravim - nov blok bo stal v treh letih. Potem pa vsi skupaj naredimo še nekaj na tem turizmu, da ne boste predvsem vi vlekli voz. Če bomo ob vseh »polenih« zmoгли tole prvo, bo turizem gotovo za vse oddih.«

↑ Andrej Presečnik, dolgoletni direktor Zgornje savinjske kmetijske zadruge Franciju Kotniku, direktorju tukajšnje gospodarske zbornice: »Saj ti pravim. Tile Šalečani so včasih še bolj trmasti kot mi Zgornjesavinjčani. Bolj ko jim Slovenci mahajo, da kaj ne smejo, bolj trdijo, da imajo prav.«

Igračke za otroke v Lučki

Zbral in podaril jih je Rotary klub Velenje

Velenje, 10. novembra - Predstavniki Rotay kluba Beno Jurjevec, David Geršak in Robert Bah so minuli četrtek v vrtec Lučka prinesli igrače za otroke. Ideja o zbiranju igračk se je porodila strokovni delavki iz enote, člani pa so organizirali akcijo zbiranja igračk po svojih domovih. Predsednik Rotay kluba Beno Jurjevec je otroke nagovoril: »Igrače so bile v zaprašenih omarah. Bile se osamljene in zapuščene, ker se z njimi ni nihče več igral. Zato smo jih prinesli vam, otrokom, ker vemo, da boste z njimi lepo ravnali in igračam ne bo več dolg čas.«

Didaktične igrače, knjige in namizne igre so res prišle na pravo mesto. Strokovne delavke enote Lučka se v imenu otrok zahvaljujemo vsem članom Rotay kluba. Igrače, ki pa niso bile primerne za predšolske otroke, smo podarili MZPM Velenje za novoletni bazar.

Tako se njihovo geslo - Dejanje, ki ga storimo ta tujo srečo, nas dvigne nad nas same - tudi uresničuje. Hvala.

■ **Strokovne delavke enote Lučka**

Otroci so bili igračk iskreno veseli.

Začeli z glasnim pokom

Mozirski pustnaki bodo program prilagodili okoliščinam

Tatjana Podgoršek

V skladu s tradicijo evropskih karnevalskih mest so Mozirski pustniki minuli petek, 11. 11., ob 11.11 z glasnim pokom iz topa na trgu v Mozirju naznanili začetek novega pustnega obdobja. Ta se namreč začne na martinovo, konča pa pri-

hodnje leto na pepelnico.

Ob tej priložnosti naj bi člani pustnih društev predstavili program, a se to ni zgodilo. Razlog za to so nedokončane volitve, je pojasnil pustno gobezdalo Robert Klemenak in dodal, da se bodo glede programa prilagodili okoliščinam. Bodo pa skušali prihodnje leto velik kotel povolilnega golaža.

Da bodo pustne volitve speljane, kot se spodobi (brez zatikanj), je naznanilo že letošnje dogajanje. Lani je namreč tik pred tem, ko naj bi se oglašil »veličastni pok iz priložnostnega topa«, seveda ta zatajil, po Mozirju pa se je namesto njega

širil smrad. Letos je bilo drugače, saj so pustni topničarji top pravočasno usposobili, pustniki pa so za vsak slučaj za drugi pok naprosili hrvaškega puškarja.

Pustno dogajanje je znova spremljal ansambel Boj se ga, ki ves svoj program menda odigra v eni minuti. Le da se čedalje bolj oddaljuje od izvora svojega imena, saj izobraženi glasbeniki ne igrajo več kot stari člani. Seveda tudi tokrat prireditve niso izpeljali brez lepšega spremstva - izborom pustne kraljice. Konkurenca za to lento je menda huda, kljub temu pa so se na tajni seji odločili, da bodo podaljšali mandat lanske

kraljici Poloni I. (Poloni Oblak iz Lepe Njive). Hudobneži so pripomnili, da sedaj predsedniku Društva pust Mozirski Marku Presečniku le ne bo treba zamenjati spre-

mljevalke - k predsedniku pač sodi samo kraljica.

V nadaljevanju dogajanja so poskrbeli za vse, kar sodi k martinovanju. ■

frkanje

levo & desno

Razdeljeno Velenje

Hitra cesta, če bi potekala po trasi, ki se zdaj večinoma še vedno zdi najbolj optimalna, naj bi grobo razdelila Velenje. A na to kritično ne opozarjajo Velenjčani, ampak Braslovčani. Velenjčane je taka trasa, ki naj bi delila, poenotila. Dokaj!

(Ne)prijazen način

Tudi pri nas je že veliko kmetij, kjer kmetijske pridelke pridelujejo na naraven in človeku prijazen način. Denarnici pa ne - pripominjajo tako pridelovalci kot kupci.

Manj je več

Manj ko teče ljudem voda v grlo, bolj teče v grlo velenjskemu komunalnemu podjetju. Šalečani namreč porabijo vse manj pitne vode.

Vinski krst

Krst vina je edini obred, kjer je v vino dovoljeno dodati malo vode.

Na martinovo

Na praznik vina, ko slavimo tudi vinski grozd - na našem smo območju namesto trte saditi začeli sadni gozd.

Pod streho

Velenje je mlado mesto in lahko se tudi pohvalijo, da so spravili pod streho vse predšolske otroke. Je pa Velenje tudi starejšim prijazno mesto, zato želijo pod vsestransko varno streho spraviti tudi te. Vsem domača to ni!

Podpora in strah

V Šaleški dolini kljub pritiskom od zunaj še ni opaziti kakšnega hujšega kratkega stika pri podpori gradnje bloka 6. Povzroča pa malo viško napetost urejanje visokonapetostnega daljnovoda Podlog - Šoštanj. Brez kakšnih pritiskov od zunaj.

Logično

Pri nas bi moralo biti logično, da bi na volitvah dobila največ glasov Hanzkova stranka Trs. Saj je v Sloveniji toliko vinorodnih pokrajin!

Križanje

Marsikje je postala navada, da zgrajene ali obnovljene ceste tudi blagoslovijo. Še več je takih, ki se potem nad obnašanjem voznikov pa tudi pešcev križajo.

V Stari vasi jih je strah

Vse več streh brez bakrenih žlebov in vse več nočnih »dogodkov« - Policija je nemočna, nekateri krajanji pa razmišljajo, da bodo stvari vzeli v svoje roke

Milena Krstič - Planinc

Tako daleč je prišlo, da si ne upajo biti niti imenovani! Gre za krajanje Stare vasi, ki so nam v četrtek, dan po tistem, ko so neznanzi na Cesti Simona Blatnika iz poslovnih prostorov odnesli za 4.000 evrov pnevmatik, pripovedovali, da se kaj takega, kot se letos dogaja pri njih, ni dogajalo še nikoli. Da ne samo, da so ogorčeni, strah jih je!

Eden od krajanov je rekel: »Prišli smo tako daleč, da res ne vemo, kaj narediti. Naj si nabavim puško ...? Nekako se moram zaščititi.« Drugi: »Razmišljamo o vaških stražah ...« Tretji: »Ljudje se nočemo izpostavljati, dejstvo pa je, da se zadeva širi.«

Pa je šla res že tako daleč, da se vprašamo o puškah in vaških stražah med ljudmi sploh lahko pojavijo? »Je. Čeprav vas prosimo, da tega ne zapišete na »jamrast« način, ampak tako, kot je. Gre za splošno varnost. Želimo si samo

miru. Takšnega, kot smo ga nekdam imeli. Tako pa se pogosto, zlasti v enem delu Stare vasi, dogajajo čudne stvari. Kradejo, da to ni res. Od bakrenih žlebov, strelododov, do vsega drugega. Hodijo po tujih posestih, si ogledujejo ...«

Skoraj vsako noč se dogaja

Pravijo, da se skoraj vsako noč pri njih dogaja. »Meni je mimogrede nekdo z avtomobila snel okrasne letve. Ampak to je majhna stvar. Dogajajo se vlomi v ute, pri kraji bakrenih žlebov se dogaja gromozanska škoda ...« Enemu od Starovaščanov so nepridipravi v vrtni uti, dobesedno pred nosom, razstavili kotel za žganjekuho. Lastnik jih je pregнал še pravi čas, da niso šli z njimi tudi bakreni deli. »Počutim se ogrožen. Naj sam preganjam nepridiprave? Mimogrede me lahko onesposobijo. Zaklepam in

Tule se jim je pa mudilo ...

Odrezal je dva metra strelododa, menjati bo treba celega.

Velenjski policisti so v času od 1. januarja do 1. novembra napisali 40 (lani 30) kazenskih ovadb ali poročil za kaznivo dejanje tatvine barvnih kovin. Od tega so podali 20 (lani 7) kazenskih ovadb bodisi po znanem ali neznanem storilcu. Ker oškodovanci niso podali predloga za pregon, so napisali tudi 20 (lani 23) poročil na okrožno državno tožilstvo. V nekaterih primerih so podali kazensko ovadbo zoper znanega storilca. Številke, ki smo jih zapisali, posredovali so nam jih s Policijske postaje Velenje, se nanašajo na kazniva dejanja tatvine, katerih vrednost presega 500 evrov.

V tem grmovju je celo leto v avtu spal možki. Z njim se je eden od krajanov srečal slučajno, ko je iskal, če je tat slučajno izgubil kak kos žleba.

Krajanji pravijo, da tu skladiščijo ukradeno robo. Ne le iz Stare vasi. V žičnato ograjo so naredili luknjo.

dobesedno stražim. Uredil sem si tudi senzorce, da se luči prižigajo ...« Potem je nadaljeval: »Ljudje skušajo zaščititi svojo lastnino in tudi sebe na različne načine. V naši ulici še nikoli nismo imeli toliko psov, kot jih imamo zdaj.« To je pripovedoval gospod, ki ga je policija obiskala petkrat! Ker jih je sam poklical. »Ne morem reči, da ne pridejo, če jih pokličеш. Ampak kaj imam od tega? Zapisnik z mojim podpisom. Dogajanje pa gre naprej. Občutek je, da je policija pri tem popolnoma brez moči.«

Da so vse odnesli, so prišli petkrat

Pripovedovali so, da si je ljudje vedno tudi ne upajo poklicati. »Soseđa je gledala, kako so nosili ukradene žlebove, pa ni poklicala policije, meni je prišla povedat. To

pa zato, ker so enkrat prej, ko jih je poklicala, policisti njo zasliševali tako, da se je počutila, kot da je sama kradla ... Ljudje se bojijo tudi maščevanja.«

Eden je pripovedoval, da so po njegove žlebe prišli petkrat. Zakaj petkrat? »Zato, ker se vrednost do 500 evrov šteje menda kot mala tatvina, nad 500 pa velika ... za vsak primer, če ga dobijo. Kilo bakra prodajo, prosim, to je neuradno, po 5 evrov za kilogram, škoda pa gre v tisoče. A mislite, da pazijo, ko pridejo in jih snemajo? Vse skupaj potegnejo ... Še streha bi šla, če ne bi bila dobro pritrjena.«

Nikoli več bakrenih

Pa policija, pride? »Pride, če jo pokličеш. Popiše in gre. Ljudje pa bi si želeli, da pridejo tudi takrat, ko ni prijave. Večkrat. Znano je, kakšen vtis na ljudi, ki imajo slabo vest, naredi modro vozilo.«

Pravijo tudi: »Nikoli več bakrenih žlebov. Zdad nameščamo pocinkane aluminijaste. Teh ne kradejo. Toda ali je to rešitev,« se sprašujejo. »Pa kako hitri so,« je pripovedoval eden od podjetnikov s tistega konca. »Zvečer sem delal, šel za pol ure domov, se vrnil in nisem mogel verjeti. Šle so tri vertikale ...«

Ste prijavili? »Trikrat sem, potem pa ne več, ker od tega ni nobenega učinka. Klical sem tudi zavarovalnico in zvedel, da mora biti to posebej zavarovano ... Zakaj bi potem prijavljali?«

Enemu od sogovornikov so pred dvema mesecema odrezali strelodod. »Odščipnili so ga dva metra, menjati je treba pa celega.«

Je sposoben to kdo ustaviti? Da se res ne bo zgodilo, da kdo stvar vzame v svoje roke? ■

Fundacija na martinovo posadila 360 dreves

Sadno drevje ima neskončen donos - Spomladi tematska učna pot

Šaleška, Zgornja Savinjska dolina, 11. novembra - V petek je koordinator projekta Sadni gozd, Ljudska univerza Velenje, skupaj z vsemi župani SAŠA regije in vsemi osnovnimi šolami v mestni občini Velenje posadil kar 360 sadnih avtohtonih dreves. V akcijo pa so pse vključili tudi številni drugi javni zavodi.

Ob akciji je direktorica Ljudska univerze Brigita Kropušek Ranziger povedala: »Zadali smo si, da bomo za nas in naslednje rodove v

Sloveniji zasadili 2 milijona rastlin z užitnimi plodovi, listi, koreninami in semeni. Torej eno drevo na prebivalca. Ne dvomimo, da je pravkar utrgan ekološki sadež iz avtohtonega drevesa najbolje, kar lahko ljudje naredimo zase. Prepričani smo tudi, da je cvetoča češnja lepša od vseh okrasnih dreves. Trendi, ki vodijo od globalizacije k samooskrbi, kažejo, da bo okrasno drevje počasi potrebno zamenjati s takim, ki ima neskončen donos. Naše poslanstvo je, da o tem pre-

pričamo tudi druge.«

Idejo so zasnovali skupaj z udeleženci v neformalnem izobraževalnem programu, ki ga je financiralo ministrstvo za šolstvo in šport, financer petkove akcije pa je bila Ljudska univerza Velenje. Pripravljali so že nova zasaditev. Spomladi bodo skupaj s partnerji zasadili tematsko učno pot Sadni gozd na degradiranih površinah Premogovnika Velenje. Sofinancer pomladne akcije in ustanovitelj Fundacije Sadni gozd pa bo LAS - društvo za razvoj podeželja Šaleške doline. Ob tej priložnosti so se posebej zahvalili tabornikom rodu Jezerski zmaj, ki so pomemben partner v projektu.

Zasaditev oreha pred Mestno občino Velenje.

Želijo biti znova bolj na »sceni«

Aeroklub Gorenje letos praznuje 40-letnico delovanja – Želijo privabiti več mladih – Vse se gleda skozi evro

Tatjana Podgoršek

Leta 1971 je skupina ljubiteljev letal in letenja ustanovila Aeroklub Gorenje Velenje. Letos torej praznuje 40-letnico delovanja. Po zagotovilih predsednika kluba Zvoneta Mavrija bodo jubilej zaznamovali spomladi prihodnje leto z dnevom odprtih vrat.

Ob pogledu na prehojeno pot je dolgoletni član upravnega odbora kluba in učitelj letenja Vilko Kotnik menil, da je v zadnjem času o njihovi dejavnosti v javnosti res slišati bolj malo, a se trudijo nadaljevati delo intuziastov – ustanoviteljev kluba. »Menim, da je klub v letih delovanja veliko dosegel. Leta 1971 nismo imeli ničesar – ne jadralnih, motornih letal, učiteljev letenja, ne svojega letališča. Leto kasneje smo že izšolali prvo skupino jadralnih pilotov. Danes smo edini tovrstni klub z lastnim letališče, tudi flota ni tako skromna. Je pa manj članov. Po 7 pilotov smo izšolali na leto in v 40-letih bi nas moralo biti 280, tako pa danes šteje klub blizu 50 članov. Ustanovitev kluba je med drugim narekovalo veliko zanimanje za to dejavnost v Šaleški dolini, danes pa tega med mladimi ni, manj je vztraj-

nosti in volje, ki sta za delovanje takšnega kluba zelo pomembna.« Razlog za premajhno zanimanje je – po mnenju Kotnika – moč iskati tudi v preskromnem zanimanju in spodbujanju za ukvarjanje s tehnično kulturo.

Vse se gleda skozi evro

Po besedah Zvoneta Mavrija v klubu gojijo jadralno in motorno letenje, skrbijo za šolanje pilotov. Vse v okviru možnosti. »Nekoliko smo zmanjšali obseg dejavnosti zaradi tega, ker so jadralne oblasti prepovedale letenje z dvosednimi jadralnimi letali. Omejitveni faktor pa je tudi denar. Vse se gleda skozi evro in nič ni zastoj. Ob vsem pa ne gre spregledati še, da je danes vse manj časa za prostočasne dejavnosti.«

Poleg članov, ki plačujejo članarino in skrbijo za urejenost letališča steze, pomožnih in drugih objektov, društvenih prostorov s prostovoljnimi delom, k ohranjanju dejavnost Aerokluba pripomorejo še nekateri sponzorji, nekaj denarja jim navržje najemnina prostorov. Z umnim

gospodarjenjem jim je letos vsemu navkljub uspelo kupiti letalo, primerno za šolanje pilotov in vleko letal ter opraviti vzdrževalna dela v društvenih prostorih ter na letališki stezi..

Vilko Kotnik (prvi z) in Zvone Mavri ob zadnji pridobitvi Aerokluba Gorenje

Čeprav so bili časi za delovanje kluba boljši kot so danes, so si člani kluba zadali za prihodnje smelega načrta. V najemu imajo v tem trenutku štirisedežno letalo za turistične namene, ki bi ga radi odkupili. V

načrtu imajo nakup univerzalnega letala, ki bo poleg vleke letal primeren tudi za šolanje pilotov. »Vsekakor pa bo naša prednostna naloga pridobiti čim več mladih, jih navdušiti za dejavnost, ki še kako oblikuje človeka. Ne more biti pilot nekdo, ki ni discipliniran, ki ne spoštuje predpisov. Imeti mora tudi primeren izobrazbo. Želimo biti znova bolj prisotni na sceni kot smo bili morda v zadnjem letu, dve.« Poleg že omenjenega dneva odprtih vrat, ki jih bodo organizirali spomladi prihodnje leto nameravajo pribli-

žati dejavnosti kluba, seznaniti z možnostmi koristnega preživljanja prostega časa v njem mladim na predstavitev na šolah Šolskega centra Velenje.

Od ustvarjalnosti otrok do pravega poklica

V tem šolskem letu na OŠ Gorica že tretje leto deluje podjetniški krožek. Tokrat smo program zasnovali v sodelovanju z Društvom za spodbujanje ustvarjalnosti IZIDA

Podjetniški krožek smo začeli izvajati oktobra v obliki us tvarjalnih delavnic in skupinskih delavnic poklicnega svetovanja. V krožek se je vključilo 27 učencev, kar je do

različnih ustvarjalnih delavnic (glasbeni, keramični, fotografski, delavnici unikatnega oblikovanja), ki pripomorejo k osebnostnemu razvoju otroka, nadgradnja spo-

za naše učence novost in v celoti brezplačen. Izvajajo ga dolgoletni sodelavci društva IZIDA, ki so vsi usposobljeni za svoje področje in jih otroci zelo lepo sprejemajo,

iz Ljubljane, ki je prejelo donacijo Švice v okviru Švicarskega prispevka razširjeni Evropski uniji (Swiss Contribution) za projekt Od ustvarjalnosti otrok do pravega poklica.

sedaj največje število sodelujočih. V sodelovanju s predsednico društva Edo Antončič smo aktivnosti razdelili na dve stopnji; učencem bomo najprej omogočili udeleževanje v

znanj, pridobljenih v delavnicah, pa bo prvo poklicno svetovanje. Na koncu celotnega programa bodo vsi učenci vključeni v pripravo osebnih kariernih načrtov. Program je

društvo IZIDA pa se s področjem ustvarjalnosti otrok in poklicnim svetovanjem ukvarja že od leta 2000.

■ Andreja Šifer.

Muce in psički so lačni

Velenje - Mestna občina Velenje ima hranjenje brezdomnih živali (predvsem mačk in psov) urejeno z odkokom, v katerem je zapisano, kje in kdo lahko te živali hrani. V velenjski občini obstaja društvo Poživ, ki skrbi za brezdomne, zapuščene živali. Njihovi člani preko predavanj (eno takšnih je bilo pretekli teden v velenjski Mestni knjižnici) razlagajo občanom, da skrb za brezdomne živali pomeni marsikaj – od sterilizacije do nudenja zavetišča in hranjenja. Prejšnji teden pa so člani društva Poživ skupaj s knjižnico Velenje v Mestni knjižnici odprli kotiček, kjer lahko občani prispevajo za brezdomne živali. V kotiček

lahko odložimo hrano, ki smo jo kupili v trgovini (brikete, konzerve ...), opremo (ovratnice, oddejlce, posodice za hrano...) ali pa v hranilnik spustimo evro ali dva. Če se bo v hranilniku vsak dan našlo vsega skupaj pet evrov, pomeni to kar tisoč kilogramov hrane, ali pa trideset sterilizacij.

V velenjski knjižnici živalim posvečajo posebno pozornost, zato so odprli kotiček, v katerem zbirajo prispevke za brezdomne živali.

ŠALEŠKI
ŠTUDENTSKI
KLUB
www.ssk-klub.si

Domačica ... koncert

Klubovke in klubovci!

Vaš študentski klub bo jutri zasedal na redni letni skupščini. Upravni odbor Šaleškega študentskega kluba bo ob 18.00 v Mladinskem centru Velenje na Efenkovi 61 predstavil delo preteklega leta, izvoljeno pa bo tudi novo vodstvo ŠŠK-ja in člani Nadzorno-disciplinske komisije. Na srečanje vabijo tudi vas, ker vsako mnenje šteje! Podroben dnevni red skupščine je objavljen na www.ssk-klub.si, glavni poudarki pa so predstavitev poročila nadzorne komisije, predstavitev programskih in finančnih poročil ŠŠK-ja za študijsko leto 2010/2011, razrešitev starega vodstva ŠŠK-ja in predstavitev kandidatov za predsednika in ostale organe kluba ter predstavitev kandidatov za svetnika Sveta ŠOLS. Po tajnih volitvah in potrditvi novega predsednika in upravnega odbora ŠŠK-ja se bo skupščina sproščeno sprehodila do klubskih prostorov v eMČe placu in sprejela še sklep o začetku prvega žura novega vodstva!

Šala, ampak žur bo! Jutri se bo ob 21.00 v eMČe placu začel Domačica koncert. Večer je namenjen dvema mladima velenjskima skupinama, ki se jima bo na odru pridružil še band iz sosednjega Celja. State of Fiction so mlada

šetčlanska zasedba, ki je bila ustanovljena v oktobru 2009. Člani izkušnje nabirajo tudi v drugih skupinah, tako da metal-rock, ki ga bomo poslušali, nikakor ne bo zvenel slabo. Oder si bodo delili s punk-rockerji – skupinama The Fugitives in Cops on Bikes. Fugitives prihajajo na oder s sveže posnetim demo posnetkom, ki vsebuje štiri komade, slišite pa jih lahko tudi na njihovem myspace profilu. Okrepili so se s še enim kitaristom, tako da je njihova glasba sedaj še bolj prepričljiva, hitrejša in glasnejša. Konkurenco jim bodo delali punk-rockerji in sosednjega Celja, skupina Cops on Bikes. Na slovenskih odrih igrajo že od leta 2008 in imajo med vsemi največ izkušenj. Kot novonastali trio so rahlo spremenili svoj glasbeni stil z dodajanjem rock in pop vplivov, pri čemer so še vedno ostali zvesti punk-rock začetkom banda, vedno bolj pa vključujejo tudi ska in reggae ritme. Vstopnine boste tokrat oproščeni!

V soboto ob 21.00 pa se bo eMČe plac začel prestopati v reggae ritmi. Na odru bo Rootsoul Soundsystem, ki bo zadovoljil vse poslušalce reggae in dub glasbe. Izbor dveh DJ-ev sega vse od roots pa tja do new roots in dub glasbe. Zavrtela bosta tudi kakšen dokumentarni film in glasbeni spot na temo reggae glasbe.

ŠŠK ti želi mirno študiranje in ti namiguje, da varčuj z močmi: 25. novembra bo v eMČe placu koncert zasedb Liferuiner, Buried in Verona ter The Elijah! O tem bomo pisali prihodnji teden, firbec pa premagaj na www.emceplac.si!

■ tf

Mnenje

Na zeleno vejo

Biolško usmerjeni pisatelj Andrej Predin napiše roman Na zeleno vejo. Prvotno za nominacijo med najboljše slovenske pripovedi. Nato ponudnik branja za Cankarjevo značko – Branje za učence osmih in devetih razredov vse Slovenije.

Posebna komisija za izbiro poslanih del se odloči tudi za Predinovo Na zeleno vejo. Na protest dr. Mojce Kucler Dolinar se zadeva ustavi, da razmislje učiteljem in drugim. Protest proti takemu pisanju za mladostnike, adolescente, pravkar prebujajoče se, je upravičen.

Roman Na zeleno vejo lahko berejo odrasli, ki so polni seksualnih in podobnih izkušenj. Toda mladostnik, ki ga svet seksa dobesedno privlači, sprejema cuzanje in pičke in cigareto in džojnt in vse tisto, kar vzburja in pretresa ...

Ne stopam po stopinjah Hlapca Jerneja, ki je petdeset let garal na Sitarjevini in si nazadnje vzel pravico sam s požigom bogate kmetije. Kakšna podobnost med hlapčevim početjem in današnjim početjem, ko mladi umirajo na barikadah širom po Evropi in svetu.

Tudi sam sem več kot petdeset let učil v osnovni in srednji šoli. Zato imam pravico potegniti iz hrušča, nemirnega in grozljivega sveta tisto najbolj dragoceno – srčiko slovenske biti, našo mladež.

Zdi se, da bi jezik romana moral biti lep, umirjen, vseslovenski, in ne dialektološko pobarvan, ali pa bi moral pisec dodati slovar, v katerem bi lahko ločili zrnje od plev – germanizmi, srbohrvatizmi ...

Lokacija berljivega romana je

Maribor z okolico. Pisec, študent biologije, ne konča diplome. Zato svoje niti razpleta tudi s faraonkami.

Mama si želi ustvariti prijetnejšo materialno eksistenco kot ono v banki. Na zeleno vejo bi rada stopila, zato solarij, masažni klub, kavarna, džakuzi. Stopnice na zeleno!?

Mladež: on in najboljši prijatelj Strajki. Navidezni doktor Roman je doma v kozmetičnem salonu. Tako si mladi in mladenec sami utirajo pot v doslej nepoznane prostore: v prodajanje spolnosti, uživanje cigaret, alkohola – in drog. Organizem mladih ne vzdrži: zato kozla, preklinja, se valja v objemu debele Mojce, ki gre iz rok v roke.

Piščeva mama gre v Pariz. Tako Roman obogati ponudbo zdravljenja z metodo kurkologije – neologizem in pedofilija.

Stil pisca: kratki dialogi, tudi stereotipni. Izrazoslovje, že omenjeno, pogostno: pička, izcuzati, fukniti, jebati, spizditi, pička ti materina, kreten prefukani, in še in še ...

Vsebinska za mlada, kipeča bitja, nemogoča. Vse je povezano s starim latinskim: Carpe diem, ali naše: Uživaj dan. Ali so vse te povedi res le užitek, s cigareto, seksom, pretepom? Ali pa naj vsi vzgojitelji in starši želijo in udejanjajo odnos drugače? Da! Z več duhovne lepote, s kreativnim delom in zato tudi s potrebnim, vodstvenim nadzorom! Saj že izdavnica poznamo rek: Exempla trahunt! – Večna resnica! Ta mora preusmeriti "krik" iz brezna. Mladi pa naj bodo ustvarjalci, trenzi ustvarjalci naših materialnih in duhovnih dobrin!

■ Vinko Šmajš

17. novembra 2011

naš čas

ŠPORT

15

Spet jezni na sodnika

V zaostali tekmi vodilni Maribor premagal Rudar s 3:0 – Spet dvojni sodniški kriterij – V soboto ob jezeru Nafta

V prvi nogometni ligi so do konca jesenskega dela prvenstva le še štirje krogi. Nogometarji Rudarja bodo kar trikrat zapored gostitelji, in to pri Nafti, Domžalam ter Triglavu, v zadnji jesenski tekmi pa bodo v 21. krogu gostovali v Mariboru. Prav moštvo iz štajerske prestolnice je v soboto, ko zaradi torkove tekme slovenske A reprezentance z ustrežno vrsto Združenih držav Amerike (2:3) ni bilo rednega prvenstvenega kroga, v zaostali tekmi 12. kroga gostovalo v Velenju. Gostje so zmagali gladko, kar s 3:0, pa čeprav so bili domači na trenutke celo boljši

nasprotnik in s strelji tudi večkrat ogrozili nasprotnikova vrata. Razmerje v kotih pa je bilo kar 8:3 v njihovo korist. Stejejo pa – kot smo že nekolikokrat zapisali – le zadetki. Dva je dosegel **Dalibor Volaš**, enega pa **Etilen Velikonja**.

Prvih dvajset minut ni odlikovalo, da je to tekma med prvim in četrtim na prvenstveni lestvici. Brez nevarnih žog proti nemu ali drugemu vratarju nobeno moštvo ni želelo tvegati, zato se je igra odvijala v glavnem med obema kazenskima prostora. Nad vse premrzle gledalce pa je prvi nekoliko bolj ogrel in hkrati razjezil sodnik

Jože Vehovar iz Žirov po dobrih dvajsetih minutah igre in pri izidu 0:0, ko nepravilno ni pokazal na belo točko. **Damjan Trifkovič** je po hitrem nasprotnem Rudarjevemu napadu pobegnul z žogo z leve strani v kazenski prostor. Gostujoči branilec **Aleksander Rajčević** ga je s strani udaril po nogi in domači napadalec je izgubil ravnotežje ter padel. Domači gledalci, navdušeni nad to potezo gostujočega igralca, so skočili s sedežev v prepričanju, da bo sodnik pokazal na belo točko. A se to ni zgodilo. Samo zamahnil je z roko, naj se igra nadaljuje. Če bi dosodil

simuliranja, kot ga je sredi drugega polčasa domačemu napadalcu **Leonu Črnciču**.

Kmalu za tem pa je začelo usihati Rudarjevo upanje oziroma želja, da bi niz štirih domačih tekem začel uspešno. Tavares je spretno 'ukradel' žogo domačemu branilcu **Petaru Stojniću**, kot na dlani poslal žogo naprej na rob kazenskega prostora, kjer je **Dalibor Volaš** ušel domačim branilcem, nato se znašel iz oči v oči z vratarjem Savičem, preigral še njega in poslal žogo v mrežo ter postavil izid prvega polčasa. Rudarjem v nadaljevanju ni preostalo drugega kot čim več napadati, s tem pa se je odpiral prazen prostor gostujočim napadalcem za učinkovite napade. V 69. minuti pa je še bolj splahnelo upanje na zmago ali vsaj osvojitve točke proti vodilnemu moštvo. Po hitrem domačem napadu po desni strani je **Leon Črncič** navdušil svoje navijače s spretnim preigravanjem. Ušel je prvemu, nato drugemu ..., na koncu je bil obkrožen s tremi Mariborčani, padel na kolena, se takoj pobral, sodnik pa mu je tudi takoj pokazal drugi rumeni karton in s tem pot v garderobo. Vsekakor prestroga odločitev, kajti Črncič po naši presoji ni zaigral padca. Z igralcem več so nato gostje dosegli še dva zadetka in se še utrdili na vrhu prvenstvene lestvice, Rudarji pa so kljub porazu ostali na četrtem.

V sobotnem 18. krogu bodo gostili Nafto (ob 17.00).

■ S. Vovk

REKLI SO...

Darko Milanič, trener Maribora: »Za nam je taktično zelo težka igra, zlasti to velja za njen začetek, ko so domači igrali zelo agresivno in pritiskali na našo obrambno vrsto. Zato nismo uspevali. Ko so popustili, smo zelo hitro izkoristili priložnost in zadeli. Nato nam so nam z napadalno igro zelo olajšali delo, saj so nam s tem odpi-

rali veliko praznega prostora za izvedbo naših akcij. Po izključitvi domačega igralca pa smo še lažje prihajali do priložnosti in ob večji zbranosti bi lahko dosegli še kakšen gol več.«

Milan Djuričič, trener Rudarja: »Tekma je bila dokaj preračunljiva in v takšnem dogajanju tisti, ki prvi doseže gol, dobi ogromno prednost. Še zlasti, če vemo, da je Maribor daleč najboljša ekipa v

ligi. Mislim, da smo dokaj hlabro šli v tekmo. Vse priložnosti pa so odšle v prazno, ko smo izgubili igralca. Gostom moram čestitati za zmago. So pač izkoristili naše napake. Mojim igralcem nimam kaj zameriti, tudi ni razlogov za zaskrbljenost. Zavedam pa se, da mora biti v soboto veliko bolje. Moramo zmagati. Dva poraza zapored pred domačo tribuno bi vsekakor bilo preveč.«

enajstmetrovko in bi rudarji zadel, bi se tekma gotovo razpletla drugače, kot se je. V nasprotnem napadu pa je brez razmišljanja z rumenim kartonom kaznoval **Aleša Jeseničnika** po podobnem prekršku nad **Agijem Ibrahimijem**. Domači nogometarji so imeli v tem delu tekme pobudo. Z dvema odličnima obrambama je domače vodstvo preprečil vratar **Jasmin Handanović**. V 33. minuti pa je imel na svoji strani še srečo, saj je

mladi **Denis Klinar** iznenada poslal močno žogo s približno 30 metrov. Preletela je gostujočega vrata, pa tudi vratarja, saj je samo oplazila prečko z zgornje strani. Nato se je nekoliko z živci gledalcev poigral **Boban Savič**, ki je preigral **Marcosa Tavaresa** ob svoji levi kotni črti, pri tem je napadalec padel, pogledal sodnika, kot da želi in pričakuje njegov pisk za najstrožjo kaznen, sodnik ga ni uslišal, ni pa pokazal rumenega kartona zaradi

Trener le našel zaupanje v ključne može

Dvig tekmovalne forme smo pri Šmarčanih opazili že v Ljubljani, ko so sicer izgubili z Interblokom. Sledilo je dobro nadaljevanje v preteklem krogu in domača zmaga proti Krčanom, tokrat pa so spravili na kolena vedno neugodne Belokrajince. Dobro je, da v rezultatski krizi

vodstvo ni vleklo nekih prehitrih potez, dobro je, da je trener le našel zaupanje v ključne može.

Pomenbno srečanje v Črnomlju so Šmarčani začeli previdno in potrpežljivo. Čakali so na napake domačih in vršili stalni pritisk proti vratom **Pašagića**. Ne bi mogli reči,

da so domači podcenjevali goste, gotovo pa so pričakovali lažje delo, zato je bila ambiciozna igra Šmarčanov za njih precejšnjo presenečenje. Potrditev dogajanja na igrišču je prišla v 27. minuti, ko je mladi **Jure Obu** gostom zagotovil rezultatsko prednost. Do polčasa ni bilo veliko razburljivih dogodkov, zato pa je v 55. minuti končno le zadel **Luka Prašnikar** in gotovo s sebe spravil težko breme, ki ga je spremljalo v zadnjih srečanjih. Dokončno pa je z zadetkom za 0:3 v 71. minuti spravil na kolena **Akamba Hyacinthe** (na sliki, strelca 3. zadetka za Šmartno, zadaj **Senad Jahić**) in potrdil, da je v tem trenutku gotovo eden od pomembnejših členov Polovšakove družine.

Res je, da so domači le 4 minute kasneje omilili poraz, kaj več pa jim zaradi zanesljive Šmarške obrambne vrste ter skoncentrirana in borbeno igra cele ekipe ni uspelo. Res pomemben dosežek, ki vrača mir v ekipo in klub.

Upamo, da bo tudi zaključek naslednje nedelje v Šmartnem proti ekipi iz Radomelj v slogu zadnjih srečanj, kar bi omogočilo mirno pripravo na spomladanski del.

■ AP, foto: S. Vovk

Jesenski del končali s porazom

Šoštanjski nogometarji so zagotovo med tistimi, ki so najbolj veseli, da se je po 13. krogu Štajerske lige pričel zimski premor. V sezono so se v Šoštanju podali z visokimi ambicijami, vendar nizajo poraz za porazom, tako da jim bo odmor prišel še kako prav, da strelje svoje vrste in se v pomladanskem delu prvenstva prikažejo v boljši luči.

V soboto je v Šoštanju gostovala ekipa Tehnotima iz Pesnice. Gostje so odigrali zelo prepričljivo in ob koncu zasluženoma slavili s 3:0. Šoštanjčanom ni pomagalo niti to, da so od 54. minute imeli na igrišču igralca več, saj je bil zaradi prekrška v čisti situaciji izključen **Glušič**.

Vrata gostiteljev so Pesničani načeli ob koncu prvega polčasa. V

43. minuti je zadel **Vajs**, dve minuti kasneje pa je na 2:0 povisal **Cerkovski**. Končni izid srečanja je že v 4. minuti nadaljevanja s svojim drugim zadetkom na srečanju postavil **Vajs**. Šoštanjčani jesenski del zaključujejo na 9. mestu s 13 točkami (tri zmage, šest porazov in štirje neodločeni izidi).

■ tr

Do pomladi na četrtem mestu

V zadnji tekmi jesenskega dela prvenstva so nogometarji Rudarja Škal gostovale pri zadnji Dornavi. Za zmago so se morale zelo potruditi, pa čeprav so domače nogometarje najslabša ekipa v ligi. Bile pa

drugem kotu v 19. minuti pa jih je z odličnim strelom in zadetkom popeljala v vodstvo **Anja Levačič**. V zadnjih minutah prvega polčasa pa so domačinke izvajale kot in po odbiti žogi izenačile na 1:1.

Končni 3:1 pa je po podaji **Moire Murič** postavila kapetanka **Polona Govek**.

Po jesenskem delu so velenjsko-škalska dekleta na 4. mestu. Med prvimi petimi sta zgolj dve točki

so zelo motivirane.

Tekma se je začela s precej agresivno igro na obeh straneh. Že v začetku so si gostje ustvarile nekaj odličnih priložnosti za zadetek. Po

Drugi del so 'rudarke' začele še bolj napadalno. Takšna igra pa se jim je končno obrestovala v 75. minuti. Z natančnim strelom iz 25 metrov je na 2:1 povisala **Anja Levačič**.

razlike, kar je odlično izhodišče za gotovo napet spomladanski del sezone.

■

Šoštanjski odbojkarji ostajajo brez poraza

Tudi po štirih odigranih krogih ostajajo odbojkarji Šoštanja Topolšice brez poraza na vrhu prvenstvene lestvice. V soboto so v svoji športni dvorani v Šoštanju gostili odbojkarje Vuzenice in gladko zmagali s 3:0.

Gostujoči odbojkarji niso imeli pravzaprav nobene možnosti za presenečenje v Šoštanju, saj so gostitelji odigrali odlično in bili boljši v vseh elementih odbojcarske igre. Na parketu tako ni bilo videti, da sta se srečali vodilna in četrta ekipa na lestvici.

Šoštanjčani so srečanje začeli izvrstno. Z dobrimi začetnimi udarci domačega organizatorja igre **Bevca** in z odlično obrambo so Šoštanjčani povedli z 8:0 in prednost so nato povišali na deset točk, nato pa niz mirno pripeljali do konca. Podoben scenarij je sledil še v drugem in tretjem nizu, tako da je trener Šoštanja Topolšice **Zoran Kedačič** tokrat veliko priložnosti za igro dal tudi mlajšim, ti pa so jo izvrstno izkoristili. V prvih dveh nizih so Šoštanjčani namreč odbojkarjem Endala Vuzenice oddali vsega 15

točk, v zadnjem pa le tri točke več. V soboto šoštanjski odbojkarji ne bi smeli imeti pretežkega dela, saj gostujejo v Braslovcah. Tamkajšnja ekipa je v prvih štirih krogih dobila vsega dva niza in je brez točke na repu razpredelnice 2. DOL.

■ tr

naš čas
reg. pri
enem mestu p.
informacije in ostl.
www.nascas.si je po
prav tako tudi na m

Odlična Elektra ugnala še Šentjur

Košarkarji Elektre so med tednom v pokalu Spar pustili nekoliko slabši vtis, ko so se proti ekipi Vrani Vransko morali potruditi za zmago.

Ob koncu so Šoštanjčani vendarle zaslužen zmagali s 73 : 69. Povratna tekma je bila v torek zvečer na Vranskem, kjer Elektra ne bi smela imeti večjih težav z napredovanjem v 5. krog tega tekmovanja. Treba je namreč še povedati, da je Potočnik na prvi tekmi v Šoštanju dal veliko priložnosti mladim igralcem.

Odlično pa je Elektra zaigrala v soboto, ko je v petem krogu lige Telemach zabeležila še četrto zmago. Šoštanjčani so gostovali pri vedno neugodnem Šentjurju. To ni bil le lokalni derbi, temveč tudi derbi vrha lestvice, saj sta obe ekipi letošnje prvenstvo odlično začeli. Ob koncu je z dobro obrambo in odlično igro predvsem v tretji četrtini ter z mirnimi živci v zadnjih trenutkih tekme zaslužen slavila Elektra z rezultatom 65 : 64.

Srečanje je bilo vseh 40 minut precej izenačeno, ekipi sta se nekajkrat tudi izmenjali v vodstvu. Največja prednost gostiteljev je bila sedem točk (36 : 29), Šoštanjčani pa so nekaj minut pred koncem vodili celo za devet (62 : 53). Ta prednost je bila tudi odločilna, saj so jo košarkarji Elektre uspeli zadržati do konca. Domačini so poskušali znižati zaostanek, se uspeli ob koncu sicer približati, vendar jim ni več uspelo obrniti rezultata sebi v prid.

Pri Šentjurju je bil odlično razporežen Igor Marič, ki je dosegel 21 točk z 80-odstotnim metom iz igre, temu pa je dodal še 12 skokov, 3 pridobljene žoge in eno asistenco ter s statističnim indeksom 31 postal najučinkovitejši igralec (MVP) tega kroga lige Telemach.

Na drugi strani je bil pri Elektri ponovno najuspešnejši Nuhanovič, ki je dosegel 12 točk in pobral še 10 žog pod obema obročema, 13

kateri naša igra v obrambi ni bila na zelenem nivoju. Po odmoru smo ta element popravili, s tem prevzeli nadzor nad rezultatom in zaslužen

točk je dosegel Zagorc, Lelič jih je dodal 11. Elektra tako ostaja na vrhu prvenstvene lestvice, vendar imata drugi in tretji - Helios in Zlatotrog tekmo manj.

Gasper Potočnik, trener Elektre Šoštanj: »Izredno težka tekma, v

zmagali. Čestitke igralcem, ki so pokazali, kako se bori za klubске barve.«

V soboto ob 19. uri v Šoštanju gostujejo ljubljanski Parklji.

■ **Tjaša Rehar, foto: Sini**

Kick boks. Kdo je najboljši na svetu? Mitja Potočnik!

Pa to še ni vse. Enak odgovor dobimo tudi, če si postavimo vprašanje, kdo je najboljši na svetu v tekvondoju? Prav tako Mitja Potočnik. Seveda v svoji kategoriji. Kaj lahko o tekmovalju, ki je potekalo v Makedoniji, pove tokrat? Preberite spodaj.

»Moja prva disciplina, s katero sem tudi začel pred davnimi leti, je tekvondo in mi je tudi osebno bližje, saj je to borilna veččina, je moje življenje in če bi bili obe svetovni prvenstvi hkrati, bi se odločil za tekvondo. No ... hkrati bi mi bilo tudi hudo, če ne bi mogel

evropskega prvenstva v tekvondoju, ki je bilo na Slovaškem. Tam sem nastopil samo za ekipo v ekipnih borbah in ponosen sem, da sem del te ekipe, saj smo prvič v zgodovini postali ekipni evropski prvaki. Sicer pa brez skrbi, še boste lahko stiskali pesti zame, saj

Letošnji dvakratni svetovni prvak Mitja Potočnik s trenerjem Tomažem Barado.

Slovenija se je s svetovnega prvenstva v kick boksu vrnila s štirimi zlatimi medaljami. Med njimi je ena tudi tvoja ...

»Res je. Zelo dobro smo se odrezali na nedavnem svetovnem prvenstvu v Makedoniji, saj je bilo to največje svetovno prvenstvo v zgodovini kick boksa. Nastopilo je več kot 800 tekmovalcev iz 62 držav. To je moj drugi naslov svetovnega prvaka. Oba sem osvojil letos in za mano je izjemna sezona. Občutki so tudi tokrat fantastični, mogoče še boljši kot prvič, saj sem dokazal, da sem res najboljši na svetu v svoji kategoriji. Veliko mi pomeni tudi dejstvo, da letos ni prav nobenega, ki bi zmagal v obeh disciplinah. Pred tem je to uspelo samo enemu, ki ga poznam. To je moj trener Tomaž Barada, ki je bil kar trikrat svetovni prvak v obeh disciplinah.«

Kaj ti je osebno bližje? Tekvondo ali kick boks?

nastopiti v kick boksu.«

Kdo so bili tokrat tvoji največji nasprotniki?

»Najprej je žreb določil za moje nasprotnika Ukrajinca. Borba je bila zelo težka in napeta, saj mi način njegove borbe ni ustrezal in sem se do konca zelo namučil ... A sem bil boljši in zmagal. V polfinalu sem se pomeril z Rusom, nosilcem kolajne z zadnjega svetovnega prvenstva, v finalu pa me je čakal hrvaški borec, moj stari znanec, saj sva se srečala v finalu že na evropskem prvenstvu. Zato je bil psihični pritisk zares velik, posebej, ker sva se dobro poznala ... Vendar mi je tudi tokrat uspelo in sem prepričljivo zmagal.«

Preden si odpotoval, si rekel, da ti izživo ne bo zmanjkalo. Bomo lahko še stiskali zate pesti na svetovnih prvenstvih?

»Izzivov seveda nikoli ne zmanjka. Lahko povem še to, da sem v Makedonijo odpotoval direktno z

to ni bil konec moje kariere. Še se bom trudil in poskušal ubraniti oba naslova.«

Kako so se odzvali najbližji?

»Tudi tokrat je bilo noro. Pričakalo me je veliko ljudi in na koncu se je s sprejema razvila prava 'žurka', za kar sem vsem izjemno hvaležen. Vsi so mi čestitali, me spraševali, kako je bilo, kako naprej, nazdravljali z mano ... Takšen sprejem bi si vsakdo želel. Vsekakor pa mi ne bi uspelo najprej brez mojega trenerja Tomaža Barade. Brez njega ne bi bil nikoli svetovni prvak, saj mu 100odstotno zaupam in sva hkrati zelo dobra prijatelja. Prav tako pa ne bi zmozel brez svojih najbližjih, saj so oni tisti, ki me podpirajo, mi stojijo ob strani in me prenašajo, ko je najbolj hudo. Zato, hvala jim!«

■ **Vesna Glinšek**

NA KRATKO

Dve zmagi in trije državni rekordi Nastje Govejšek

Od 10. do 13. 11. je v Zrenjaninu (Srbija) na prenovljenem bazenu potekalo tekmovanje za "Veliko nagrado Srbije". Za nagrade se je potegovalo 450 plavalcev iz 12 držav. Na povabilo organizatorjev so v mestu na Begeju nastopili tudi velenjski reprezentanti Nina Drolc, Nastja Govejšek in Žiga Cerkovnik s trenerjem Juretom Primožičem. Na tekmovanju so dosegli odlične rezultate in uvrstitve. Osvojili so po dve prvi, drugi in tretji mesti. Nastja Govejšek je zmagala v disciplini 50 m delfin (27,60) in 100 m prosto (56,43) ter postavila državna rekorda za kadetnje. V četrtkovem večernem polfinalu na 100 m prosto je z rezultatom 56,31 za 16 stotink sekunde izboljšala "svoj" dosedanj rekord. V petek zvečer se je najprej uvrstila v finale na 50 m delfin, nato prepričljivo zmagala na 100 m prosto in za konec zmagala še na 50 m delfin, kjer je prav tako "svoj" državni rekord izboljšala za 14 stotink sekunde. Zadnji dan tekmovanja je najprej v disciplini 100 m delfin osvojila drugo mesto. Prav tako je bila druga v disciplini 50 m prosto, kjer pa je s časom 26,15 odplavala še tretji kadetski rekord Slovenije. Dosedanjega, ki ga je dosegla Tjaša Pintar iz Radovljice, je izboljšala za 12 stotink sekunde. Nina Drolc je na 100 m prosto osvojila tretje mesto (57,03). V polfinalu je bila še hitrejša. Dosežen rezultat 56,75 je njen najboljši v letu 2011.

Uvrstila se je tudi v finale na 50 m delfin, kjer je z osebnim rekordom (28,80) osvojila četrto mesto. Četrta mesta je dosegla tudi na 50 m (26,38) in 200 m prosto (2:03,96). Žiga Cerkovnik je prvi dan v finalu na 50 m prosto osvojil sedmo mesto (23,42), drugi dan je v polfinalu discipline 100 m prosto osvojil četrto mesto (51,18) in se uvrstil v sobotni finale, kjer je dosegel (51,03) še izboljšal in osvojil četrto mesto. V nedeljo, zadnji dan tekmovanja, je na 50 m delfin osvojil tretje (25,13) in na 100 m mešano (57,55) četrto mesto.

Na "Pokalu mesta Celje" osvojili 18 medalj in ekipno peto mesto

V soboto, 12. 11., in v nedeljo, 13. 11., je v Celju potekalo 26. mednarodno tekmovanje za Pokal mesta Celje. Na dvodnevem tekmovanju je nastopilo več kot 700 plavalcev iz 39 klubov Hrvaške, Bosne in Hercegovine ter Slovenije. V ekipi Plavalnega kluba Velenje so v vseh starostnih kategorijah razen Nine Drolc, Nastje Govejšek in Žige Cerkovnika, ki so tekmovali v Srbiji nastopili vsi najboljši plavalci. Nastop celotne velenjske ekipe je bil uspešen. Skupno so osvojili 2 prvi, 5 drugih in 11 tretjih mest. Zmagali sta Kaja Breznik (100 m mešano) med mladinkami in Tamara Logar (100 m prosto) med mladimi deklicami. Druga mesta so osvojili Kaja Breznik (50 m prsno), Ema Josić (50 m delfin) in Kristjan Meža (50 m prsno in 100 m hrbtno) med kadeti. Tretja mesta so osvojili Tina Meža (100 m prosto) in Tamara Govejšek (100 m delfin) med članicami. Kaja Breznik (50 m prosto) in Igor Đukanović med mladinci, Nuša Erjavec (50 m hrbtno in 100 m prsno), Urša

Erjavec (50 m prsno in 200 m prsno) in Kristjan Meža med kadetinjami in kadeti ter Tamara Logar (50 m delfin) in Tine Praprotnik (100 m prsno) med mlajšimi deklicami in mlajšimi dečki. V ekipnem vrstnem redu kadetov, mladincev in članov (36 uvrščenih klubov) so upoštevali uvrstitve do 16. mesta, je Plavalni klub Velenje osvojil zelo dobro 5. mesto. Zmagal je Zagrebački plivački klub pred Olimpijo (Ljubljana), Triglavom (Kranj), Ilirijo (Ljubljana), Velenjem, Fužinarjem (Ravne), Radovljico, Primorjem (Rijeka), Neptunom (Celje) itd.

Uspešno nadaljujejo

Tekmovalci Taekwondo kluba Skala nadaljujejo uspešne nastope na mednarodnih tekmovanjih. V soboto, 12. novembra, so se udeležili 1. mednarodnega odprtega prvenstva Županja open na Hrvaškem, ki je hkrati tudi prvo od štirih tekmovanj, na katerih se bodo tekmovalci potegovali za naziv najboljšega v regionalni tekvondo ligi.

Na najvišjo stopničko so se Velenjčani povzpeli kar osemkrat: Nejc Rakuša (dečki, forme, rdeči pas), Nejc Ruprecht (dečki, borbe, -45 kg), Klemen Vogler (dečki, forme, modri pas), Renato Vogler (dečki, borbe -30 kg), Jerneja Jenšterle (deklice, forme, modri pas), Matej Rezar (člani, borbe, +85 kg), Staša Plaznik (deklice, forme, zeleni pas) in Luka Krel (dečki, forme, zeleni pas).

Druga mesta so osvojili Tamara Vogler (deklice, forme, rumeni pas), Dean Vukančić (dečki, forme, modri pas), Klemen Vogler (dečki, borbe, -40 kg) in Jerneja Jenšterle (deklice, borbe, +50 kg).

Tretji mesti pa sta si prislužila Nejc Ruprecht (dečki, forme, rdeči pas) in Renato Vogler (dečki, forme, modri pas).

Kakšna ščuka!

Šoštanj, 7. novembra - V pone-deljek dopoldne je ribič, član Ribiške družine Paka Bego Džinič, iz Šoštanskega jezera potegnil kapitalno ščuko, težko 19 kilogramov, dolgo 118 centimetrov. Boj z ribo je trajal 25 minut. Ribič je lovil na plovec, za vabo pa je imel mrtvo ribo. Za »dober ulov« so ga s čestitkami zasuli tudi kolegi.

■ **mkp**

Bego Džinič se je z ribo boril 25 minut.
(foto: arhiv RD Paka)

**100% DOBRA NALOŽBA
POSTANITE NAROČNIK
in prejmite do 8 številčk zastonj!**

Izkoristite naročniško ugodnost: dostava na dom, nižja cena, do osem številčk zastonj, ugodnejše tudi cene mailin oglasov in zalvali

In kje se naročite? Po telefonu 03 898 17 50 ali e-mailu press@nascas.si

17. novembra 2011

naš čas

ŠPORT IN REKREACIJA

17

Velika zmaga Branka Tamšeta

V osrednji tekmi 10. prvenstvenega kroga v 1. rokometni ligi so rokometarji Gorenja po odlični igri premagali večne tekmece Celje Pivovarno Laško in jih zamenjali na prvem mestu. Slavili so z 31 : 26.

Zmage se je enako kot rokometarji, navijači, ki so skupaj s celjskimi do zadnjega kotička napolnili Rdečo dvorano, ali pa še bolj veselil **Branko Tamše**, ki so ga v klubu želeli zamenjati kot prvega trenerja. Na njegovo mesto naj bi prišel nekdanji **Matjaž Tominec**, vendar pa se je očitno med pogovori vodstva kluba z njim nekaj zapletlo. Obljubljali so, da bo po nedavnih praznikih novinarska konferenca, na kateri naj bi uradno pojasnili spremembo na trenerski klopi. Vendar je ni bilo, ni bilo tudi sporočila, zakaj ne.

Kaj si mislijo velenjski navijači o prihodu trenerja od drugod, so pokazali na tej tekmi, ko so ob odlični igri domačih rokometarjev skandirali: Tamše, Tamše, Tamše ... Gotovo je imel ta sobotni večer

kdo kakšen cmok v grlu.

Dvorano so ljubitelji rokometarjev napolnili do zadnjega kotička. Zmanjkalo je celo vstopnic, saj je veliko navijačev prišlo tudi iz Celja, pa še iz drugih krajev Slovenije. In če zanemarimo navijaštvo, gotovo nikomur ni bilo žal, da je to popoldne oziroma večer preživel v Rdeči. Ambient je bil takšen, kot že dolgo ne: bučno navijanje, dinamična in hitra igra, veliko število lepih akcij; kot se za derbi spodobi. Na koncu pa zaslužena zmaga domačih rokometarjev s petimi goli razlike. Ta bi bila še višja, a so zadnjih deset minut ob prepričanju, da obe točki ostajata doma, zaigrali nekoliko bolj sproščeno.

Velenjčani so nastopili tako rekoč zdesetkani, saj so zaradi poškodb

manjkali kar štirje standardni igralci: **Željko Musa**, **Niko Medved**, **Nikola Manojlovič** in **Miha Svetšek**. A se to ni poznalo v igri, saj so tisti, ki so dobili priložnost, igrali tudi zanje. Prvič pa je zaigral mladi in zelo nadarjeni igralec, Škofječan **Matej Gaber**. In ko je v 24. minuti dosegel prvi gol v novem dresu, so ga gledalci navdušeno pozdravili. Rokometarji Gorenja so si odločilno razliko priigrali v desetih minutah prve polovice drugega polčasa, ko je vratar Ivan Gajič s pomočjo soigralcev povsem zaklenil svoja vrata. V tem obdobju so dosegli kar sedem golov zapored (od 22 : 19 do 28 : 19), gostje nabelega in si priigrali najvišjo prednost devetih golov razlike in tema je bila odločena.

»Tamše, Tamše, Tamše ... »

»Dvomi v nas, našega trenerja, brezvezni«

Domači kapetan **Marko Bezjak** je bil najboljši igralec na tem derbiju, z devetimi goli pa tudi najboljši strellec tekme: »Igrali smo zase, za soigralce, ki niso mogli nastopiti; igrali smo za našega trenerja, za **Iztoka Puca**. Pokazali smo pravo kolektivno igro, ki nas krasi in nas bo

tudi v bodoče. Če je kdo do danes dvomil v nas, našega trenerja, naše sposobnosti, mu sporočam, da so ti dvomi brez osnovne, brezvezni, neutemeljeni.

Že dolgo ni bila dvorana tako polna. Želim si še čim več takih tekem, polnih dvoran. Zahvaljujem se številnemu občinstvu za bučno navijanje. Dobesedno so nas nosili. Težko je v takšnem ambientu slabo igrati. Mislim, da so tudi Celjani uživali, bili so dobri, toda danes smo

bili mi preprosto boljši. V naslednjem krogu gostujemo v Ormožu. Tudi na tej tekmi moramo igrati stoodstotno, brez podcenjevanje. Moramo zmagati. Po tej veliki predstavi si vsekakor ne smemo dovoliti morebitnega spodrsrljaja.«

Branko Tamše, trener Gorenja: »Globoko v srcu sem si močno želel te zmage. Moje menjavanje? S tem se ne obremenjujem, kot sem že večkrat dejal. Sem pač profesionalen in delam maksimalno za ta klub, tako kot bom delal kje drugje, če se bo spremenilo. Zaenkrat pa je to moj klub.

Prijetno je bilo danes v Rdeči dvorani, nabito polni. Veliko ljubiteljev rokometarjev je prišlo tudi od drugod. Take kulise bi si želel na vsaki tekmi. Vem, da se to ne dogaja vedno. Uvod v prvenstveno tekmo je bila humanitarna tekma za najboljšega slovenskega igralca vseh časov **Iztoka Puca**. Upam, da bodo še takšne tekme, toda želim si, da čim manj v čast nekemu ob smrti, kajti naj ti ljudje, ki so veliko dali športu oziroma rokometu, še dolgo, dolgo ostanejo med nami.«

■ S. Vovk

Iztok Puc ostaja legenda

Nekdanji soigralci so se poklonili njegovemu spominu s humanitarno tekmo

S. Vovk

Sobotno rokometne dogajanje se je v Rdeči dvorani začelo že zgodaj popoldne s humanitarno tekmo, s katero so se nekdanji soigralci in prijatelji nedavno umrlega **Iztoka Puca** še enkrat poklonili njegovemu spominu. Člani organizacijskega odbora, ki so ga sestavljali Borut Plaskan, Bojan Požun, Vili Poznič, Drago Ocvirk, Milan Štrigl, Uroš Meža, Mitja Gavriloski, Edo

Gorenje veterani - Gostje 15:13 (10:4)

Gorenje veterani: Gradišnik, Plaskan 2, B. Požun, Lesjak 2, Žolger 2, Rajter, Čater, Kočevar 1, Korelc, Rakovič 4, Ocvirk 2, Ramšak 2, Podgoršek, Vajdl. Trener: Miro Požun. Gostje: Mernik, Javornik 1, R. Lesjak 1, Blagotinšek, Jambrovič, Krejan, Voglar 3, Potočnik 3, Levč 2, Čop 1, Šerbec 1, Cirar, German 1. Trener: Zoran Kompan.

Pavlič, Robi Lesjak, Tine Rajter ter Društvo veteranov Šoštanj, so s pomočjo donatorjev zbrali kar 12.650 evrov in jih podarili Izto-

kovi pokojni vdovi Jasenki in sinu Borutu, ki sta bila na obeh sobotnih tekmah. Igralci obeh ekip (Gorenje veterani : Gostje) so imeli na dresih napisano ime Dugi, kot so prijatelji poimenovali **Iztoka Puca**, ker je bil precej višji od njih. V imenu vseh, ki so to soboto bili v Rdeči dvorani, se je spominu rokometne legende poklonil **Miro Požun**, njegov prvi in največji učitelj. Pri tem je posebej

dejal, da **Iztok** ni bil le velik talent, ampak tudi velik delavec- skratka, pravi vzor vsem.

»S sinom sva zelo ganjena in počaščena, da je toliko ljudi, ljubiteljev rokometarjev, njegovih rokometnih in šolskih prijateljev prišlo v dvorano to popoldne in z nadvse lepima in zanimivima športnima dogodkoma in se poklonilo **Iztokovemu spominu**. Hvala vsem,« je

po prvenstveni tekmi dejala **Jasenska Puc**. Oba sta se zelo razveselila tudi pobude **Iztokovih** rokometnih prijateljev, da bodo doslej v Velenju vsako leto pripravili v spomin nanj turnir, na katerem bodo igrali rokometne kadetske ekipe klubov, v katerih je ta vrhunski rokometar igral, seveda pa bodo nanj vabili tudi druge mlade ekipe.

Matjaž Ograjenšek, pevec velenjske skupine Chateau (letos slovi srebrni jubilej) je v odmoru tekme zapel Iztoku priljubljeno pesem Oliverja Dragojevića "Moj lipi andjele"

Sosredski derbi Velenjčankam

Celjanke so na začetku povedle z 2 : 0, a nato so tempo narekemale Velenjčanke. Dobra igra v obrambi ter organiziran napad, v katerem domačinke nikakor niso mogle zaustaviti razpoložene krožne napadalke **Dolores Naglič**, ki je do konca polčasa dosegla kar 5 zadetkov. Velenjske rokometarje so si v 1. polčasu priigrale med 2 in 4 zadetke prednosti, a tik pred koncem 30 minut so se domačinke ponovno približale in uspele znižati rezultat na -2 (13 : 15).

V 2. polčasu je sledil pritisk Celjanek, ki so najprej uspele izenačiti na 15 : 15, nato celo povedle za gol, a so borbene Velenjčanke ponovno prestavile v višjo prestavo, naredile delni izid 6 : 0 ter v 50. minuti povedle s 23 : 17. Celjanke so nato izkoristile nekaj tehničnih napak Velenjčank in se v sami končnici ponovno približale na -2, a velenjske rokometarje so ohranile mirne roke in niso podlegle pritiskom ter na koncu zasluženo slavile s 27 : 25.

Za Celjanke je največkrat zadela **Ines Amon** (6), pri Velenjčankah pa je bila strelsko ponovno najbolj razpoložena hitra **Katja Sivka**, ki je dosegla 8 zadetkov.

V naslednjem, 9. krogu (petek, 18. 11., ali v soboto, 19. 11.), Velenjčanke gostijo doma **Pirančanke**, ki so se lani borile za obstanek v najelitnejši ligi, letošnjo sezono pa jim kaže dosti bolje, saj so se okrepile, trenutno s petimi zmagami zasedajo 5. mesto na prvenstveni lestvici, naše rokometarje, igralko **Veplasa**, pa so tik za njimi.

Tako so igrali

Prva SNL, 12. krog (zaostala tekma)

Rudar - Maribor 0:3 (0:1)

Štadijon ob jezeru, gledalcev 1150, sodnik: Vihar (Žiri). Strelci: 0:1 Volaš (35.), 0:2 Volaš (74.), 0:3 Velikonja (90.). Rudar: Savič, Berko, Stojnič, Jeseničnik, Žinko, Klinar, Mujaković (od 87. Tolimir), Trifković, Rotman, Podlogar (od 77. Purišič), Črnčič. Postava Maribor: Handanović, Milec, Rajčević, Arghus, Mejač, Cvijanović, Mertelj, Lesjak, Ibraimi (od 89. Črnčič), Tavares (od 79. Velikonja), Volaš (od 90. Berič). Rdeči karton: Črnčič (69.). Vrstni red po 17. krogu: 1. Maribor 37 (40:20), 2. Olimpija 30 (30:22), 3. Gorica 28 (28:19), 4. Rudar 24 (25:24), 5. Domžale 24 (24:24), 6. Celje 21 (25:24), 7. Koper 21 (21:23), 8. Mura 20 (16:25), 9. Naf-ta 17 (20:25), 10. Triglav 11 (6:29).

Druga SNL, 13. krog

Bela krajina - Šmartno 1928 1:3 (0:1)

Strelci: 0:1 Obu (27), 0:2 Prašnikar (55), 0:3 Akamba (71), 1:3 Žagar (75). Šmartno 1928: Pusovnik, Omerović (od 88. Črnčič), Kolsi, Jahič, Matič, Muja-

kovi, Obu, Akamba, (od 74. Babič), Bizjak, Prašnikar, Podbrežnik, (od 89. Lenošek). Trener: Ervin Polovšak. Drugi izidi: Bravo 1 Interblock - Roltek Dob 0:0, Kalcar Radomlje - Krško 2:0 (1:0), Šampion Celje - Garmin Šenčur 0:2 (0:1), Aluminij - Dravinja Kostroj 2:0 (0:0). Vrstni red: 1. Aluminij 32 (31:6), 2. Šenčur 21 (21:16), 3. Dob 21 (15:13), 4. Interblock 20 (15:12), 5. Krško 19 (13:11), 6. Šmartno 16 (17:26), 7. Šampion 15 (23:21), 8. Bela krajina 15 (17:18), 9. Radomlje 11 (11:19), 10. Dravinja 6 (3:24).

Štajerska nogometna liga, 13. krog

Šoštanj - Tehnotim Pesnica 0 : 3 (0 : 2)

Strelci: 1 : 0 Vajs (43), 2 : 0 Cerkovski (45), 3 : 0 Vajs (49). Šoštanj: Mušič, Mahmutović, Koca, Bulajič, Gegić, Vukančić (od 61. Gajič), Kraljevič, Strgar, Vasič, Lubej (od 84. Šmon), Ibrahimović. Vrstni red: 1. Šmarje 30 (36:11), 2. Pesnica 30 (36:14), 3. Podvinci 28 (32:15), 4. Drava 24 (34:14), 5. Pohorje 24 (29:21), 6. Marles hiše 22 (18:18), 7. Peca 19 (19:25), 8. Tezno Mb 16 (21:27), 9. Šoštanj 13 (21:24), 10. Koroške Gradnje 13 (19:22), 11. Krško13 (11:22), 12. Šentjur 13 (22:36), 14. Carrera Optyl Ormož 10 (13:37), 14. Boč Poljane 3 (10:35).

Prva SŽNL, 10. krog

ŽNK Dornava - ŽNK Rudar Škale 1:3 (1:1)

ŽNK Rudar Škale: Strassnig, Bric, Nagy, Gomboc (od 85. Založnik), Sadikaj, Žganec (od 87. Tič), Sevsšek, Marolt, Levčič, Murič, Govek. Strelke: 0:1 Levčič (19), 1:1 Kovačič (43), 1:2 Levčič (75), 1:3 Govek (87). Vrstni red: 1. Pomurje 22 (56:21), 2. Krka 21 (27:9), 3. Slovenj Gradec 20 (39:13), 4. Rudar Škale 20 (35:11), 5. Jevnica 20 (35:16), 6. Maribor 7 (16:34), 7. Velesovo 3 (14:67), 8. Dornava 1 (9:60). Prvenstvo bodo predvidoma nadaljevale 25. marca.

1. NLB Leasing liga, 10. k.

Gorenje Velenje - Celje Pivovarna Laško 31:26 (15:13)

Gorenje: Gajič 15 obramb, Zaponšek, Taletovič, Melič 6(2), Bezjak 9, Dolenec 7(2), Rutar, Cehte 3, Miklavčič, Gaber 2, Golčar, Gams 1, Bajram, Šimič 2, Dujmovič 1. Celje PL: Lesjak, Perič 8 obramb, Skok 3 obrambe, Mlakar 2, Marguč 4, Žuran 1, Razgor 5, Toskič 3, Ranevski, Poklar, Poteko, Metličič 2, Mačkovek 2, Žvižej 7(3). Sedemmetrovke: Gorenje 5(4), Celje

PL 3(3). Izključitve: Gorenje 12 minut, Celje PL 6 minut.

Drugi izidi:

Cimos Koper - Jeruzalem Ormož 38:22 (20:12), Trimo Trebnje - Ribnica Riko hiše 37:22 (20:10), Loka - Istrabenz plini Izola 24:22 (14:10), Maribor Branik - Šmartno Herz Factor banka 37:30 (19:15), Krka - Krško 28:29 (13:12). Vrstni red: 1. Gorenje 17., 2. Celje PL 16, 3. Cimos Koper 15, 4. Trimo Trebnje 14, 5. Maribor Branik 11, 6. J. Ormož 8, 8. Loka 8, 9. Ribnica RH 7, 10. Šmartno HFB 6, 11. Krško 6, 12. Krka 4.

1. A državna liga, ženske, 8. krog

Celje celjske mesnine - Veplas Velenje 25:27 (13:15)

Veplas Velenje: Zec (20 obramb), Vajdl 3, Naglič 5, Nakič -, Hrnčič 3, Fatkić 4 (3), Sivka 8, Halilović 3, Lakič -, Hofinger -, Čater 1, Perše -, Oblak -, Sešel, Simič. Trener: Snežana Rodič. Sedemmetrovke: Celje 2 (2), Velenje 3 (3). Izključitve: Celje 2 minuti, Velenje 8 minut.

Liga Telemach, 5. k.

Šentjur - Elektra 64 : 65 (48 : 52, 41 : 39, 24 : 24)

Elektra: Rizman, Zagorc 13, Julevič

6 (0-1), Lelič 11 (3-3), Lekič 7 (1-2), Nuhanič 12 (2-3), Bajramlić 9 (4-5), Bukovič, Pajević 2, Horvat 5

Vrstni red: 1. Elektra Šoštanj 9, 2. Helios Domžale (-1), 3. Zlatorog (-1), 4. Šentjur, 5. Rogaska Crystal vsi 8, 6. Geoplina Slovan, 7. Hopsi Polzela oba 7, 8. Maribor Messer, 9. Parklji oba 6, 10. LTH Castings Mercator 5

2. DOL moški, 4. krog

Šoštanj Topolšica - Endal-Vuzenica 3 : 0 (15, 15, 18)

Šoštanj Topolšica: Bevc, Globačnik (L), Žnider (L), Lipovac, Krajnc, Golob, Nastič, Boženk, Akrap, Pavič, Menih, Koželnik, Kugonič. Vrstni red: 1. Šoštanj Topolšica 12, 2. Fužinar Metal Ravne 11, 3. National Žirovnica 9, 4. Črnuče ACH 18, 5. KEKODprema Žužemberk, 6. Endal-Vuzenica, 7. Hoče vsi 5, 8. Murexin 3, 9. Santana Logatec 2, 10. Braslovče 0.

Kegljanje, 2 liga - vzhod 8. krog

Šoštanj: Pivovarna Laško 2:6 (3113 : 3187)

Šoštanj: Fidej - 539 (1), Sečki - 538 (0), Novak - 498 (0), Arnuš - 513 (0), Hasičič - 530 (1), Petrovič - 495 (0).

18

Od stiropora do reklamnih panojev

Velenje, 8. novembra – Kradejo, da je kaj! V torek zjutraj je z gradbišča novogradnje na Koroški cesti neznanec odnesel 16 paketov stiropora, debeline 9 centimetrov.

V sredo, 9. novembra, je bilo vlomljeno v kontejner pri poslovnem objektu AS na Cesti Simona Blatnika. Storilec je odnesel večje število zimskih pnevmatik. Vozilo, s katerim so bile pnevmatike odpeljane, so policisti izsledili in tudi prijeli oba storilca, stara znanca policije.

V petek, 11. novembra, je bilo vlomljeno v prostore balinarjev na Aškerčevi. Vlomilec je odnesel dva zaboja piva. Z delovišča na Koroški cesti v Šoštanju je neznanec odnesel dve polikarbonski plošči, iz varovanega območja na Starem jašku na Koroški cesti pa je nekdo odpeljal več kosov pocinkanih reklamnih panojev. Z dejanjem je mestni odbor ene od političnih strank oškodoval za 1.500 evrov.

Eni bežijo

Velenje, 10. novembra – V četrtek ponoči je počilo na Aškerčevi cesti na parkirnem prostoru, kjer je voznička osebnega avtomobila trčila v tam parkiran avto. Svojega je parkirala v bližini in odšla v stanovanje. Preizkus alkoholiziranosti je pri povzročiteljici pokazal prisotnost alkohola.

V petek, 11. novembra popoldan, je v bližini bencinskega servisa Petrol pri Bevčah neznan voznik osebnega avtomobila znamke passat, bele barve, zaradi nepravilne smeri vožnje trčil v vozničko osebnega avtomobila in po trčenju odpe-

ljal naprej. Za njim še poizvedujejo.

V jarek, v zrak in v hišo

Mozirje, 11. novembra – V petek popoldan se je v prometni nesreči pri naselju Robanov kot na območju pristojnosti Policijske postaje Mozirje huje poškodoval 24-letni voznik, ki je vozil po regionalni cesti iz smeri Solčave proti Lučam.

Voznik je v blagem desnem ovinku izgubil oblast nad vozilom in preko nasprotnega smernega vozišča zapeljal s ceste ter trčil v občestni jarek. Pri tem je vozilo dvignilo v zrak, nato se je prevrnilo in trčilo v stanovanjsko hišo. Med prevračanjem vozila je voznik, ki med vožnjo ni bil pripet z varnostnim pasom, skozi razbito vetrobransko steklo padel iz vozila in se zelo hudo poškodoval. Sopotnik v vozilu, ki je uporabljal varnostni pas, v nesreči ni bil poškodovan.

Martinovali na policiji

Celje, 11. novembra – Žal tudi za letošnji Martinov vikend opozorila o tem, da alkohol ne sme biti sopotnik v cestnem prometu, niso zalegla. Policisti so pridržali dvanajst voznikov in tri voznice, ki so vozili krepko pod vplivom alkohola. Dva od pijanih voznikov, oba tujca, sta vozila tovorni vozili. Policisti Postaje prometne policije so ju ustavili na avtocesti in oba tudi ustrezno kaznovali. Ne samo, da bosta globoko segla v žep, eden po 2.800 evrov, drugi po 1.800 evrov in sta polna kazenskih točk, oba imata tudi prepoved uporabe voz-

niškega dovoljenja za vse kategorije za obdobje enega leta.

Pod avto vrgel goreč predmet

Šoštanj, 11. novembra – V soboto je v Šoštanju zagorel osebni avto. Ta je zagorel potem, ko je neznanec pod vozilo vrgel goreč predmet. Na vozilu je nastalo za 7.000 evrov gmotne škode.

Podoben dogodek so zvečer zabeležili v Rogoški Slatini, kjer je na dvorišču zasebnega podjetja zagorel avto, ogenj je bil podtaknjen. Ogenj je povzročil za okoli 50.000 evrov škode.

Goljufivi prodajalec

Velenje, 14. novembra – V ponedeljek je občanka na Policijski postaji Velenje prijavila goljufijo pri prodaji svojega vozila. Neznanec s podjetja za odkup vozil je namreč avto od nje kupil, ji vrnil registrske tablice in prometno dovoljenje, denar, ki bi ji ga moral nakazati v dveh dneh, pa si je prilaстил. Policisti bodo zoper znanega storilca podali kazensko ovadbo.

Začela se je »zima«

Ljubljana, 15. novembra – V torek se je začela »zima«. Od 15. novembra je namreč obvezna uporaba zimskih oziroma letnih pnevmatik z verigami. Vozniki, ki bodo vozili z letnimi pnevmatikami, naj posebno pozornost posvetijo vremenu. Ko se sneg oprijemlje vozišča, morajo imeti nameščene verige. V teh primerih tudi ne smejo voziti hitreje od 50 km/h, ne glede na vrsto ceste.

Bežal pred policisti

Eni se na cestnoprometne predpise poživljajo

Velenje, 12. novembra – V soboto so policisti v prometu opazili kršitelja cestnoprometnih predpisov. Očitno se z njim pri tem niso srečali prvič, saj pravijo, da je šlo za povratnika. Zapeljali so za njim in ga začeli ustavljati, vendar se ni pustil. Z vožnjo po mestnih ulicah je ogrožal druge udeležence v prometu, tudi pešce. Po nekaj časa trajajočem begu je avto parkiral med stanovanjskimi bloki v bližini Kidričeve. S pomočjo občanov, ki so policistom kazali smer bega, so prijeli dva kršitelja.

Vozniku so avto zasegli, saj je vozil brez voznškega dovoljenja, in ga tudi pridržali.

Dopoldan pa so po obvestilu občanke, da na relaciji Velenje-Šoštanj divja in ne upošteva prometne signalizacije, izsledili voznika. Vozil je audija, z njim pa so se srečali na Partizanski cesti v Velenju. Napisali so mu plačilni nalog.

V Skornem pri Šoštanju so ponoči kontrolirali mladotnega voznika neregistriranega osebnega avtomobila znamke citoen AX. Vozilo so zasegli, mladotnika čaka postopek, o prestopku pa so seznanili tudi očeta, ki je bil prisoten na kraju.

Stacionarni radarji zaznali 1938 kršitev

V mestu Velenje je po novem pet ohišij za stacionarni radar in en radar – Kjer stojijo, je manj prekrškov in nesreč - Najvišja globa, izrečena zaradi prehitre vožnje, je 1000 evrov in 9 kazenskih točk

Velenje, 14. novembra – V novembru so, kot smo že poročali, v Velenju trem stacionarnim radarjem, ki hitrost voznikov na mestnih cestah merijo že od leta 2009, dodali še dve novi ohišji. Ta namreč delujejo preventivno tudi, če v njih trenutno ni radarja, ki pa tam, kjer je, meri hitrosti 24 ur dnevno. Prehitri vozniki se morda prekrška zavedo šele, ko dobijo domov položnico, kar se v Velenju po besedah Sonje Glažer, vodje Medobčinske inšpekcije, redarstva in varstva okolja (MIRVO), zgodi najpозnejše mesec dni po storjenem prekršku. Večji zamik so imeli le lani ob koncu leta. Z novo pogodbo z izbranim izvajalcem za merjenje hitrosti in fotografiranje prekrškarjev roka enega meseca, ki ga predpisuje tudi zakon, ne prekoračijo več.

Odkar merijo hitrosti na mestnih cestah s pomočjo stacionarnih radarjev – povsod, kjer stojijo, je omejitev hitrosti 50 kilometrov na uro – strokovnjaki ugotavljajo, da se promet na predelih, kjer stojijo, umirja. »Vsak voznik je malo bolj pozoren na hitrost, saj se vsi bojimo predpisanih glob. Opažamo, da so se hitrosti zmanjšale, pa tudi prekrškov je manj. Zaradi prekoračitve hitrosti, ki so jih od junija 2009 zaznali stacionarni radarji, smo doslej izdali 1938 plačilnih nalogov, od tega je bilo plačanih 1541 plačilnih nalogov. Najvišja izrečena globa je bila doslej 1000 evrov in 9 kazenskih točk. Najvišja plačana globa je 500 evrov,« nam je povedala Sonja Glažer. Torej najhujši kršitelj globe očitno še ni poravnal ali pa jo je poravnal delno.

Izterjavo opravijo »dacarji«

V primerih, ko kršitelji globe ne poravnajo v predpisanih rokih, jih predajo v izterjavo davčnemu uradu. »Doslej smo dali v izterjavo 338 primerov, uspešno izterjanih je bilo 141 glob. Tu seveda ne gre le za kršitelje iz Šaleške doline, saj davčni urad izterjavo opravi tudi pri kršiteljih iz vse Slovenije.« Izvedeli smo še, da so med kršitelji tudi povratniki.

Naj še enkrat spomnimo, da stacionarni radarji stojijo na Kidričevi cesti pri osnovni šoli Mihe Pintarja Toleda Velenje, na Cesti Simona Blatnika (pri Intervropi), na Partizanski cesti pri železniški postaji v Pesju, po novem pa tudi na Šaleški cesti pod zimskim bazenom ter ob cesti med krožiščem pri Skalci in naseljem Selo. »Ugotavljamo, da radar omeji hitrosti voznikom na razdalji 500 metrov pred radarjem in kar 3 in pol kilometra za mestom postavitve. To dokazuje, da resnično umirjajo promet,« še izvem. In tudi, da bodo o tem, ali bodo namestili še dodatne stacionarne radarje, odločali mestni svetniki, tako kot doslej verjetno na predlog sosveta za izboljšanje varnosti občank in občanov mestne občine Velenje in velenjskih policistov. Policisti so tudi doslej pomagali izbrati mesta, kjer stojijo radarji, pri čemer so izbrali predvsem tista, kjer so največkrat zaznali prekoračitve dovoljenih hitrosti, posledično pa je zaradi njih prihajalo tudi do prometnih nesreč. Da radarji res učinkujejo, govori nove statistike – povsod, kjer stojijo, je nesreč manj, pa tudi hitrosti so se zmanjšale.

■ bš

Iz policijske beležke

Nasilnežu prepovedali približevanje

Velenje, 8. novembra – V torek zjutraj je na Grški cesti v Velenju 37-letni moški izvajal nasilje nad 30-letno zunajzakonsko partnerko, ki je utrpela lažje poškodbe. Nasilen naj ne bi bil prvič. Policisti so mu izrekli varnostni ukrep prepoved približevanja. Čaka ga tudi ovadba za kaznivo dejanje nasilje v družini.

Ponoči pa so zaradi predvajanja glasne glasbe šli še enkrat v isto stanovanje. Kršitelju so napisali plačilni nalog.

Nasilna brata

Velenje, 9. novembra – V sredo v jutranjih urah sta na terasi lokala Pit stop na Celjski cesti 29- in 24-letna brata, povratnika, pretepla 49-letnega moškega in 52-letno žensko. Čaka ju ovadba za nasilništvo.

Vredno pohvale

Pohvala gre občanu, ki je v petek, 11. novembra, policistom izročil moško denarnico z vsebino, ki jo je našel pred stanovanjskim blokom na Goriški cesti 42 v Velenju. Lastnik jo lahko prevzame na policiji.

To so »heroji!«

Velenje, 11. novembra – Skupina mlajših fantov je v petek zvečer v bližini križišča Jenkova-Tomšičeva srečala starejšega moškega. Eden iz skupine mladih ga je udaril. Potem so se razbežali.

Prepir s pestmi

Velenje, 11. novembra – V petek ponoči je v dežurni ambulanti velenjskega zdravstvenega doma iskala zdravniško pomoč poškodovana ženska. Poškodbe je utrpela v prepiru z možem v stanovanjski hiši na Polzeli.

Pes pokončal srinega mladiča

Velenje, 11. novembra – V petek je neznan pes s črno dlako v Lazah pokončal srinega mladiča. Policisti za lastnikom psa poizvedujejo.

Ukrepali proti navijačem

Velenje, 12. novembra – V soboto popoldan so policisti v okviru varovanja prvenstvene nogometne tekme ukrepali zoper štiri gostujoče navijače. Dvema so napisali plačilna naloga, zoper enega mladotnika bodo napisali predlog sodniku za prekrške, enemu pa bodo napisali odločbo o prekršku zaradi

posedovanja marihuane.

Brat nad brata

Šoštanj, 13. novembra – V nedeljo dopoldan so šli policisti na domačijo v Šentvid nad Zavodnjami, kjer je med preprirom 56-letni brat fizično napadel 53-letnega brata in ga poškodoval. Čaka ga ovadba.

Hči nad mamo

Šmartno ob Paki, 13. novembra – V stanovanjski hiši v Velikem vrhu je bil v nedeljo 26-letna hči nasilna do svoje 44-letne matere. Ta je pri tem utrpela lažje telesne poškodbe. Hčeri so policisti izrekli prepoved približevanja, čaka pa jo tudi ovadba.

Lažna prijava

Šoštanj, 13. novembra – V nedeljo je oče iz Gaberka poklical policiste, ker naj bi bil do njega nasilen sin. Ker pa je bila prijava lažna, so plačilni nalog policisti napisali očetu.

Dva pijana pridržana

V soboto so policisti v svojih prostorih gostili dva pijana, voznico in voznika.

Zasežena tri vozila

V zadnjem tednu so velenjski policisti zasegeli tri vozila, v četrtek tovorno vozilo, v soboto dva osebna avtomobila.

Visoka šola za varstvo okolja vas v sodelovanju z Galerijo Velenje vabi

k sodelovanju pri večmedijski razstavi v okviru programa Evropske prestolnice kulture 2012

»Snujemo prihodnost – okoljske rešitve v Šaleški dolini.«

Visoka šola za varstvo okolja deluje že četrto leto. Ob rednem pedagoškem delu in raziskovalni dejavnosti se skušamo izkazovati tudi s projekti, ki so na različne načine povezani z varstvom okolja in narave. Tovrstne aktivnosti so odlična dopolnitev študijskega procesa za študente in profesorje ter možnost za kvalitetnejši razvoj in širšo prepoznavnost šole.

Tako smo se odločili tudi za sodelovanje v nacionalnem kulturnem projektu Evropska prestolnica kulture 2012 (EPK 2012) in v sodelovanju z Galerijo Velenje zasnovali vsebino, s katero smo uspešno konkurirali na razpisu. Ponosni smo, da smo postali del nacionalnega programa EPK 2012.

Del zastavljenega programa smo izvedli že junija letos, ko smo organizirali 1. mednarodno poletno šolo VŠVO, katere vsebinski del se je nanašal na prednostno področje EPK 2012 »Urbane brazde« (kakovost življenja, bivanjska kultura, avtohtone vrste, semenska banka, prehranska samooskrba).

Ugotovitve skupine, ki se je ukvarjala z okoljskimi tehnologijami, so nas spodbudile, da skušamo zbrano gradivo nadgraditi z vašimi predlogi. Z veseljem vas vabimo k sodelovanju pri postavitvi večmedijske razstave »Snujemo prihodnost – okoljske rešitve v Šaleški dolini«, s katero želimo evidentirati in širši javnosti pokazati že izvedene, pa tudi načrtovane primere dobre prakse oziroma patente uspešnih okoljskih izboljšav iz Šaleške doline.

Vaše ideje in vsebinsko zasnovno s tematskih področij **kultura bivanja, pridelava in predelava hrane, energetika in tehnologije, turizem in drugo**, bodo kuratorke razstave, mlade velenjske strokovnjakinje Kaja Avberšek, univ. dipl. obl., Darja Osojnik, absolventka ALUO, in Kaja Flis, univ. dipl. inž. kraj. arh., razvile in privlačne in poučne interaktivne eksponate, plakate ali avdio in video predstavitev.

V obrazcu boste lahko opisali vaše predloge. Prosimo vas, da navedete naslov eksponata, patenta, idejne rešitve ali drugega, kratek opis (namen, nastanek, uporabnost) in avtorja oziroma avtorje.

Predloge bomo na naslovu Visoka šola za varstvo okolja, Trg mladosti 2, 3320 Velenje, zbirali do konca meseca. **Več informacij** dobite pri Mileni Ževart (tel.: 03 898 6410, e-naslov: milena.zevart@quest.arnes.si).

Prepričani smo, da bomo z vašim cenjenim sodelovanjem pripravili pomembno razstavo s področja, ki danes pomeni osnovno paradigmo razvoja sodobne družbe.

Hvala za vaš prispevek in lep pozdrav.

Doc. dr. Natalija Špeh, dekanica VŠVO

Nagradna križanka prodajalne Mobtel

SESTAVIL PEPS	PRIPRAVA ZA POSLUŠAN V OBLIKU LJAKA	PRETOK, MORSKA OZINA, UMETNI PREKOP	SLOVENS. RADIJSKI VODITELJ (KAROLI)	KISLA TEKOCINA, OCET	NASELJE PRI RAKEKU	SEVERNO ATLANTSKI VOJAŠKI PAKT
ŽIVAL, KI SKAČE (KNJIŽ.)						
LANENI IZDELKI						
NORVEŠKA PISATELJICA-SIGRID, NOBELOVKA	U	N	D	S	E	T
LOČEK (NAR.)				CARL ORFF		
LAHKA FRANCOŠKA POPEVKA				MAJHEN DIRKALNI AVTOMOBIL		
					STAVRNOST, RESNICOVNOST	SLOVENS. DRUŽBA ZA AVTOCESTE
Kis Črn DO.O.	MESTNA TRDNJAVA V STARIH ATENAH	SLOVENS. TEKAČICA NA SMUČEHTEJA	SLOVENSKI PISATELJ-VITAN REKLO, PREGOVOR	ANGLEŠKA IN AMERISKA DOZ. MERA HRVAŠKI TV-VODITELJ-OLIVER	ANGLEŠKI PEVEC-CHRIS TUJE ZENSKO IME	
KMETIJSKI STROKOVNIAK				FRANKOVSKI CESAR (795-855) VOJAŠKO POROČILO		
AMERIŠKI BIOKEMIČER ERWIN G., NOBELOVEC						
SLUŽBENI POLOŽAJ REKTORJA					LOJZE SLAK REDKA KOVINA (R)	
OTON GLIHA		BIBLUSKI VELIKANI V KANAANU LOPATICA ZA OŠIBNE PLUGA				NESTABIL, PROSTI RADIKAL ORGANSK. KISLIN
ZDRUŽENJE VAOČ PODJETJU (ANGL.)			BARVNI OČTENKI, BARVE KENJSKI POLITIK-DANIEL			
ENOTNI VEKTOR V MATEMATIKI			KDOR UMORI ČLOVEKA VERA MALETIC			
MOZGOVNA TEKOČINA V MOŽGAN, PREKA-TIH					STARO GERMANS. PLEME NA JUTLANDIJI	
NEKDANJE IME ZA VIETNAMCA					SLANO JEZERO V KAZAHSTANU	

MOBITELOV POOBLAŠČENI PRODAJALEC

Prodajalna MOBTEL
Velejapark, Velenje
Tel.: 03 587 63 76
GSM: 051 344 244

Prodajalna MOBTEL
Interspar Šalek, Velenje
Tel.: 03 587 63 57
GSM: 041 703 699

Isscom Romeo Salomon, s. p.

- **sklepanje in podaljševanje naročin z družbo Mobitel**
- **prodaja aparatov iz Mobitelove akcijske ponudbe**
- **prodaja Mobi-paketov in Mobi-kartic**
- **prosta prodaja mobilnih telefonov in dodatne opreme**
- **servis mobilnih aparatov**

Izkoristite AKCIJSKI BON 5 € za naših pet let - MOBTEL!

Bon lahko uveljavljate ob nakupu mobilnih telefonov in sicer samo v celotnem znesku. Boni se ne seštevajo. Bon ni izplačljiv v gotovini. Minimalna vrednost nakupa je 10 evr.

Izrezano rešeno geslo pošljite najkasneje do 28. 11. 2011 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Mobtel«. Izžrebali bomo 3 lepe nagrade: mobilni telefon, avtopolnilec in torbico za GSM (nagrajenci bodo prejeli potrdila po pošti za dvig nagrade v Velejaparku).

Horoskop

Oven od 21. marca do 20. aprila

Odlčili se boste, da vendarle malo odložite delo in se prepustite uživanju v drobnih stvareh, ki vam jih navzre življenje. Že po nekaj dneh lenarjenja se boste počutili čudno, skoraj preveč spočito. Zdelo se vam bo, da ste na dolgem dopustu, saj bodo dnevi, sploh pa večeri, za vas predolgi. Če bi se odločili, da sprejmete ponudbo prijatelja, ki vas že dolgo vabi, bi bilo vse drugače. Vprašanje pa je, česa vas je strah. Očitno vas je, pa še sami ne veste, zakaj. Zdravje? Prahlo bo, zato pazite nase.

Bik od 21. aprila do 21. maja

Zadnje dni se vam dogajajo tako lepe stvari, da se vam na trenutke zdi, da sanjate pri belem dnevu. Žal pa časa le za uživanje v novi ljubezni ne boste imeli, saj vas prazna denarnica sili, da delate tudi stvari, ki vam niso najbolj v veselje. Zato, ker boste težave reševali sproti in optimistično, lahko računate na to, da bodo težave pri delu že kmalu zabele kopneti. Vseeno se boste morali še bolj potruditi, da bo prihodnost finančno bolj lepa in da ne boste več odvisni od nikogar. Motivacija vam bo dala prav ljubezen.

Dvojčka od 22. maja do 21. junija

Obrijeni v prihodnost se boste začeli odločati za zelo pomembno nalozbo, ki bo življenje, če se boste res odločili, spremenila tako vam kot vaši družini. Dela boste imeli veliko, zato vam bodo misli vse pogosteje bežale k počitku, vsaj nekaj dnevnu. A še ne bo ne časa in ne priložnosti zanj, saj dobro veste, da sedaj ne smete popustiti. Dogodki naslednjih dni bodo pozitivni, zato boste preprosto srečni. Vsak dan bolje se boste počutili, ko bodo začele za vaše delo deževati tudi pohvale, pa sploh. Četudi tega ne boste pokazali navzven, bo v vas vse kipel od razburjenja in navdušenja.

Rak od 22. junija do 22. julija

Pozabili boste na vse napore in začeli krepko misliti na prihodnost, v kateri imate ogromno načrtov. Tudi zato, ker se leto hitro izteka in mnogi že delajo plane za naslednjega. Če boste znali prav organizirati čas, so prav vsi izvedljivi. Spet pa se vam bo začelo dogajati, žal, da boste težko prenašali večino ljudi, ki vas obkrožajo. V samotni pa vam tudi ne bo najboljše. To bi lahko pomenilo le to, da bi bilo dobro z nekaterimi popolnoma pretrgati stike in si poiskati nov krog prijateljev. S sodalci bo težje, saj službe zaenkrat ne boste zamenjali. Časi temu pač niso naklonjeni.

Lev od 23. julija do 23. avgusta

Najraje bi naredili konec neki zgodbi, pa ne boste upali. Boste pa o tem veliko razmišljali. Tako ponóči, ko ne boste imeli najbolj trdnega spanca, kot v redkih prostih trenutkih dneva. Odlóčitev, da v čim krajšem času pridobite pomembna manjkajoča znanja, da bi lahko razmišljali tudi o drugačni delovni prihodnosti, so odlična. Naj vas nikar ne mine, saj boste že na začetku naleteli na nekaj ovir. Čas za izobraževanje je ob vašem delu pozni jeseni in pozimi najbolj ugoden, zato naj vam ne uide še eno leto. Ljubezen? Če hočete ali nečete se vam partner močno odtujuje.

Devica od 24. avgusta do 22. septembra

Predvsem zaradi vas boste vse težje prenašali ljudi, s katerimi preživite večino dneva. Žal tega ne boste mogli skriti, saj se boste obnašali tako, da bodo to vsi občutili. Zato jim bo ob vas kar malo neprijetno, vi pa boste iz dneva v dan bolj jezni. Še sarni ne boste vedeli na koga in zakaj. Šele, ko bo prišlo do tega, pa se boste znašli pred res velikim problemom, se boste stregli. In spet začeli na življenje gledati iz bolj vedre plati, saj vas bo nesreča nekoga od vaših znancev spomnila, kako dragoceno je življenje.

Tehtnica od 23. septembra do 23. oktobra

V življenju si velikokrat stvari razlagate povsem po svoje in poenostavljeno. Morda zato, ker je tako najlažje za vas, saj bi sicer morali v kakšen projekt vložiti več truda in znanja. Saj bi ga, če bi le imeli več časa. V teh dneh ga boste imeli še manj kot ponavadi, dnevi bodo bežali kot bi mignili. Noči bodo kratke, a boste v njih znali obnoviti zaloge svoje energije. Ko se boste končno lahko umirili, ker bo delo opravljeno, se boste zavestno prepustili toku dogodkov, ki jih bodo tokrat krojili drugi. Vi pa boste v njih iskreno uživali. Pazite pa, komu boste razlagali, kaj se vam dogaja na zasebnem področju. Niso vsi vredni zaupanja.

Škorpion od 24. oktobra do 22. novembra

V naslednjih dneh se boste spet najbolj počutili doma. Tudi zato, ker boste začutili, da se morate ustaviti, premisliti in šele potem ukrepati. Nimate namreč še prave moči, zato se zavedate, da ste krhki kot sapica. Vsekakor vam bodo zvezde bolj kot na zdravstvenem naklonjene na materialnem področju, kjer lahko pričakujete velike spremembe na bolje. Končno, kajne. Malo ste se spomnili uštel, ki ste računali na prihodke na področju, kjer je kriza naredila velik zastoj. Ker pa veste, da bo enkrat bolje, si tega ne ženete preveč k srcu. Dolgove boste uspešno poravnali, le načrte boste morali malo okrniti, pa bo.

Strelec od 23. novembra do 22. decembra

Ob koncu tedna bo divje in zabavno, kot že dolgo ne. Po nekaj razposajenih, sproščenih in veselih dneh, ki ste jih zelo potrebovali, pa boste ugotovili, da je tudi zabava lahko zelo naporna. Zato boste začeli ustavljati konje. Pa ne bo šlo tako zlahka, saj ne boste odvisni le od sebe. Dejstvo je, da bo v vašem življenju v naslednjih dneh nastopil čas sprememb. Ali na boljše ali na slabše, je še nemogoče reči. Vsekakor bo tako, da bodo tudi dobre stvari imele tudi slabše plati in obratno. Vseeno bodo izživi, ki so pred vami, dobro vplivali na vaše počutje.

Kozorog od 23. decembra do 22. januarja

Nihče ne bo imel moči, da vam zamaje vero v to, kar si boste zapili v glavo. Tudi partner ne bo prav dolgo vztrajal, čeprav bo tudi on prepričan, da nimate prav. Končno gre za zelo pomembne stvari, ki bodo krepko zaznamovale življenje vaše družine. In to na dolgi rok. Zato vsaj malo popustite in prisluhnite tudi drugim družinskim članom. Če se boste odločili mimo njihove volje, vam bo že kmalu žal. Popravljati storjeno pa bi bilo tokrat težje kot si trenutno predstavljate. Prijateljica vam bo hotela le pomagati, vi pa boste v teh dneh v vsem videli preveč slabega.

Vodnar od 21. januarja do 18. februarja

Krepko že čutite, da se zadnje dni premoško ukvarjate s seboj in svojim počutjem. To, da ste zaradi preobilice dela, ki ste si ga čisto sami nakopali na glavo, zanemari rekreacija, ni dobro. In to veste tudi vi. Sedaj pa boste to še občutili. Vaš imunski sistem je precej oslabil, zato se potrudite, da nadoknadite, kar ste zamudili v zadnjih dveh tednih. Telo se bo takoj odzvalo, počutje pa se vam bo začelo izboljševati šele sredi prihodnjega tedna. Do taktat pa se nikar preveč ne izpostavlajte mrazu. Grejte se raje v objemu vaše ljubezni.

Ribi od 19. februarja do 20. marca

Marsikaj vam bo šlo na žvece in to vsak dan bolj. Če bi se znali vsaj za kakšen dan ustaviti in umiriti, bi bilo takoj bolje. Tako pa imate nenehno občutek, da ste nekaj pomembnega spregledali ali pozabili, zato še nekaj dni ne boste mirni. Izkazalo se bo, da boste tokrat imeli celo prav. Nekdo z vami res ni najbolj pošten, umazana igra se bo sicer odigrala povsem v tajnosti, a vaša intuicija tudi tokrat ne bo zatajila. Ker bo tako, boste pripravljeni na povračilne ukrepe, ki bodo ustavili plaz neprijetnih dogodkov. Že od ponedeljka dalje bo veliko boljše.

Zgodilo se je ...

od 18. do 24. novembra

- v okviru Kulturno prosvetnega društva "Svoboda" Velenje je nekaj let uspešno delovala skupina mladih igralcev, ki se je imenovala »Mladinski oder«. Skupina se je novembra leta 1969 preimenovala v Amatersko gledališče Velenje in uspešno deluje še danes;
- 21. novembra 1977 so delegati vseh treh zborov velenjske občinske skupščine Franca Leskoška Luko soglasno proglasili za častnega občana občine Velenje in mu hkrati podelili tudi zlati grb občine Velenje, ki ga je kot prvi prejel Josip Broz Tito;
- 20. in 21. novembra 1999 se je harmonikar Robert Goter iz Laz odlično odrezal na svetovnem prvenstvu v igranju na

- diatonično harmoniko v Italiji, saj so ga po dveh osvojenih prvih mestih na tem tekmovanju razglasili za absolutnega svetovnega prvaka v igranju na »frajtonerco«;
- 22. novembra 1998 je bil na lokalnih volitvah za župana Mestne občine Velenje že v prvem krogu ponovno izvoljen Srečko Meh, za nove velenjske občinske skupščine podžupane pa so bili po konstituiranju velenjskega mestnega sveta imenovani Roza Ana Hribar, Bojan Kontič in Drago Martinšek. V občini Šoštanj sta se v drugi krog županskih volitev uvrstila Bogdan Menih in Matjaž Natek, v občini Šmartno ob Paki pa Ivo Rakun in Alojz Podgoršek. V drugem krogu sta na volitvah zmagala

Bogdan Menih v Šoštanju in Ivo Rakun v Šmartnem ob Paki; 22. novembra 1996 je Velenjčanka Vera Zupančič prejela Bloudkovo plaketo za življenjsko delo v športu; 23. novembra 1997 so na voličih v občinah Velenje, Šoštanj in Šmartno ob Paki, ki so spadale v 7. in 8. volilni okraj, potekale volitve za predsednika Republike Slovenije. V obeh volilnih okrajih je največ glasov volilcev dobil Milan Kučan, ki je zmagal že v prvem krogu predsedniških volitev; 24. novembra 1961 je v Mariboru umrl naš rojak, slovenski pisatelj in pedagog Gustav Šilih. Šilih se je vse življenje rad vračal v Velenje oziroma v Šaleško dolino, ki ji je s svojo mladinsko povestjo Nekoč je bilo jezero in romanom Beli dvor zapustil dragoceno popotnico za vse naslednje rodove. Velenje se je rojaku Gustavu Šilihu vsaj deloma oddolžilo leta 1963, ko so po njem poimenovali osnovno

Franc Leskošek Luka (arhiv Muzeja Velenje)

šolo, ter s ponovno izdajo obeh njegovih leposlovnih del - leta 1997 Beli dvor in leta 1999 Nekoč je bilo jezero, v izdaji velenjskega založništva Pozoj in v jezikovni posodobitvi Iva Stropnika. Pripravlja: Damijan Kljajič

MEGATEL
inovativna IP telefonija

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

03 777 0077

20% ceneje do 30. novembra
ODPADNI LES ZA KURJAVO

03 899 65 77 • 031 316 746

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

TV SPORED

naš čas

17. novembra 2011

20

Četrtek,
17. novembra

TV SLO

06.15	Kultura
06.20	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Daj, Domen, daj, ris. nan.
10.20	Luka, ris.
10.25	Aleks v čudežnem vrtu, ris.
10.35	Male sive celice, kviz
11.15	Cisto novi športni copati, igrani film
11.30	Slavna peterica, 19/26
12.00	Poročila
12.10	Slovenski vodni krog: Ščavnica
12.35	Ugriznimo znanost: Maščobe v naši kuhinji
13.00	Poročila, sport, vreme
13.30	Dosje: Dost mam
14.30	Kmečka biblija, dok. feljton
15.00	Poročila
15.10	Mostovi
15.45	Turbulenca, izob. odd.
16.15	Prava ideja, poslov. odd.
17.00	Novice, sport, vreme
17.25	Babilon.tv: Kič
17.50	Minute za jezik
17.55	Vrtičkarj: Monlec, 9/10
18.30	Karli, ris.
18.35	Mala kraljična, ris.
18.55	Vreme
19.00	Dnevnik, sport, vreme
20.00	Volitve 2011: Soočenje
21.25	Na lepše
22.00	Odmevi, sport, vreme
23.05	Osmi dan
23.40	Tista lepa leta, dok. film
00.30	Dnevnik, ponov.
01.00	Slovenska kronika
01.10	Dnevnik Slovencev v Italiji
01.35	Infokanal

TV SLO

07.45	Otroški infokanal
08.30	Zabavni infokanal
10.20	Dobro jutro
11.45	Videozid
12.30	Misija Evrovizija
14.25	Sozočja Slovenije, 2/3
15.00	Volitve 2011: Soočenje
16.50	Mostovi
17.20	Kingdom (III.), 1/6
18.05	Evropski magazin
18.40	Univerza
19.00	Videozid
19.50	Zrebanje deteljice
20.00	Osmi dan, film
21.55	Komisar Rex, 2/10
22.40	George Gently (II.), 2/4
00.10	Videozid
01.00	Zabavni infokanal

POP

06.35	Tv prodaja
07.05	Ko se zaljubim, nad.
08.00	Pola, nad.
08.55	Tv prodaja
09.10	Preobrazba doma, nad.
10.05	Tv prodaja
10.35	Zena za mojega očka, res. ser.
11.30	Tv prodaja
12.00	Larina izbira, nad.
13.00	24ur ob enih
14.00	Vzgoja po pasje, dok. ser.
14.30	Ljubezni skozi želedec - recepti
14.35	Moji dve ljubezni, nad.
15.35	Tereza, nad.
16.40	Ko se zaljubim, nad.
17.00	24ur popoldne
17.10	Ko se zaljubim, nad.
17.50	Larina izbira, nad.
18.50	Podjetni
18.55	24ur vreme
19.00	24ur
20.00	Kmetija išče lastnika
21.30	Volitve 2011
22.00	24ur zvečer
22.30	Volitve 2011
23.00	Rad mora imeti pse, am. film
00.55	Zvezde na sodišču, nan.
01.50	Šest modelov, nan.
02.25	24ur, pon.
03.25	Nočna panorama

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	Pogovor v studiu
11.35	Pop corn, kontaktna glasbena oddaja - Nina Pušlar
12.35	Vabimo k ogledu
12.40	Hrana in vino, svetovalna oddaja
13.05	Videozid dneva
13.10	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Nanovo, mladinska oddaja - potrebujemo inštrukcije
18.40	Regionalne novice 2
18.45	Vabimo k ogledu
18.50	Hrana in vino, svetovalna oddaja
19.15	Videozid dneva
19.20	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Naj viža, oddaja z narodnozabavno glasbo, ans. Saša Avsenika, ans. Vihar
21.15	Regionalne novice 3
21.20	Vabimo k ogledu
21.25	Na obisku ... pri Niku Kolarju, dokumentarna oddaja
22.15	Vabimo k ogledu
22.20	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.50	Vabimo k ogledu
23.55	Videozid dneva
00.00	Videostrani, obvestila

Petek,
18. novembra

TV SLO

06.10	Kultura
06.15	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Prihaja Nodi, ris.
10.20	Kravnica Katka, ris.
10.25	Palček Smuk, ris.
10.35	Bine, nan.
10.55	Profesor Pustolovec, 10/10
11.15	Bežeči zvoki, igrani film
11.30	Pasja patrolja, 11/13
12.00	Poročila
12.05	Tista lepa leta, dok. film
13.00	Poročila, sport, vreme
13.30	Volitve 2011: Soočenje
15.00	Poročila
15.10	Mostovi
16.00	Slovenski utrinki
16.30	Babilon.tv: Kič
17.00	Poročila, sport, vreme
17.20	Posebna ponudba, potroš. odd.
17.50	Vrtičkarj: Einstein, 10/10
18.30	Penelopa, ris.
18.35	Bali, ris.
18.45	Rjavi medvedek, ris.
19.00	Dnevnik, vreme, sport
20.00	Na zdravje!
22.00	Odmevi, sport, vreme
23.00	Polnočni klub
00.15	Gandža, 8/13
00.50	Gandža, 9/13
01.15	Posebna ponudba, potro. odd.
01.40	Dnevnik, ponov.
02.05	Slovenska kronika
02.20	Dnevnik Slovencev v Italiji
02.40	Infokanal

TV SLO

07.45	Otroški infokanal
08.30	Zabavni infokanal
10.20	Dobro jutro
13.10	Videozid
13.55	Glasnik, tv Maribor
14.25	Evropski magazin
14.55	Osmi dan
15.25	Firma.tv
16.00	Mostovi
16.35	Minute za..., tv Koper
17.05	Migaj rajz z nami
17.35	Rad igram nogomet
18.05	Circum regional
18.30	Črno beli časi
18.45	Knjiga mene briga
19.05	Videozid
20.00	Zvok Hollywooda, dok. odd.
20.50	Oglaševalci (II.), 8/13
21.45	Sirotišnica, film
23.30	Templji potrošništva, dok. odd.
00.45	Videozid
01.35	Zabavni infokanal

POP

06.35	Tv prodaja
07.05	Ko se zaljubim, nad.
08.00	Pola, nad.
08.55	Tv prodaja
09.10	Preobrazba doma, dok. ser.
10.05	Tv prodaja
10.35	Zena za mojega očka, res. ser.
11.30	Tv prodaja
12.00	Larina izbira, nad.
13.00	24ur ob enih
14.00	Vzgoja po pasje, dok. ser.
14.30	Ljubezni skozi želedec - recepti
14.35	Moji dve ljubezni, nad.
15.35	Tereza, nad.
16.40	Ko se zaljubim, nad.
17.00	24ur popoldne
17.10	Ko se zaljubim, nad.
17.50	Larina izbira, nad.
18.50	Podjetni
18.55	24ur vreme
19.00	24ur
20.00	Kmetija išče lastnika
21.30	Volitve 2011
22.00	24ur zvečer
22.30	Volitve 2011
23.00	Rad mora imeti pse, am. film
00.55	Zvezde na sodišču, nan.
01.50	Šest modelov, nad.
01.45	24ur, ponov.
02.45	Nočna panorama

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	Naj viža, oddaja z narodnozabavno glasbo, ans. Saša Avsenika, ans. Vihar
11.50	Na obisku ... pri Niku Kolarju, dokumentarna oddaja
12.40	Hrana in vino, kuharski nasveti
13.05	Videozid dneva
13.10	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Miš maš, otroška oddaja - sladkor v krvi, sladkorna bolezen
18.40	Regionalne novice 2
18.45	Hrana in vino, kuharski nasveti
19.10	Vabimo k ogledu
19.15	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Popotniške razglednice, potpisna oddaja
21.00	Regionalne novice 3
21.05	Vabimo k ogledu
21.10	Se pomnite prijatelji, glasbena oddaja - 2. del
22.20	Videozid dneva
22.25	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.55	Vabimo k ogledu
00.00	Videozid dneva
00.05	Videostrani, obvestila

Sobota,
19. novembra

TV SLO

06.05	Kultura
06.10	Odmevi
07.00	Zgodbe iz školjke, 1/10
07.15	Bine, lutk. nan.
07.25	Studio Kriškraš
08.25	Ribič Pepe, 8/12
08.45	Iz popotne torbe: Kolo
09.00	Smrkci, ris. nan.
09.30	Male sive celice, kviz
10.15	V dotiku z vodo, 10/26
12.00	Tednik
13.00	Poročila, sport, vreme
13.25	Glasbeni spomini z Borisom Kopitarjem
14.25	Bledi mesec, srbski film
16.05	O živilih in ljudeh, tv Maribor
16.20	Na vrtu, tv Maribor
17.00	Poročila, sport, vreme
17.15	Sobotno popoldne
17.25	Prenova doma
17.30	Kdo ima prav?
17.45	Jermanovo oko
17.50	Trije na Damjana
18.30	Ozare
18.40	Fifi in Cvetličniki, ris.
19.00	Dnevnik, vreme, sport
20.00	Ježkov večer
20.05	Moji, tvoji, najini, 3/17
20.40	Ježkov večer
22.25	Zapeljevanje pogleda, 4/4
22.50	Poročila, sport, vreme
23.25	Ozemlje na prepihu
23.30	Sinovi anarhije II., 12/13
00.25	Ozare, ponov.
00.30	Dnevnik, ponov.
00.50	Dnevnik Slovencev v Italiji
01.15	Infokanal

TV SLO

10.00	Skozi čas
10.10	Posebna ponudba, potro. odd.
10.35	Slovenski utrinki
11.30	Minute za..., tv Koper
12.15	Circum regional
12.40	Knjiga mene briga
12.10	Turbulenca
13.15	Nogomet, prij. tekma, Slovenija - ZDA, posn.
15.05	Rokomet, liga prvakov, St. Peterburg - Cimos Koper, posn.
16.25	Športni magazin
16.55	Nogomet, prva liga, Maribor - Koper, prenos
19.00	Londonski vrtljak
19.30	Sportni izziv
20.00	Judo: Grand prix, posn.
21.35	Na lepše
21.55	Videozid
22.45	33/45, sobotna glas. noč
00.00	Brane Rončel izza odra
01.40	Zabavni infokanal

POP

06.30	Tv prodaja
07.00	Nal in Lili, ris. ser.
07.05	Tobi in njegov lev, ris. ser.
07.10	Hobonavi, ris. ser.
07.25	Liza in Pavel, ris. ser.
07.30	Angelina Balerina, ris. ser.
07.45	Nal in Lili, ris. ser.
07.50	Martinov svet, ris. ser.
08.05	Flojan, gasilski avto, ris. ser.
08.20	Metka, ris. ser.
08.35	Diego in prijatelji, ris. ser.
08.50	Profesor Baltazar, ris. ser.
09.00	Neobičajna šola, ris. ser.
09.05	Sabrina skrivno življenje, ris. ser.
09.30	Neobičajna šola, ris. ser.
09.35	Bum in rdečeglavčki, ris. ser.
09.45	Nova generacija, ris. ser.
10.10	Bakugan, ris. ser.
10.35	Čarobni vrtljak, ris. ser.
10.50	Živalski fenomeni, mlad. ser.
11.10	Radovedni George, ris. ser.
11.30	Beverly Hills 90210, nad.
12.25	Zakonske težave, am. film
14.20	Zmenki milijonarjev, res. ser.
15.20	Dvojboj kuharskih mojstrov, res. ser.
16.20	Kamera teče, dok. ser.
16.50	Konica kopja, am. film
18.55	24ur vreme
19.00	24ur
20.00	Kmetija išče lastnika
21.20	Bela modela, am. film
23.20	Hudičev brivec, am. film
01.40	24 ur, ponov.
02.40	Nočna panorama

TV SLO

09.00	Miš maš, otroška oddaja - sladkor v krvi, sladkorna bolezen
09.40	Vabimo k ogledu
09.45	Popotniške razglednice, gotpisna oddaja
10.45	Se pomnite prijatelji, glasbena oddaja - 2. del
11.55	Videozid dneva
12.05	Videostrani, obvestila
12.50	Vabimo k ogledu
18.00	Nanovo, mladinska oddaja - potrebujemo inštrukcije
18.40	Hrana in vino, svetovalna oddaja
19.05	Videozid dneva
19.10	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	1975. VTV magazin, regionalni - informativni program
20.15	Kultura, informativna oddaja
20.20	Vabimo k ogledu
20.25	MediaFest Plitvice 2010, 2. del
22.10	Jutrani pogovori
22.40	Vabimo k ogledu
23.45	Videozid dneva
23.50	Videostrani, obvestila

Nedelja,
20. novembra

TV SLO

06.40	Ozemlje na prepihu
07.00	Nina Nana, ris.
07.05	Zeletki, ris.
07.10	Dim, Dam, Dum, ris.
07.15	Mojster Miha, ris.
07.25	Pokec, ris.
07.30	Penelopa, ris.
07.35	Timi gre, ris.
07.45	Veterinar Joci, ris.
07.55	Palček Smuk, ris.
08.05	Francček, ris.
08.15	Janeček in Samuel, ris.
08.25	Fifi in cvetličniki, ris.
08.35	Gregor in dinozavri, ris.
08.45	Palček David, ris. nan.
09.10	Mala kraljična, ris.
09.20	Luka, ris.
09.25	Smrkci, ris. nan.
09.45	Bali, ris.
10.00	Kuhanje?, ris.
10.15	Sport špas
10.50	Na obisku
11.20	Obzorja duha
12.00	Ljudje in zemlja, tv Maribor
13.00	Poročila, sport, vreme
13.20	Na zdravje!
15.15	Prvi in drugi
15.30	Alpe, Donava, Jadran
16.00	Obzorja duha, 2/4
17.00	Poročila, sport, vreme
17.15	Ugani kdo pride na večerjo?
18.35	Gregor in dinozavri, ris.
18.55	Vreme
19.00	Dnevnik, vreme, sport
19.05	Misija Evrovizija
21.40	Družinske zgodbe: Silvo in Andraž Teršek
22.30	Poročila, sport, vreme
22.55	Ars 360
23.10	Maria Wern, 4/7
00.45	Alpe, Donava, Jadran
01.15	Dnevnik, ponov.
01.40	Dnevnik Slovencev v Italiji
02.05	Infokanal

TV SLO

09.25	Skozi čas
09.35	Globus
10.20	Sozočja Slovenije, 3/3
10.55	Krikou in divje žvali, franc. f.
12.10	Turbulenca
12.40	Univerza
13.10	Rad igram nogomet
13.40	Migaj rajz z nami
14.10	Sportni magazin
15.05	Košarka (M), Evro. pokal, Krka - Lietuvas Rytas, posn.
16.40	Planet sport
17.05	Sportno plezanje, svet. pokal, prenos
19.50	Zrebanje lota
20.00	Mali širni svet (I.), 4/10
20.50	Zlate roke, dok. feljton
21.15	Senca Casablance, dok. odd.
22.45	Vučko, igrani film
23.10	Skandal, tv igra
23.20	Prezgodaj, igrani film
23.45	Zabavni infokanal

POP

06.30	Tv prodaja
07.00	Nal in Lili, ris. ser.
07.05	Tobi in njegov lev, ris. ser.
07.10	Hobonavi, ris. ser.
07.25	Liza in Pavel, ris. ser.

Knjižne novosti

Badalič, Vasja: Rdeča mašinerija: utrip Chavezove revolucije

Avtor je bralcem Mladine in osrednjih dnevnih časopisov znan kot raziskovalni novinar in pisec reportaž z vojnimi in družbenopolitičnimi temami iz Latinske Amerike, Bližnjega vzhoda in srednje Azije. Manjši del javnosti ga pozna kot doktorja filozofije, ki se v Foucaultovskem duhu ukvarja s filozof

sko analizo proizvodne dejavnosti globalnega kapitalizma. Opravi je izvrstno terensko raziskavo o delovanju izvozno-predelovalnih con, ki je lani izšla v knjigi z naslovom Za 100 evrov na mesec. V Rdeči mašineriji, ki je letos izšla pri študentski založbi, pa je analiziral družbene procese, ki so zaznamovali sodobno Venezuelo in razloge, ki so pripeljali do Chavezovega prihoda na oblast. Analizira revolucionarne reforme Chavezove vlade in izboljšanja standarda najrevnejših venezuelskih slojev. Pri tem predstavi protislovja, ki razkrajajo sodobno Venezuelo in jo delijo na nastajajočo pravično družbo, ki pa je na drugi strani avtoritarno urejena.

Nežmah, Bernard: Kletvice in psovke

Mladinin kolumnist in predavatelj na Filozofski fakulteti je kletvice in psovke obravnaval kot večer in splošen del človeške govornice.

Fenomena preklinjanja se je lotil s sociološkega in lingvističnega vidika, predstavil pa je razmerja med govorečimi, ki izhajajo iz uporabe posameznih tipov kletvic. Medtem ko besede pozdrava in slovesa sprožijo in končajo človeško govorno komunikacijo, jo kletvice prekinjajo, pri čemer zaznamujejo neko travmatično situacijo, v kateri se je znašel govorec. Avtor med drugim ugotavlja, da danes moč kletvic ugaša, saj s prevladovanjem komunikacije v virtualni resničnosti izgubljajo funkcijo verbalne agresije do neposredno navzočega sogovorca. Delo je nastalo iz doktorske disertacije, avtor ga je za knjižno izdajo predelal tako, da dopuša

tudi poljudno branje, opremil pa ga je tudi z indeksom kletvic in psovke.

Rošker, Jana S.: Li: struktura kot temeljna epistemološka paradigma tradicionalne kitajske filozofije

Kot ugotavljata recenzenta, nova monografija predavateljice tradicionalne in moderne kitajske filozofije na ljubljanski Filozofski fakulteti vzpostavlja novo paradigmo v razumevanju kitajske filozofije. Avtorica namreč na številnih primerih utemelji, da je kitajska filozofija strukturalistična, da je posebnost starokitajskega holizma strukturno videnje kozmosa in vsega obstoječega. Prikaže pa tudi, da je bilo dosedanje razumevanje kitajske filozofije v veliki meri evrocentrično pogojeno. Pomemben je tudi njen prispevek ko gre za terminologijo, kajti knjiga vsebuje številne nove, v indoevropskih jeziki doslej še neznane termine iz kitajske filozofije.

Boben Bardutzky, Darja: Kurja šola, mačja šola

V knjigi je zbranih več duhovitih, včasih tudi ironičnih zgodb, v katerih nastopajo živali, ki jih je avtorica postavila v človeške situacije. Glavna junakinja je mama Krava, ki je v višji razred Kurje osnovne šole vpisala že svojega drugega Telička. Kurja šola, v kateri poučujejo kure in petelini pujske, kučke, teličke, mucke, žabice, piščančke in druge mladičke, je sedanja - slaba - šola. Mama Krava skupaj s še nekaterimi starši ugotavlja, da je v kurji šoli vse moreče, obvezno, nekoristno in nezanimivo, učitelji prelagajo svoje delo tudi na starše. Starši pa so kar tiho, ko se dogajajo vse te neprijetnosti in neumnosti. Ne upajo si ničesar reči, ker jih je strah, da se bodo učitelji potem maščevali njihovim mladičkom. V Mačji šoli poučujejo mačke in mački. Mačja šola je idealna, izmišljena šola. Najpomembnejši v Mačji šoli so dobri odnosi, ustvarjalnost in znanje, ne pa kupi podatkov, ki sproti zastarajo. Mama Krava je že od gimnazijskih let dobra prijateljica z ravnateljico Mačje šole. Muca ji vedno z navdušenjem pripoveduje, kaj vse se dogaja v Mačji šoli. Velikokrat, ko se s svojim Teličkom muči na Kurji šoli, se je spomni nanjo. Tudi mladički, ki se srečujejo na dvorišču pred blokom se pogovarjajo med seboj o vsem, kar se jim dogaja v šoli, Mačji ali Kurji. Žalostni učenci Kurje šole ne morejo verjeti, da so si lahko šole tako različne. Starši, ki so imeli kdaj svoje otroke na Kurji šoli, so svetovali ostalim: »Če bi na začetku vedeli, kaj vse bomo doživeli na tej šoli, svoje otroke nikoli ne bi vpisali tja. Če imate možnost prepišite svoje otroke na Mačjo šolo.«

O Mačji šoli se vse bolj širi dober glas. In res vse več staršev vpisuje svoje otroke v Mačjo šolo in jih celo prepišejo s Kurje šole.

Avtorica Darja Boben Bardutzky je sicer psihiatrinja v Psihiatrični bolnišnici Vojnik, to knjigo pa je pisala predvsem kot mama in to jemala za svojo terapijo v zvezi z vsem, kar je sama doživela ali slišala okoli našega solstva.

■ S. G. in Edita Prah Šincek

Kdaj - kje - kaj

VELENJE

Četrtek, 17. nov.

19.00 Galerija Velenje
Odprtje razstave Franca Veccieta:
Grafika, slike

Petek, 18. novembra

7.00 - 18.00
Kramarski sejem
Središče mesta - pri sodišču
16.00 - 17.30
Knjižnica Velenje, pravljina soba
Igralne urice
19.30 Dom kulture Velenje
Zeleni abonma in izven
Ljubim te - spremeni se!, muzikal
19.30 Rdeča dvorana Velenje
Ženska rokometna liga
ŽRK Veplas Velenje : ŽRK Piran
20.00 Bianca Gurmanka
Koncert
Črt Remic trio: Miles Davis Night
21.00 Kavarna Nova
Koncert
Cover lover
21.00 eMce plac
Domača koncert
Cops on Bikes, The Fugitives,
State of Fiction

Sobota, 19. nov.

7.00 - 13.00
Kramarski sejem
Središče mesta - pri sodišču
8.00 - 13.00
Ploščad Centra Nova
Kmečka tržnica
9.00 - 13.00
Mercator center Velenje
Ekološka tržnica
10.00 Mercator center Velenje
Dober dan zdravje! Brezplačne

CITYCENTER Celje

- četrtek, 17. 11. Biotržnica
- od četrta, 17. 11. do sobote, 19. 11. Dnevni zabavne elektrone v BIG BANGU s promocijskimi popusti
- sobota, 19. 11. Družinski dan z Organkom
- nedelja, 20. 11. ob 11.00 pravljina soba v Džungli
- CITYCENTROV KARTING na vrhnem parkirišču garažne hiše

ŠMARTNO OB PAKI

Četrtek, 17. nov.

10.30 Dom kulture Velenje
Pikin abonma in izven
Igrana predstava: Cifromanija
17.00 Mestni stadion ob jezeru
1. SNL
NK Rudar Velenje : NK Nafta
20.00 Dvorana Centra Nova
Abonma Klub in izven
Koncert: Jure Tori trio
20.00 Rdeča dvorana Velenje
Koncert skupine Tabu s
predskupinami Big Addiction,
Voyage, Legalo Kriminalo
21.00 eMce plac
Reggae Night: Rootssoul
Soudsystem

Nedelja, 20. nov.

10.00 Velenjski grad
Nedeljski muzejska ustvarjalnica
za otroke
10.00 - 12.00
Mercator center Velenje
Lumparije, Skrivnostna mumija,
ustvarjalna delavnica s pravljico.
17.30 Rdeča dvorana Velenje
2. Slovenska futsal liga
ŠND Veplas Velenje : KMN Velike
Lašče

Torek, 22. novembra

19.30 Glasbena šola Velenje
Abonma Klasika in izven
Koncert: Danijel Detoni, klavir

Sreda, 23. november

17.00 Knjižnica Velenje, pravljina soba
Ura pravljic
18.00 Velenjski grad
Privedite ob dnevu Rudolfa
Maistra
19.19 Knjižnica Velenje, študijska
čitalnica
Predavanje o začimbah

ŠOŠTANJ

Četrtek, 17. nov.

16.00 Mestna knjižnica Šoštanj
Ura pravljic

Sreda, 23. novembra

19.00 Mestna knjižnica Šoštanj
Potopis: Japonska: dežela
vzhajajočega sonca

ŠMARTNO OB PAKI

Četrtek, 17. nov.

16.30 Dvorana Marof
Plesno gibalne delavnice
(predšolska skupina)

Petek, 18. novembra

16.30 Dvorana Marof
Plesno gibalne delavnice (mlajša
šolska skupina)
18.00 Dvorana Marof
Plesno gibalne delavnice (starejša
šolska skupina)

Sobota, 19. nov.

X Kleti odprtih vrat: Ivo Rakun, mali
vrh 15;
Karli Žibret, Mali vrh 19; Jože
Kugler, Mali vrh 63/A
8.30 Tradicionalni pohod konjenice po
mejah občine Šmartno ob Paki v
počastitev občinskega praznika
Start pohoda v Martinovi vasi
10.30 Hiša mladih
Otroška ustvarjalna delavnica
14.00 Telovadnica OŠ bratov Letonja
7. tradicionalni košarkarski turnir
"pod šolskimi koši"

Nedelja, 20. nov.

17.00 Kulturni dom Šmartno ob Paki
Komedija Zbeži od žene - dramski
odsek Prosvetnega društva
Štandrež

Ponedeljek, 21. nov.

16.31 Dvorana Marof
Plesno gibalne delavnice
(predšolska skupina)
18.30 Dvorana Marof
Pilates

Torek, 22. novembra

18.00 Dvorana Marof
Joga

Sreda, 23. novembra

16.30 Hiša mladih
Plesno gibalne delavnice (mlajša
šolska skupina)
17.00 Dvorana Marof
Obisk kandidatke ga. Zofije Mazej
Kukovič - SDS za poslanko v
Državnem zboru
18.00 Hiša mladih
Plesno gibalne delavnice (starejša
šolska skupina)

Koledar imen

November/listopad

17. Četrtek -
Elizabeta

18. Petek -
Filipina

19. Sobota -
Matilda

20. Nedelja -
Srečko

21. Ponedeljek
Marija

22. Torek -
Cecilija

23. Sreda -
Klemen

Lunine mene

18. november, ob
16:09 - zadnji krajec

Nova abonmajška sezona Pihalnega orkestra PV

Velenje - Pihalni orkester Premogovnika Velenje je pred šestimi leti uvedel abonma, za katerega je bilo vedno veliko zanimanja. Prodajo abonmajških kart za novo sezono koncertov so začeli v ponedeljek, prodaja pa bo potekala do 23. novembra v njihovih prostorih v Glasbeni šoli Frana Koruna Koželjskega Velenje.

Prvi koncert bodo pripravili že v četrtek, 22. novembra, v cerkvi sv. Martina v Velenju, kjer se bodo predstavili s programom, s katerim so navdušili na gostovanju na Poljskem. V abonmajškem programu pa je še novoletni koncert 28. januarja, koncert Big Banda orkestra Slovenske vojske 7. marca in Pomladni koncert.

■ mkp

Razstavlja tržaški umetnik Franko Vecchiet

Grafike in slike iz novega cikla »Samo tu lahko živim« bodo v galeriji Velenje na ogled od danes do 17. decembra

Velenje, 17. novembra - Drevo ob 19. uri bodo v Galeriji Velenje odprli razstavo del Franka Vecchieta. Tržaški umetnik je vso svojo karierno pot pomemben člen med Italijo in Slovenijo. Med njegovimi nagradami je treba omeniti nagrado Prešernovega sklada (1989). Leta 2004 je zmagal na mednarodnem natečaju za realizacijo mozaika pred Severno postajo v Gorici ob priključitvi desetih novih članic

Evropski uniji. Dejaven je tudi kot likovni pedagog na Mednarodni šoli za grafiko v Benetkah in kot gostujoči profesor v tujini (ZDA, Akademija likovnih umetnosti v Parizu). Je avtor številnih strokovnih člankov, razprav, knjig in grafično-pesniških map. Živi in ustvarja v Trstu.

Kustosinja razstave mag. Milena Koren Božiček v razstavnem katalogu piše: »Franko Vecchiet je pravi

arhetipski primer širine velikega mesta, odprtega na morje in v svet, ter intelektualne tolerance, ki jo ta prostor izžareva in z njo zaznamuje svoje prebivalce.« V Galeriji Velenje se bo umetnik predstavil z najnovejšo produkcijo slik in grafik. Razstava je posvečena njegovemu življenjskemu jubileju.

■ bš

KINO VELENJE • SPORED

VELIKA in MALA DVORANA
HOTELA PAKA:

TINTIN IN NJEGOVE PUSTOLOVŠČINE: SAMOROGOVE SKRIVNOSTI

(The Adventures of TinTin)
Animirana družinska pustolovščina, 107 minut
Režija: Steven Spielberg
Igrajo: Jamie Bell, Andy Serkis, Daniel Craig, Nick Frost, Simon Pegg, idr.

Petek, 18. 11., ob 18.00

Sobota, 19. 11., ob 18.00

Nedelja, 20. 11., ob 16.00 - otroška matineja

Režiser kulturnih filmov E.T. - vesoljček, Jurski park in India-

na Jones in kraljestvo kristalne lobanje se poda na osupljivo pustolovščino z iznajdljivim mladim novinarjem Tintinom. Z odkritjem skrivnostnega modela samorogove ladje se Tintin zaplete v skrivnostno iskanje izgubljenega zaklada, ki si ga želi prilastiti zlobni Red Rackham. Tintin združi moči s čudaškim kapitanom Haddockom, ki rad pregloboko pogleda v kozarec in zato vedno znova povzroči več škode kot koristi. Toda Tintin ne obupa, temveč se pogumno poda na neverjetno avanturo, polno nevarnosti in prevar.

JEKLENA MOČ

(Real Steel)
Akcijska drama, 127 minut
Režija: Shawn Levy

Igrajo: Hugh Jackman, Evangeline Lilly, Dakota Goyo, Kevin Durand, Anthony Mackie, idr.

Petek, 18. 11. ob 20.15

Sobota, 19. 11. ob 20.30

Nedelja, 20. 11. ob 18.00

V bližnji prihodnosti boks ni več v domeni ljudi, temveč se v areni spopadajo veliki roboti. Nekdanji boksarski prvak Charlie se nikakor ne znajde v svetu jeklenih bojnikov. Ko si zaradi dolgov ne more privoščiti novega robota za dvoboje, se na prigovarjanje odtujenega sina Maxa posveti neuglednemu robotu za trening. S pomočjo Charliejevih izkušenj začne robot zmogavati, vendar vsak nov uspeh povzroči nezadovoljstvo kon-

kurence, ki se odloči ponižati in uničiti nezaželena vsiljivca.

JANE EYRE

(Jane Eyre)
Drama, 120 minut
Režija: Cary Fukunaga
Igrajo: Mia Wasikowska, Michael Fassbender, Jamie Bell, idr.

Petek, 18. 11., ob 19.00 - mala dvorana

Sobota, 19. 11., ob 20.00 - mala dvorana

Nedelja, 20. 11., ob 20.30

Film, posnet po klasičnem romanu Charlotte Brontë, prikazuje zgodbo sramežljive guvernante Jane, ki se zaposli v premožni vili uglednega poslovneža Rochesterja. Kljub njegovi mračnjaški in hladni

naravi, si Jane pridobi njegovo zaupanje, njuno prijateljstvo pa počasi preraste v občutke romantične naklonjenosti. Toda Jane odkrije srhljivo skrivnost, ki bi lahko uničila Rochesterja in onemogočila njuno ljubezen, ob tem pa svoj pravi obraz razkrije tudi Rochester. S podporo Ministrstva za kulturo!

Naslednji vikend, od 25.

11. do 27. 11. napovedujemo: biografsko alpinistično dramo NANGA PARBAT (v premiernem slovenskem terminu), akcijski triler MORILSKA ELITA, grozljivko PARANORMALNO 3, animirano pravljico OBUTI MAČEK (sinhronizirano)

VEDEŽ

Pred vami je **oglasna rubrika**, ki vam bo gotovo olajšala življenje in vaše sanje spremenila v dejanje. Dajemo vam namreč **ključ do pravih mojstrov**. Z njim si boste gotovo znali odpreti prava vrata. Koristne in pravočasne informacije so namreč tiste, ki vam bogatijo življenje, olajšajo delo in preženejo skrb. Naj bo zato tale **VEDEŽ vaš prijatelj in vaš vodnik**. Naj vas pripelje do pravih rešitev in ljudi.

scArbo

Scarbo d.o.o.,
Enota Celje, Mariborska 44, Tel.: 03/ 428 74 70
scarbo.celje@siol.net, www.scarbo.si

Poezija italijanskega designa ...
Salon KERAMIKE in KOPALNIŠKE opreme

UNIFOREST

- KROŽNE ŽAGE
- TRAKTORSKI ali ELEKTRO POGON
- TRANSPORTNI TRAKOM
- GOZDARSKI VITLI od 30 do 85 kN
- CEPILNIKI DRV
- KLEŠČE ZA HLODOVINO
- POVEZOVALNIK DRV

03 777 14 20
www.uniforest.si | komerciala@uniforest.si

Avto KORELC

Avtokleparstvo Avtoličarstvo Polnjenje klima naprav Vgradnja vetrobranskih stekel Cenitev poškodovanih vozil za zavarovalnice Vleka vozil doma in v tujini

Korelc Marko, s.p., Podkraj pri Velenju 10 R, Velenje
T: 03 586 25 77, 041 738 125, E: avto.korelc@telemach.net

RADIO VELENJE

ČETRTEK, 17. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 18. novembra 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 19. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 V imenu Sove; 19.00 Na svidenje.

NEDELJA, 20. novembra 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 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Cestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 21. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 22. novembra 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 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 23. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

promusica

glasbeni center

Matjaž Železnik
e-pošta: matjaz.zeleznik@siol.net
tel.: 03 548 40 06, faks: 03 548 40 60

gsm: 041 714 240

Uglaševanje in popravilo klavirjev na terenu

Ugodno in kvalitetno polaganje parketa in laminata

STAVBNO Ivan Turk, s.p.
montažerstvo TISA

031 677 018

SALON KERAMIKE V CELJU

TAPRO

Grosist

www.tapro-grosist.si

- Kopalniška oprema
- Keramične ploščice (notranje in zunanje)
- Armature
- Sanitarna keramika

Kidričeva cesta 6, Celje
Tel.: 03 491 22 11, 041 659 547

OHRANITI VEČNO MLADOST? NIČ LŽJEGA!

Vzlanite se v program **MojPeugeot** in izkoristite do 35 % popust na pooblaščenih servisih Peugeot!

PEUGEOT

avto igor

Pooblaščen servis in prodaja vozil
Avtokleparstvo in avtoličarstvo
Črnova 33A, Velenje, tel. 898 69 30

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

Late night shopping*

Neverjetni popusti do polnoči!

Petek, 18. 11. 20:00 - 24:00

- 20:00 začetek nočnega nakupovanja s posebnimi popusti
- 23:30 praznični prižig noveletne dekoracije in nagradno žrebanje za 1000 € v darilnih bonih nakupovalnega središča

Zadeni 1000 €!

*V DARILNIH BONIH NAKUPOVALNEGA SREDIŠČA

Več o LATE NIGHT SHOPPINGU in nagradni igri si preberite na www.city-center.si.

*Nočno nakupovanje

Štiridnevna krvodajalska akcija

Velenje - Območno združenje RK Velenje bo od ponedeljka, 21. do četrta, 24. novembra organiziralo krvodajalsko akcijo za potrebe Zavoda za transfuzijsko medicino Ljubljana.

Akcija bo potekala v prostorih restavracije Jacek v Velenju, in sicer bodo odzjemna mesta v ponedeljek in torek odprla od 7. do 14. ure, v sredo in četrtek pa od 7. do 15. ure.

NAGRAJENCI NAGRADNE KRIŽANKE »OSMICA VIRTUALNI BOWLING« na Koroški 44 v Velenju, objavljene v tedniku Naš čas 3. novembra so:

1. NAGRADA: 2 uri bowlanja: DANICA PLEŠEJ, Cesta Matije Gubca 5, Šoštanj
2. NAGRADA: 2 uri bowlanja MIRAN JANČIČ, Lajše 207 b, Šoštanj Šoštanj
3. NAGRADA: 2 uri bowlanja: FRANČEK KLANČNIK, Topolišica 78 a, Topolišica

Nagrajenci bodo potrdila o nagradi prejeli po pošti.

Pravi naslov za pravo reklamo!

898 17 50

ONESNAŽENOST ZRAKA

V tednu od 7. nov. 2011 do 13. nov. 2011 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 7. nov. 2011 do 13. nov. 2011
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Legend: 07.nov, 08.nov, 09.nov, 10.nov, 11.nov, 12.nov, 13.nov

mali OGLASI

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

NUDIM

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

STIKI-POZNANSTVA

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

NEPREMIČNINE

V ŠALEKU prodam stanovanje, 51 m2. Gsm: 041 460 753

RAZNO

ZIMSKE gume s platišči, dim. 175-

70/13, za suzuki baleno ali golf II. prodam. Vožene samo tri mesece. Gsm: 041 518 907

CIRKULAR, nov, za drva ter suh borov les prodam. Gsm: 041 881 218

PRTLJAŽNIK za smuči (opel astra ali corsa - starejši tip), prodam. Tel.: 03 51 22 6088

ŠTIRI gume na platiščih za renault clio in sobno kolo zelo ugodno prodam. Gsm: 051 486 730, po 20. uri.

PRALNI stroj, odlično ohranjen, prodam. Možnost dostave ne dom, zdraven podarim sušilni stroj. Gsm: 070 339 204

ZAMRZOVALNO omaro, 7 predalov, zelo ugodno prodam zaradi selitve. Gsm: 041 724 387

OLJNI gorilnik in črpalko, malo rabljeno, prodam. Cena po dogovoru. Tel.: 03 58 60 035

PODARIM

BREZPLAČNO vzamem odpadni lami-nat. Gsm: 041 249 228

TRI mlade psičke, stare 3 mesece, podarim. Mati border colli, oče nemški ovčar. Tel.: 03 58 82 940

JOGI posteljo, dim. 200 x 140, podarim. Z vašim prevozom jo dobite takoj. Gsm: 051 428 258

TELEVIZIJO, staro 3 leta in pripravo za nordijsko hojo, podarim. Gsm: 041 724 387

PRIDELKI

SUHA mešana drva prodam. Gsm: 031 470 454

JABOLČNO vino, domači kis, medenovc, borovničevc in več vrst žganja prodam. Gsm: 041 344 883

PRIMORSKA vina (klet Čehovin - Štanjel) prodam. Konovo, Malgajeva 3,

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

tel.: 03/ 897 51 30, gsm: 041/ 685 223

PRODAMO/ODDAMO

• Hišo v Velenju - Ljubljanska cesta, v izmeri 388 m2, adaptirana 2008, in parcelo v izmeri 1032 m2. Primerna za družino, K+P+M. Cena: 350.000 evr.

• 1,5-sobno stanovanje v Velenju - desni breg, v izmeri 47 m2, III. nadstropje, zgrajeno 1956. Cena: 55.000 evr.

• 3-sobno stanovanje v Šoštanju, v izmeri 78 m2, II. nadstropje, zgrajeno 1986. Cena: 72.000 evr.

• 3-sobno stanovanje v Velenju - desni breg, v izmeri 78 m2, III. nadstropje, zgrajeno 1978. Cena: 66.000 evr.

več na
www.habit.si

gsm: 031 749 671

ŽIVALI

TELIČKO, limuzin, staro 7 dni, prodam. Gsm: 051 314 306

PRAŠIČA, težkega 170 kg, hranjen z domačo krmo, prodam. Gsm: 031 823 003

OVCE, dve, za zakol in staro prešo prodam. Tel: 03 58 93 279

ZAHVALA

Na pragu 93. leta se je iztekla življenjska pot

JOŽEFI VIDEMŠEK

1919 - 2011

Hvala vsem, ki ste ji pomagali, ji darovali cvetje in sveče ter ste in boste mislili nanjo.

Hči Marjana z družino

ZAHVALA

Ob izgubi naše drage mame, babice in prababice

MARIJE BRDNIK

3. 11. 1918 - 2. 11. 2011

*Zdaj se spočij,
izmučeno srce,
zdaj se spočijte
zdelane roke.
Zaprite so utrujene oči,
le moja drobna lučka
še brli.*

se zahvalujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam v teh težkih trenutkih stali ob strani, izrekli tolažilne besede, darovali sveče, cvetje ter našo drago mamo pospremili na njeni zadnji poti.

Iskrena hvala vsem.

Vsi njeni najdražji

DEŽURSTVA

ZDRAVSTVENI

DOM VELENJE

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

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova

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

ZOBOZDRAVNIKI

20. in 21. 11. - MOJCA KOPRIVC BUJAN, dr. dent. med. (v dežurni zobni ambulanti, Vodnikova 1, Velenje, od 8. do 12. ure).

VETERINARSKA

POSTAJA ŠOŠTANJ

Dežurni vet. - gsm 031/688-600.
Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

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

03 898 17 50

*Vsak dan si izmislim
nekaj čisto novega ...
(iz Pikine pesmi)*

V spomin sodelavcu in prijatelju

MARJANU MARINŠKU,

ki nam je povedal nešteto zanimivih zgodb, utrl številne nove kulturne poti ter delil z nami čare zbirateljstva in prijateljstva.

Marjan, ostal boš z nami. V mislih, besedah, delih in spominih.

Festival Velenje, Knjižnica Velenje, Muzej Velenje, Galerija Velenje ter Pikin festival

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE

Porok ni bilo.

SMRTI

Genovefa Tajnšek, roj. 1930, Attemsov trg 1, Gornji Grad; Anton Kitak, roj. 1958, Tlake 15, Rogatec; Irena Markovič, roj. 1925, Strma pot 8, Celje;

Jožefa Videmšek, roj. 1919, Škalske Cirkovce 15, Velenje; Dominik Pejovnik, roj. 1945, Kajuhova cesta 7, Šoštanj; Rudolf Bosilj, roj. 1936, Pod Gonjami 63, Prevalje; Marjan Rojnik, roj. 1927, Griže 10 a, Žalec; Aleš Navotnik, roj. 1943, Dobrova pri Dravogradu 32; Franc Andrejč, roj. 1942, Gaberke 56, Šoštanj; Leopolda Rezoničnik, roj. 1921, Bele vode 9a, Šoštanj.

CVETLIČARNA IRIS
IN POGREBNA SLUŽBA TIŠINA

Prešernova 7 B
Tel.: 03 / 897 00 02, GSM: 041 / 682 369

*Ali veš kam bežijo angeli
ko izgubijo svoja krila?
ko svetlo noč zapusti sijaj
in ko nova jutra solze so umila?*

24 ur dnevno!

radio **Alfa**
103,2 & 107,8 Mhz

info@radio-alfa.si
T: 02 88 24 750

V SPOMIN

*Pika Nogavička ve:
»Zdaj je nekje
zgoraj
in gleda na nas
skozi špranjo
v oblakih ...«*

MARJANU MARINŠKU

prejemniku Grba Mestne občine Velenje

Žalna seja bo danes,
17. novembra 2011, ob 17. uri,
v domu kulture Velenje.

Župan, svet in uprava Mestne občine Velenje

Kdo bo naj osebnost 2011?

Število glasov, ki jih nominiranci prejema, bomo objavili decembra - Zdaj vam lahko zaupamo le, da so vam blizu trije

Prejšnji teden smo kupon za izbor naj osebnosti objavili drugič, tokrat ga objavljamo tretjič. Pohvalimo vas lahko, da pridno glasujete. Število glasov, ki jih je prejel posamezni kandidat, bomo prvič objavili v decembru. Za zdaj vam lahko zaupamo le, da so vam blizu trije.

Naj osebnost leta 2011 iščemo med osmimi, tistimi, ki ste jih v ožji krog nominirali vi.

Nominiranc smo tokrat »opremili« z nekaj vašimi obrazložitvami, s katerimi ste opremili glasovnice.

Univerza za III. življenjsko obdobje: »Združuje in izobražuje starejšo populacijo ... Za obilo dobrih krožkov.«

Jože Beno Groznik: »Skromen ... Naš.«

Miran Sumečnik: »Izvrsten dirigent ... Odlični glasbenik.«

Novolija Muminović: »V Šoštanj je s svojo dobroto pripeljal svetlobo.«

Franc Vedenik: »Vsestransko aktiven, delaven, prodoren, vodja ansambla ... Rad je v družbi preprostih ljudi. Z njimi se zna tudi povseliti.«

Drago Kolar: »Prijazen, duhovit, dober človek ... Pomagal je tudi mojemu možu, ki je invalid. Hvala mu.«

Dr. Matej Lahovnik: »Eden redkih, ki so še poštene ... Zgovoren

je tudi njegov molk.«

Jovan Stupar, dr. med.: »Odlični zdravnik. Vedno pripravljen pomagati ... Teško bi našli koga, ki bi bil ljudem pripravljen pomagati ob vsaki uri in vremenu.«

Kako glasujete?

Glasujete tako, da iz časopisa Naš čas izrežete kupon (tokrat s številko 3, starih ne pošiljajte!), nanj napišete, za koga glasujete, in svoj glas razložite. Kupon najpozneje do torka, 22. novembra, pošljite na naslov Naš čas, Kidričeva 2a, 3320 Velenje. Kupone lahko oddate tudi v nabiralnik pred vhodom.

Ne pozabite pripisati naslova, da boste lahko sodelovali v tedenskem zrebanju in zrebanju za glavno nagrado. Želeli pa bi si tudi - čeprav seveda ni obvezno, da razložite svoj glas.

Glasujete lahko tudi v programu **Radia Velenje** vsak dan, razen sobot in nedelj, in sicer dopoldne ob 9.50 in popoldne ob 16.50. Glasovanje v živo so namenjene 3 minute po telefonu **897 50 03** in **897 50 04**. Glasovanje pa poteka tudi preko komercialne telefonske številke **090 500 605**. Podrobnosti o tem glasovanju v programu Radia Velenje.

Sodelovanje nagrajujemo

Med tistimi, ki ste glasovali s kuponom številka 2, smo izrežali dva nagrajence. Potrdilo in napotke o tem, kje bosta lahko nagrado dvignila, bosta prejela po pošti. Mesomat Križnik poklanja malici za dve osebi in presenečenje **Zinki Razbornik**, iz Podkrajca 16/E, 3320 Velenje in **Mariji Štraus** iz Prešernove 6, 3320 Velenje.

Pokrovitelj tokratnega tedenskega izbora Solne terapije (center solnih sob) Velenje, Trg mladosti 6, bo dvema podaril solno terapijo za dve osebi.

Kupon za predlog naj osebnosti 3

Glasujem za _____

Obrazložitev _____

Moj naslov _____

Trg mladosti 6, Velenje

**solne
terapije**
center solnih sob
031 676 921
www.solneterapije.com

**Ugoden vpliv na:
dihala, kožo,
alergije, stres,
imunski sistem**

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

Vesela Martinova sobota tudi v znamenju železnice

Vaške skupnosti so se izkazale z vozovi, sploh Paška vas - Kletar leta znova Alojz Slemenšek - Vinski pridelek dober in še veliko ga je

Tatjana Podgoršek

Vesela Martinova sobota kot osrednja kulturnozabavna prireditev, ki jo pripravijo v Šmartnem ob Paki v počastitev občinskega praznika, je bila letos predvsem v znamenju 120-letnice železniške proge Velenje-Celje, ki je bistveno vplivala na podobo in razvoj kraja.

Šmartno ob Paki je bilo namreč na sredini te proge, tukajšnja postaja je bila (poleg konjev) kar nekaj časa edino okno v svet. Služila je

tudi kot prekladna postaja, na katero so od blizu in daleč vozili les in še marsikaj drugega. Seveda pa je vlak v ta kraj pripeljal tudi kakšno novost, ki je bogatila ljudi iz Šaleške in Zgornje Savinjske doline.

Vonj po starih časih, po tem, kar se je dogajalo v povezavi z vlaki in postajo (odhod fantov v vojsko, mladih učenjakov na študij v tuje dežele ...), so prikazale vaške skupnosti na vozovih: od prave gostilne, utrinkov iz kupeja do prikaza z naslovom »Sami doma«, ki ga je pripravila vaška skupnost Slatina. Kot so pripovedovali, sta ata in mama odšla na pot z vlakom, otroci pa so ostali sami in v zabavo obiskovalcem pokazali, s kakšnimi igrami so preganjali čas. Vse vaške skupnosti so se resnično potrudile, in kot so ugotavljali mnogi obiskovalci dogajanja v Martinovi vasi ob železniki postaji v Šmartnem ob Paki, tako dobro in organizirano so se predstavile malokdaj. Sploh velja

Tudi letos so šmarški vinogradniki razglasili kletarja leta. To je že drugič postal Alojz Slemenšek

»kapo dol« vaški skupnosti Paška vas, ki je izdelala »Pavliho«, kot so dejali prvim vlakom, in - roko na srce - zasluženo osvojila prvo nagrado.

Vesela Martinova sobota, ki jo

vsak na svoj način popestrijo še šmarška društva (turistično, čebelarstvo, vinogradniki, športno društvo Gavce - Veliki Vrh, planinci, konjeniki, društvo prijateljev mladine, od vsega začetka sodelujejo v Martinovi likovni koloniji člani Društva šaleških likovnikov) seveda ni bilo brez prihoda sv. Martina in spremstva šmarških Oljkarjev. Sveti mož je prišel za to, da je spremenil mošt v vino. Kot smo slišali, je letošnji pridelek šmarških vinogradnikov zelo kakovosten, pa še veliko ga je. **Strašna Jožeta**, ki sta povezovala program in predstavljale dogajanje na vozovih, sta opozorila, da ga »ni treba šparat, treba ga pa je piti po pameti.« Nekaterih se je ta njun nasvet prijel, so se pa našli taki, ki jih je »nesel vin in ne obratno.«

Tudi letos so šmarški vinogradniki ob tej priložnosti razglasili kletarja leta. Drugič zapored je ta laskavi naslov pripadel **Aloju Slemenšku**. Doletela ga je čast, da je z zabijanjem pipe v sod krstil mlado vino. Slemenšek je med drugim povedal, da je prebil več časa v kleti kot doma, saj je spravljen pridelek potreboval veliko več nege kot leto prej. Njegov recept za kletarja leta pa se je glasil: »Veliko dobrega grozdja, dobro in vestno kletarjenje, pa čimveč prijateljev je treba povabiti, da pohvalijo tvoje vino.«

Vsemu dogajanju na rob je treba pohvaliti še lokalno skupnost. Ta je namreč prvič poskrbela za to, da so tudi tisti, ki so se samo peljali skozi kraj, zaznali utrip praznika. Na drogovi javne razsvetljave so namreč prazniku v pozdrav mahale »občinske zastave«.

V vaški skupnosti Paška vas so vsaj 14 dni izdelovali maketo »Pavliha«. Tudi izbira posebnih oblačil ni bila enostavna. Upravičeno so dobili prvo nagrado.

Vesela Martinova sobota je privabila v Martinovo vas ob železniški progi (po ocenah) več kot 1500 obiskovalcev od blizu in daleč.

Martinovo veselje v Topolšici

Topolšica - Topolšica s svojo blago sredogorsko klimo ni ravno pravi kraj za dobro uspevanje žlahne rastline vinske trte. Redka polja trajajo dovolj dolgo, da grozd dozori. Kljub temu pa Topolščani spoštljivo častimo sv. Martina, ki nam iz mošta dela vino.

TD Topolšica je letos pripravilo pohod »Martinovo veselje«, na katerem z gosti hotela, obiskovalci in domačini obišejo gostilne, spoznavajo njihovo dejavnost in ponudbo, zgodovino, ljudi in njihovo kulinariko. Pohod je dolg približno 6 kilometrov.

Pot jih je vodila mimo blokov do kmeta Ferlina, od tam pa do Šmornovega križa in v dolino Strmina do apartmajev Kavnik, kjer so si najprej ogledali muzej. Svojo staro

domačijo so uredili tako, da se je čas v njej ustavljal. Topla krušna peč, skrbno urejene zbirke čevljarske obrti in žganjekuhe dajejo obiskovalcu občutek, da je stopil v preteklost. Naslednja postaja je bila gostilna Janez v Lajšah. Pripoved o zgodovini gostilne in njenih zanimi-

vih lastnikov jim je popestrila degustacijo dobrot. A jesenski dnevi so kratki in že so hiteli do domačije Koradejevih - Ločan, kjer jim je prikupna mlada družina kmetovalcev ogrela srca.

Ko se je začel spuščati mrak, so prižgali bakle in nadaljevali pot.

Mimo kmetije Tekave so se spuščali v dolino in ob potoku Toplica potovali do končne postaje. Pohod so zaključili s krstom vina, ki so ga pripravili Rudi Rožič, Marjan Karlovčec in Milan Koren.