

ISSN 0350-5561

9 770350 556014

za konec tedna

Pretežno jasno
in hladno bo.

MAŠKAS

58 let

številka 41

četrtek, 13. oktobra 2011

1,50 EVR

Podeželje v mestu

13

Gremo na predčasne

Milena Krstič - Planinc

Predsednik republike Danilo Turk je potem, ko po izglasovanju nezaupnici vladi Boruta Pahorja sedem dni ni bil predlagan nov mandatar, za nedeljo, 4. decembra, razpisal predčasne državnozbornske volitve.

Tako mislim

To bodo sedme volitve v državni zbor v samostojni Sloveniji in ob enem prve predčasne. Redne so bile predvidene za naslednje leto, na jesen.

Slovenija bo 88 poslancev izvolila po proporcionalnem volilnem sistemu v osmih volilnih enotah z 11 volilnimi okrožji. V vsaki volilni enoti bodo volilci »razdelili« 11 poslanskih mandatov. Volilni prag je 4-odstoten. Stranke ali liste, ki ga ne bo dosegla, ne bo v parlamentu. Ker državni zbor šteje 90 poslancev, bodo volilci po večinskem volilnem sistemu izvolili še poslanca, ki bosta v parlamentu predstavljala italijansko in madžarsko narodno skupnost.

Edina novost novega mandata je za zdaj ta, da v njem ne bo županov. Če bodo kandidirali, se bodo morali odpovedati županovanju. V Šaleški dolini sta dva poslancata tudi župana. Velenjski Bojan Kortič je že pred lokalnimi volitvami napovedal, da se za nov poslanski mandat ne bo potegoval, če bo izvoljen za župana; soštanjski Darko Menih pa je v zadnjem mesecu večkrat ponovil, da je raje župan kot poslanec.

Državna volilna komisija se je na predčasne volitve že začela pripravljati, stranke in liste pa tudi. Vsak dan je kaj novega, do volitev in vlaganja kandidatur bo tega še veliko. Nadejati se je, da bodo stranke in liste v času kampanje postregle s pravimi temami in pravimi pogledi na izhod tako iz gospodarske, politične kot tudi moralne krize. Da bo to v ospredju; da ne bo držalo tisto, kar že zdaj napovedujejo eni in kar so ocenili, da se bo zgodilo, tudi v eni od anket: namreč, da bo kampanja ostra, umazana, polna medsebojnega obtoževanja.

Premogovnik se širi v Azijsko pacifiško regijo

Velenje, 11. oktobra - Premogovnik Velenje je podpisal sporazum o ustanovitvi skupnega podjetja Fairwood PV v Singapurju. Novo podjetje bo nudilo celovite storitve upravljanja premogovnikov, projektiranja, inženiringa in operative na področju Indije in celotne azijsko-pacifiške regije, s poudarkom na okolju prijaznih tehnologijah, ki so rezultat najnovejših tehnologij za povečanje produktivnosti in varnosti na področju premogovništva. Na ta način bodo internacionalizirali tudi Velenjsko odkopno metodo, ki s tem postaja slovenski izvozni artikel.

»S tem dokazujemo, da prav naše več kot stoletne izkušnje, znanje naših inženirjev, naša oprema, ki je vedno pogosteje plod lastnega inženirskega znanja, odpirajo nova delovna mesta in zagotavljajo delovanje našega podjetja še naslednjih nekaj desetletij, saj sodelovanje pri posodabljanju rudnikov v svetu ponuja za nas izjemno velik in še neizkoriščen potencial,« je ob podpisu med drugim dejal direktor Premogovnika Velenje dr. Milan Medved. Več na 7. strani.

Direktorji - podpisniki ustanovitve novega podjetja Fairwood PV (z leve proti desni): Alan Moore, Chesor Capital; Ranbir Saran, Fairwood; dr. Milan Medved, Premogovnik Velenje; Mihael Cigler, Cigler&Partnerji

Gorenje bo ostalo velenjsko podjetje

»Nočem se spominjati hude izkušnje. Hočem živeti!«

lokalne novice

Lavre dobil soglasno podporo sveta

Slovenj Gradec – Minuli teden so se sešli na tretji izredni seji člani sveta Splošne bolnišnice Slovenj Gradec. Na njej so soglasno potrdili **Janeza Lavreta** za direktorja bolnišnice. Na seji je bilo navzočih sedem od devetih članov.

Lavre je povedal, da ga je soglasna podpora presenetila. Imenovanja je bil vesel, mu je pa nekoliko težko, ker bo »treba trdo in bolj odločno delati«, je dejal po seji sveta bolnišnice.

Lavre je bil po tem, ko na seji sveta v prejšnjem sestavu ni dobil podpore, imenovan za vršilca dolžnost. Po pogovoru z ministrom za zdravje Dorijanom Marušičem se je prijavil na drugi razpis za direktorja. Tako kot na prvem je bil tudi na tem razpisu edini prijavljeni kandidat.

Med prednostne naloge v naslednjem štiriletnem mandatu uvršča stabilizacijo oziroma racionalizacijo poslovanja. Deloval bo tudi skladno z usmeritvami ministrstva, za katerega meni, da so na polovici poti, pričakuje morebitno korekcijo reforme in aktivno sodelovanje pri tem ter stabilizacijo zdravstvenega sistema. Prav tako je med prednostne naloge uvrstil povezovanje z drugimi izvajalci, predvsem z Zdravstvenim domom Velenje, dokončanje naložbe v novogradnjo in rekonstrukcijo Splošne bolnišnice Slovenj Gradec ter urgentnega centra s kirurškim traktom. Lavre upam, da ga bo potrdila tudi vlada.

■ tp

Poroke še ni bilo

Šoštanj – V Mayerjevi vili imajo tudi poročno dvorano. A kot pravijo, še vedno čakajo na prva kandidata, ki bosta začela skupno pot v njej uradno. Ne v oktobru, ko je vila zaradi obnove fasade na njej zaprta.

■ mkp

Kavšak, stari novi predsednik NSi Šoštanj

Šoštanj - Občinski odbor Nove Slovenije, kršćanske ljudske stranke, je za naslednji mandat ponovno izvolil Romana Kavška za predsednika stranke na občinski ravni. Je edini svetnik te stranke v šoštanjskem občinskem svetu, na državni ravni pa član gospodarskega kluba NSi. Pravi, da so prihajajoče predčasne državnozborske volitve za stranko velik izziv, saj uopajo na ponovni vstop v parlament.

■

Ogrizek član vodstva Florist

Velenje - **Simon Ogrizek**, priznani cvetličar podjetja Pup Velenje in predsednik Sekcije vrtnarjev in cvetličarjev pri Obrtno-podjetniški zbornici Slovenije, je pred nedavnim postal nov član upravnega odbora Evropske cvetličarske asociacije Florist. Njegova izvolitev je svojevrstno priznanje za njegovo dosedanje delo v odborih te organizacije in velik izziv za naprej, saj je članov v upravnem odboru skupaj s predsednikom in generalnim sekretarjem le pet. To, da je Slovenija uspela s kandidaturom, pa je hkrati tudi veliko priznanje Sekciji cvetličarjev in vrtnarjev pri omenjeni zbornici.

■ tp

Muminović kupuje sodišče

V njem bi uredil poslovni in mladinski center

Šoštanj – Po Šoštanju se zadnje čase veliko govori o tem, da se tamkajšnji podjetnik **Novilija Muminović** zanima za nakup znamenite šoštanjske stavbe, zgradbe, v kateri je bilo nekdanje sodišče, danes pa so v njej stanovanja, večina last Občine Šoštanj, nekaj javnega sklada, dve stanovanji pa last etažnih lastnikov.

»Na Občino Šoštanj sem že podal vlogo za nakup stavbe. Gre za eno najlepših zgradb v mestu. Tej stavbi bi želel vrniti dušo, jo obnoviti, ji dati nekaj, od česar bodo imeli koristi Šoštanjčani in kar se za tako stavbo spodobi,« je potrdil Muminović. Povedal je, da razmišlja o tem, da bi v delu stavbe uredil poslovni center, v delu pa mladinski hotel ali mladinski center.

»Občini sem v zameno predlagal sedemnajst nadomestnih stanovanj za stanovalce, ki živijo v njej. Odgovora za zadaj še ni. Bo pa enkrat moral pasti. Takšen ali drugačen.«

■ mkp

Ponudba za nakup objekta je že na Občini Šoštanj.

Več ljudi se cepi, težje se gripa širi

Cena cepljenja proti gripi je ostala enaka kot lani – V Zdravstvenem domu Velenje naročili 3000 doz cepiva

Tatjana Podgoršek

Na Zavodu za zdravstveno varstvo Celje so minuli teden začeli preventivno cepljenje proti gripi. »Cepljenje proti gripi je koristno, saj ščiti pred okužbo in zapleti, ki gripo spremljajo. Gripa je nevarna predvsem zaradi možnosti pojava epidemij ter resnih komplikacij, zlasti pljučnice, ki še posebej ogroža kronične srčne, pljučne, ledvične bolnike, starejše osebe, nosečnice in majhne otroke. Prav tako se kot posledica okužbe z virusom gripe lahko poslabša posameznikova osnovna bolezen. Poleg naraščanja bolnikov s pljučnicami se v času intenzivnega pojavljanja gripe poveča sprejem bolnikov na bolnišnično zdravljenje zaradi drugih pljučnih bolezni, na primer astme, bronhitisa ali srčnega popuščanja,« je povedala **dr. Alenka Trop Skaza**, dr. med., specialistka epidemiologije, predstojnica oddelka za

epidemiologijo na Zavodu za zdravstveno varstvo Celje.

Cepi se lahko vsakdo, razen oseb, ki imajo dokazano alergijo na sestavine cepiva. Še posebej ga priporočajo bolj ogroženim skupinam: starejšim od 65 let, kroničnim bolnikom in njihovim družinskim članom, tudi družinskim članom majhnih otrok, ki proti gripi še ne morejo biti cepljeni, nosečnicam, ljudem, ki čakajo na sprejeme na bolnišnično zdravljenje ter zdravstvenim in drugim delavcem, ki so pomembni za delovanje različ-

Proti gripi cepijo tudi v zdravstvenih postajah v Velenju, Šoštanju in Šmartnem ob Paki. **Marjanca Kamenik**, pomočnica direktorja Zdravstvenega doma Velenje, je povedala, da so naročili 3000 doz cepiva. Občani, ki se želijo cepiti, se morajo naročiti pri svojem osebnem zdravniku, večja podjetja pa lahko sporočijo potrebe po cepljenju kar v Zdravstveni dom Velenje.

nih dejavnosti. Cepijo že otroke od šestih mesecev starosti dalje.

Cepivo proti gripi je varno. Sestavljeno iz mrtvih virusov, ki bodo po izsledkih epidemioloških raziskav v letošnji sezoni povzročali gripo. Posameznik, ki se odloči za cepljenje, bo pred okužbo zaščiteno od 10 do 14 dni po cepljenju.

Cena cepljenja proti gripi je ostala enaka kot lani in znaša 12 evrov. Kroničnim bolnikom z boleznimi pljuč, srca in ledvic, sladkornim bolnikom, osebam z imunsko pomanjkljivostjo, rakavim bolnikom in vsem, ki so starejši od 65 let, prispeva del sredstev za cepljenje Zavod za zdravstveno zavarovanje Slovenije. Zato stane za nje cepljenje 7 evrov.

Poleg cepljenja tudi umivanje rok ...

Gripa je akutna virusna bolezen dihal, ki se zelo hitro širi, saj spada med kapljične okužbe. Človek se okuži z vdihavanjem okuženega zraka. Bolezen se hitro širi v zaprtih, nepretračenih prostorih.

Poleg cepljenja širjenje gripe zmanjšuje tudi redno in temeljito umivanje rok z milom in vodo, redno čiščenje površin in predmetov z vodo in detergentom ter redno zračenje prostorov. Kadar zbolimo, pravi Trop Skazova, ostanemo doma, počivamo in pijemo tople napitke, visoko vročino pa znižujemo z zdravlili za zniževanje temperature. Gripa ne zdravimo z antibiotiki.

V Sloveniji vsako leto zaradi gripe zbolijo več kot pet odstotkov prebivalstva. Več ljudi se cepi, težje se gripa širi. Po ocenah epidemiologov se v Sloveniji vsako leto s cepljenjem proti gripi zaščitijo blizu 10 odstotkov prebivalstva.

■

Tekmovanje za zlato diplomsko nalogo

Rogla – Danes (v četrtek) in jutri bo na Rogli potekalo 21. tehniško posvetovanje vzdrževalcev Slovenije. Med prireditelji bodo razglasili tudi zlato diplomsko nalogo.

Od 22 prijavljenih se je v izbor štirih za ta naslov uvrstila tudi diplomska naloga **Iva Hribovska**, študenta Višje strokovne šole Šolskega centra Velenje. Naslov njegove diplomske naloge je Zajem mikroklimatskih energijskih podatkov v objektu. Njegova mentorja sta bila Cveto Fendre in Andrej Obu.

■ tp

V soboto Drobthinica

Velenje – Območno združenje RK Velenje bo tudi letos zaznamovalo svetovni dan hrane z akcijo Drobthinica. Ta bo v soboto, 15. oktobra. Na njej bodo učenci na stojnicah ponujali kruh, ki ga bodo za ta namen darovali pekarne, in zbirali prostovoljne prispevke za prehrano socialno ogroženih otrok.

V Velenju bodo postavili stojnico na Cankarjevi ulici, v Šoštanju pred Mercatorjevo Blagovnico, v Šmartnem ob Paki pa pred Mercatorjevo trgovino. Drobthinica bo trajala od 8. do 11. ure.

■ tp

savinjsko šaleška naveza

Kaj vse bomo morali še preživeti

Šok za Šalečane in Rimskotoplčane – Žalec na zahod, Rogaška Slatina na vzhod – Predsednik je zagrizel v sočno jabolko – Gostilna Slovenija v dveh Šempetrih – Med lepotci veliko naših krajev

Slovenija je zadnji čas le še za ljudi z močnim srcem. Šoki – gospodarski, politični ali kakšne druge vrste, si sledijo drug za drugim. Pa še jim ni videti konca. Na politični sceni se rojevajo novi ljudje, nekateri, ki smo jih pričakovali v »zavetju« uveljavljenih strank, bi šli na svoje. Tudi mnogi v Šaleški dolini se še niso prav zavedli po šoku, ki jim ga je prizadejal parlamentarni odbor za finance, ki je v nasprotju s pričakovanji glasoval proti izdaji zakona o poroštvu za mednarodni kredit za gradnjo nadomestnega bloka 6 šoštanjske termoelektrane. Drugi so bili proti temu, da še naprej velja omejitev nekaterih izplačil javnim uslužbencem, tudi usklajevanje pokojnin, čeprav višjih izdatkov naša država ne prenese. In so v zagati celo tisti, ki so potihoma že prepričani, da bodo po volitvah vzeli krmilo v svoje roke. Upajo na popravnji izpit, ki naj bi ga poslanci opravili še letos.

Kar precej so te dni šokirani tudi prebivalci Rimskih Toplic. Tu so se še ne dolgo tega veselili ob otvoritvi Rimskih term, saj se je uresničil njihov dolgoletni sen, da obudijo spečo princeso, zdaj nekateri že govorijo o stečaju družbe. Že nekaj časa pa o odhodu direktorice Marjane Novak. To so nekateri omenjali že kot novo direktorico Slovenskih železnic, zdaj kot novo direktorico gradbenega podjetja Primorje. Če gre res za krizno menedžerko, potem je še kako prav, da ostane v Rimskih termah, saj je tudi ta družba še v resni krizi.

V nekakšni krizi ali vsaj v krču pa je žalska občina. Z gradnjo nove šole v Grizah si je naložila težko finančno breme, težave pa imajo tudi z gradnjo doma za starejše, saj jim država, ki jim enkrat že ni podelila koncesije, »priporoča«, naj gradijo manjšega in manj razkošnega. Kdaj ga bodo začeli graditi, pa je še zavito v meglo. A če ga bodo, bodo z njim

mesto širili proti zahodu. Kjer bo delal družbo nekaterim trgovinam. V nasprotno smer, na vzhod, pa se bo širil zdraviliško-turistični center Rogaške Slatine. Tam so opredelili prostor za obnovo in širitev sicer dotrajanega hotela in gradnjo še enega novega, apartmajske vtil in turistično-kulturnega centra, v katerem bodo prikazali, s čim vse so se in se še ukvarjajo Slatinčani. Pa še zbirka grafičnih listov, ki jo je eden od švicarskih gostov zapustil Zdravilišču Rogaška, bo končno našla primestno mesto. To, kdaj bodo zasadili lopate zanj, je odvisno od slovenske »folklore«. Ali bo hitro uspel razpis ali pa bo spet veliko pritožb.

Na Kozjanskem pa je naš predsednik države v soboto zagrizel v jabolko. Ne v kislino v pravem ali prenesenem pomenu besede, ampak v dobro domače kozjansko jabolko. V Podsedri so namreč na tak način odprli sejum ob 12. prazniku kozjanskega jabolka. Na njem se ni nič videlo, da gre za siromašno območje, saj so obrtniki prikazali, kaj vse znajo in zmorejo. Dokazali so, da se marsikatera obrt znova oživlja, za to pa gre zasluga tudi Kozjanskemu parku, ki letos slavi 30 let delovanja.

Več značilne slovenske domačnosti naj bi bilo tudi v slovenskih gostilnah. In le take, ki bodo ponujale hrano in pijačo, značilno za slovenski prostor oziroma za prostor, kjer delujejo, pa tudi v glavnem vrtele domačo glasbo, bodo lahko dobile naziv Gostilna Slovenija in se bodo lahko ponasle s takim izveskom. Prvih 28 gostiln, ki so »prejele« tako blagovno znamko, smo te dni že dobili. Med njimi so tudi štiri z našega širšega območja. Gostilna Privošnik iz Šempetra, Gostilna Šempeter iz Bistrice ob Sotli, Matjaž iz središča Celja in Francelj iz Zagrada pri Celju.

Mnogi pa že težko pričakujejo podelitev letošnjih priznanj za urejenost krajev. Med tremi najboljšimi jih je tudi letos precej z našega območja. Med tremi najbolje ocenjenimi večjimi mesti je spet tudi Velenje, med zdraviliškimi in izletniškimi kraji kar po dva: Topolšica in Rogaška Slatina ter Olimje in Mozirje. Kateri bodo zmagovalci, bo znano v začetku decembra. So pa že znani prejemniki priznanj naziva Planetu Zemlja prijazna občina. Med srednje velikimi občinami je tako priznanje že drugo leto zapored prejela občina Vojnik. Sicer pa je treba priznati, da za tovrstno tekmovanje med slovenskimi občinami največjega zanimanja ni.

■ k

Gorenje bo ostalo velenjsko podjetje

Družba Gorenje je svetovno znano podjetje, Evropa je njen glavni trg - Hkrati je in ostaja Velenjsko podjetje - Trenutno v Sloveniji izdelajo 65 % svojih proizvodov, v nekaj letih jih bodo le še 50 % - Slaba cestna infrastruktura lahko vpliva na hitrejšo selitev proizvodnje iz doline

Bojana Špegel

Velenje, 11. oktobra - »Vedno sem zelo vesel, kadar se lahko v živo pogovarjam z ljudmi, saj je to veliko lažje odgovarjati na neposredno postavljena vprašanja, kot pa komentirati govornice, tudi čveke. Zato sem hvaležen za povabilo na mestni svet, na katerem sem lahko predstavil vizijo razvoja družbe Gorenje in odgovoril tudi na vprašanja, ki se zastavljajo v lokalni skupnosti.« nam je po več kot dve uri dolgi predstavitvi in razpravi po njej povedal prvi mož Gorenja mag. Franjo Bobinac. Zanimivo je, da je na povabilo župana Bojana Kontiča pred mestne svetnike in svetnice stopil prvič, pa čeprav je v Gorenju zaposlen že dobri dve desetletji, vodi pa ga 8 let. Njegova predstavitev vizije razvoja Gorenja je bila izčrpna in jasna, imel pa je tudi odgovore na pomisleke in vprašanja, ki so jih po njej nazivali člani in članice mestnega sveta.

»Gorenje bo še naprej raslo, še naprej se bo osredotočalo na trženje in proizvodnjo gospodinjskih aparatov, ki ostajajo naša temeljna dejavnost. Razvijali se bomo tudi v ekologiji, energetiki in nekaterih drugih dejavnostih,« je poudaril Bobinac. Zadnja leta je najpomembnejša strategija razvoja Gorenja združena v sloganu »Vse za dom«. Aparati za dom predstavljajo kar 75 % izdelkov Gorenja, notranja oprema pa trenutno predstavlja le 2,5 % proizvodnje in se bo verjetno še zmanjševala. Kar milijon kosov kuhinjskih aparatov trenutno proizvedejo v Velenju, številka pa se bo v naslednjih letih zmanjševala. Letno proizvedejo tudi 4 milijone kosov drugih gospodinjskih aparatov. Načrtujejo pa, da bodo v prihodnjih letih v Velenju in na drugih štirih lokacijah v Sloveniji ohranili le proizvodnjo visoko cenovnih aparatov, ki prinašajo tudi večje dobičke. Proizvodnjo nizkokcenovnih aparatov pa že selijo v države, kjer je proizvodnja cenejša, predvsem v Srbijo, kjer so doslej odprli že 1200 delovnih mest. »Ob hudi konkurenci na svetovnem trgu poskušamo biti ne samo dovolj poceni, ampak predvsem kvalitetni, inovativni in z vrhunskim dizajnom nagovarjati končnega potrošnika,« je ob tem poudaril Bobinac.

Visoke obdavčitve dela so težava

Letos se v Gorenju spopadajo s hujšimi pogoji na trgu kot lani, dražijo se tudi surovine, vendar so kljub temu uspešni. Letno zastavljeni cilji so zelo ambiciozni. Gorenje je svetovno znano in priznано podjetje, ki večino proizvodov trži pod lastno blagovno znamko. Ta je trenutno najbolj prepoznavna slovenska blagovna znamka v tujini, ki je tudi dobro ocenjena, žal pa se to ne odraža na borzi. V blizu 100 podjetjih - 78 jih je v tujini - imajo trenutno 11.130 zaposlenih. Gorenje je velenjsko podjetje, kar naj bi ostalo tudi v prihodnje, je še poudaril Bobinac. »V Sloveniji s prodajo ustvarimo za okoli 6 % prometa, naš »naravni« trg pa je Evropa. Ta danes predstavlja blizu 90 % prodaje Gorenja v svetu. Drži pa, da imamo danes približno eno tretjino proizvodnje že locirane v Srbiji, nekaj na Češkem in v Skandinaviji. Ta struktura se bo verjetno v prihodnje še nekoliko spreminjala, kar je logično. V Sloveniji bomo poskušali zadržati le proizvode z višjo dodano vrednostjo, bazne izdelke pa bomo selili na trge, kjer je cena dela nižja. V Srbiji imamo tudi brezcarinske ugodnosti z Rusijo, kar je dodatna prednost,« je še povedal. In dodal, da bodo kot družbeno odgovorno podjetje poskušali zmanjšanje delovnih mest v gospodarsko intenzivni dejavnosti izvesti mehko, brez večjih odpustanj. Ob tem je zgovoren podatek, da je cena dela v Srbiji kar štirikrat nižja kot v Sloveniji. In da Gorenje letno v državni proračun iz naslova davkov in prispevkov (brez DDV) prispeva kar 57,5 milijona evrov. Če bi slovenska vlada vsaj za 10 % znižala obdavčitev dela, bi Gorenje letno ustvarilo 5,7 milijona evrov več dobička. »Ljudje v Sloveniji premalo zaslužijo, težava pa je v visoki obdavčitvi dela,« je še poudaril Bobinac. Pa vendarle bodo tudi v prihodnje v Velenju odpirali nova delovna mesta, predvsem za raziskovalce, dizajnerje, inženirje in druge visoko kvalificirane kadre. »V Velenju bo ostal centralni razvoj naših proizvodov. Ključne funkcije bodo ostale tu, marsikatera pa se bodo v prihodnje selile v tujino.

Gorenje je mednarodna korporacija in zato moramo iskati najboljše kar imamo, tudi z vidika kadrov,« je še poudaril Bobinac. Že med razpravo pa je povedal: »Nikoli ne bomo najcenejši in nikoli ne bomo imeli najnižjih stroškov dela. Danes globalni trgi rastejo hitreje kot Evropa, največja konkurenca pa

cija ob 250 tovarnjakih dnevno, ki pripeljejo in odpeljejo v Gorenje, še veliko slabša. Izrazil je upanje, da bo nova vlada kmalu po konstituiranju nadaljevala prizadevanja za boljšo cestno povezavo do Šaleške doline in naprej proti Koroški. Če se to še nekaj časa ne bo zgodilo, bi tudi to lahko bil razlog, da bi še

programi Poletnih kulturnih prireditelj, festivala Kunigunde in Piki-nega festivala, bogatejši prav zaradi EPK-ja. Program je bil bolj kakovosten, obisk prireditelj bistveno boljši. Prihodnje leto bodo ti programi nosilni v Velenju, skupno pa je že potrjenih 24 projektov. Producenti že vedo, koliko bodo dobili za iz-

Mag. Franjo Bobinac je tokrat prvič stopil pred velenjski mestni svet

prihaja iz Azije. In ta se bo še krepila. »Zato stavimo na razvoj izdelkov, ki so po svoje tržne niše. V Evropi je trenutno kar 30% vseh gospodinjskih enodružinskih. Samci potrebujejo manjše aparate za dom, ti pa morajo biti učinkoviti, »pametni«, torej inteligentni aparati. Vse več je tudi starejših, ki si želijo enostavne in učinkovite aparate. In vse to v Gorenju že upoštevajo pri razvoju novih produktov.

Tretja razvojna os je cokla razvoja

V Gorenju ocenjujejo, da je tretja razvojna os in z njo hitra cesta do Velenja ena ključnih točk prihodnosti gospodarstva v Šaleški dolini. Predsednik uprave Franjo Bobinac je ob tem poudaril, da je sreča, da lokalna skupnost vlaga v ceste in rondoje, sicer bi bila situa-

hitreje kot sicer proizvodnjo selili iz Velenja. Sodelovanje z lokalno skupnostjo je ocenil za zelo dobro. Svetniki so v razpravi pohvalili predstavitve vizije Gorenja in tudi to, da so lahko iz prve roke dobili odgovore na vprašanja, ki so v mestu, razumljivo, še kako aktualna.

EPK že daje rezultate

V nadaljevanju se je Drago Martinšek, vodja urada za družbene dejavnosti, predstavil dosedanje aktivnosti Velenja kot partnerja v projektu Evropska prestolnica kulture (EPK) 2012. Zgodba se je začela leta 2007 s skupno kandidaturo Maribora in šestih mestnih občin vzhodne kohezijske regije. Potem so projekt spremljale mnoge zgrade in nezgode, tri mesece pred začetkom pa je vsaj za Velenje mogoče trditi, da sodelovanje v njem že rojeva sadove. Letos so bili

2012 naj bi v mestu ostala tudi nov poletni oder pri kulturnem domu in obnovljena mala dvorana doma. Investicijo, vredno okoli milijon evrov, naj bi bila financirala država, pogovori z ministrstvom za kulturo pa še tečejo. »Bistvo EPK-ja je, da projekt daje možnost za ustvarjanje presežkov in je pomoč občine za še večji razvoj kulture,« je ob tem poudaril župan Bojan Kontič.

Novi člani svetov zavodov

Mestni svetniki in svetnice so za štiri leta v svet športno-rekreacijskega javnega zavoda Rdeča dvorana imenovali tri člane. To so Branko Smagaj, Katarina Praznik in Petra Meh. V svet zavoda Ksena pa so imenovali Petra Dermola.

Odvoz zapuščenih vozil

Mestni svet je potrdil tudi nove cene za odvoz zapuščenih vozil in njihovo hrambo. Odvoz bo posled stal 60 evrov, hramba vozil pa 3 evre na dan. Po treh mesecih lahko koncesionar, v Velenju je to podjetje PUP, če lastnik ne pride po avto in ob tem poravnava vse stroške, avto odda na uničenje.

Več od prodaje nepremičnin

Vodja Urada za urejanje prostora Maksimilijan Arlič je mestnemu svetu predstavil občinski načrt pridobivanja in razpolaganja z nepremičnim premoženjem za leto 2011. V sklepu so predlagane spremembe načrta pridobivanja in razpolaganja z nepremičnim premoženjem zgolj v delu, ki se nanaša na sredstva, pridobljena s prodajo nepremičnin. Načrtujejo povečanje prihodkov od prodaje nepremičnin za dodatnih skoraj 154 tisoč evrov. Občina naj bi letos prodala nepremičnine v skupni vrednosti 6 milijonov 340 tisoč evrov.

Iz občine Šmartno ob Paki

Zimska služba

Prvi sneg, ki je pobelil vrhove bližnjih planin, je gotovo pomenil tudi signal zadolženim za zimsko službo, da preverijo svojo pripravljenost.

Na občinski upravi pravijo, da imajo v tem trenutku pripravljeno vse potrebno za odpravljanje zimskih nevšečnosti. Skupaj s koncesionarjem za vzdrževanja vseh občinskih cest in javnih poti so se dogovorili, da ostanejo izvajalci v glavnem isti kot preteklo leto. Imajo tudi izdelan predlog prednostnega pluzenja cest in javnih površin. Celotno območje so razdelili v štiri kategorije. V najzahtevnejši prvi kategoriji, v kateri bodo pluzili najprej, so ceste

na hribovitih območjih ter površine pred šolo, vrtcem, gasilskima domova ter zdravstveno postajo. Bodo pa to dejavnost opravljali v skladu z zakonodajo. Na občinski upravi zatjujejo, da bodo občane pravočasno seznanili s številnimi dejavnostmi službe za pluzenje pri koncesionarju podjetju PUP Velenje.

Vodovod na goro Oljko

Čeprav se na terenu še nič ne dogaja, aktivnosti v zvez z izgradnjo vodovoda na priljubljeno izletniško točko goro Oljko niso zastale. Kot je znano, sta projekt in gradbeno dovoljenje že kar nekaj časa izdelana.

Nosilka projekta je občina Polzela, ki bo nosila tudi približno 75 odstotkov stroškov izgradnje. V začetku tedna so se v Velenju predstavniki Mestne občine Velenje, občin Polzela in Šmartno ob Paki ter Komunalnega podjetja Velenje dogovorili o nadaljnjih korakih. Del denarja za projekt, vreden blizu dvesto tisoč evrov, bodo poskušali pridobiti na javnih razpisih, vključili pa bodo tudi Planinsko zvezo Slovenije.

Popravili brv čez Pako v Rečici

Po lanskem povečanem vodostaju reke Pake ter Hudega potoka so vodarji sicer uredili najnujnejše po-

škodbe, predvsem na stičišču obeh omenjenih vodotokov. Zaradi pomanjkanja denarja pa se še niso lotili sanacije brežine reke Pake, na območju, kjer je postavljena brv, ki povezuje spodnjo in zgornjo Rečico ob Paki.

Brv je ob desnem bregu na nosilcu ostala le z minimalno oporo in je obstajala nevarnost, da se ob ponovitvi večjega vodostaja celo poruši. Delne sanacije so se zato lotili kar sami vaščani, material pa je priskrbela občina. Zadevo so uredili do te mere, da bo lahko počakala na predvideno večjo sanacijo brežin in brvi v prihodnjem letu. Vsaj tako obljublajo vodarji.

Vabljeni na tradicionalni

Kostanjev piknik

na Cankarjevi ulici v Velenju.

V soboto, 15. oktobra 2011,
od 10. do 12. ure.

Ob prijetnem druženju bo poskrbljeno za pečen kostanj,
sladek jabolčnik in še kaj!

Vabljeni!

V primeru slabega vremena bo prireditev prestavljena na naslednjo soboto!

Ko jim gre dobro, to delijo z drugimi

Družba KLS Ljubno donirala 5000 evrov za robotske operacije v celjski bolnišnici - Letošnji rezultati najboljši v zgodovini družbe

Tatjana Podgoršek

Ljubno, 4. oktobra - Družba KLS Ljubno, ki je letošnja Savinjsko-zasavska gazele in ena od šestih finalistov za najhitreje rastoče podjetje v Sloveniji, je donirala Splošni bolnišnici Celje 5000 evrov za financiranje stroškov robotskih operacij raka prostate.

Na priložnostni slovesnosti je direktor družbe Bogomir Strašek dejal, da so prispevali zato, da bi bil kakšen pacient več operiran s sodobno metodo oziroma »vsi, ki so potrebni take pomoči, in ne le tisti, ki imajo denar. Prav je, da nam v časih, ko nam gre kljub krizi dobro, dobro delimo tudi z drugimi. Ko me je direktor celjske bolnišnice seznanil s sodobno napravo za operacijo raka na prostati in pozitivnimi rezultati, pa tudi s tem, da zdravstvena zavarovalnica nima razumevanja za dodatne stroške, se nam je zdelo prav, da nekaj prispevamo.«

Strašek je še povedal, da podjetje svojo družbeno odgovornost dokazuje v odgovornem odnosu do zaposlenih, poslovnih partnerjev, okolja - ožjega in širšega. Predani so donirali Bolnišnici Topolšica za nakup CT aparata, lani za nakup defibrilatorja radmirskemu gasilskemu društvu, letos pa so se odločili za pomoč celjski bolnišnici oziroma bolnikom z rakom prostate. »Vsaka donacija pomeni veliko priznanje našemu trudu pri uveljavljanju robotske kirurgije. Pomoč KLS-a je izrednega pomena tudi zato, ker gre za prispevek k razvoju družbe, kajti s podjetjem nimamo poslovnih odnosov,« je med drugim dejal direktor Splošne bolnišnice Celje mag. Marjan Ferjanc. Dejal je še, če bi čakali na potrditev vseh uradnih postopkov preko različnih institucij, takih robotskih operacij v Sloveniji še dolgo ne bi bilo. Zato so se oprli na lastne sile. Vseh 180 robotskih operacij, ki so jih opravili doslej, je odlično uspelo in pokazale so izredne pozitivne učinke.

Bogomir Strašek (prvi z leve) je Marjanu Ferjancu izročil ček za 5000 evrov za sofinanciranje robotskih operacij raka prostate.

Krizo jemljejo kot normalno stanje

Sicer pa je družba KLS že drugič regijsko najhitreje rastoče podjetje. Lani je na ravni države osvojila srebrno gazelo. Velja za eno vodilnih svetovnih družb za razvoj in proizvodnjo zobatih obročev vztrajnikov za avtomobilске motorje, je ena najpomembnejših dobaviteljev avtomobilске industrije v svetovnem merilu. Izvozi kar 83 odstotkov svojih izdelkov. Lani je ustvarila blizu 22 milijonov evrov prihodka ter dosegla več kot 70 tisoč evrov dodatne vrednosti na zaposlenega. Z 90-odstotno pokritostjo proizvodnih procesov velja tudi za najbolj avtomatizirano podjetje v panogi. Letos bodo v družbi za posodobitev proizvodnje in druga vlaganja namenili približno 3,7 milijona evrov, za prihodnje leto načrtujejo 5 milijonov evrov. Na vprašanje, zakaj v KLS Ljubno lahko, drugje pa ne, je Bogomir Strašek odgovoril: »Mi jemljemo krizo kot normalno stanje. Upam si trditi, da razmišljamo drugače

kot drugi. Zavedamo se, da bomo uspešni, če bomo boljši od drugih. To delamo vsak dan. Žene nas strah pred konkurenco.«

Po mnenju Straška njihova poslovna politika temelji na visoki strokovnosti in inovativnosti, vztrajnosti in delavnosti. Omenjene vrline jim tudi letos prinašajo zavirljive rezultate. Čeprav so do konca leta še trije meseci, ki so kar neznanka, bo družba letos beležila od 10- do 15-odstotno rast. Napredek beleži pri izboljšanju procesov, nadaljnjem večanju kakovosti izdelkov, pridobivanju novih kupcev, širjenju trga. »Letos bomo dosegli najboljše rezultate poslovanja v zgodovini družbe. Snujemo prednostne naloge za prihodnje leto, cilje do leta 2015. Smo optimisti, čeprav ne vemo, kaj nas čaka. Menimo, da če bo prišlo do krize, bi moral biti KLS zadnji, ki bi pokleknil pred njo,« je še dejal Bogomir Strašek.

Nova ovadba za Hildo Tovšak

Od stečaja velenjskega Vegrada minilo leto dni - Končnega seznama preizkušenih terjatev še ni

Milena Krstič - Planinc

Celje, Velenje, 6. oktobra - V sredo je minilo leto dni od uvedbe stečaja v velenjskem gradbenem podjetju Vegrada. Ob stečaju je v krovni družbi brez dela ostalo 571 delavcev. Temu stečaju so v naslednjih mesecih sledili stečajni hčerinskih in povezanih družb, ohraniti se je uspelo le Projektivnemu biroju, v katerem je bila septembra letos uvedena prisilna poravnava.

ki so nekaj ovadb zoper odgovorne, največkrat se med njimi omenja takratna generalna direktorica Hilda Tovšak, že spisal. Zadnje so vložili nekaj dni pred prvo obletnico stečaja, ko so s Policijske uprave Celje sporočili, da so zaradi suma storitve treh kaznivih dejanj poslovne goljufije ovadili odgovorno osebo gospodarske družbe Vegrada Velenje. Hilda Tovšak sumijo, da je kot odgovorna oseba v letih 2009 in 2010 z različnimi izvajalci sklenila različne pogodbe za izvedbo

Ne samo Velenje, celotna Slovenija, precej pa je kaj seglo tudi čez, se bo še dolgo spominjala agonije delavcev Vegrada, preden je ta šel v stečaj. Ponižanih do konca. Zgodbe o tragičnih usodah ljudi, zaposlenih v Vegradu, o nepravilnostih, ki so iz Vegrada prihajale kot po tekočem času, so bile srhljive: izginil je denar, ki so ga sodelavci zbrali za umrlega sodelavca; zaposlenim niso bila plačana posojila, plač ni bilo, kaj šele, da bi bile plačane nadure, ostali so brez regresa, številni niso imeli plačanih zdravstvenih in pokojninskih prispevkov, podizvajalci so ostajali brez plačila, mnogi so zaradi tega kasneje tudi propadli, pred nadzorniki so dolgo prikrivali podatke ... Milo rečeno - nečednosti, ki so naposled pripeljale do stečaja, je bilo nešteto.

Te so v Vegradu pripeljale tudi kriminaliste, gradbenih del ter sopogodbeneke zavajala in jim prikrivala vrsto okoliščin o izpolnitvah svojih obveznosti. Zaradi neizpolnitve obveznosti so bili različni izvajalci oškodovani za 240.000 evrov.

Kriminalisti so doslej zoper odgovorne osebe v Vegradu vložili več kazenskih ovadb, med drugim zaradi sumov poslovnih goljufij, zlorab položaja, preiskujejo davčne utaje, pranje denarja, ponarejanje listin in oškodovanja upnikov. Dela še niso končali, ovadbe bodo gotovo še deževale, javnost pa že nestrpno pričakuje začetek sojenja.

Stečajni upraviteljci Alenki Gril doslej še ni uspelo pripraviti končnega seznama preizkušenih terjatev. To naj bi se zgodilo v začetku novembra.

Sončne elektrarne zanimive tudi za domače odjemalce

Gorenje Solar ima v Sloveniji desetodstotni tržni delež - Njihov srednjeročni cilj je internacionalizacija programa

Milena Krstič - Planinc

Velenje, 4. oktobra - Gorenje je pred dvema letoma kot odgovor na rastoči trg obnovljivih virov energije, še posebej fotovoltaike, ustanovilo program Solar. Po izrednih uspehih panoge sončnih elektrarn v Španiji, Italiji in Nemčiji so te postale zanimive tudi za odjemalce električne energije v Sloveniji. Obenem je program, kot so poudarili na

Direktor Gorenja Solar je učencem OŠ Mislinja podaril knjigo Hišek in Sonček.

torkovi novinarski konferenci, kjer so ga predstavili, logičen korak nadaljevanja Gorenjevih aktivnosti v ekologiji in energetiki.

Gorenje Solar bo do izteka obdobja 2009-2011 postavilo 38 sončnih elektrarn s skupno močjo 4.276 kW. »To ustreza oskrbi 1.200 gospodinjstev in znižanju emisij toplogrednega plina ogljikovega dioksida za 2.900 ton na letni ravni,«

je na novinarski konferenci povedala mag. Simona Pogorevc, vodilna strokovna sodelavka programa. Gorenje Solar s svojo ponudbo nagonarja predvsem podjetja, saj imajo ta običajno na voljo večje strešne površine in lažji dostop do virov financiranja, vendar s sončnimi elektrarnami opremlja tudi individualna gospodinjstva.

Leta 2009, ob začetku dejavnosti,

Dejan Savič, Alenka Žumbar Klopčič, direktor programa Rok Lesjak in vodilna strokovna sodelavka mag. Simona Pogorevc.

so postavili tri sončne elektrarne s skupno močjo 81 kW, lani dvanajst s skupno močjo 1.978 kW, letos pa bodo postavili 23 sončnih elektrarn s skupno močjo 2.979 kW. S sončno elektrarno so opremljene tudi nekatere Gorenjeve stavbe na lokacijah v Velenju in Šoštanj, pa tudi streha na osnovni šoli Mislinja. Učenci te šole z ravnateljico Natalijo Amber so tudi popestrili torkov dogodek.

Direktor programa Gorenje Solar Rok Lesjak je povedal, da so doslej svoje aktivnosti izvajali le na slovenskem trgu - v Sloveniji imajo desetodstotni tržni delež - vendar je njihov srednjeročni cilj internacionalizacija programa. V drugi polovici leta so že naredili prve korake na Hrvaškem.

»Smo v zaključni fazi razvoja lastnega nadzornega sistema, ki nam bo omogočal neprekinjen aktiven nadzor nad delovanjem sončnih elektrarn, s čimer bomo investitorjem zagotovili še višjo stopnjo zanesljivosti,« je povedal. Kaj pa napovedi za naprej? »Za naslednje leto so nevhvaležne, saj je panoga

odvisna predvsem od pogojev zagotovljenega odkupa električne energije, pričakujemo pa tudi rahlo umiritev rasti panoge na globalni ravni. Kljub temu načrtujemo nadaljnjo rast in s tem tudi prihodkov,« je napovedal.

Poučno za najmlajše, spodbudno za ostale

Alenka Žumbar Klopčič, avtorica otroške knjige Hišek in Sonček, katere izdajo so podprli v Gorenju Solar, je napisala že 14 knjig, ki nagovarjajo najmlajše. Knjiga je okoljsko-energetska in take so tudi njene prejšnje knjige. Ta je namenjena osveščanju otrok o pomenu sončne energije za proizvodnjo električne energije na preprost način. Dejan Savič, predstavnik organizacije Greenpeace v Sloveniji, pa je o knjigi dejal, da prinaša sporočilo, ki ga potrebujemo vsi. »Malo je pravljič, ki bi razširjali znanje o novih tehnologijah,« je rekel.

V rednem polno, v izrednem še prosta mesta

Na Višji strokovni šoli Šolskega centra Velenje od 244 študentov v prvem letniku aktivnih 97 – Še naprej težave s statusarji

Tatjana Podgoršek

Minuli teden so začeli novo študijsko leto tudi na Višji strokovni šoli Šolskega centra Velenje, kjer izobražujejo v 6 programih: informatika, mehatronika, elektronika, gostinstvo in turizem, varstvo okolja in komunala. Vseh študentov je 607, od tega 432 rednih in 175 izrednih.

Če je spodbuden podatek, da so v rednem študiju zapolnili vsa razpisana mesta, je manj razveseljujoče dejstvo, da je od 244 novincev aktivnih študentov le 97 in da ostaja kar nekaj prostih mest v izrednem študiju. »Najbolj smo zadovoljni z vpisom v redni študij v programih informati-

Srečko Zorman: »Statusarji z vpisom rešujejo svoj socialni položaj.«

dij, kar pomeni, da izvajamo redni študij v popoldanskem času. V primerjavi z lanskim študijskim letom je vpis v programe rednega študija enak, pri izrednem študiju pa je študentov manj tudi zaradi tega, ker ne izvajamo več programa v dislocirani enoti v Murski Soboti,« je povedal Srečko Zorman, ravnatelj šole.

Programskih novosti v novem študijskem letu niso predvideli, prav tako se ni nič spremenilo glede študentov, ki se vpišejo le zaradi pridobitve statusa. Šoli s tem povzročijo obilo težav tako glede organizacije predavanja kot tudi financiranja. Po Zormanovih besedah so imeli po prvem vpisnem roku prosta mesta še v vseh programih, v tretjem roku, ki poteka preko spletne predprijave, pa so zapolnili vsa prosta mesta v vseh študijskih programih v vsega 5 minutah po odprtju spletnega obrazca za predprijavo. »Ti študenti nimajo resnih namer pri študiju, ampak z vpisom rešujejo svoj socialni položaj. Kajti veliko priložnostnih del je vezanih na status študenta. Žalostno pa je to, da tudi v državnih institucijah zaposlujejo preko študentskih

napotnic.« Spremembe zakona se menda v zvezi s tem pripravljajo, in sicer naj bi šola študenta, ki se je vpisal, ni pa aktiven več kot 3 mesece, izpisala. Ta ukrep, po mnenju Zorman, ne bo učinkovit, saj status velja 1 študijsko leto ne glede na to, ali je študent aktiven ali ne. Novost naj bi bila tudi uvedba centralne enotne evidence, na osnovi katere bodo tudi ostale službe spremljale udeležence izobraževanja. »Ukrep bo prinesel manj statusarjev, ne pa bistveno manj, saj se bodo študenti vpisali tudi za 3 mesece.«

Nekaj novosti so predvideli v novem študijskem letu pri informiranju študentov. V prvi fazi jim bodo potrebne informacije posredovali preko elektronskih sporočil, ki jih bodo lahko v kratkem času nadgradili z sms sporočili.

Največ študentov prvega letnika je aktivnih v programu informatika (35), 19 v programu gostinstvo in turizem, 16 v mehatroniki, 14 v programu geotehnologija in rudarstvo ter 11 študentov v programu elektronika.

V drugih letnikih je največ študentov na enoti v Murski Soboti (63), v programu informatika v Velenju 38, gostinstvo in turizem 37, mehatronika 29, elektronika 12 in v programu geotehnologija in rudarstvo 9. Toliko študentov tudi dejansko obiskuje predavanja.

Kmalu nova podoba hranilnice in posojilnice

V začetku septembra je občina Gornji Grad začela obnovo stanovanjsko-poslovnega objekta na Attemsovem trgu v središču lokalne skupnosti. Gre za nekdanjo hranilnico in posojilnico, ki je v večinski lasti občine in sodi k zavarovani nepremični kulturni dediščini. Na razpisu izbran izvajalec del je vrednost naložbe ovrednotil na nekaj več kot 275 tisoč evrov. Dela na objektu naj bi končali do sredine prihodnjega meseca.

Projekt obnove nekdanje hranilnice in posojilnice je občina prijavila na razpis za dodelitev nepovratnih finančnih sredstev za ukrep Ohranjanje in izboljšanje dediščine podeželja. Aprila letos jo je Agencija RS za kmetijske trge in razvoj podeželja obvestila o dodelitvi dobrih 200 tisoč evrov, ki jih bo zagotovil Evropski kmetijski sklad za razvoj podeželja. Koristila pa jih po lahko po poravnavi obveznosti. Preostala potrebna sredstva bodo poleg lokalne skupnosti prispevali ostali solastniki objekta.

Stanko Ogradi, župan Občine Gornji Grad, je povedal, da so v objektu stanovanja in skupni društveni prostori za občinske nevladne organizacije. »Z obnovo pročelja objekta želimo polepšati izgled starega trškega jedra. Prav tako bo naložba prispeval k večji blaginji vsakega občana,« je še dejal Ogradi.

■ Tp

Obnovo pročelja naj bi končali prihodnji mesec.

V Velenju tudi meritve prašnih delcev

Velenje, 7. oktobra – Agencija Republike Slovenije za okolje (ARSO) je pretekli mesec na merilni postaji v Velenju, ki stoji med osnovno šolo Antona Aškercarja in osnovno šolo Gustava Šiliha, začela meritve prašnih delcev (PM₁₀) v zunanjem zraku. Meritve izvajajo s tako imenovano gravimetrično metodo, ki daje 24-urne podatke. Rezultati meritev so od konca septembra na vpogled na spletni strani ARSO, spremljate pa jih lahko tudi na občinski spletni strani. Za razliko od ostalih

Merilna postaja stoji na travniku med šolama Antona Aškercarja in Gustava Šiliha.

večjih slovenskih mest je Velenje s prašnimi delci manj obremenjeno, kar je dobra novica.

Delci PM₁₀ so lahko naravnega (cvetni prah, vegetacija, morska sol, požari, vulkanski prah in podobno) ali antropogenega izvora (promet, in-

dustrija, kurišča, poljedelstvo in podobno). Prašni delci pomembno vplivajo na zdravje ljudi, kakor tudi na klimo, vidnost in podobno. Delci različnega izvora so različne kemijske sestave in prav tako različne oblike in fizikalnih stanj. Na podlagi aerodinamičnega premera ločimo različne velikosti delcev. PM₁₀ so delci z aerodinamičnim premerom pod 10 mikrometrov. Po zakonodaji sta za delce PM₁₀ predpisani mejna dnevna vrednost (50 mikrog/m³), ki je lahko v letu presežena 35-krat, in letna mejna vrednost (40 mikrog/m³). Od 1. do 21. septembra so se dnevne vrednosti v Velenju gibale od 3 do 29 mikrog/m³. Manjši in svetlejši delci se v zraku zadržujejo dlje časa. Večji delci se v atmosferi zadržujejo nekaj ur, manjši pa lahko ostanejo v atmosferi tedne in jih odstranijo padavine.

■

Šola kot sončna elektrarna

Šoštanj – V teh dneh se v Šoštanju pripravljajo na namestitev sončne elektrarne na strešne površine osnovne šole. »Odlučitev smo sprejeli, ko smo iskali rešitve za sanacijo strehe na športni dvorani šole Biba Roec. Ena od možnosti, ki se je pri tem pokazala, je bila namestitev sončne elektrarne na šolo, najemnik strešnih površin pa nam v zameno sanira streho na športni dvorani. Ideja se nam je zdela dobra,« je povedal podžupan Šoštanja Vojko Krneža.

Gre za podjetje GGE, ki ga bo sanacija strehe na športni dvorani stala okoli 70.000 evrov.

V pripravi pa so že projekti za še eno sončno elektrarno v Šoštanju. Ta bo na strehi Muzeja usnjarstva.

■ mkp

Že to zimo pričakujemo težave pri oskrbi

7 odstotkov več za oskrbo s toplotno energijo pomeni v povprečju od 5 do 10 evrov višje položnice – Industrija že dolgo ni več pripravljena pokrivati del stroškov uporabnikom – Cene vodooskrbe, čiščenja in odvajanja odpadkov še vedno socialne

Tatjana Podgoršek

Komunalno podjetje Velenje je 1. oktobra dvignilo cene oskrbe s toplotno energijo v povprečju za 7 odstotkov. V sporočilu so sicer navedli nekatere razloge za takšen ukrep, mi pa smo ocenili, da si podražitev zasluži malo širše pojasnilo. Zato smo direktorju Komu-

Marijan Jedovnicki: »Cene oskrbe z vodo pri čiščenju in odvajanju odpadnih voda so podhranjene, posledice tega pa bomo najbolj občutili uporabniki komunalnih dobrin, in to zelo kmalu.«

nalnega podjetja Velenje Marijanu Jedovnickemu zastavili nekaj vprašanj.

Sta pomanjkanje denarja in potrebe po večjih vlaganjih res osnovna razloga za dvig cene oskrbe s toplotno energijo ali so razlogi drugi?

»Nobenih drugih razlogov ni kot ti, ki ste jih navedli. Želimo pridobiti dovolj denarja za obnovo in posodobitev omrežja ter naprav daljinskega ogrevanja Šaleške doline. Ta sistem je v večjem delu star že več kot 40 let, strojne naprave in oprema so zastareli, do-

trajani. V preteklih letih smo precej vlagali, obnovili del omrežja, vendar premalo. Zavedati se moramo, da smo lahko z zbranim denarjem pred letom 2000 obnovili komaj 20 odstotkov sistema. Ta vlak je potrebno ujeti, sicer oskrba ne bo mogla biti kakovostna in nemotena.«

Koliko pomeni za 7 odstotkov višje cene na položnicah za uporabnike in koliko več denarja za komunalno podjetje?

»Podražitev ni drastična. Za uporabnike pomeni omenjen dvig cene v povprečju več od 5 do 10 evrov. Različno glede na to, ali gre za individualne hiše ali stanovanja v blokih. Uporabnikom v blokih, ki plačajo le porabljeno količino, se bo to poleti poznalo še manj - 2, 3 evre, v zimskem času pa nekoliko več. Za komunalno podjetje predstavlja višja cena približno dobrih 500 tisoč evrov več prihodkov, ki ga bomo strogo vložili v obnovo in posodobitve oziroma za hitrejšo izvajanje nujne obnove in posodobitve. Težave pri oskrbi s toplotno energijo se že pojavljajo in jih pričakujemo že to zimo na nekaterih delih. Mislim, da bje zadnja ura.

Že prej bi morali to narediti in urediti nekatere stvari.«

Je posledje višja cena že »prava«?

»Ne povsem, ni pa daleč od prave cene. Druge storitve, kot so oskrba z vodo, kanalizacija, čiščenje odpadkov pa so hudo podcenjene.«

Nekateri menijo, da ste trenutek, ko je bilo potrebno namestiti delilnike, izkoristili za dvig cene.

»Cena s tem nima nikakršne zveze. Delilnike je predpisalo ministrstvo za okolje in prostor, to je v skladu z evropskimi direktivami. Naš obračun poteka na osnovi očitane porabe na glavnih števcih ob vstopu v objekte. Delilniki pa delijo porabljeno količino znotraj objekta. Zadevo urejajo uporabniki z upravljalci.«

Je varčevanje s toplotno energijo možno?

»Seveda in mislim, da bodo taki ukrepi v prihodnje še bolj pogosti. Na komunalni menimo, da se je treba tega vprašanja lotiti vsebinsko. Med najpomembnejše ukrepe sodi zamenjava oken, pri katerih so izgube lahko tudi 15-odstotne. Prav tako bolj izolirana pročelja objektov, strehe, v večstanovanjskih blokih uravnoteženi hidravlični sis-

temi ter nižje temperature v stanovanjih. V Velenju so stanovanjski prostori ogrevani na 25 stopinj Celzija. Po priporočilih je dovolj 21 stopinj. Vsaka stopinja nad 20 stopinj pomeni 4 do 5 odstotkov večjo porabo.«

So cene oskrbe s toplotno energijo najvišje v Sloveniji?

»Še zdaleč ne. Najnižje so.«

Cene komunalnih dobrin sodijo, po mnenju nekaterih, v »socialno kategorijo«. So še vedno socialne?

»Za industrijo niso nikoli bile. Pred 15 leti je ta plačala za oskrbo s toploto dvakrat več kot široka potrošnja. Voda je bila zanjo skoraj štirikrat dražja. Predpisi so nas prisilili, da smo cene izenačili. Manjše razlike so še pri oskrbi z vodo in pri priključni moči na toploti. Cena oskrbe s toploto za uporabnika ni več socialna, pri vodooskrbi, odvajanju in čiščenju odpadnih voda pa je še socialna, kar je zelo slabo. Ker zberemo z amortizacijo manj denarja, vse težje zagotavljamo kakovostno in nemoteno oskrbo. Že prihaja do tega, da bodo tudi uporabniki na posameznih delih v mestu Velenje pogosteje in dlje ostajali brez ustrezne oskrbe. Mislim, da je treba enkrat cene urediti. Z vlaganjem v vodooskrbo in kanalizacijo zamujamo že krepka leta. V zadnjih 20 letih nismo vložili toliko, kot je bilo potrebno, niti eno leto.«

■

Od srede do torka - svet in domovina

Sreda, 5. oktobra

Potem ko je možnost velike koalicije zavrnil Borut Pahor, je enako storil še Janez Janša. Dejal je, da je za Slovenijo edina produktivna rešitev oblikovanje pomladne koalicije.

Člani odbora za notranjo politiko so skoraj enotno podprli zakon o odvzemu premoženja nezakonitega izvora.

Na Ministrstvu za šolstvo in šport so ugotovili, da je Mestna občina

Dobitnice Nobelove nagrade za mir

stranka. V javnost so tako prišli finančni podatki v zvezi z Juretom Jankovičem, ki naj bi junija letos odprl kar šest računov v švicarskih bankah, ne da bi jih prijavil davčnemu uradu v Sloveniji.

Sile libijskega nacionalnega prehodnega sveta so zaključevale napade okoli ene zadnjih utrdb nekdanjega režima Moamerja Gadafija, mesta Sirta.

Ob praznovanju 100. obletnice revolucije, s katero so na Kitajskem strmoglavlili cesarja, se je v javnosti po dolgem času pojavil nekdanji

bilo treba tako ponižati.

V aferi Satex je sodišče vse tri obtožene oprostilo. Rataj, Kerin in Ajdič so bili tako oproščeni obtožb, da so si prek posojil banke NKBM pridobili za 11 milijonov evrov protipravne premoženjske koristi.

Delavci Primorja so dobili preostali del avgustovskih plač in tako sporočili, da so začasno prekinili priprave na stavko.

Iz tankerja, ki je nasedel na grebenu pri Novi Zelandiji, je iztekla nafta, ki je tudi že dosegla obalo.

V ocean naj bi doslej izteklo okoli 30 ton nafte.

V egiptovski prestolnici je izbruhnulo hudo nasilje med koptskimi kristjani in varnostnimi silami. Ubityh je bilo 24 ljudi, več kot 200 pa je bilo ranjenih.

Torek, 11. oktobra

V središču pozornosti (in Ljubljane) je bil Zoran Jankovič. Napovedal je, da bo na parlamentarnih volitvah nastopil s samostojno stranko, ni pa želel razkriti, ali bo na listi tudi sam.

Volitve so bile v ospredju tudi na desnici. Po Virantovi napovedi o samostojni listi so mu v SDS očitali nepoštenost, Virant pa je zavrnil, da za njihovo odločitvijo ni nič drugega kot iskrena želja, da energijo, znanje in voljo vložijo v to, da bi šlo Sloveniji bolje.

Urad za varstvo konkurence je ustavil postopek, s katerim je Klinriško depotni družbi prepovedal izvedbo prenosa lastništva delnic Mercatorja v lasti Laščanov. Družbe iz skupine Pivovarna Laško lahko tako spet razpolagajo z delnicami Mercatorja.

Sedem let zapora in 200 milijonov dolarjev globe.

Sodišče v Kijevu je odločilo, da je Julija Timošenko zlorabila oblast in prekoračila pooblastila, ko je ukazala podpis pogodbe z Rusijo o dobavi plina. Čaka jo sedem let zapora in plačilo visoke globe.

Haškega obtoženca Ratka Mladića so zaradi pljučnice iz zapora v Scheveningenu prestavili v bolnišnico.

Ministrstvo za šolstvo in šport od MOL zdaj zahteva vračilo dela dodeljenega denarja.

Ljubljana pri prijavi na razpis storila več napak in da mora zato vrniti del dodeljenega denarja za projekt Stožice. Na MOL so proti ministrstvu že vložili tožbo.

Slovenski veleposlanik v ZDA je v predmestju prestolnice Haitija Port-au-Princea odprl šolo, ki je bila postavljena v okviru projekta »Slovenija za otroke Haitija«.

Kitajska in Rusija sta z vetom preprečili resolucijo Varnostnega sveta Združenih narodov, s katero bi obsodili Sirijo zaradi nasilja nad protivladnimi protestniki.

V Grčiji je spet potekala splošna stavka javnih uslužbencev, ki so nasprotno vladnim načrtom o odpustitvi 30 tisoč zaposlenih v javnem sektorju.

Četrtek, 6. oktobra

Domače politično dogajanje je bilo vsak dan bolj vroče: generalni sekretar SD je sporočil, da se je Zoran Jankovič že odločil za kandidaturu na volitvah, čeprav je ta zavrnil, da odločitve še ni sprejel.

Prav tako še ni bilo končne odločitve o referendumu o družinskem zakoniku; ustavni sodniki so namreč državni zbor pozvali k dodatnim pojasnilom.

Umril je ustanovitelj in dolgoletni karizmatični direktor računalniškega giganta Apple Steve Jobs. Po velikih zmagah v življenju je izgubil bitko z rakom trebušne slinavke.

Umril je Steve Jobs.

Na pohodu proti pohlepu korporacij se je v New Yorku zbralo več tisoč ljudi, ki so izražali nezadovoljstvo nad položajem v ZDA.

Podatki ZN so razkrili, da je bilo v šestih mesecih protivladnih protestov v Siriji ubityh več kot 2900 ljudi. Sirski aktivisti so ob tem zavrnil, da so oblasti zaprle več kot 30 tisoč ljudi.

Petek, 7. oktobra

Ker kolegij predsednika DZ na zadnje sejo ni uvrstil intervencijskega zakona, ki posega na področje plač in socialnih prejemkov, je postalo očitno, da ta v tem mandatu DZ ne bo sprejet.

Navzoči poslanci odborov za zadeve EU in za zunanje zadeve so

podprli podpis pogodbe o pristopu Hrvaške k EU.

Odbor za Nobelove nagrade je oznanil letošnje nagrajenke za mir: libijska predsednica Ellen Johnson Sirleaf, njena rojakinja Leymah Gbowee in jemenska aktivistka za pravice žensk in demokracijo Tava kul Karman.

Soočali smo se z ohladitvijo za 20 stopinj Celzija, nekatere dele države je pobelil sneg, a še slabše so jo odnesli na Hrvaškem. Tam ja namreč slabo vreme zahtevalo štiri življenja, ko je udarec strele v domu za ostarele v Bjelovarju sprožil požar.

V Tirani je umrl drugi in zadnji komunistični predsednik Albanije Ramiz Alia, ki je vodenje albanske komunistične partije prevzel leta 1985 od dolgoletnega voditelja Enverja Hoxhe.

Sobota, 8. oktobra

Deželni glavar avstrijske Koroške Gerhard Dörfler je ob bližnji 91. obletnici koroškega plebiscita 10. oktobra predstavil najnovejšo bilanco postavitve dvojezičnih krajevnih napisov.

Zoran Jankovič je v soboto še razmišljal

Vodilna organizacija za človekove pravice v Bangladešu je izrazila ogorčenje zaradi javne usmrtitve osmih bangladeških migrantskih delavcev v Savdski Arabiji.

Sirske vladne sile so med pogrebom umorjenega kurdskega aktivista Mešana Al Tama streljale na pogrebne in jih šest ubile, več pa ranile.

Jemenski predsednik Ali Abdulah Saleh je napovedal, da bo v prihodnjih dneh zapustil oblast.

V družinskem krogu so pokopali ustanovitelja družbe Apple Steve Jobsa.

Nizozemske oblasti so napovedale, da bodo premočno marihuano uvrstile v isto kategorijo kot trde droge, s tem pa bo tudi v »kavnarjah«
prepovedana prodaja kanabisa z več kot 15 odstotki THC-ja.

Kot prvi državnik kake države, ki jo je zajel val arabske pomladi, se je tunizijski premier Bedži Kaid Esebisi v Beli hiši sestal z ameriškim predsednikom Barackom Obama.

Nedelja, 9. oktobra

Družina Jankovič je v času pred volitvami bolj razburjala domačo sceno kot katera koli nastajajoča

Mitja Petkovšek ne bo nastopil na olimpijskih igrah.

predsednik Džang Zemin.

Na Poljskem so volili. Vzoredni izidi tamkajšnjih parlamentarnih volitev pa so kazali na zmago sredinske Državljanke platforme premierja Donalda Tuska z 39,6 odstotka glasov.

Ruska дума je v prvem branju sprejela zakon o kemični kastraciji pedofilov, ki ga je že spomladi predlagal predsednik Dmitrij Medvedjev.

Ponedeljek, 10. oktobra

26 znanih Slovencev, med njimi tudi Milan Kučan, France Bučar, Janez Stanovnik in Svetlana Makarovič, je ljubljanskega župana Zorana Jankoviča pozvala, naj kandidira na prihajajočih volitvah. Ta je sporočil, da se bo odločil dan za tem, se je pa na dejanje hitro odzval tudi Janez Janša, ki je dejal, da se »nekaterim zelo uglednim ljudem ne bi

MEGATEL
inovativna IP telefonija

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

03 777 0077

ČESTITAMO ZA PRAZNIK MESTNE OBČINE ŠOŠTANJ.

žabja perspektiva**Kitovo Velenje****Špela Kožar**

Verjetno ni Velenjčana, ki ne bi vedel za odločitev ustavnega sodišča. Verjetno tudi ni Velenjčana, ki ga odločitev ne bi presenetila. No, mene je šokirala!

Ustavni sodniki so se prejšnji teden soglasno odločili, da Titova cesta ne sme biti Titova cesta, češ da tovrstno poimenovanje krši načelo spoštovanja človekovega dostojanstva. Kar pa je neustavno. Res niso mogli najti nobenega drugega primera kršenja tega načela? Na primer:

- Vsak dan so kršene pravice večine delavcev.
- Vse pogosteje je kršeno dostojanstvo nekaterim državljanom v parlamentu.
- Cerkev kot institucija že dve tisočletji spoštuje le določeno »segment«
človekovega dostojanstva.

Vsako lahko »strese iz rokava«
kar nekaj kršitev tega ustavnega načela, kajne? Zakaj je torej ustavno sodišče odločilo prav o tem primeru? Kaj pomeni tovrstna praksa? Verjetno nič dobrega za našo državo, saj se je težko sprenevedati, da je zatajila tudi tretja veja oblasti: ko smo popolnoma izgubili upanje v državni zbor, ko smo popolnoma izgubili upanje v vlado, smo prejšnji teden izgubili še upanje v ustavno sodišče. Tudi ustavni sodniki so se očito vključili v predvolilno kampanjo.

Kako naj si sicer razlagamo to dejanje, ki je sledilo razkrivanju premoženja Jureta Jankoviča in pozivu dr. Lukšiča, da naj Zoran Jankovič vrne dober milijonek evrov za športni kompleks v Stožicah? Vsak dan nova novica. A predvolilno tekmo so že »izgubili«, saj je njihova poteza spodbudila županove prijatelje, da so krogotok novic v začetku tega tedna zasakali v drugo smer...

Ja, naše ustavno sodišče je izgubilo integriteto; če bodo v kratkem odločili, da je lahko družinski zakonik predmet referenduma, ne bom presenečena. Kajti, ko v najbolj ekonomsko in politično negotovem obdobju po osamosvojitvi »rešuješ«
človekovo dostojanstvo s prepovedjo poimenovanja neke aleje, hkrati pa ti ne uspe »rešiti«
ustavnega načela možnosti razpisa referenduma, ko kot ustavno sodišče omogočiš poligon za ideološki boj, ni poti nazaj. Kreditabilnost zapravljena, ali kot se je reklo v Titovih časih – piši kuči: propalo.

Morda me bo kdo zaradi razalitve njegovega dostojanstva prijavil ustavnemu sodišču, a še nekaj vrstic bom posvetila maršalu; Jernej Vrtovec, podmladek Nove Slovenije, je ob odločitvi sodišča na tiskovni konferenci dejal, da je na lastni koži doživel grozote prejšnjega režima. Dragi Jernej, pa saj jih nimaš niti trideset! S kakšno lahkotnostjo nekateri v tej državi ocenjujejo maršalovo zapuščino, pri tem pa venomer pozabljajo okoliščine nastanka in razvoja SFR Jugoslavije. Po drugi strani pa je vse skupaj zelo žalostno: namesto snovanja dobrih programskih izhodišč posameznih strank se še vedno »ukvarjamo«
s Titom. Dogajanje prejšnjega tedna pove vse o politični zrelosti naših voditeljev. No, ali pa dogajanje v tem tednu! Haha, Jankovič in Virant vstopata v tekmo. Haha. Ali je Slovenija res vredna svojega imena, bo odvisno od novega mandatarja – spremembe, reforme in preobrazbe so edino pravo vodilo za obstoj naše države. In se že kažejo: Gregor Golobič je odločitev Jankoviča – Virant komentiral z besedami, da se končuje tranzicija leve in desnice. Skrajni čas. Da desnica ni učinkovita, smo potrdili pred tremi leti. Da levica ni učinkovita, so potrdili politiki sami. Kakšen naj bo torej učinkovit prihodnji model slovenskega politika?

- Tak, ki spoštuje kulturni dialog in drugače misleče (kot je hudo vanje g. Janše oziroma SDS komentiral g. Virant).
- Tak, ki je sposoben zagotoviti dobre pogoje za nadaljnji razvoj gospodarstva.
- Tak, ki spoštuje našo zgodovino.

Sem iz Velenja, nekdanjega Titovega Velenja. Še vedno volim v Velenju. Ko je bila znana odločitev glede »žaljivega«
poimenovanja, sem bila najbolj ponosna na takojšen odziv velenjskih mestnih oblasti, češ da imenovanj ne bodo (bomo) spreminjali. Vem, da so ustavni sodniki dejali, da odločitev velja zgolj za sedanja, torej tudi bodoča poimenovanja, a ideologija lahko kaj hitro postane zelo nevaren nasprotnik, ki ne upošteva časovne determinante.

Zato si želim mandatarja, ki me bo prepričal, da je sodstvo popolnoma neodvisno od njegove roke pravice. In ki me ne bo prepričal, da je bolje, če rečem, da sem iz nekdanjega Kitovega Velenja.

Dežurne številke

KOMUNALNO PODJETJE VELENJE d.o.o.
Koroška cesta 37/b
3320 Velenje

- PE ENERGETIKA
- PE VODOVOD IN KANALIZACIJA
- POGREBNO POKOPALIŠKA DEJAVNOST
- REKLAMACIJE GLEDE OBRAČUNA ZA INDIVIDUALNE HIŠE, BLOKOVNO GRADNJO IN INDUSTRIJO

080 80 34
BREZPLAČNA ŠTEVILKA

Šestka brez poroštva

Odbor za finance in monetarno politiko je prejšnjo sredo zavrnil zakon o poroštvu, ki ga v Termoelektrarni Šoštanj potrebujejo za garancijo za najetje že dogovorjenih in odobrenih ugodnih kreditov Evropske investicijske banke in Evropske banke za obnovo in razvoj - V Termoelektrarni Šoštanj in HSE so bili presenečeni, gradnja pa vseeno uspešno napreduje

Mira Zakošek

V Termoelektrarni Šoštanj, kjer so zadnje mesece pripravili prav vse študije in revizije, ki jih je od njih zahtevala vlada oziroma ministrstva, v njih pa znova ugotovili, da je gradnja šestega bloka utemeljena, so bili nad novico, da je zakon o poroštvu zavrnjen, neprijetno presenečeni.

»Novica nas je presenetila, ni pa nas šokirala. Seveda nismo računali na takšen razplet dogodkov. Je pa ob tem razveseljivo, da so zadnji dogodki vseeno pokazali, da večina politike to investicijo podpira« pravi direktor mag. **Simon Tot**, ki dodaja, da njihovi koraki niti za trenutek niso zastali. Projekt je še naprej obvladljiv, sploh v letošnjem letu, ko so zagotovljena tudi finančna sredstva. Potem pa bo treba nekako »prebrzditi« predvolilno obdobje in obdobje konstituiranja nove vlade, pri kateri bodo znova iskali poroštvo.

»Projekta bloka 6 nikakor ni več mogoče zaustaviti. Vsak takšen poskus bi bil za državo Slovenijo, njeno energetiko, HSE in seveda TEŠ ter Premogovnik škodljiv. Kot upravljalci energetskih objektov in tega premoženja moramo vsekakor ravnati kot dobri gospodarji in tega nikakor ne smemo dopustiti,« dodaja Tot.

In kaj pravzaprav za blok šest pomeni odločitev odbora?

»Ta odločitev pomeni, da zakona ni, da je dobil status, da ne obstaja.

Simon Tot

ja. Mi pa kljub temu delamo naprej, kot da se to ne bi zgodilo. Zadevo bomo pripravili tako, da bo, ko bo nova vlada operativna, vse pripravljeno za sprejem poroštva v parlamentu, pa tudi za pripravo pogodbe med banko in državo, ratifikacijo pogodbe in seveda črpanje kreditov. V tem vmesnem času smo dobili veliko dodatnih nalog in opravil, predvsem v smislu pojasnjevanja bankam. O zadnjem dogajanju smo tudi že obvestili glavnega dobavitelja opreme, ki je

informacijo sprejel z »določnim« razumevanjem, saj gre dejansko tu predvsem za politične zadrege. Mi moramo ta vmesni čas preživeti, seveda pa se bodo stroški financiranja zaradi vsega tega dvignili.«

Še vedno pa računajo, da bodo dobili ugodne kredite evropske investicijske banke. Pogodbe so sklenjene in veljavne. Banke je treba zdaj prepričati, da počakajo na poroštvo, za katerega so prepričani, da ga bodo dobili. Umik od teh pogodb bi negativno vplival na mnogo dogodkov v državi. Zaenkrat tudi še ne razmišljajo, da bi najeli kredite komercialnih bank, kar bi projekt še bolj podražilo. Vse sile usmerjajo, da poroštvo vseeno dobijo. Po besedah direktorja mag. Simona Tota upajo, da se bo to zgodilo januarja ali februarja (po dosedanem rokovniku so računali, da bodo poroštva pod streho vsaj novembra). Ta vmesni čas gradnje ne bodo ustavljali, ampak bodo najeli premostitvene kredite.

Seveda pa v Šoštanju dela potekajo tako, kot so si zastavili v termin-

skem planu. Intenzivno gradijo hladilni stolp in stavbo glavnega tehnološkega objekta. Prevzemajo tudi že določene sklope opreme, tako s področja kotlovskega kot turbinskega dela. Alstom se drži rokov, ki jih strokovnjaki iz termoelektrarne Šoštanj seveda sproti spremljajo in preprečujejo morebitne zamude, ki bi tudi lahko vplivale na podražitev projekta, ki je trenutno ocenjen na milijon 300 tisoč evrov, seveda brez novih stroškov financiranja, ki bodo nastali zaradi nesprejetja poroštva. V tem trenutku še vedno računajo, da bo blok dograjen leta 2014.

O kakršni koli ustavitvi projekta ne razmišljajo. Ta bi bila dražja kot gradnja. Po trenutnih ocenah bi Slovenijo veljala vsaj milijon 800 tisoč evrov. Poplačati bi seveda bilo treba vse dogovorjene obveznosti, vrniti kredite, obnoviti blok 4 in 5, ki bi lahko obratovala zgolj do leta 2027, pokriti stroške zapiranja premogovnika ...

Vložene ovadbe

Med revizijami in študijami, ki so jih opravili, je vodstvo naletelo na nekaj zadev, ki so jih ocenili za sporne, zato so vložili tudi nekaj ovadb, ki pa jih v celoti prepuščajo organom pregona.

Na Premogovniku obsojajo dezinformacije

Na Premogovniku jih odločitev odbora za finance ni presenetila. »Očitno je bila gonja proti bloku 6 uspešna, pravi direktor **dr. Milan Medved**. »Seveda pa me to žalosti, še posebej pa dejstvo, da so nasprotniki te investicije lahko nenehno uporabljali dezinformacije, lažno prikazovali podatke, negirali uradne študije ... Naj spomnim, koliko različnih poročil, analiz in revizij smo morali opraviti samo o zalogah premoga, njegovi kakovosti in stroškovni ceni. Nasprotniki pa niso verjeli niti mednarodni reviziji, ki jo je naredilo podjetje IMC iz Essna, ki ima številne reference v

rudarstvu tako v Evropi kot v svetu. V zaključku poročila so celo zapisali, da predstavlja Premogovnik Velenje referenčno točko za podzemno pridobivanje premoga v Zahodni Evropi, kar je za nas zelo veliko priznanje.«

Na Premogovniku nikakor ne pristajajo na zaustavitev tega projekta, ki bi pomenila tudi predčasno zapiranje premogovnika, kar bi zahtevalo izdatno financiranje iz državnega proračuna, in to zelo kmalu. »Jaz kljub vsemu nisem pesimist in verjamem, da bosta obe evropski banki razumeli trenutno stisko in ocenili, da je ta projekt tako slovenskemu

kot evropskemu energetskemu prostoru nujno potreben, saj navsezadnje, če ga njihovi strokovnjaki ne bi tako ocenili, tudi ne bi odobrili kreditov. Naj še enkrat poudarim, blok šest je investicija, ki jo potrebuje slovenski elektroenergetski prostor za varno in zanesljivo preskrbo v prihodnjih desetletjih. Za Šaleško dolino pa je ob tem pomembno, da ne bomo obremenjevali okolja. Lokalna skupnost je zato s tako velikima energetskima gigantom, ki bosta lahko obratovala do leta 2054, pripravljena živeti.«

Dr. Milan Medved

»Investicija ni padla!«

»Padel je zakon o poroštvu za TEŠ 6, ni pa padla investicija in to je sedaj najpomembnejše,« nam je v ponedeljek zatrdil velenjski župan in poslanec v DZ **Bojan Kontič**, ki je kot prvopodpisani tudi vložil zakon v državni zbor. Bil je tudi tisti, ki nam je v četrtek sporočil tudi zanj presenetljiv razplet na odboru za finance, in že takrat povedal, da bodo tisti, ki so si skorajda čez noč premislili in po v prvem branju v državnem zboru potrjenem zakonu v četrtek rekli ne, »Zato morali nositi tudi politično odgovornost!« K temu je Kontič še dodal: »Z vsemi močmi, ki jih kot politik in po-

slanec imam, sem od vsega začetka podpiral projekt TEŠ 6, ne glede na to, kdo ga je vodil, kdo je bil na vrhu HSE-ja. Smola je, da so si tokrat nekateri prehitro premislili. Čim boljši volilni rezultat 4. decembra so postavili pred interes za nadaljevanje projekta, ki je pomemben za vso Slovenijo. Ker je SDS spremenila svoje stališče do zakona o poroštvu, bi zakon tako ali tako padel, tudi če bi o njem nadaljevali odločanje v DZ.« Smola je bila tudi, da so imeli v SD dva goreča nasprotnika zakona, oba pa sta člana odbora za finance. Člana DeSUS-a, ki je sicer investicijo podpiral,

Bojan Kontič

na seji ni bilo, od poslancev SDS pa je za zakon glasoval le šoštanj-

Premogovnik se širi v Azijsko pacifiško regijo

Sporazum o skupnem podjetju so podpisali v Velenju - Simbolično 160 m pod zemljo - Izvajali bodo različne rudarske storitve in projekte za podzemne premogovnike

Boris Zakošek

Velenje, 11. oktobra - V Ligijevem salonu Muzeja premogovništva Slovenije v Velenju, 160 metrov pod zemljo, tam, kjer se je pred več kot 135 leti premogovništvo pravzaprav začelo, so predstavniki Premogovnika Velenje, Skupine Fairwood, Cigler & partners in Chescor Capital podpisali sporazum o ustanovitvi skupnega podjetja, ki bo delovalo na področju premogovništva v Azijsko-pacifiški regiji.

Skupno podjetje Fairwood PV bo imelo sedež v Singapuru. Eden glavnih strateških ciljev podjetja je postati vodilno regionalno podjetje, ki bo izvajalo različne rudarske storitve in projekte za podzemne premogovnike. Ciljni trgi so predvsem Indija, JV Azija in območje Pacifika.

Najbolj zaslužni za ustanovitev novega podjetja po podpisu pogodbe.

Sodelovanje pomeni združitve visoko razvite tehnologije in know-howa Premogovnika Velenje s poslovnimi povezavami ter marketinškimi storitvami zunanjih partnerjev. Namen je zapolnitev energetske vrzeli s celovito ponudbo storitev, ki bodo pripomogle pri modernizaciji in izgradnji novih podzemnih rudnikov v azijsko-pacifiškem območju, pri čemer bo poudarek na čim manjšem vplivu na okolje ter zagotavljanju varnosti pri delu. Gre za veliko priložnost, saj bo samo Indija število podzemnih premogovnikov v prihodnjih letih kar podvojila. Ker ima Premogovnik Velenje najsodobnejšo tehnologijo in znanjem ter lastno odkopno metodo, ima seveda možnost, da se uspešno uveljavi tudi v tem oddaljenem delu sveta. Strokovnost mu pripisujejo tudi v svetovnem merilu, saj je referenčna točka za podzemno pridobivanje premoga zahodne Evrope.

Novo podjetje si zato drzno postavlja visoke cilje in seveda si vsi udeleženi želijo, da jih tudi uspešno uresniči.

Projekt bo dražji

»Sprejem Zakona o poroštvu bi omogočil normalno izvedbo oziroma dokončanje projekta nadomestni blok 6 TEŠ, s tem pa tudi uspešno nadaljnje poslovanje skupine HSE. Poroštvo države namreč omogoča doseganje nižje obrestne mere in s tem nižjo skupno ceno projekta. Država bi z izdajo poroštva projektu nadomestni blok 6 TEŠ pridobila v letih, ko se vrača posojilo EIB, poleg neposrednega donosa na vloženi kapital še visoke davke na predvidene dobičke, plačilo taks za izpuščanje toplogrednih plinov CO₂, dolgoročno bi bilo zagotovljenih več tisoč delovnih mest, poleg tega pa bi bila deležna tudi prihodkov od stroškov poroštva za kredit EIB, ki v času trajanja kredita dosežejo okoli 50 milijonov evrov. Zavrnitev predloga zakona o poroštvu za HSE in TEŠ zagotovo pomeni podražitev projekta. Kakšna bo ta podražitev, bo odvisno od pogajanj z bankami in dobaviteljem glavne tehnološke opreme Alstomom, ki bodo izvedena v prihodnjih dneh in tednih. V najslabšem primeru lahko pride celo do umika bank iz projekta tudi za kredite, ki so že bili črpani. Rezultat glasovanja poslancev ne projektu TEŠ 6 ne Termoelektrarni Šoštanj in ne Sloveniji kot celoti ne koristi. Vse kaže, da bo breme predvolilnega boja preko energetsko strateškega projekta v končni fazi preloženo na slovenske davkoplačevalce. V HSE in TEŠ ne glede na odločitev sedmih poslancev zagotavljamo, da bomo storili vse, da odpravimo posledice takšne odločitve. Trdnega zagotovila, v kakšni meri nam bo to uspelo, pa žal ne moremo dati,« so po sredini odločitvi med drugim sporočili iz HSE.

Projekt obnove Pustega gradu bo trajal več let

Ob prazniku krajevne skupnosti Šoštanj, 8. oktobru, smo se pogovarjali s predsednico sveta mag. Vilmo Fece

Milena Krstič - Planinc

8. oktober je praznik krajevne skupnosti Šoštanj. Praznujejo v spomin na leto 1941, ko so partizani izvedli prvi napad na mesto v Sloveniji. Nekdaj, ko sta v občino Velenje še sodila Šoštanj in Šmartno ob Paki, je bil to skupni praznik. Kasneje, ko so se oblikovale tri občine, pa si je vsaka od njih za praznik izbrala drug datum. Krajevna skupnost Šoštanj pa je 8. oktober kot dan praznovanja ohranila. Da praznujejo s ponosom, rada pove predsednica sveta krajevne skupnosti mag. Vilma Fece.

Letos je bil Šoštanj v znamenju 100-letnice mesta.

»Veseli smo, da se je program prireditve, ki smo ga ob tej priložnosti pripravili sku-

paj z Občino Šoštanj, lepo odvijal.«

»Prireditve so bile tudi dobro obiskane.«

»Bilo je obdobje, ko se Šoštanjčani niso preveč radi družili. Zdaj pa z veseljem ugotavljam, da nas je to praznovanje spet naredilo enotne, družabne, vesele, pozitivne prebivalce, ki smo željni druženja, na katerih se lahko sprostimo in ne zgolj pogovarjamo o vsakodnevnih tegobah.«

»Pripravljeni pa so tudi sodelovati ...«

»Ob vseh prireditvah, ki so bile, ni bilo pomembno, kdo je bil organizator, so prišli in spraševali, če lahko kako pomagajo, in to tako starejši kot mlajši. Še bolj pa sem vesela, da so se tudi mladi, pa ne mislim samo na šolo in vrtec, ampak tudi mla-

Mag. Vilma Fece:
»Šoštanjčanke in Šoštanjčani praznujemo ponosno.«

dinski center, vključili v te prireditve. S tem so dobili elan in tudi izkušnje s pripravo prireditve, ki niso zgolj za ozko skupino, ampak širše prebivalstvo.«

»Niste pa samo praznovali, tudi delali ste. Vašo peš- in kolesarsko pot vedno bolj uporabljajo tudi drugi, ne samo Šoštanjčani. Navdušeni so.«

»Pot je zelo obiskana. Predstavlja povezovalno pot med Velenjem in Šoštanjem in komaj čakam, da bo dobila nadaljevanje do Topolšice, kar ima v načrtu krajevna skupnost Topolšica. Mogoče postaja včasih že malo tesna za vse uporabnike. Uporabljajo jo kolesarji, mamice z vozički, ljubitelji hitre hoje, sprehajalci ... Postaja vse bolj živahno področje gibanja prebivalcev celotne Šaleške doline, ne samo Šoštanja.«

»Tresimirjev park je tudi dobro sedel ...«

»Ta je pa jagoda na smetano. Pogosto slišim tudi od Velenčanov: smo šli peš z otroki do igrišča, se poigrali in šli nazaj v Velenje. Vrtec iz Šmartnega ob Paki si je za dan druženja izbral Tresimirjev park. Sem so se pripeljali z vlakom. Zelo veliko ga uporablja tudi Vrtec Šoštanj.«

»Je iz zadnjega leta ostalo kaj, kar ste si v svetu krajevne skupnosti zadali, pa potem tega niste mogli speljati?«

»Odprt je ostal večletni projekt obnove Pustega gradu, ki je zelo zahteven. Idejna študija je izdelana, delajo se tudi že projekti. Težava je v tem, da je za določene posege potrebna sprememba prostorskih aktov. Ti pro-

cesi so sicer sproženi, vemo pa, da take spremembe zahtevajo svoj čas.«

»Blok 6 je v vseh porah Šoštanja. Kako ga sprejemate, je kdo, ki mu nasprotuje?«

»Verjetno mu, vendar se pri nas s tem še ni oglašil. Vedno so ljudje, ki nekaj podpirajo, in so ljudje, ki ne. Šoštanjčani že desetletja izkazujejo sobivanje s termoelektrarno in to se odraža tudi ob tej gradnji. Od vseh prebivalcev Šaleške doline smo z gradnjo najbolj izpostavljeni negativnim vplivom, ki jih ta prinaša s seboj. Pa naj bo to hrup tovarnjakov ali prah, ki je bil prisoten več kot pol leta. Vzorno sodelujemo s koordinacijskim odborom za izgradnjo bloka 6. Sproti smo obveščeni o vseh dohodkih, ki se odvijajo, in z vsemi, ki jih načrtujejo v naslednjih treh mesecih. Pred dnevi smo na koordinacijskem odboru zvedeli, da so našli tehnično rešitev, da v Šoštanju ne bomo več izpostavljeni smradu, ki prihaja iz prežračevalnih jaškov. Ta težava se bo z blokom 6 za vedno končala.«

Družba osebe s posebnimi potrebami navidez sprejema

Ravnatelj centra za vzgojo, izobraževanje in usposabljanje Velenje mag. Aleksander Vališerju priznanje Antona Skaleta

Tatjana Podgoršek

V okviru nedavnega Dneva specialnih in rehabilitacijskih pedagogov v Radovljici so med drugim podelili najvišja priznanja na tem področju v Sloveniji – priznanja Antona Skaleta. Med tremi dobitniki je bil tudi ravnatelj Cen-

tra za vzgojo, izobraževanje in usposabljanje Velenje mag. Aleksander Vališer. Prejel ga je za prispevek pri razvoju teorije in prakse specialne ter rehabilitacijske pedagogike.

Vprašan, kot so, ali ga je priznanje presenetilo, kaj mu pomeni..., mu na klepetu z njim sploh nismo zastavili, ker smo ob pogledu na njegovo dosedanje delo na tem področju ocenili, da v bolj prave roke ne bi moglo priti. Vališer namreč že več let uspešno sodeluje z Zavodom RS za šolstvo. Pridobil je licenco za multiplikatorja, bil je vodja inovacijskega projekta in sovodja mednarodnega projekta pod okriljem ministrstva za šolstvo, član Komisije za pravno preizkusov Nacionalnega preverjanja znanja ... Je soavtor 4 učbenikov družboslovja za učence s posebnimi potrebami

mi 6., 7., 8. in 9. razreda, soavtor učbenika za naravoslovje, ki bo izšel v teh dneh, in še bi lahko naštevali. Izziv nad izzivom. »Res je. V 'posebnem šolstvu', če se lahko tako izrazim, je bila takrat, ko sem poučeval, velika praznina. Leta 2006 so namreč te šole dobile prenovljene učne načrte, zato so bili potrebni novi učbeniki. Starejši sodelavci, ki so imeli bogatejšo izkušnje v primerjavi z mano, se niso upali spustiti v to, sam pa sem bil prepričan, da nima smisla jedikovati, če lahko sami kaj naredimo. Začeli smo z berili, nadaljeval pa sem tako, kot ste že omenili.« je pojasnil sogovornik.

Kako, da si je za poklicno pot izbral delo z otroki s posebnimi potrebami? Pravzaprav si ga ni izbral, tako je naneslo. Končal je srednjo zdravstveno šolo na Koroškem, od koder prihaja, kot dijak opravljal počitniško delo na oddelku z nepokretnimi varovanci v Centru za usposabljanje, delo in varstvo v Črni na Koroškem, kjer je spoznal,

Mag. Aleksander Vališer: »Končal sem srednjo zdravstveno šolo, ob delu pa spoznal, da bi lahko poleg nege naredil za otroke s posebnimi potrebami še kaj več.«

da bi lahko poleg nege delal še kaj drugega. Vpisal se je na defektologijo, kjer je zaradi občutka, da mu študij ne daje dovolj znanja, začel raziskovati področja, ki so mu blizu. Povsem na koncu se je najbolj »našel« pri delu z otroki z lažjimi motnjami v razvoju. 10 let je poučeval učence v višjih razredih na Šoli s prilagojenim programom v Škofji Loki, postal pred 5 leti pomočnik ravnateljice, aprila lani pa ravnatelj velenjskega centra.

Ocenjuje, da se je odnos družbe do otrok s posebnimi potrebami v zadnjih letih kaj spremenil. »Družba jih na videz sprejema. S stigmatizacijo se srečujemo pri starih, ki se nekako ne morejo odločiti za to, da bi otroka s posebnimi potrebami vpisali na šolo s prilagojenim programom. Bolj kot svojega otroka imajo v ospredju: kaj bodo pa rekli sosednje, stari starši ...«

Vališer pravi, da je njegovo zasebno življenje del poklicnega življenja, saj mora biti kot ravnatelj v »pripravljenosti« 24 ur na dan. Kljub temu si delo organizira tako, da ima nekaj prostega časa, ki ga poleg pisanja učbenikov obogati tudi z aktivnostmi, ki človeku pomagajo pri preprečevanju notranjega izgorevanja. Njegov naslednji izziv? Poleg pisanja učbenikov, ki – kot pravi – postaja neke vrste strast, je to v tem trenutku diploma. Po kon-

čanem magistrirju se je namreč vpisal na izredni študij specialne in rehabilitacijske pedagogike - smer surdologija.

Prepričan je, da se je po letu in pol ravnateljstva v Velenju s kolektivom dobro ujel, da delajo uspešno. V tem šolskem letu so pripravili vrsto projektov, ki so jih prilagodili recesiji. Z njimi bodo poskušali dati učencem v življenjsko popotnico čim več »uporabnih« reči, hkrati pa dostojno zaznamovati 40-letnico delovanja centra. »Kot ravnatelj si želim, da bi nam tudi pristojna ministrstva zagotovila pogoje za uspešno delo. Veliko časa namreč sedaj namenim za pridobivanje raznih sponzorjev, da lahko šola normalno deluje. Smo drugačni od ostalih šol, naši otroci so drugačni, zato so potrebe večje, pogača pa je vsem enako odmerjena,« je sklenil pogovor Aleksander Vališer.

Za višjo kakovost življenja starejših

Velenje je starosti prijazno mesto – Veliko programov že teče, načrtujejo nove

Velenje, 6. oktober 2011 – V Domu za varstvo odraslih so minuli četrtek skupaj z Društvom upokojencev Velenje pripravili srečanje starejših ob nedavnem dnevu starejših, 1. oktobru. V občini Velenje si prizadevajo, da bi bilo mesto prijazno za občanke in občane vseh starostnih obdobj. Tudi zato so konec leta 2009 začeli izvajati projekt »Velenje, starosti prijazno mesto«, kar pomeni, da načrtno razvijajo in uresničujejo dejavnosti in ukrepe, ki pripomorejo k izboljšanju kvalitete življenja starejših. Starosti prijazna mesta so projekt Svetovne zdravstvene organizacije pri OZN, v Sloveniji pa ga vodi Inštitut Antona Trstenjaka.

Konec septembra je v Dublinu na Irskem potekala prva globalna konferenca starosti prijaznih mest, na kateri so predstavniki Inštituta Antona Trstenjaka predstavili Velenje kot primer dobre prakse. Projekt so v Velenju zastavili tako, da so jeseni 2009 v častni seniorski odbor vključili 62 prepoznavnih in aktivnih občank in občanov. Člani častnega seniorskega odbora so na prvem srečanju prejeli priročnik, v katerih so navedene tudi značilnosti starosti prijaznih mest – 84 priporočil za starosti prijazna mesta. V priročnik so člani odbora vpisovali svoja opažanja o Velenju in predloge za izboljšanje kvalitete življenja v mestu, predvsem z vidika starejših. Predloge so potem zbrali, uredili in jih posredovali pristojnim za posamezna področja. Pripravili so odgovore in določili roke za izvedbo posameznih nalog.

Kmalu tudi dnevni center za starejše

Nemalo pomoči starejšim v mestu že poteka. Že vrsto let teče pomoč na domu, ki jo izvaja Center za socialno delo Velenje (CSV). Po zadnjih podatkih pomoč na domu zagotavljajo 74 uporabnikom, pri katerih izvajalec mesečno opravi 1.425 ur. MO

Velenje izvajalcu (CSV) plača stroške izvajanja storitve v višini 14, 65 evra na uro. Uporabniki plačajo določen odstotek cene storitve glede na njihov dohodek, in sicer od 0,55 evra do 5,45 evra.

Med drugim že vrsto let uspešno poteka projekt »Starejši za starejše – za višjo kakovost življenja.« Prostovoljci obiskujejo starejše nad 69 let in o morebitnih težavah obveščajo CSV. Vse v želji, da popeljšajo starost, lajšajo stiske, pomagajo osamljenim in pomoči potrebnim. Pod okriljem društva VID – Vseživljenjsko izobraževalno društvo Velenje, delujejo skupine starejših ljudi za samopomoč, ki jih vodijo za to posebej usposobljeni prostovoljci. Temeljna dejavnost je pogovor, ki temelji na posredovanju lastnih izkušenj in življenjskih zgodb.

Inštitut INTEGRA, Inštitut za razvoj človeških virov, je v MO Velenje pripeljal evropske projekte s področja razvoja skupnosti, s poudarkom na delu z ranljivimi skupinami – invalidi in starejšimi. Na pobudo tega inštituta je novembra lani v prostorih Šaleške pokrajinske zveze društev upokojencev Velenje (cesta Bratov Mravljakov 1, Velenje) začela delovati **Posvetovalnica za starejše**. Ta je s strokovnim svetovanjem namenjena izboljšanju kvalitete socialnega življenja starejših ljudi. Starejšim občanom so spomladi razdelili **Vodnik po socialnih programih**, tretja generacija v skupnosti MO Velenje. Vodnik zajema pregleden seznam vrste socialnih storitev in institucij ter napotke starejši generaciji v skupnosti. V teku pa so tudi aktivnosti za odprtje **Centra za starejše**, ki bi bil namenjen razvedrilu, druženju, povezovanju, socialnemu vključevanju in dodatni pomoči. Če bo šlo vse po sreči, bo morda vrata odprl še letos.

»Nočem se spominjati hude izkušnje. Hočem živeti!«

Zora Divkovič: »Ob boleznih sem spoznala, da je treba uživati vsak trenutek v življenju« - Kratko sporočilo letošnjega rožnatega meseca: izberi zdravo

Tatjana Podgoršek

Pred 4 leti je Zora Divkovič iz Velenja v hudi prometni nesreči izgubila sina in moža. Tudi drug sin in sama sta bila hudo telesno poškodovana. Bolečina se še ni poleгла, ko jo je življenje znova preizkušalo. »Vse večje težave sem imela pri dvigovanju roke. Po prvi fizioterapiji sem stopila pred ogledalo, dvignila roko in videla, kar mi ni bilo všeč. Zaslutila sem, kaj bi lahko bilo, saj so se me opozorila o nezdravem življenju, razne preventivne akcije vedno dotaknili. Po preiskavah so diagnozo rak dojke tudi potrdili,« pripoveduje Zora. Po vprašanju: zakaj znova ravno ona, zakaj ... in nobenega odgovora nanje, ko je bila znova na dnu, je spoznala, da se ne sme prepustiti malodušju, ampak življenje obrniti na glavo. Zaradi sebe in sina. Pri tem sta ji bili v veliko oporo članici Društva za boj proti raku Velenje Janja Rednak, ki ji še danes stoji ob strani, in Branka Drk. »Prej sem delala in delala. Bila sem kot robot, ki se redkokdaj ustavi. Danes na življenje gledam drugače. Veliko sem se naučila ob boleznih, predvsem pa, da je treba uživati vsak

Zora Divkovič: »Nočem se spominjati hude preizkušnje. Verjamem, da sem jo premagala. Hočem živeti.«

trenutek v življenju, si znati vzeti čas zase in za stvari, v katerih uživam. Oddaljujem se od ljudi, ki mi jemljejo energijo, veliko sem v naravi, se čim bolj zdravo prehranjujem ... Nočem se spominjati hude preizkušnje. Verjamem, da sem jo premagala. Hočem živeti,« je polna optimizma Zora.

Rožnati oktober namenjen zdravim in bolnim

Branka Drk, predsednica društva za boj proti raku Velenje, je povedala, da imajo v društvu takih članic, kot je Zora, kar nekaj. Vse se zavedajo pomena preventivne in zdravega načina življenja, o čemer poskušajo v oktobru - rožnatem mesecu - osve-

Branka Drk: »Samopregledovanje dojke in zdrav način življenja nista frazi, ampak še kako pomembni dejstvi v boju proti raku.«

ščati še bolj zavzeto kot sicer tudi druge. Kratko sporočilo letošnjega je: izberi zdravo. »Ideja o rožnatem mesecu se je rodila leta 1997 v ZDA, kjer so začeli zbirati denar za osveščanje žensk o raku dojke, o pomenu samopregledovanja in pravočasne odkritja bolezni. Oktobar je zato pomemben mesec v prizadevanjih za bolj zdravo življenje in posledično manj raka. Debelost, alkohol, kajenje, skratka nezdra-

Rak dojke pa ni izključno bolezen žensk, saj sta med obolelimi tudi eden do dva odstotka moških. Na Zavodu za zdravstveno varstvo Celje so v rožnatem oktobru, svetovnem mesecu boja proti raku dojke, poudarili pomen samopregledovanja, saj je rak dojke visoko ozdravljiv, če ga odkrijemo dovolj zgodaj.

Ženske v Sloveniji in tudi v celjski regiji najbolj ogroža rak dojke. Ta vrsta raka predstavlja pri ženskah kar petino vseh rakov. V Sloveniji zbolijo za rakom dojke vsako leto več kot 1100 žensk in kar 400 jih zaradi te bolezni umre. Na Celjskem vsako leto na novo zbolijo za rakom dojke približno 160 žensk.

vi življenjski slog pripomore k nastanku raka, pravočasno odkrivanje bolezni pa k večji meri preživetja. Če bi se tega naše žene, dekleta zavedale, to upoštevale, ne bi imeli v Sloveniji za 10 odstotkov večje umrljivosti, kot jo imajo v drugih državah. Rožnati oktober - po besedah Drkove - ni namenjen le bolnim, ampak tudi tistim, ki so še zdrave in ki lahko pravočasno odkrijejo morebitne spremembe na dojkah, na telesu nasploh. »15. oktober - dan zdravih dojke, bo dodatna priložnost za širjenje informacij o zdravih dojkah, o zdravem življenjskem slogu.«

Sicer pa v velenjskem društvu za boj proti raku opozarjajo na pomen samopregledovanja dojke, preventivne, zdravega načina življenja skozi celo leto na izobraževanjih, s spodbujanjem k telesnim aktivnostim, z delavnicami. V tem trenutku izvajajo evropski projekt Movid - mladi v akciji, v katerem poudarjajo pomen 11 priporočil evropskega kodeksa proti raku predvsem mladim, ki niso vključeni v šolski sistem. Inštruktorji društva obiskujejo dnevni center Mladinskega centra v Velenju, zavod za zaposlovanje in na modelih dojke učijo udeleženke, kako spoznavati spremembe.

Ob rob

Ali si že slišal ...?

Bolj ko se kriza poglablja, več je takšnih in drugačnih zgodb, obrekovanja, klevetanja, ki presejajo meje sprejemljivega. V manjših sredinah so ti pojavi še bolj izraziti.

Eno takih tračarskih in obrekljivih okolij je Šmartno ob Paki. Nekateri ljudje kot jastrebi čakajo na kakšno šokantno novico. Nevarnost, da se ta novica popolnoma popači, je zelo verjetna. V tem primeru žrtev nima možnosti obrambe. Sicer je pa tako, da ko človeka enkrat poškrbijo z blatom, je popolnoma brez veze, če se ta poizkusi oprati, saj takoj sledijo komentariji, kjer je dim je tudi ogenj, če pa je klevetani tiho, se pa tako ali tako razume, da je kriv.

Vsaj dva primera se trenutno valjata po Šmartnem ob Paki v stilu: Ko je Pepa rekla, da je Tona povedal ..., da je čul od Mice ..., da je Franc menda zvedel ..., da je Pavla vidla ... Seveda nič o meli pred svojim pragom ali o tem, da naj vrže kamen prvi, ki je brez greha. Saj dokler so to čenče, ki se hitro poležejo, še gre, postane pa stvar mučna, ko stvari brez pravega razloga ne ugasnejo. Žrtve teh lažnih moralistov, dušebrižnikov in nevoščljivcev so tokrat družina z uspešno športnico in ven štrleči politik. Gotovo drži pregovor, da kamni letijo le na drevo, ki je ovešeno s sadjem.

In kdo so tisti, ki opravljajo in klevetajo? Predvsem ljudje, ki svoj negativizem kažejo tako - navzven. Navadno se zavedajo svojih pomanjkljivosti, imajo pokvarjeno samopodobo in s tem, ko na vse pretege blatijo druge, imajo občutek, da le niso tako slabi in nekoristni. Zato s tem, ko na veliko opravljajo, največ povedo o sebi.

■ T. Podgoršek

SPET NIMAŠ PRI ROKI TISTE TELEFONSKE, KI JO TAKO ZELO POTREBUJEŠ?

POKLIČI 1188.

1188

Enostavno. Vedno. Povsod.

Praznik zaznamovali z zgodovinsko monografijo

Krajevna skupnost Šoštanj ob prazniku izdala znanstveno monografijo Zgodovina Šoštanja I, avtorja dr. Toneta Ravnikarja

Milena Krstič - Planinc

Šoštanj, 8. oktobra – Ob prazniku krajevne skupnosti, 8. oktobru, so v Šoštanju predstavili znanstveno monografijo Zgodovina Šoštanja I, dr. Toneta Ravnikarja, ki jo je izdala Krajevna skupnost Šoštanj. Večer v kulturnem domu je z nastopom popestril Šaleški študentski oktet.

Zbrane je nagovorila predsednica sveta mag. Vilma Fece, avtor monografije pa je spregovoril o njenem nastajanju. Vsi udeleženci so izvod dobili brezplačno.

Časovno je zgodovinska pripoved omejena s koncem 15. stoletja. »Do konca obdobja, ki mu običajno rečemo srednji vek, ko se zelo izrazito začela spreminjati struktura, uprava,

miselnost tako kot v celi Evropi tudi v naših krajih, ko je treba večji poudarek dati duhovnemu, kulturnemu, tudi verskemu dogajanju, posebej v 16. stoletju z reformacijskimi gibanji. To pa je stvar, ki je pred nami, ki še čaka. Prvotni načrt - narediti zgodovino Šoštanja v dveh delih - se je izjalovil, potrebne bodo vsaj tri knjige. Upam, da bi do drugega leta uspel

Dr. Tone Ravnikar: »Časovno je zgodovinska pripoved omejena s koncem 15. stoletja.«

obdelati čas 16., 17. in 18. stoletja, zopet v približno takem obsegu, kot je tole, ki ga predstavljamo, torej na približno 150 straneh. S tem bi prišli do začetka industrije v Šoštanju in novih zgodb, ki se v veliki meri od konca 18. stoletja prepletajo z zgodbo družine Vošnjak. To je moj cilj, od tukaj naprej pa bo na vrsti kdo drug,« je napovedal. Ta kdo drug bo bržkone še en prodoren šoštanjski zgodovinar Miran Aplinc. »V 19. in 20. stoletju je izjemno veliko gradiva, zato je potrebnega veliko časa in tudi dela, ampak mislim, da bi se v dveh letih dalo dokončati,« pravi.

Z uresničitvijo projekta bo tako Šoštanj prišel do zapisane zgodovine, kakršne nima nobeno drugo slovensko mesto. ■

Šoštanjčani spoštujejo praznik.

Abonma Lepi kamen v drugo sezono

Zavod za kulturo Šoštanj novo gledališko sezono petih predstav začena z monokomedijo Fotr

Milena Krstič - Planinc

Šoštanj – V Zavodu za kulturo Šoštanj so poskrbeli, da bodo ljubitelji gledališča lahko znova prišli na svoj račun. V abonma Lepi kamen 2011/2012 so vključili pet predstav, ki se bodo

zvrstile ob sredah. Cena abonmaja ostaja enaka kot lani.

Abonenti bodo videli eno predstavo manj kot lani, a kot poudarjajo v zavodu, so letošnje kakovostnejše in zato tudi dražje. Prva predstava bo že v sredo, 19. oktobra, in sicer monokomedija

SiTi Teatra BTC in Krenker z naslovom Fotr, v kateri igra Lado Bizovičar. Potem pa si sledijo: 16. novembra Knezi Celja: skrivnost gradu Ojstrica – legenda o Frideriku in Veroniki - KUD Zarje Trnovlje; 21. decembra glasbena monokomedija Jureta Ivanušiča in Marka Vezoviška Od tišine do glasbe/Vodič skozi glasbo; 18. januarja komedija Charleyjeva teta Gledališča pod kozolcem iz Šmartnega ob Paki in 15. februarja drama Stari časi KUD Studia Gledališča Maribor.

Za konec abonmajske sezone bodo pripravili presenečenje, ali bo to lastna produkcija (prvo sezono je zaključilo domače gledališče Agledaš), pa še molčijo. ■

PET KOLONA

Odprti dnevi v arhitekturi

Urban Novak

Nedolgo tega brskam po internetu in pri prelistavanju novičk s področja prostora naletim na povezavo do bloga, ki ga je spisal neznani »samooblikovalec«. Pozor, ne samograditelj ampak samooblikovalec, kot se je v blogu sam poimenoval. Moje začudenje je bilo ob tej skovanki neizmerno. Nekoč so investitorji bili samograditelji in so skoraj vse postorili sami. Da pa bo prišel dan, ko bodo postali investitorji tudi samooblikovalci, si pa nisem mislil. No, vsekakor je blog zanimivo branje, saj nazorno kaže probleme in razmišljanja povprečnega slovenskega investitorja pri gradnji doma. Hiša je sicer v arhitekturm žargonu grozna, vendar je avtor pošten in njen videz pripíše izključno sebi. Njen največji plus je, da je pobarvana v klasično belo barvo, ki jo je danes čedalje težje najti med fasadnimi barvami.

Do dneva, ko bomo arhitekti postali popolnoma nepotrebni in nas bodo nadomestili samooblikovalci, je sicer še daleč in malo bo pri tej zamakniti pomagala arhitekturna zbornica, ki ji je le uspelo sistematsko vzpostaviti program z osnovnim namenom približati prostor in arhitekturo najširšemu občinstvu. Pravzaprav je to tudi neke vrste poskus izobraziti ljudi in dvigniti splošno prostorsko kulturo. Poleg že uspešno vpeljanih dnevov odprtih hiš Slovenije, ko je moč vstopiti in si ogledati nove slovenske objekte, je tukaj še Teden arhitekture in prostora 2011. Za laično javnost je morebiti bolj zanimiv prvi dogodek, saj si lahko v živo ogledajo nagrajene in kvalitetne hiše v Sloveniji ter pri tem spoznajo različne ambience v njih. Neprecenljiva je predvsem možnost pogovora z uporabniki in lastniki, ki vam lahko iz prve roke natresejo prednosti in slabosti posameznega objekta. S tem pridobljeno znanje in izkušnje pa se da kasneje s pridom izkoristiti tudi pri samogradnji.

Teden arhitekture in prostora pa je poleg laične javnosti namenjen tudi strokovni in je zapolnjen z raznovrstnim dogajanjem ter prireditvami. Mogoče se bo udeležili delavnic, ogledov filmov, razstav, itd. Teden arhitekture in prostora je pravzaprav naš del praznovanja svetovnega dne Habitata, ki ga svet praznuje na prvi oktobrski pondeljek. Svetovni dan Habitata je namenjen opozorilu o podnebnih spremembah in vplivom, ki jih imajo te na naše bivanje v naseljih ter mestih. Gradnja na ogroženih območjih ter nihanja v vremenskih spremembah zmeraj bolj usodno zaznamujejo naš način bivanja in razmišljanja pri gradnji objektov. Visoke cene energentov, usodne naravne katastrofe in vpliv človeka na naravo nas silita k vedno bolj preudarnim premislekom pri snovanju naših naselij. Tudi Slovenija ni pri tem nobena izjema. Kljub navidezni varnosti nas naravne ujme in katastrofe vedno bolj opozarjajo na krhkost narave in s tem našega okolja. Zato moramo biti pri izrabi prostora pazljivi in se obnašati trajnostno. Nekaj, kar so naši predniki vedeli in znali dolgo, preden smo skovanko »trajnostno« vpeljali v naš jezik.

In zato mi je ob biranju programa Tedna arhitekture in prostora ter očitno aktivni arhitekturi zbornici, ki se le trudi pripeljati arhitekturo med ljudi, toliko bolj padel v oči zgoraj omenjeni »samooblikovalski« blog. Videti je, kot da se samograditelji in samooblikovalci znajo hitreje prilagoditi razmeram na področju gradnje kot naša stanovska organizacija. Kljub velikim dogodkom in velikim besedam postaja razkorak med strokovnjaki in veliko večino Slovencev, ki nastopajo kot samograditelji, vedno večji. Za potrditev takšne ugotovitve se je potrebno le ozreti naokrog in pogledati stanje večine objektov.

Medtem ko si po podatkih zbornice Odprte hiše v dveh dneh ogleda nekaj tisoč ljudi, ima neznani »samooblikovalski« bloger neprimeren večji uspeh s svojimi zapiski o izkušnjah pri gradnji. Ne razumite napak: da si v Sloveniji sploh kdo, poleg strokovnjakov, pride pogledat odprte hiše, je velik uspeh. Popolnoma neverjetno pa je, da si jih ogleda nekaj tisoč ljudi. Vendar navidezni uspeh zbledi, ko prebršar zapise samograditeljev ter predvsem, potrebno je priznati, zanimivih laičnih debat, ki se pod njimi razvijejo. Osebni opis izkušnje izbire arhitekta in nato celotnega redosleda posamezne gradnje je seveda neprimeren bolj zanimiv kot pa poslušanje predavanj ali celo udeleževanje na posameznih delavnicah. In to neglede na končni rezultat, ki je običajno negledljiv, če ne že neuporaben.

Takšen odnos do sodobne gradnje, urejenega prostora in kulture bivanja nasploh se seveda sam po sebi ne bo spremenil, če se pri spremembah ne bo aktivno vključevala arhitekturna stroka. Zato so dnevi Odprtih hiš ter Teden arhitekture in prostora dolgoročna naložba neposredno v bodoče urejanje našega bivalnega okolja. Za tistega, ki ga ogled objekta ali udeležba na kakšnem dogodku zanima, se lahko o tem pozanima na naslednjih povezavah: <http://www.odprtehislovenije.org/> in <http://trajekt.org/2011/09/27/tap-eden-arhitekture-in-prostora-2011/>.

Spoštovani,

člani Strokovnega sveta za socialna vprašanja Območne organizacije Socialnih demokratov Velenje bomo obeležili 17. oktober - **Mednarodni dan boja proti revščini**. V ta namen smo pripravili »Popoldanski klepet« na temo

REVŠČINA MED NAMI.

Pridružite se nam v torek, 18. 10. 2011, ob 17. uri v KNJIŽNICI VELENJE.

Z nami bodo »klepetali«:

- mag. Jelka Fužir, dolgoletna direktorica CSD Velenje;
- Violeta Potočnik Krajnc, direktorica Doma za varstvo odraslih Velenje;
- Andreja Katič, direktorica Uprave Mestne občine Velenje;
- Srečko Meh, podžupan Mestne občine Velenje.

Predsednik SSZSV OO SD Velenje
Peter Dermol

JESENSKA RAZPRODAJA

... počistimo police še pred zimo ...

ZNIŽANJE
-10% -20% -30%
-40% -50% -60% -70%
do -80%

na izbrane izdelke

delovna oblačila in obutev, oprema za šport in prosti čas, usnjena galanterija

Akcija bo trajala 20. in 21. oktobra 2011

Trgovina HTZ, Kersnikova cesta 13, Velenje

RADIJSKI IN ČASOPISNI MOZAIK

Super številka

Predzadnja in zadnja številka tednika Naš čas v mesecu oktobru bosta nekaj posebnega.

Prva (20. oktobra) zaradi tradicionalne priloge Moj dom - urejen in lep. V njej se bodo s svojo ponudbo in storitvami predstavili vsi, ki lahko pripomorejo k lepšemu, bolj urejenemu bivalnemu okolju. Ob prebiranju priloge bo veljalo prebrati še kakšen uporaben nasvet ali idejo.

Zadnja oktobrska številka, ki bo izšla 27. oktobra, pa bo nekaj posebnega zato, ker bo izšla v najvišji nakladi in ker bo »dosegla« vsa gospodinjstva na območju regije Saša, torej gospodinjstva v Šaleški in Zgornji Savinjski dolini. Naši propa-

gandisti - Nina, Jure in Bernarda - menijo, da je to prava priložnost za tiste, ki razmišljajo, kako bi lahko nagovorili, obvestili čim širši krog ljudi o svoji za-

nimivi ponudbi v tem času, o ponudbi blaga, storitev nasploh ali bi izkoristili prihajajoči čas za promocijo. »Če izbirajo med letaki ali drugačnim načinom obveščanja svojih strank, je zanesljivo najprimernejša izbira objava reklamnega sporočila, oglasa v tedniku Naš čas,« pravijo in dodajajo, da so za vse oglaševalce na voljo na tel. št. 898 17 50. Nikar ne odlašajte, pokličite, vprašajte in se odločite.

Mimogrede pa naj opozorimo še na varčevalni kotichek. Ta bogati vsako številko časopisa v oktobru. Poleg oglasov, kje, zakaj in kako je pametno varčevati, bo marsikateremu bralcu prišel prav tudi kakšen svetovalni namig.

tp

Glasbene novičke

Stane Špegel dvakrat na kompilaciji Imamo dobro glasbo

Stane Špegel se je kot soavtor, aranžer in producent kar z dvema skladbama uspel uvrstiti na letošnjo kompilacijo Vala 202 z naslovom Imamo dobro glasbo. Skupaj z znanim velenjskim jazzovskim saksofonistom in avtorjem Juretom Puklom je posnel instrumentalno skladbo Konfuzit - sodoben hibrid elektronske godbe in jazzu. Omenjeni velenjski dvojec pod umetniškimi imeni Fuzit pravkar končuje tudi skupni LP prvenec Konfuzit, ki ga je podprla tudi Mestna občina Velenje. Druga skladba, uvrščena na kompilacijo Imamo dobro glasbo, je skladba Kerubin skupine Amfibia, v kateri poleg Staneta deluje še pevka Mateja Starič in kitarist Boštjan Leben.

Adele bo pela pesem o agentu 007

Uspešna britanska pevkica Adele bo odpela naslovno pesem za novi film o Jamesu Bondu. Film, ki še nima naslova, bo 23. po vrsti v seriji filmov o tajnem agentu 007. Pesem bo Adele, še preden jo bo

čeprav ima na Radiu Slovenija več kot dvesto posnetkov, zato je jubilejni dvojni album, ki je izšel ob petdesetletnici njegovega glasbenega in umetniškega delovanja, toliko bolj pomemben. Na njem so zbrane njegove največje uspešnice, tuje in domače, ki jih je prepeval na svojih nastopih in festivalih, predstavlja pa se tudi z novimi posnetki, od narodnih pesmi, balad in šansonov do partizanske Hej, brigade. Izid albuma z naslovom Za vekomaj, ki je izšel pri ZKP RTV Slovenija, spremlja istomienska balada.

Kingston veselo iz Grčije

Po več kot letu dni na radijske postaje prihaja novi single skupine Kingston. Fantje, ki so se pred kratkim vrnili z nastopov na grškem otoku Zakintos, kjer so zabavali slovenske absolvente, so s sabo prinesli tudi nov bodoči hit z naslovom A la la li. Žurerska skladba, sicer priredba zimzelene Tweedle Dee Tweedle Dum, ki so ji Kingstoni vdihnili svoj značilen pečat, je takoj postala uspešnica med absolventi. Za novo skladbo so Kingstoni na barvitom Zakintosu posneli tudi videospot, v katerem je sodelovalo lepo število študentov, s katerimi so ustvarili dinamičen in sproščen video izdelek.

poslala v poslušanje producentom filma, ki bo v kinematografu prišel predvidoma oktobra prihodnje leto, posnela s producentom Paulom Epworthom. Producenti filma so glede na uspeh pevke v tem letu prepričani, da bo skladba o najbolj slavnem tajnem agentu postala uspešnica. Da bo posnela temo za film o slavnem vohunu, je potrdila tudi Adele sama v oddaji Jonathana Rossa.

Lado za vekomaj

V času Slovenske popevke je izšel dvojni album legende slovenske popularne glasbe Lada Leskovarja. V Sloveniji Lado ni izdal veliko plošč,

zelo ... na kratko ...

HIŠA

Konec oktobra bo izšel album z naslovom Skoraj poletje, ki bo obeležil 20 let ustvarjanja skupine Hiša. Na njihovem desetem albumu bo deset novih studijskih posnetkov in DVD posnetek koncerta Sobotna noč iz leta 1999. Album napoveduje single Dež.

JULIJA KRAMAR

Po zmagi na showu Slovenija ima talent je ta teden izšel njen debitantski album s preprostim naslovom Julija. Prinaša deset pesmi, večinoma znanih uspešnic kot so Ne čakaj pomladi, Zbudi se, Za prijatelje, O mio babbino caro. Na njem je tudi Julijin prvi singel Mlade oči, izid pa spremlja njena izvedba Plestenjakove uspešnice Barka iz perja.

APOLONIA

Apolonia predstavlja novo skladbo z naslovom Povej. Pesem je nastajala v poletnem času, sredi najhujše vročine in poleg pridihla poletja v sebi nosi tudi elemente južnjaškega rocka. Za aranžma je zaslužen kitarist in producent Mark Lemer, za besedilo je poskrbela Apolonia, skupaj pa se podpisujeta tudi pod glasbo.

BIG FOOT MAMA

Konec avgusta so posneli demo posnetke za svoj prihajajoči, že sedmi studijski album, ki bo izšel v prvi polovici prihodnjega leta. Še prej bodo zveste oboževalce razveselili z izidom DVD-ja, na katerem bo dokumentarni film o 20-letnem delovanju skupine.

PERPETUUM JAZZILE

Znana domača vokalna zasedba Perpetuum Jazzile je skupaj s hrvaškim zvezdnikom Tonijem Cetinskim posnela svojo izvedbo njegove velike uspešnice Umirem 100 puta dnevno, ki že postaja uspešnica tudi v novi preobleki.

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. SASHA LOPEZ - All My People
- 2. KINGSTON - A la la li
- 3. MAJA ŠUPUT - Lijek

Sasha Lopez, njegovo pravo ime je Serge, se je rodil v Moldaviji. Od svojega petnajstega leta vrti glasbo, uspešen pa je tudi kot producent plesne glasbe. Popularnost je s svojimi skladbami najprej dosegel v Romuniji in nekaterih državah vzhodne Evrope, nato pa tudi drugod po Evropi. Njegova zadnja uspešnica, ki je tudi tokratna zmagovalka izbora pesmi tedna, pa nosi naslov All My People.

LESTVICA DOMAČE GLASBE

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

- 1. Pogladič - Po vsej Sloveniji harmonika zveni
- 2. Ansambel Stil - Pohorca je vzela
- 3. Ansambel Miro Klinc - Brez gnari
- 4. Toti Štajerci - Kamnito srce
- 5. Cvet - Ko me rabiš
- 6. Trio Špica - Le dotik
- 7. Harmonikarski orkester Pustotnik - Na Golici
- 8. Vrh - Še enkrat
- 9. Nemir - Vse zvezde sem preštel
- 10. Prva postava - Življenje

www.radiovelenje.com

Foto: Marko Oceppek

Fešta band za fešto

Dva koncerta ob 5. obletnici - Gostje tudi iz Srbije - After party

Velenjski trubaci - Fešta band so letos stari točno pet let. Svoj rojstni dan so doslej praznovali vsako leto, tokrat pa pripravljajo nekaj res posebnega. »To bo veliki koncert z odličnimi glasbenimi gosti to soboto, 15. oktobra. Pravzaprav bodo trije dogodki združeni v enega. Najprej bosta to dva koncerta v domu kulture Velenje, prvi ob 17. uri, drugi pa ob 20. uri. In oba koncerta bomo nato še nadgradili z after partyjem

v Max klubu, kjer bomo, prepričan sem, ponovno upravičili ime Fešta band,« je pojasnil Mitja Kamenik. Se sprašujete, zakaj dva koncerta? »Odgovor je preprost. Deležni smo bili veliko večjega povpraševanja po vstopnicah, kot smo ga pričakovali.« Sam koncert bo sestavljen iz več sklopov. Najprej bodo odigrali tiste pesmi, zaradi katerih so postali prepoznavni in s katerimi so poželi prve uspehe. Pravega praznovanja pa brez novosti seveda ni. Zato boste v soboto lahko premierno slišali tudi povsem nov, dopolnjen repertoar. In pravega praznovanja brez glasbenih gostov prav tako ni. »Seveda ne. V goste smo povabili slovensko pevko, ki je na Balkanu izjemno popularna in ima zadnje čase veliko nastopov prav tam. To je Rebeka Dremelj. Poleg tega pa smo se odločili, da bodo naš koncert začinili tudi Balkan Boysi s talentov in uspešni trubaci iz Srbije, Trubači Elvisa Bajramovića,« še dodaja Mičo in vas vabi: »Fešta band je vedno za fešto. Se vidimo v soboto na norem žuru!«

Vesna Glinšek

Vsak ponedeljek ob 21.30h!

1. NINA PUŠLAR - POZDRAV Z LJUBEZNIJO

2. MAROON 5 feat. C. AGUILERA - MOVES LIKE JAGGER

3. JELEN BAND - POČASL...JE LEPO

4. ADI SMOLAR & TANJA ŽAGAR - BAVBAV

5. VLADO PILJA - KAO GALEBI NAMORU

6. MILOW - LITTLE IN THE MIDDLE

7. SARA KOBOLD - SAMO TI

8. GAL GJURIN - KO OBRNEŠ NOVO STRAN

9. RUDI BUČAR - NAJ TRAJA

10. BRUNO MARS - MARRY YOU

11. KINGSTON - A LA LALI

12. MARKO VOZELJ - TUKAJ SI

13. KELLY CLARKSON - MR. KNOW IT ALL

... več na: www.radio-alfa.si

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

radio alfa slovenski gradec

↑ Jožica in Oto Kumer iz Šmartnega ob Paki uživata v pokoju. Jožico razveseljuje delo v vrtu, nekdanji obrtnik Oto pa je zamenjal skrb za centralno ogrevanje za delo v vinogradu v Juršincih. Slednjega je vinogradništvo tako prevzelo, da je njegova boljša polovica vesela, če je vsaj 5 minut doma. Oba pa uživata v družbi vnukov in vnukinje. Ti seveda to dobro vedo, zato če je le priložnost, delajo babici in dediju družbo na izletih.

↑ Dva, ki skrbita za varnost, policist Janez Pravdič in varnostnik Miha Volmut. V svoji karieri sta se oba srečevala (tudi) z neopredeljenimi. Ob zadnjem srečanju se seveda nista mogla izogniti aktualnemu dogajanju, predčasnim volitvam: »A veš, kaj govori ljudje? Ta pošteni, seveda. Da bodo volili tiste, ki bodo tajkune pozaprlji, premoženje pa jim pobrali ... A misliš, da je kdo, ki bi si to upal?«

→ Kdo je kdo? Šentiljčana Franc Jošt in njegova žena Ivanka sta se odločila, da si izdelata avtoportet. Iz buč. Priznajte, da je podobnost prav neverjetna. Če sta zakonca morala tekmovali v kuhanju golaža, kjer je eden zastopal ekipo dedkov, drugi pa babic, sta bila pri izdelavi avtoportetov oba odlična. Zato zmagovalca ne moremo določiti.

ZANIMIVO

Mlečna oblačila

Ne, ne gre za z mlekom polita oblačila, temveč za idejo mlade nemške oblikovalke iz Hanovra, ki je v oblikovanje oblačil vnesla pravo revolucijo. 28-letna mikrobiologinja Anke Domaske je namreč iz mlečnega proteina, imenovanega kasein, razvila posebno tkanino, pri kateri gre za prvo umetno tkanino na svetu, ki pri izdelavi ne potrebuje pomoči kemikalij. »Po občutku je podobna svili in nima neprijetnega vonja.

Perete jo lahko kot vse drugo,« je povedala Anke. »Qmilch« je v celoti izdelana iz naravnih materialov, ima pa tudi druge lastnosti, ki pozitivno vplivajo na zdravje: aminokisljine v omenjenem proteinu imajo antibakterijski učinek, delujejo proti staranju, pozitivno vplivajo na krvni pretok in celo uravnavajo telesno temperaturo. Domaškova »Qmilch« zaenkrat uporablja v kombinaciji z drugimi materiali, a je prepričana, da bo lahko tkanino kmalu uporabila samostojno.

no. Dodala je še, da bi za izdelavo ene obleke potrebovala okrog šest litrov mleka, cena izdelave pa bi se gibala med 150 in 200 evri.

Sanitarne vrečke

Ker na vseh nizozemskih vlakih ni sanitarnih, so se tamkajšnje železnice odločile, da bodo uvedle vrečke, ki bodo primerne za majhne potrebe v nujnih primerih. Konkretno to pomeni, da bosta sprevednik ali voznik dala potniku, ki ga bo tiščalo na stran, plastično vrečko, napolnjeno s posebnim prahom, ki se v stiku z urinom spremeni v neke vrste gel. Potniki bodo lahko svoje potrebe opravljali v

prazni kabini na koncu vlaka, kjer bodo lahko po opravljeni potrebi pustili tudi vrečko. Odzivi na odločitev so različni, najbolj vznemirljive pa morda potolaži odločitev nizozemskega parlamenta, da od leta 2015 naprej ne bodo več kupovali vlakov brez sanitarnih prostorov.

Zeljna glava velikanka

Šentilj pri Velenju - Pri Matevževih že dolga leta gojijo zelje, a tako dobre letine, kot bo letošnja, ne pomnijo. »Kljub suši smo letos odrezali kar nekaj rekordnih glav zelja. Prejšnja leta se spomin, da je kakšna tehtala tudi dobrih 6 kilogramov, naša letošnja rekorderka pa ima kar 10,72 kilograma. Poleg nje smo našli še »sestrice«, težke po 9 kilogramov in nekaj manj. Letina bo letos ne le obilna, ampak tudi kvalitetna, zato upamo, da bomo, tako kot lani, osvojili zlato priznanje Kmetijske zbornice Slovenije v akciji »Dobrote slovenskih kmetij«,« nam je povedal Marko Jevšnik, ki v rokah drži rekorderko, njegov 11-letni sin Matevž - ime je dobil po domačiji - pa le malo lažje »sestrico«. ■ bš

Zeljni glavi velikanki sta sorte taurus, ki ji šentiljska zemlja in klima očitno zelo ustreza.

'Kapitalni' paradižnik Pušnikovih

Berta in Jože Pušnik, "mlada" upokojenca s Konovega, oba strastna vrtničarja, sta letos posadila kar devetdeset sadik paradižnika. Doma vzgojeni iz semena so njihovi paradižniki odličnega okusa in neobičajno veliki. Cenijo jih mnogi, ki največkrat prejmejo to povrtino kar v dar. Berta pa paradižnike obdeluje na več načinov, še dobro, da ima veliko klet in zamrzovalno shrambo, kjer pasiran "sataras" počaka do novega pridelka, ob tem pa bogati Pušnikovo kuharsko ponudbo. Rekordni paradižnik je letos tehtal kar 1,30 kg in nanj je tudi Jože zelo ponosen. Pred leti so pridelali tudi že težjega, vendar je letošnji menda še posebej slasten, saj ga je zorelo toplo poznoletno sonce.

frkanje

levo & desno

Brez poročta

Nobenega poročta ni, da bo zakon o poročtvu za kreditiranje gradnje bloka 6 res prejet. Kot tudi ne, da Slovenija res ne bo v temi.

(Ne)srečna sedmica

Številka sedem za vse verjetno le ni srečna. Verjetno tudi za nekdanjo prvo damo Vegrada ne, saj naj bi bila za svoje delo »nagrajena« že s sedmimi kazenskimi ovadbami.

Predvolilna skušnjava

Mnogi, ki se bodo podali v boj za volilce, točno vedo, kaj je treba storiti, da bi bilo v Sloveniji bolje. A tega ne smejo povedati pred volitvami, ker potem ne bodo dobili glasov.

Hitro - prehitro

V velenjski občini hitijo s prenavljanjem lokalnih cest. Da po prenovljenih le ne bi preveč hiteli vozniki.

Samooskrba

Zadnji čas pri nas vsaj veliko govorimo o potrebi po samooskrbi s hrano. Velike možnosti imamo, da bomo v zadostni meri imeli vsaj (spet) svoj krompir, če že ne bomo pri lastnem kruhu.

Premalo modrih

Nekateri še vedno opozarjajo, da je v Velenju premalo modrih ljudi. Oziroma ljudi v modrem. Policistov si na cestah in ulicah nekateri še vedno želijo več. Ne vsi, mnogi se želijo še manj srečevati z njimi.

»Raztrgana« vilina oblačila

Ni še dolgo, kar so Vilo Mayer obnovljeno odprli, že jo morajo popravljati. Vse kaže, da so ji delavci Vegrada slabo »sešili obleko«.

Na vagi

Število upokojencev se v Sloveniji še vedno povečuje, število zaposlenih pa pada. Mnogi se bojijo, da se ta tehtnica pri nas ne bo nikoli izravnala. Še posebno, ker imamo tudi vse več starih Slovencev in vse manj mladih.

Postavljeno na glavo

Pomembni dogovori se običajno dogajajo na visoki ravni, pomemben projekt o mednarodnem sodelovanju pa je velenjski Premogovnik s tujimi partnerji podpisal na zelo nizki ravni. 160 metrov pod zemljo.

Podeželje v mestu

8. Jesenski sejem razgibal hladno sobotno dopoldne - Razglasili tudi zmagovalce akcije Velenje, mesto cvetja, in najboljši golaž - Dobrodelna akcija gobarskega društva Marauh in Rotary kluba Velenje bo tradicionalna

Velenje, 8. oktobra - Vsa leta, odkar poteka v Velenju jesenski sejem na Titovem trgu, so imeli organizatorji srečo z vremenom. Ponavadi je potekal v soncu. Letos se je vreme poslabšalo le dan pred že 8. jesenskim sejmom, kar je zagotovo vplivalo na obisk razstavljalcev in obiskovalcev sejma, ki pa je kljub temu postregel z veliko dogodki v dogodku. Tudi obisk sejma ni bil slab, so pa zato tople čaj, okusna gobova juha in na 7. Golažijadi skuhanj golaži

zelo teknilo. Tudi zato, ker so greti.

Še eno uspešno »sejemsko« let

Ko je v petek začelo močno deževati, temperature pa so padle za kar 20 stopinj, so se morali v Festivalu Velenje odločiti, ali naj v soboto vendarle izvedejo napovedan 8. jesenski sejem ali ga prestavijo za teden dni. Odločili so se pravilno, saj kljub hladu vendarle ni padalo.

Razstavljalci so napolnili več kot 40 stojnic, s svojo ponudbo pa so podeželje pripeljali v mesto. Predstavnica organizatorjev, direktorica Festivala Velenje **Barbara Pokorny**, nam je tik pred koncem prireditve povedala: »Lahko rečem, da smo zelo zadovoljni, tudi zato, ker smo lahko program izvedli v polni meri. To je verjetno zadnji sejem pred decembrskim dogajanjem v Velenju. Verjetno bomo takrat pripravili še en art sejem. Z letošnjimi večjimi sejmi smo zadovoljni, zato sem

Nagrajenci v akciji Velenje – mesto cvetja so poleg priznanj dobili tudi praktične nagrade.

Jesenski sejem je bil tokrat res jesenski; mraz pa ni vplival na izvedbo programa.

prepričana, da jih bomo pripravljali tudi v prihodnje.»

Dobrodelnost za lepši svet

Na jesenskem sejmu je bila največja gneča okoli skupne stojnice Društva gobarjev Marauh in velenjskega Rotary kluba. Odločili so se namreč, da združijo moči in skupaj pripravijo dobrodelno akcijo, katere glavna izkupička bo namenjena velenjskemu materinskemu domu. Gobova juha in čaj z medom sta šla za med, eni so le jedli in pili, drugi pa tudi prispevali. Predsednik

Rotary kluba Velenje Beno Jurjovec pa nam je povedal: »Današnja akcija je zelo uspela, zato bo verjetno postala tradicionalna. Pohvalno je, da so v gobarskem društvu Marauh ob naši pobudi zanjo takoj rekli JA. Izkupiček bomo namenili predvsem materinskemu domu Velenje, za katerega po svojih močeh skrbimo že od leta 2005, ko je velenjski Rotary klub začel delovati.« Rotarijsko leto 2011/2012 se je šele dobro začelo, saj so julija izvolili novega predsednika, prav sedaj pa snujejo dobrodelne akcije. »Želimo, da bi vsako leto pripravili vsaj tri stalne dobrodelne akcije, obudili pa bi radi tudi učno pomoč otrokom iz soci-

alno šibkejših družin. Naš moto je: »Naredimo svet boljši« in z vsako pomočjo soljudem to tudi uresničujemo,« je dodal Jurjovec.

Lepi, najlepši ...

Na ploščadi pred domom kulture so se celo dopoldne vrstili glasbeni in plesni nastopi, proti koncu prireditve pa so na njej razglasili tudi zmagovalce letošnje akcije Velenje - mesto cvetja, ki sta jo pripravila Turistično društvo Velenje v sodelovanju s podjetjem PUP. Predstavnica slednjega Nataša Dolejši nam je povedala, da je letos komisija ocenjevala 44 prijavljenih objek-

to, v prejšnjih letih pa tudi po 60. »Komisija si je lokacije pogledala pozno poleti, jih ocenila, točkovala, seštevki pa so prinesli uvrstitve, ki jih danes javno razglamo.«

In kdo so bili nagrajenci? Med individualnimi hišami sta slavila zakonca Olga in Silvo Pečko iz Lopatnika, Breda Jeriha iz Velenja je zasedla drugo mesto. Pepca Hohkraut iz Velenja pa tretjega. Med kmetijami je

najlepša kmetija Košan iz Črnove. Za njo se je uvrstila kmetija Fanike in Zvonka Gradišnika iz Črnove in kmetija Pepce in Marijana Grobelnik iz Pešivca. Najlepše urejen balkon ali teraso imajo pri Sonji in Branetu Arliču v Lipju, na drugo mesto sta se uvrstila Stanko in Martina Glinšek iz Škal, na tretje pa Milka in Venčeslav Svoljšak iz Velenja. V kategoriji ostalo pa je slavila Cerkev sv. Janeza Krstnika iz Vinske Gore, ki je »premagala« Vilo Binaco in skupnost etažnih lastnikov Kardejev trg 11.

Šest slasnih golažev

No, tik pred koncem sejma pa so razglasili tudi zmagovalca 7. Golažijade, ki jo je pripravila Turistična zveza Velenje. Letos je ta dobrota brbotala v šestih kotlih, najbolj pa se je izkazala ekipa Turističnega društva in krajevne skupnosti Šalek. Golaž iz vseh šestih kotlov pa je, ko so ga ponudili v pokušino obiskovalcem sejma, hitro pošel. In tisti, ki so jih poskusili več, so si bili edini - tričlanska strokovna komisija je imela res težko delo, saj so bili vsi okusni. A izkušeni gostinci, ki so bili v komisiji tudi letos, so zaznali minimalne razlike in te so odločale tudi tokrat. ■ **Bojana Špegel**

V Rotary klubu Velenje je 22 aktivnih članov. Predsednik Beno Jurjovec (drugi z desne) objublja še več dobrodelnih akcij.

Celo dopoldne je v šestih tekmovalnih kotlih brbotala golaž. Najboljše so skuhanj Šalečani, sledila je ekipa Društva zeliščarjev, ki se zagotovo spozna na drobne dodatke. Trudili pa so se prav vsi. (Foto: vos)

Mercator Kariera
Ustvari svojo zgodbo

Na območju Slovenj Gradca in Velenja med svoje sodelavce vabimo **MESARJA (m/ž)**

Če

- imate dokončano triletno šolo živilske ali druge ustrezne smeri,
- ste spretni pri pripravi mesa in se vidite kot skrbno, odgovorno in zanesljivo osebo,
- prijazen nasmeh in veselje do dela z ljudmi pa sta del vašega vsakdana,

potem priložnost čaka prav vas!

KOT MESARJA VAS V MERCATORJU ČAKAJO ŠTEVILNE PREDNOSTI:

- Pridobili boste nove izkušnje iz prodaje ter razširili svoje poznavanje mesnih izdelkov.
- V delo vas bodo uvajali izkušeni mesarji.
- Za vas bomo plačevali dodatno kolektivno pokojninsko zavarovanje, poleg tega pa vam nudimo tudi ugodnosti pri sklepanju nekaterih drugih zavarovanj.

Pogodbo bomo sklenili za določen čas 3 mesecev, z možnostjo podaljšanja.

Za dodatne informacije o prostem delovnem mestu nas lahko vsak delovnik od 9. do 14. ure pokličete na telefonsko številko (03) 713-66-52.

Na prosto delovno mesto se najlažje prijavite prek obrazca na naši spletni strani www.mercator.si/kariera pod rubriko Prosta delovna mesta, vaše prijave z življenjepisom in dokazili o izpolnjevanju pogojev pa sicer lahko pošljete tudi na naslov

Poslovni sistem Mercator, d. d.
Kadrovski sektor
Dunajska cesta 107
1000 Ljubljana

ali po e-pošti na naslov zaposlitev@mercator.si

Prijave pričakujemo do **25. oktobra 2011**.
Obravnavali jih bomo zaupno.

Finančni kotiček

Za depozit tudi do 5 % obresti

Finančno načrtovanje in urejene osebne finance, med katere spada tudi varčevanje, so ključ do brezskrbne in udobne prihodnosti. Zato je prihranke priporočljivo hraniti tako, da so nam na razpolago takrat, ko jih potrebujemo. Vendar pa smo zaradi varnosti in likvidnosti velikokrat prikrajšani za donosnost. Kako torej optimalno upravljati s prihranjenimi sredstvi in pri tem tudi kaj zaslužiti.

Finančna rezerva za varnejšo prihodnost

Za večji občutek varnosti, manjšo potrebo po hitrih kreditih in večjo fleksibilnost na trgu dela si oblikujte varnostno finančno rezervo. Ta naj bo naj bo visoka od 3 do 6 mesečnih neto plač, vedno na razpolago in naj ne bo izpostavljena naložbenemu tveganju. Tako pridejo v poštev osebni račun (TRR), gotovina, sef in podobno. Vendar vam za sredstva na TRR banka plača manj obresti, gotovino lahko izgubite, odprtje sefa pa je v nekaterih primerih predrago. Z varčevalnim računom Online Plus so v UniCredit Bank zadostili trem najpomembnejšim zahtevam varnostne rezerve, in sicer: denar je dnevno razpoložljiv in v varnih rokah, z odprtjem nimate stroškov, vodenje pa je brezplačno.

Varčevalci, ki želijo zaslužiti več

Depoziti so v prvi vrsti namenjeni vami hrambi denarja, ki ji sledi do-

Aleš Merkač, UniCredit Bank:
»Če razpolagate z denarnimi presežki v evrih, ki jih določen čas ne boste potrebovali, pri tem pa jih želite varno oplemeniti, smo za vas pripravili dolgoročni depozit s 5 % letno obrestno mero, za obdobje ve-
zave 5 let. Varčevalci, ki imajo v naši banki odprt transakcijski račun, pa lahko posegajo tudi po višji obrestni meri.«

nosnost sredstev, največkrat izraženi s fiksno obrestno mero. Ker je cilj vsakega posameznika, da zadosti vsem trem kriterijem bančne vezave: varnost, donosnost in likvidnost naložb, v UniCredit pre-

dlagajo, da del sredstev investirate kratkoročno, del pa srednjeročno oziroma dolgoročno.

Kako razpršiti svoja sredstva?

V UniCredit Bank lahko varčevalci svoje kratkoročne cilje pokrivajo s Fleksi depozitom, to je kratkoročni 3-mesečni oziroma 6-mesečni depozit z avtomatskimi podaljšanji (11 ali 5 podaljšanj), ki ga stranka sklene za 3 leta. Prednost Fleksi depozita je možnost prekinitve vezave brez stroškov ob vsakem podaljšanju ter ugodna obrestna mera, ki jo za stranke UniCredit Bank še dodatno prilagodi. Če stranka želi svoja sredstva vezati srednjeročno ali dolgoročno pa predlagajo sklenitev 2-letnega ali 5-letnega depozita s 5 % letno obrestno mero.

Dodatne informacije

Aleš Merkač

Vodja poslovne enote Velenje, UniCredit Banka Slovenija d.d.
E-pošta:

ales.merkac@unicreditgroup.si

Telefon: 03 89 87 301

Spletna stran:

www.unicreditbank.si

Delovni čas:

ponedeljek – petek 8.30 – 12.00
in 13.00 – 16:30

Oglasno sporočilo

Dobrodošli v
UniCredit Bank

NLB Strukturiran depozit – Svetovni razviti trgi

Priložnost za višji donos

Vem, da lahko ujame pravo priložnost!

Ujemite naložbo v depozit, ki ima potencial za višji donos. NLB Strukturiran depozit – Svetovni razviti trgi vam zagotavlja **100-odstotno izplačilo glavnice** in minimalnega nespremenljivega dela obresti, hkrati pa obstoji možnost, da je **donos na vložena sredstva višji**, saj je spremljiv del obresti vezan na gibanje vrednosti enot premoženja podsklada NLB Skladi – Svetovni razviti trgi delniški (upoštevana bo vrednost enote premoženja na dan 18. 11. 2011 in na dan 18. 11. 2016).

Pohitite, vpisno obdobje traja **od vključno 3. 10. 2011 do vključno 14. 11. 2011**.

NLB

www.nlb.si/strukturiran-depozit-svetovni-trgi

Kontaktni center: 01 / 477 20 00

Pravno pojasnilo: NLB Strukturiran depozit – Svetovni razviti trgi je bančni denarni depozit in se obravnava kot zajamčena vloga v skladu in pod pogoji, kot so določeni v Zakonu o bančništvu (ZBan-1, Uradni list RS, št. 99/10, UPB-5). Ta dokument ne izraža kakršnegakoli naložbenega nasveta ali priporočila oziroma ponudbe, temveč je namenjen izključno informiranju strank, ki razmišljajo o vplačilu denarnih sredstev v NLB Strukturiran depozit – Svetovni razviti trgi. NLB d.d. jamči za izplačilo glavnice ter nespremenljive obresti, ne jamči pa za višino spremljivega dela obrestne mere, ki je odvisna od donosnosti podsklada NLB Skladi – Svetovni razviti trgi delniški. Pretekle donosi niso garancija za prihodnje donose, zato so lahko posamezne prihodnje vrednosti enote premoženja podsklada NLB Skladi – Svetovni razviti trgi delniški tudi nižje od izhodskih. NLB d.d. v zvezi s sprejemanjem vplačil v NLB Strukturiran depozit – Svetovni razviti trgi opravlja bančno storitev sprejemanja depozitov od javnosti, za katero je ustrezno registrirana in je za njeno izvajanje pridobila predpisano dovoljenje Banke Slovenije. S pogoji se lahko pred sklenitvijo pošla podrobneje seznanite v poslovalnicah NLB d.d.
Opozorilo vlagateljem: Družba NLB Skladi, upravljanje premoženja, d.o.o. (v nadaljevanju: NLB Skladi), upravlja krovni sklad NLB Skladi. Storitve trženja in prodaje investicijskih kuponov podskladov krovnega sklada NLB Skladi opravlja na podlagi pooblašča družbe NLB Skladi tudi Nova ljubljanska banka d.d., Ljubljana, in Banka Celje d.d. Podrobnejši podatki in informacije o krovnem skladu oziroma posameznih podskladih krovnega sklada so vsebovani v prospektu krovnega sklada z vključenimi pravili upravljanja in v izvečkih prospekta podskladov. Pred pristopom vlagatelja k pravilom upravljanja krovnega sklada morajo družba NLB Skladi oziroma drugi osebi, ki sta pooblaščenici za trženje in prodajo investicijskih kuponov podskladov, vlagatelju brezplačno izročiti izveček prospekta podsklada, na njegovo zahtevo pa morajo vlagatelju brezplačno izročiti tudi prospekt krovnega sklada z vključenimi pravili upravljanja ter zadnje objavljeno revidirano letno in polletno poročilo krovnega sklada. Izvečki prospekta podskladov, prospekt krovnega sklada z vključenimi pravili upravljanja, zadnje objavljeno revidirano letno in polletno poročilo krovnega sklada ter druga gradiva, podatki in informacije o krovnem skladu oziroma posameznih podskladih krovnega sklada so vlagateljem dostopni na sedežu družbe NLB Skladi na Trgu republike 3 v Ljubljani vsak delovni dan med 10. in 12. uro, na pooblaščenih vpisnih mestih Nove ljubljanske banke d.d., Ljubljana, in Banke Celje d.d., med njihovim delovnim časom ter na spletni strani www.nlbskladi.si. Družba NLB Skladi objavlja podatke o gibanju vrednosti enote premoženja posameznega podsklada vsak delovni dan v Časniku Finance in na spletni strani www.nlbskladi.si.

Nekateri prihranke preprosto hranijo.

5%
DO
LETNA OBRESTNA
MERA

Mi skrbimo, da lepo rastejo.

Depoziti z ročnostjo 5 let pri nas lepo uspevajo, saj jih obrestujemo s 5-odstotno letno fiksno obrestno mero. Če želite do privarčevanih sredstev prejš, so na voljo depoziti s krajšo dobo vezave. Naši izkušeni bančni svetovalci vam bodo z veseljem pomagali pri izdelavi varčevalnega načrta po meri vaših želja in zmožnosti. Obiščite tudi www.unicreditbank.si/depoziti

Življenje je polno vzponov in padcev. Tu smo za vas.

Dobrodošli v
UniCredit Bank

Ponudba velja za depozite v zneskih nad 500 evrov. Veljavne fiksne letne obrestne mere so objavljene v poslovnih enotah banke in na spletni strani banke. Ponudba velja do preklica.

ZM
ZAVAROVALNICA MARIBOR

NOVOST NA SLOVENSKEM ZAVAROVALNEM TRGU

ZM PRIZMA Hibrid
Danes za jutri

Z osebnim zavarovanjem **ZM PRIZMA Hibrid** ste pripravljeni na prihodnost. Inovativna rešitev **ZM PRIZMA Hibrid** zavarovanje - varčevanje - donos - varnost.

www.ZavarovalnicaMaribor.si • 080 19 20

13. oktobra 2011

naš čas

VI PIŠETE

15

Za višjo kakovost življenja starejših

Velenje, 6. oktobra – Ob dnevu starejših, občinskem prazniku in 35-letnici doma za varstvo odraslih je Društvo upokojencev Velenje v četrtrek pripravilo srečanje z varovanci doma. Takšna srečanja pripravijo trikrat letno. S srečanjem

v Mestni občini prizadevajo, da bi bilo Velenje prijazno do občank in občanov vseh starostnih obdobij. S projektom Velenje, starosti prijazno mesto, načrtno razvijajo in uresničujejo dejavnosti in ukrepe, ki pripomorejo k izboljšanju kako-

v mestih. V knjižico so vpisovali svoja opažanja o Velenju in predloge za izboljšanje življenja v mestu. Predloge so nato posredovali pristojnim za posamezna področja, ti pa so pripravili odgovore in roke za rešitev posameznih nalog.

želijo stanovalcem doma polepšati kakšno popoldne. Prisotne je pozdravil predsednik DU Velenje Franc Tamše, dogajanje pa je popestrila glasbena skupina iz Stare vasi. Prisotne je nagovoril tudi podžupan Srečko Korošec, ki jih je pozdravil tudi v imenu župana Bojana Kontiča. Povedal je, da si

vosti življenja starejših občank in občanov. V projekt se je vključilo tudi 62 občank in občanov, ki so člani častnega seniorskega odbora. Prejeli so priročnike, v katerih so navedene tudi značilnosti starosti prijaznih mest, veliko priporočil za starosti prijazna mesta ter opažanja in predlogi za izboljšanje življenja

Da gredo po pravi poti, dokazuje nedavna prva globalna konferenca starosti prijaznih mest, ki je potekala v Dublinu na Irskem. Predstavniki Inštituta Antona Trstenjaka so namreč Velenje predstavili kot primer dobre prakse v starosti prijaznih mestih.

Izlet škalskih lovcev

Lovci LD Skale vsako leto organiziramo izlet s svojimi boljšimi polovicami po Sloveniji. Tako smo se letos prvega oktobra odpeljali na izlet na Notranjsko. Ustavili smo se v Cerknici, kjer smo si ogledali muzej Cerknškega jezera in okolice. Pot smo nadaljevali proti Babnemu polju, ki slovi kot najbolj mrzel kraj v Sloveniji, saj doseže temperatura rekordnih minus štirideset stopinj Celzija. Pri njih pravijo: pol leta je mrzlo, pol leta pa je zima. Ta kraj je na nadmorski višini 750 m. Malo za šalo, zakaj se imenuje Babno polje: vsi dvomi so odveč, to doka-

So s to fotografijo žene lovcev želele povedati, zakaj takšno ime kraja?

zuje slika. Potem smo potovali z avtobusom po ogromnih gozdovih, kjer kraljujejo medvedi, volkovi, risi in ostala divjad, in prispeli v kraj Mašun, ki leži sredi gozdov. Tukaj je muzej gozdna hiša, ki predstavlja vso tukaj živečo divjad, poudarek

pa je na medvedu. Pot smo nadaljevali proti Pivki, kjer smo si ogledali vojaški muzej. Po večerji v eni od gostiln smo se v večernih urah napotili proti domu. Izlet je bil res odličen.

■ Ivo Verzolak

Fibromialgija – pogosto neprepoznana bolezen

Fibromialgija prizadene približno 2 % prebivalstva zahodne Evrope in ZDA, za Slovenijo pa nimamo podatkov. Bolezen se lahko pojavi v vseh starostnih skupinah, pogostejša pa je pri ženskah. Značilne so bolečine ali zbadanje po mišicah in kosteh, večna utrujenost, splošna jutranja otrdelost, težave s spanjem in boleče točke v mišicah. Bolečina se pojavi najprej na enem mestu, predvsem na vratu ali ramenih, pozneje pa se razširi. Večina bolnikov muči utrujenost, glavobol in bolečine v trebuhu.

Vzroki obolenja niso pojasnjeni. Nekateri jih pripisujejo hormonskim spremembam, drugi iščejo vzrok v pritisnem kroničnem

vnetju, tretji pa težave pripisujejo čustvenemu in telesnemu stresu, pomanjkljivi telesni aktivnosti in zmanjšani ravni serotonina v možganih. Bolečine nastajajo v mišicah, vzrok pa se skriva v centralnem delovanju živčevja. Dokazali so spremembe v hormonskem ravnovesju, spremenjene vrednosti serotonina, noradrenalina in dopamina ter spremenjene ravni kemičnih snovi, ki prenašajo signale med posameznimi živčnimi vlakni v osrednjem živčevju. Za kronično bolečino je odgovoren pojav čezmeme vzdraženosti. Ugotavljajo tudi spremenjeno delovanje imunskega sistema.

Klinični pregled odkrije bolečnost na pritisk na mišice in narastišča kit na značilnih simetričnih mestih. Sindrom fibromialgije se pogosto prekriva z enim ali več bolezenskih stanj, ki so posledica neustreznega delovanja živčevja in žlez z notranjim izločanjem. Kar 50 odstotkov ljudi s fibromialgijo ima tenzijski ali migrenski glavobol. Pogosto je prisoten tudi sindrom vzdraženega črevesja ter motnje odvajanja seča.

Bolniki s fibromialgijo tožijo za jutranjo in večerno utrujenostjo ter pomanjkanjem energije. Prisotna je nespečnost. Spanec je rahel, preko noči pa se pogosto prebujajo. Zjutraj se zbujejo z motečo otrdelostjo. Točke v mišicah, kjer se stikata glava in vrat - v zgornji liniji ramen in nekoliko proti prsni hrbtenici, so močno boleče. Bolji jih tudi v ledveno-križni hrbtenici ter nad in tik pod ritnico. Na sprednji strani telesa je bolečina prisotna na vratu, tik nad notranjim robom ključnice, v predelu dlančne strani podlahti in notranje strani kolena. Zelo jih motijo motnje spomina in nezmožnost daljše koncentracije. Razpoloženje posameznikov s fibromialgijo se spremeni, počutijo se povsem na tleh, so potrti, zaskrbljeni za svojo usodo in tesnobni, okrog 30 % pa je resnično depresivnih. Bolniki izredno slabo prenašajo mrz. Včasih se v rokah, dlaneh, nogah, stopalih ali obrazu javlja mravljinčavost ali omrvtičenost, lahko pa tudi občutek nabrekanja prstov. Sluznica ust, nosu, nožni-

Posadili smo naše tretje drevo

21. septembra je mednarodni program ENO, katerega članica je tudi OŠ Antona Aškerc, že sedmič organiziral sajenje dreves po vsem svetu. Do sedaj so posadili že več kot 5 milijonov dreves. Cilj programa je do leta 2017 posaditi 100 milijonov dreves po vsem svetu. Na ta dan so z mislimi skupaj vsi, ki jim ni vseeno, kaj se dogaja z naravo.

Prav zaradi tega smo se učenci in delavci OŠ Antona Aškerc - letos

narediti razliko.

Letošnje drevo simbolizira spoštovanje, ki naj nas spremlja na vsakem koraku.

Šolo krasi Ekozastava

Na Brdu pri Kranju je bila 5. oktobra konferenca koordinatorjev vseh slovenskih ekošol. Ob koncu

smo se odločili, ker želimo mladim privzgojiti pravilen odnos do narave, želimo, da se zavedajo, da je prihodnost prav v mladih rokah in da so oni eden izmed ključnih členov v verigi, ki lahko kaj spremeni na bolje v odnosu do okolja.

V dveh letih smo izvedli veliko projektov, v enem tudi zmagali na državni ravni (Ekopaket 2010), izvajali dodatne akcije z eko vsebinami. Rezultat našega truda je naziv

že tretjič - odločili, da se pridružimo svetovnemu sajenju dreves.

Otroško sajenje dreves simbolizira mir in prihodnost življenja. Ponosni smo, da smo del tega projekta tudi mi. S svojim dejanjem želimo opozoriti na pomembnost dreves in gozdov ter dvigniti zavest o okoljskih spremembah. Verjamemo, da majhno lahko postane veliko in da lahko vsak pomaga

delovnega dne, je potekala slovesna podelitev ekozastav šolam, ki so jo po dvoletnem delu prejele.

Po dveh letih načrtnega in skrbnega dela smo si učenci in ostali zaposleni na OŠ Antona Aškerc Velenje prislužili tako zeleno ekozastavo in s tem tudi uradno pridobili naziv Ekošola.

Za sodelovanje v mednarodnem projektu Ekošola kot način življenja

EKO ŠOLA in pridobitev zelene zastave, ki jo bomo s ponosom izobesili na vidno mesto.

Zavedamo se, da se s tem naše dejavnosti z eko vsebinami niso končale, z veseljem se bomo trudili tudi v prihodnje, dokler nam eko način življenja »ne zeze pod kožo«.

■ Katja Pristusek

Redna telesna dejavnost mora biti ustrezno odmerjena. Za najboljšo vadbo velja še vedno hoja. Hodili naj bi najmanj 20 minut na dan. Še boljše je nordijska hoja, saj se ob njej bolje razgiba ramenski obroč, razbremenijo hrbtenica in kolčni ter kolenski sklepi. Pri fibromialgiji se s športom nikoli ne sme pretiravati, saj se lahko sicer doseže nasprotni učinek. Fiziatri in revmatologi priporočajo vadbo v termalni vodi, ki pomaga sproščati mišice.

Prehrana je pomemben člen zdravljenja. Dietetiki svetujejo omejitve uživanja sladkorja in soli. Od beljakovin živalskega izvora priporočajo ribe, perutnino, jajca, sir in mlečne izdelke. Ob vegetarijanski prehrani morajo poskrbeti za primeren vnos rastlinskih beljakovin ter manjkajočih vitaminov. Izogibali se bodo paradiznika, jajčevcev, paprike in krompirja. Med obrokom priporočajo tudi kozarec rdečega vina, ki deluje antioksidantno. Pitje kave in pravega čaja morajo bolniki omejiti.

Sindrom fibromialgije je kronič-

zdravnik svetuje

na bolezen in zmanjšuje bolnikovo zmogljivost za delo, predvsem pa zaradi bolečin slabša kakovost življenja. Bolezen nikoli ne povzroči gibalne invalidnosti. Kljub temu da se jakost bolečin spreminja od blagih do hudih, pa lahko bolniki s pravilnim pristopom bolezenske težave bistveno zmanjšajo. Kot pri mnogih stvareh je tudi tukaj veliko ali skoraj vse v glavi. Če so stvari na svojem mestu, potem je veliko lažje.

■ Janez Poles

16

V treh dneh kar dvakrat z Goričani

Najprej v soboto (20.00) v prvenstveni tekmi, nato v torek (18.00) v četrtfinalu Hervis pokala

V prvi in drugi nogometni ligi so prejšnji konec tedna prvo- in drugoligaška moštva počivala zaradi tor-kove kvalifikacijske tekme A-reprezentance Slovenije z najboljšo vrsto Srbije in tekme mlade reprezentance prejšnji teden v kvalifikacijah za nastop na naslednjem evropskem

S tekme v Stožicah

prvenstvu. Mladi nogometaši so se izkazali, saj so se domov vrnili s točko, pa čeprav so zadnjih petnajst minut imeli igralca manj. Po petih odigranih tekmah so z 10 točkami na prvem mestu, drugi Švedi in tretji Finci pa na drugem oziroma tretjem mestu z dvema tekmama manj za njimi zaostajajo za tri točke. Navdušili pa so tudi izbranci selektorja Matjaža Keka. V Mariboru so zmagali z 1:0 (strelec je bil Dare Vršič). To je bila zgodovinska zmaga nad tem nasprotnikom, saj je bila prva. Žal pa naši fantje kljub temu ne bodo odšli na evropsko prvenstvo. Po tem porazu tudi so tudi srbski nogometaši izgubili možnost, da se prek dodatnih kvalifikacij uvrstijo nanj.

Nogometaši Rudarja so po besedah trenerja Milana Djuričiča dobro izkoristil reprezentančni odmor. Tudi pred njimi je naporen ritem tekem, v katerem želijo čim več doseči. Za njimi je niz sedmih tekem brez poraza in upajo, da ga bodo z zmago nadaljevali tudi v soboto proti Olimpiji v 14. prvenstvenem krogu in se ji oddolžili za poraz z 1:3 v prvi letošnji tekmi v Stožicah. Skratka, v prvenstvu želijo nadalje-

vati niz neporaženosti, v pokalu pa se uvrstiti v polfinale, kar bi bil za pomlajeno moštvo vsekakor izreden uspeh.

Na torkovi novinarski konferenci je takole ocenil dosedanje igranje svojega moštva: »Po 12 krogih, imamo namreč še neodigrano tekmo z Mariborom, smo na dobrem četrtem mestu, čeprav vsi vemo, da je vedno lahko in mora biti še bolje. Dosedanji niz je resnično lep. Po petem krogu nismo izgubili nobene tekme, dobro igramo tudi v pokalu. Res pa je, da je vse to relativno. Naredili smo serijo uspehov. Krivulja je šla navzgor, lahko pa bi šla tudi navzdol in morda mene danes ne bi

trenerjem dobro delamo. Upam, da je zadovoljen z nami, upam, da tudi vodstvo kluba in navijači, saj je naša točkovna bera solidna glede na to, da je ekipa dokaj spreminjena, pomlajena. Čeprav se tudi igralci zavedamo, da je vedno lahko še bolje.« Član mlade slovenske reprezentance Črnčić, ki je prišel v Velenje iz angleškega člana druge lige Leicester Cityja, pa je takole na kratko opisal dosedanje bivanje v Velenju: »Zelo sem zadovoljen: »Tukaj so me vsi zelo dobro sprejeli. Vzdušje je odlično. Odkar sem prišel, še nismo izgubili. Torej sem prinesel moštvu srečo (smeh). Želim si, da bi to trajalo čim dlje. Upam, da bomo v soboto po tekmi spet veseli.«

Z Varteksom 0:1

Nogometaši Rudarja so med reprezentančnim odmorom odigrali tudi prijateljsko tekmo s hrvaškim Varaždinom, ki se je do lanskega julija imenoval Varteks. Gostje, ki so trenutno na zadnjem mestu v prvi hrvaški ligi, so pred 150 gledalci zmagali z 1 : 0. Zadelek so dosegli že v drugi minuti po nezbransti Rudarjeve obrambne vrste. Trener Djuričič je tekmo začel z najmočnejšo zasedbo, nadaljeval pa z 'drugim' moštvom. Varaždinci so bili v prvem polčasu v vodstvu, da niso dosegli še kakšnega zadetka, pa je bil najbolj zaslužen vratar Boban Savič, ki je z obrambami potrdil, da je v zelo dobri formi. Upati je, da bo tako branil tudi v soboto. V nadaljevanju je trener dal priložnost tistim, ki v prvenstvu igrajo manj, enako je storil tudi trener gostov. Rudarjevi rezervisti so igrali veliko bolj motivirano kot zasedba iz prvega polčasa. Priigrali so si nekaj lepših priložnosti za izenačitve, vendar je v vratih blestel gostujoči vratar. Kljub domači premoči pa so bili bliže povišanju vodstva gostje. Da se to ni zgodilo, je zaslužen drugi vratar Gregor Fink, ki je petnajst minut pred koncem tekme ubranil 11-etrovko.

Kdo naprej: Velenjčani ali Novogoričani?

Po četrtfinalnih tekmah se bo od slovenskega pokalnega tekmovanja zanesljivo poslovilo eno prvotnega moštva: Rudar al Hit Gorica. Torkov žreb v Ljubljani je določil naslednje pare: Rudar - Hit Gorica, Zavrč - Maribor, Bravo I Interblock - CM Celje in Garmin Senčur - Luka Koper. Velenjski nogometni Rudarji se bo tako v treh dneh kar dvakrat udarili z Novogoričani. Najprej v soboto (začetek ob 20. uri) v prvenstveni tekmi 14. kroga prve lige, nato pa v četrtfinalu pokala Hervis. Začetek tekem bo ob 18 uri. Povratna pa bo teden dni kasneje v Novi Gorici. ■ S. Vovk

Nadvse vesele so bili po 4. krogu prve ženske rokometne lige rokometašice velenjskega Veplasa, saj so si po treh uvodnih porazih priigrale prvo zmago. Proti v novem prvenstvu zelo pomlajeni ekipi Olimpije so v Rdeči dvorani slavile s 34 : 19 in se s prvima dvema točkama z zadnjega mesta povzpele na deseto. Za njimi zaostajata enajsta Burja ter 12. Naklo Tržič, ki sta še brez točk.

Velenjčanke so odločno krenile v tekmo. Dobra obramba domačih rokometašic in nekaj hitrih protinapadov je pripeljalo do tega, da so dobile 1. polčas z 8 zadetki prednosti (17 : 9). V 2. polčasu so se Velenjčanke še bolj razigrale in nadigrale Ljubljankinje ter samo povečevale svojo prednost, ki je na

Velenjčanke do prve zmage

koncu znašala +15. Velenjčanke so tako zaslužno zmagale in vključile prvi dve točki. Najbolj razpoložena strelka na tekmi je bila domača

igralca Lara Hrnčić, ki je dosegla kar 10 zadetkov.

■ Foto: vos

Šoštanj do točke proti vodilni ekipi

Približno sto ljubiteljev nogometa je v soboto v Šoštanju videlo zelo zanimivo nogometno predstavo, v kateri so se domači nogometaši zelo izkazali. V 8. krogu štajerske

in si priigrali točko. Izid je bil 3 : 3. Že po dobrih desetih minutah igre so domači povedli z zadetkom Dejana Mijatovića. Vodstva pa so se veselili le dve minuti. Do konca

točkami. Toda domači se niso vdal. Deset minut pred koncem tekme je moral zaradi drugega rumenega kartona v slačilnico eden od njihovih igralcev. Šoštanjčani so pred-

Foto: vos

lige so gostili do tega kroga vodilno Šmarje pri Jelšah. Gostje so bili proti Šoštanjčanom veliki favoriti, kajti domačemu trenerju Drago Kostajniku je zaradi kartonov in poškodb manjkalo kar sedem igralcev, bolj ali manj dosedanjih nosilcev igre. Toda tisti, ki so tokrat dobili priložnost za igro, so bili zelo motivirani

prvega polčasa so Šmarčani povsem sprebrnili izid in povedli z 2 : 1, sredi drugega polčasa celo s 3 : 1. Najbrž tedaj nihče ni verjel, da lahko domači nogometaši poroti razigranim gostom dosežejo še kakšen zadetek. Gotovo pa so bili tudi Šmarčani prepričani, da se bodo domov vrnili z vsemi tremi

nost igralca dobro izkoristili, saj se z zadetkoma - minuto za tem je Denis Muratović znižal gostujoče vodstvo, nato pa je zadel še Tilen Strgar - zaslužno veselili pomembne točke.

V nedeljo bodo Šoštanjčani gostovali v Podvincih.

Po devetih letih točka iz Novega mesta

Po reprezentančnem premoru, v katerem je ženska reprezentanca U-17 sodelovala na kvalifikacijah za evropsko prvenstvo, na katerem so barve Slovenije so zelo dobro zastopale tudi tri velenjske igralkice - kape-tanko reprezentance Maruša Sešek, Zala Gomboc in Tina Marolt, se je to nedeljo odvil 6. krog 1. SŽNL. Rudarke, ki so že pet krogov zapo-

red neporažene, so tekmo začele previdno, tudi zaradi izčrpanosti reprezentantk, ki so se šele v soboto proti večeru vrnile v Slovenijo. Kljub temu je bila v tem delu tekma enakovredna. V nadaljevanju pa so bile gostje veliko bolj agresivne kot domačinke. V zadnjih 15 minutah tekme so popolnoma nadigrale igralkice iz Novega mesta in vodile ritem

tekme na polovici domačink. Ustavile so si pet odličnih priložnosti za zadetek, vendar jim je pri zaključnem strelu zmanjkalo športne sreče. Tako je do konca tekme ostalo pri 0 : 0, točka pa je vsekakor vredna zlata. V nedeljo (16. 10.) bodo v Velenju gostovale Slovenjgričanke. Začetek tekme na igrišču z umetno travo bo ob 16. uri.

V soboto začetek prvenstva

S srečanjem proti Rogaški Slatini, novincem v prvi ligi, bodo novo sezono odprli košarkarji Elektre. Po dolgih in napornih pripravah, ki so jih Šoštanjčani pričeli že 1. avgusta, igralci komaj čakajo, da se začnejo prave tekme, ki bodo razbile monotono pripravljalnega dela prvenstva. Elektra bo prvenstvo pričela v svoji dvorani. Srečanje med Elektro in Rogaško Crystal se bo pričelo ob 19. uri.

Minulo sredo je Elektra v pokalnem tekmovanju v Šoštanju v prvi tekmi 3. kroga premagala ekipo Branika Maribor s 87 : 67, povratna tekma pa je bila včeraj v Mariboru.

Znesli so se nad Trebanjci

Velenjski rokometiški tim hitro pozabili spodrsrljaj z Loko - Proti moštvu Trima igrali, kot se od kandidata za naslov pričakuje

Staš Skube v 'objemu' Željka Muse.

Dosedanjih šest krogov v prvi slovenski rokometni ligi napoveduje zelo zanimivo prvenstvo, saj je Velenjčanom in Celjanom, ki so skupaj z aktualnim prvacom Koprom glavni kandidati za novi naslov, že po enkrat spodrsnilo. Velenjčanom v predprejšnjem krogu v Škofji Loki, Celjani pa so hladno prho doživeli v sobotnem 6. krogu v Mariboru.

Rokometiški Gorenjači so se po nepričakanem porazu z igralci

Loke v tem krogu z 38 : 25 znesli v Rdeči dvorani nad Trimom. Z zmago s trinajstim goli razlike so se vsaj delno oddolžili svojim navijačem za 'izlet' v Škofjo Loko v 5. krogu.

Z blestečo igro proti moštvu trenerja Ivana Vajdla pa so vsekakor potrdili, da v Škofji Loki še zdaleč niso igrali, kot se pričakuje od ekipe, ki si želi državni naslov. So morda v letošnjem prvenstvu zelo oslabljenega nasprotnika podcenjevali? Je bil vzrok za njihovo

bledo igro kaj drugega? To gotovo najbolj vedo sami. Vsekakor pa je pomembno, da so to gostovanje hitro pozabili in proti Trebanjcem spet navduševali.

Že od prve minute so zaigrali zelo odgovorno. Nad vse čvrsto v obrambi, tako da so gostje zelo težko prihajali do priložnosti za zadetek. Vseeno pa je Staš Skube dosegel prvi zelo razpoloženemu vratarju Ivanu Gajiču nekaj lepih zadetkov in potrdil, da je igralec,

ki ga je zelo težko pokrivati. Začetek je bil resnično silovit. Takoj ko so krenili s sredine igrišča, po pol minute, je odlični Marko Bezjak napovedal, da je spodrsrljaj proti Loki pozabljen. Gostje še niso prav zadihali, ko so domači dosegli nova dva zadetka (Fahrudin Melić in Jure Dolencec, ki je bil najboljši strelec tekme) in v 3. minuti vodili že s 3 : 0. Šele nato, v 4. minuti, so Trebanjci prvič premagali Gajiča. Domači rokometiški tim nadaljevali v silovitem ritmu. Ob koncu prvega dela igre so si priigrali najvišjo prednost 11 golov, na odmor pa odšli s +10. Drugi polčas je bil zanje ob tako visokem vodstvu seveda zgolj formalnost, a so vseeno nadaljevali zavzeto in po dobrih petnajstih minutah igre so si priigrali 14 golov prednosti (31 : 17), kar je bila najvišja prednost ta večer. Tako kot ob koncu prvega dela je trener Branko Tamše tudi po tem visokem vodstvu dal znova priložnost 'drugemu moštvu' - skratka, igralcem s klopi. Gostje so s tem dobili upanje, da se bodo izognili porazu z dvoštevilčno razliko. Približali so se na 'samo' devet golov zaostanka (25 : 34). Zadnje minute pa so bile spet v ritmu domačih in na koncu zmaga s 13 goli razlike ter potrditev, da poraz v Loki ni bil posledica (ne)znanja, ampak ... Vsekakor jim mora biti ta poraz v opozorilo, da lahkih nasprotnikov tudi letos v ligi ne bo in da bodo podobno kot v prejšnjih prvenstvih tudi v tem moštva, ki sicer nimajo stvarnih možnosti za prvaka, zelo motivirana proti kandidatom za naslov prvaka in jim skušala čim bolj mešati štrne.

»V športu je vse mogoče!«

Po tej visoki zmagi se je marsikdo vprašal, kaj se je dogajalo z velenjskimi rokometiški timom v predprejšnjem krogu, da so izgubili proti v novem prvenstvu zelo oslabljenim Škofječanom. To smo po tekmi vprašali tudi kapetana Marka Bezjaka:

»(Smeh) V športu je vse mogoče. To je bila tekma za čim prejšnjo pozabo. Vsaka ekipa pač ima pravico do slabega dne. Verjamem, da smo danes odigrali lepo tekmo za gledalce in da smo lahko po njej lahko vsi zadovoljni. Res pa je, da se že kar nekaj let dogaja, da vsako leto tri boljše ekipe kiksamo na lažjih terenih. Celje je spet izgubilo z Mariborom, gotovo bo tudi

Koprčane doletelo kaj podobnega. No, mi moramo razmišljati samo o svoji igri in odigrati čim več takšnih tekem, kot je bila ta.«

Ivan Vajdl, trener Trima: »Gorenjači je po porazu v Loki proti nam zaigralo z 200-odstotno močjo. Upali smo, da jim bomo vsaj malo enakovredni, a nismo začeli, kot smo želeli. V obrambi smo bili premehkli in domači so zlahka zadevali. Tudi v napadu nam igra ni stekla. Bili smo preveč statični, hoteli smo preko sredine, kjer je Gorenjači močnejši v tej ligi. Po zapravljenih zgozih so nam s konturami hitro ušli in posledica tega je bil visok poraz.«

■ S. Vovk

NA KRATKO

Dve zmagi za velenjske judoiste

Koper - Na nedeljskem tradicionalnem mednarodnem judo tekmovanju za pokal tega mesta se je zbralo preko petsto tekmovalcev iz več evropskih držav: Italije, Francije, Avstrije, Madžarske, Hrvaške, BiH in Srbije.

V starostni kategoriji mlajših deklic in starejših dečkov so tekmovali tudi predstavniki Judo kluba Velenje. Pri starejših dekčih (U-15) je Nik Lemež premagal vrstnike iz Italije in Slovenije ter osvojil 1. mesto. Enak uspeh je dosegel pri mlajših deklicah (U-13) tudi Veronika Mohorič, ki je predčasno končala vse borbe. Uspeh velenjskih tekmovalcev je dopolnil s 5. mestom tudi Aljaž Stropnik pri starejših dekčih (U-15).

Šoštanjčani razočarali na gostovanju

Šoštanjskim kegljcem v 4. krogu na gostovanju ni šlo vse po načrtu. Izgubili so z 2 : 6. Domača ekipa je bila veliko boljše, tako v igri na polno kot tudi na čiščenje, delo pa so jim olajšali tudi nerazpoloženi gostje. Igralci Šoštanjčanov so možnosti za uspeh pripravili že v igri prvega para. Domačini so povedli z 2 : 0 in imeli prednost kar 95 kegljev. Nekaj upanja je Šoštanjčanom vtil tretji par, ki je v prvem nizu razliko zmanjšal le na 20 kegljev. To pa je bilo vse, kar so na tokratnem gostovanju prikazali igralci iz Šoštanjčanov. Po srečanju je trener Leopold Fidej dejal: »Ta tekma bo šla hitro v pozabo, saj je treba fante dobro pripraviti za naslednji krog.« V soboto se bodo na domačih stezah v šaleško-koroškem derbiju pomerili z ekipo Fužinarja, ki so na lestvici dve mesti pred njimi. Tekma se bo na kegljišču trgovskega centra Pilon začela ob 16.30.

Slap, ki ga skoraj ni

Narava je še kar radodarna in vremensko lep september nam je bil zvest vse do začetka oktobra, ko smo v prvem njegovem vikendu imeli nadvse lepo vreme. »Kdor le more, naj gre v gore« je nekdo pel Franc Koren pri Avsenikih in to je bilo vredno upoštevati. Le čas je tisti, ki tega vedno ne dopušča, in tako lahko včasih ukradeš le njegov košček. Pa tudi ta je sladek!

Naša trojica je po že prevečenem urnem kazu krepko čez dvajseto zapustila avto ob parkirišču, ki vodi iz Kamnika proti Kamniški Bistrici. Na malem parkirišču za mostom v Predbeli je že bila gneča in prostor je bil le še za našega. Urno smo jo ubrali v gozd, ki je kazal prve jesenske barve, a tokrat tudi zaradi dolgotrajne suše. Ta se je odražala v izredno suhih strugah okoliških hudournikov, ki se ob navalu deževja spremenijo v glasno deročče potoke, o čemer pričajo veliki zalozgaji skal, ki jih prineso s sabo. Potok Kamniška Bela, ob kateri pelje kolovoz, je imela vode le za vzorec, ki je bil kristalno čist, pa še ta je poniknil pod skalovje. Na razcepu se je desni, »bledo« markiran krak poti usmeril proti Presecljaju, mi pa smo zavili levo na nemarkiranega, s katerega smo kmalu najprej zavili preko suhe struge Bele proti ostankom partizanske bolnišnice pod Kozjim hrbtom.

Po ogledu smo se vrnili na prvotno pot in v njenem nadaljevanju prav kmalu prispeli do področja slapu Orličje oz. Orglice, ki pa je imel vode le za osvežitev obraza ali nujnega odžejanja, saj se je njegova bistra voda prav ponujala. Na področju, kjer si je besnenje vode kar težko predstavljati, so ležale mogočne skale, ki smo jih po mili volji lahko obšli in zaradi izsušene struge prišli prav v osrčje slapu. Družini z otroki sta v tem kamnitem raju prav uživali, saj je bilo naravnih možnosti za preizkušanje spretnosti otrok v izobilju.

Naužili smo se te kamnite lepote tudi mi in se vrnili po isti poti, saj je za kakšen daljši podvig bilo zaradi krajšega dneva premalno časa. Cesta je bila polna kolesarjev, ki so se predajali užitek vožnje v prekrasnem dnevu. Sladolead na vrhu Črnivca se je prav prilgel.

■ Marija Lesjak

Kam na izlet?

Petek, 14. 10.: Krim - Klub upok. Gorenje - PD Velenje in - Pohod Mesečnikov - PD Vinska Gora.

Zaradi suše onemel slap Orglice

Vabljeni!

Izlet na Pohorje

V sončnem a hladnem jutru smo se planinke in planinci Planinskega društva Škale-Hrastovec v soboto, 8. oktobra, odpravili na izlet na Pohorje, na Osankarico, da si ogledamo Črno jezero, Lobniški pragozd, veliki in mali slap Šumnik ter

gozdarsko drčo na Lobnici. Dan pred izletom je Pohorje pobelil sneg. Zapadlo ga je približno 25 centimetrov in načrt pohoda smo morali spremeniti. Z Osankarice smo se v popolni zimski idili v soncu odpravili na pohod mimo Črnega jezera do doma pri Treh kraljih, kamor smo prispeli v slabih dveh urah.

V domu smo se okrepčali in se spočili. Po isti poti oziroma gazi smo se vrnili na Osankarico. Zadovoljni in polni vtisov na zgodnjo zimo smo se z avtobusom odpravili proti domu. Izleta se je udeležilo 17 članic in članov društva.

■ A. J.

Tako so igrali

1. SŽNL, 6. krog

Krka - ŽNK Rudar Škale 0:0

ŽNK Rudar Škale: Strassnig, Bric, Nagy, Marolt, Gomboc, Sadičaj (od 68. Zložnik), Žganec, Govek, Levčič, Ševšek, Murič.
Slovenj Gradec - Telega Pomurje 3:0 (0:0), Velesovo Kamen Jerič - Maribor 1:5 (0:2), Jevnica - Dornava 6:1 (4:1).
Vrstni red po 6. krogu 1. ŽNK Slovenj Gradec golrazlika 31:8 točke 15, 2. Krka 19:3 - 14, 3. Rudar Škale 27:6 - 3, 4. Telega Pomurje 20:14 - 10, 5. Jevnica 21:13 - 8, 6. Maribor 12:18 - 6, 7. Velesovo Kamen Jerič 9:44 - 3, 8. Dornava 5:38 - 0.

1. NLB Leasing liga, 6. krog

Gorenje Velenje : Trimo Trebnje 38:25 (20:10)

Gajič (15 obramb), Melić 7 (4), Medved 3, Bezjak 4, Manojlovič 3, Dolencec 8, Svetelšek 1, Taletovič (5 obramb), Čehste 2, Miklavčič, Musa 3, Golčar 2, Gams, Bajram 2, Šimič 2 (1), Dujmovič 1 (1).
Izključitve: Gorenje 4 minute, Trimo 0; sedemmetrovke: Gorenje 6 (6), Trimo 3 (3).
Drugi izidi: Cimos Koper - Ribnica riko hiše 32:24 (18:14), Maribor Branik - Celje Pivovarna Laško 26:25 (14:12), Jeruzalem Ormož - Krško 29:34 (13:17), Šmartno Herz Factor banka - Istrabenz plini Izola 28:26 (16:11), Krka - Loka 28:36 (15:19).

Vrstni red: 1. Cimos Koper 6 tekem - 11 točk, 2. Celje Pivovarna Laško 6 - 10, 3. Gorenje 6 - 9,4. Maribor 6 - 7
5. Trimo Trebnje 6 - 6, 6. Loka 6 - 6, 7. Jeruzalem Ormož 6 - 5, 8. Ribnica Rinko Hiše 6 - 5, 9. Izola Istrabenz Plini 6 - 4, 10. Krško(-1) 5 - 3, 11. Šmartno HF Banka 6 - 3, 12. Krka 7 - 2.
Pari prihodnjega kroga (15. oktobra): Loka - Maribor, Trimo - Krka, Ribnica - Gorenje (nedelja ob 19. uri), Izola - Cimos, Krško - Šmartno, Celje - Ormož.

1. A državna liga, ženske, 4. krog:

Veplas Velenje - Olimpija

34:19 (17:9)

Veplas Velenje: Zec (10 obramb), Vajdl 4, Naglič 3, Nakič 1, Hrnčić 10 (3), Fatkič 2, Sivka 3, Halilović 4, Lakič 2, Hofinger 2, Čater 3 (2), Perše - Sešel (3 obrambe), Simič.
Tenerka: Snežana Rodič.
Sedemmetrovke: Velenje 6 (7), Olimpija 4 (5).
Izključitve: Velenje 12 minut, Olimpija 14 minut.
Drugi izidi: Piran - Mlinotest Ajdovščina 34:30 (19:14), Naklo Tržič - Zagorje GEN-1 20:33 (7:21), Celje Celjske mesnine - Burja 40:23 (17:9), Antrum Sežana - Mercator Tenzor Ptuj 28:38 (14:19), Krka - Krim Mercator 19:29 (8:19).
Vrstni red: 1. Krim Mercator 4 tekme - 8 točk, 2. Zagorje GEN-1 4 - 8, 3. Celje Celjske mesnine 4 - 6, 4. Mercator Tenzor Ptuj 4 - 6, 5. Krka 4 - 4, 6. Piran 4 - 4, 7. Olimpija 4 - 4, 8. Antrum Sežana 4 - 4, 9. Mlinotest Ajdovščina 3 - 2, 10. Veplas Velenje 4 - 2, 11. Burja Škofije 3 - 0, 12. Naklo Tržič 4 - 0.

Štajerska nogometna liga, 8. krog

Šoštanj - Šmarje pri Jelšah 3:3

Šoštanj: Mušič, Rebernik, Oblak, Mahmutović, Lubej, Gajič (od 72. Pavič), Koca, Mijatović (od 89. Ramič), Strgar, Ibrahimović (od 78. Mežnar), Muratović (od 89. Jelen).
Strelci: 1 : 0 Mijatović (13), 1:1 Neskič (15), 1:2 Firšt (38), 1:3 Firšt (69), 2:3 Muratović (81), 3:3 Strgar (85).
Drugi izidi: Koroške Gradnje - NK MU Šentjur 4:1, Peca - Boč Poljčane 2:0, Tehnotim Pevnica - Krško B 4:0, Pohorje - Tezno Maribor 3:2, Carrera Optyl Ormož - Podvinci Betonarna Kuhar 0:4, Drava Ptuj - Marles Hiše 4:0.
Vrstni red: 1 Tehnotim Pevnica golrazlika 26:6 - točke 20, 2 Šmarje pri Jelšah 27:9 - 20, 3. Drava Ptuj 23:8 - 19, 4. Podvinci Betonarna Kuhar 21:12 15, 5. Peca 13:2 - 13,
6. Šoštanj 11:7 - 12, 7. Pohorje 17:1 - 12, 8. Marles Hiše 12:3 - 12, 9. Koroške Gradnje 13:12 - 11, 10. MU Šentjur 23:9 - 9, 11. Krško B 17:11 - 6, 12. Tezno Maribor 22:13 - 4, 13. Carrera Optyl Ormož 24:8 - 4, 14. Boč Poljčane 17:13 - 2.

18

Javljanje namesto pripora

Izvenobravnavni senat celjskega sodišča je Celjanu Bojanu Poplazu, slovenski javosti znanemu kot domnevemu Vegradovemu bombašu, odpravil hišni pripor in ga zamenjal z milejšim ukrepom, in sicer obveznim javljanjem na Policijski postaji Celje.

Tu se bo moral Poplaz oglasiti dvakrat tedensko, in sicer vsak torek in četrtek ob 8. uri. Informacija o omilitvi ukrepa zoper klienta nam je potrdil sam Poplazov zagovornik Boštjan Verstovšek. Bojan Poplaz je sicer obtožen, da je v noči na 1. september lani na vhodna vrata Vegradove poslovne stavbe v Velenju podtaknil ročno bombo M75, ki pa k sreči ni eksplodirala. Poplaza so aretirali 21. septembra lani v bližini njegovega doma na

Ostrožnem v Celju, nekaj mesecev pa so ga na obravnavanja na celjsko sodišče vozili z vkljenimi rokami in nogami in ob poostrenih varnostnih ukrepih. Senat celjskega sodišča mu je pripor odpravil junija letos in ga nadomestil s hišnim priporom. Zadnji dan v septembru pa so mu hišni pripor sedaj nadomestili z javljanjem na policijski postaji. Sojenje Poplazu se sicer nadaljuje v petek.

■ GP

Šest let za rešetkami

Celjsko višje sodišče Bojanu Omerzu, ki je brutalno pretepel nekdanjo partnerko, potrdilo visoko zaporno kazen

Brutalen pretep na predbožično jutro 2009 na eni od velenjskih ulic v bližini adventistične cerkve je dočkal sodni epilog. Potem ko je senat celjskega okrožnega sodišča aprila 53-letnega Velenjčana Bojana Omerzo obsodil na šestletno zaporno kazen za povzročitev hudih poškodb nekdanji partnerki M. M., je isto zaporno kazen nedavno potrdilo tudi celjsko višje sodišče. Omerza je na pravno močno kazen zaradi ponovitvene nevarnosti čakal v priporu, kazen pa bo odsedel v mariborskem zaporu, kjer je tudi že bil na prestajanju kazni, a se oktobra 2009 ni vrnil s prostega izhoda, zato policisti so ga iskali tudi s tiralico. Preden pa jim ga je uspelo izslediti, je ponovno napadel nekdanjo partnerko in jo huje poškodoval.

Šestletno zaporno kazen bo torej Omerza, ki se v sodni dvorani ni hotel zagovarjati, za rešetkami odsedel zaradi povzročitve hude telesne poškodbe bivši partnerki. Le to je na božično jutro od zadaj udaril po glavi, da je padla na tla, nato pa jo je začel po glavi brcati, boksat in udarjati s topim predmetom. Po dejanju je zbežal, a ga je policija nekaj dni kasneje aretirala. Oškodovanka se je kljub hudim poškodbam glave uspela pobrati in priti do bližnje avtobusne postaje, kjer je mimoidoči moški poklical policijo in reševalce.

Bojana Omerzo je najbolj bremenila na kraju napada najdena siva volnena kapa, na kateri so v kapi odkrite biološke sledi pokazale, da gre v veliki stopnji verjetnosti za njegov DNK. Dokazni postopek je potrdil, da je šlo za maščevanje nekdanji partnerki, ki jo je tako kot leta 2008 napadel od zadaj in jo huje poškodoval. Vse to pa je storil z direktnim naklepom in prišteven.

■ G. P.

Avtobus zadel peško

Velenje, 4. oktobra – V torek zjutraj je prišlo do nesreče na Kidričevi cesti, kjer voznik avtobusa peški ni omogočil varnega prehoda čez cesto, čeprav je ta hodila po prehodu za pešce. Peška je v trčenju utrpela lažje telesne poškodbe. Z reševalnim vozilom so jo odpeljali v celjsko bolnišnico.

dnje in promet s prepovedanimi drogami, nedovoljenimi snovmi v športu in predhodnimi sestavinami za izdelavo prepovedanih drog bodo policisti kazensko ovadili 38-letnega občana, doma z območja v pristojnosti Policijske postaje Mozirje.

Našli storilca in kamero

Velenje, 10. oktobra – V ponedeljek zjutraj se je varnostnik Nakupovalnega centra pognal za neznanecem, ki je v eni tamkajšnjih trgovin odtujil kamero, vmes pa o tem seznanil policiste. Skupaj so na podlagi opisa neznančevega vozila in njega samega, storilca, ki ni bil sam, izsledili na njegovem domu. Tam so ašli tudi kamero. Eden od njih je posedeval prepovedano drogo marihuano. Oba čaka kazenska ovadba.

Odkrili prirejen prostor za pridelavo konoplje

Mozirje, 10. oktobra – Mozirski policisti so v ponedeljek opravili hišno preiskavo na območju Šmartnega ob Dreti in v novogradnji odkrili manjši prirejen prostor za pridelavo prepovedane droge konoplje ter našli in zasegli manjšo količino delno posušene konoplje.

V mansardnih prostorih so našli posebej prirejen izoliran prostor, opremljen z vso potrebno opremo za pridelavo prepovedane droge. Našli in zasegli so tudi okoli 250 g delno posušene konoplje.

Zaradi suma storitve kaznivega dejanja neupravičene proizvo-

Koga bi oživljaj?

Velenje, 10. oktobra – V ponedeljek okoli 13. ure so iz dežurne ambulante Zdravstvenega doma Velenje poklicali policiste in povedali, da je neznanec odtujil kovček z reanimacijsko opremo. Policisti so s pomočjo svojega vira dobili podatek, kdo bi lahko stal za tem. Dokaj hitro so se z njim srečali v zgradbi Farmina, kamor se je skrnil. Reanimacijski kovček so mu zasegli, zanj pa že pišejo kazensko ovadbo.

Zaprl mu je pot

Velenje, 10. oktobra – V ponedeljek popoldne se je v križišču Šaleške

Pešci, pazite nase!

Za pešce najbolj »kritični« Cesta talcev in Kidričeva cesta

Velenje - Dnevi bodo vse krajši, megla v jutrih in večerih vse pogostejša, oboje pa lahko predstavlja »past« tako za pešce kot voznike. Pešci so ena najbolj ranljivih skupin v cestnem prometu.

Vzroki za prometne nesreče z udeležbo pešca so različni, razlogi pa na obeh straneh, tako pešcev kot voznikov motornih vozil: nepravilna stran hoje, vožnja preblizu desnega roba vozišča, neupoštevanje prednosti pešcev na prehodih ... Na območju pristojnosti Policijske postaje Velenje so za pešce (sodeč po dosedanjih prometnih nesrečah z njihovo udeležbo) najbolj kritične Cesta talcev in Kidričeva cesta v Velenju, mestne ulice v Šoštanjju ter glavna cesta Velenje-Črnova.

Pešci morajo pri hoji v mraku ali temi zunaj naselij uporabljati odsevna telesa, denimo kresničke, odsevne trakove. Tako opremljena pešca bodo vozniki opazili že na oddaljenosti 136 metrov. Pešca v svetlejših oblačilih bodo videli na razdalji 38 metrov, pešca, ki nosi temna oblačila, pa le še na oddaljenosti 26 metrov.

Če kdo misli, da za pešce, ki se ne držijo pravil, ne veljajo sankcije, se moti. Po zakonu o pravilih v cestnem prometu jih neupoštevanje pravil lahko stane od 40 do 80 evrov.

■ mkp

Zvita pločevina in pobega

Za madžarskim voznikom še poizvedujejo – Povzročitelj odpeljal, a se potem vrnil

Velenje, 6. oktobra – V četrtek popoldne sta se v Hudi luknji srečevali dve tovorni vozili. Eno od njih je vozilo preko sredinskega pasu in drugega oplazilo z levim ogledalom. Voznik, šlo je za madžarsko tovorno vozilo, je odpeljal naprej v smeri Slovenj Gradca, kot da se ni zgodilo nič. Policisti za pobeglim tovarnjakom še poizvedujejo.

V soboto, 8. oktobra, pa se je na Selu zgodila prometna nesreča, ko je voznik osebnega avtomobila izsilil prednost vozniku tovornega vozila. Povzročitelj nesreče je odpeljal s kraja, a se je ob prihodu policistov tudi vrnil. Ugotovljeno je bilo, da ne poseduje vozniškega dovoljenja in da je vozil pod vplivom alkohola (kar 0,72 grama na kilogram alkohola v izdihanem zraku so mu namečili). Povzročitelja so pridržali do iztreznitve, čaka pa ga tudi obdolžilni predlog.

■

in Kidričeve ceste zgodila prometna nesreča. Voznik osebnega avtomobila, ki je zavijal na Kidričevo, je zaprl pot vozniku, ki je vozil po Šaleški cesti. Policisti so kršitelju napisali plačilni nalog.

Tatvine goljufivih »posodarjev«

Zaklepajte vrata, v stanovanja pa ne puščajte neznancev!

Velenje, Šoštanj 6. oktobra – V četrtek so policisti v Velenju znova obravnavali drzno tatvino prodajalca posode.

88-letni gospe sta neznanca ponudila prevoz iz trgovine do doma, kar je gospa sprejela. Ko so prišli k njej domov, pa sta ji pričela ponujati v nakup posodo in jo med prepričevanjem »olajšala« za več kosov zlatega nakita. Okoli 14. ure so policisti prejeli klic iz P里斯ojne ulice v Velenju, kjer je neznanec prodajal posodo na zelo vsiljiv način. Ko je stanovalka iskala denar za posodo, se je neznanec sprehodil po stanovanju in odnesel zlatnino. Sosedje so povedali, da naj bi se odpeljal z vozilom passat temne barve.

Dan pred tem je 66-letna Velenjčanka na Stanetovi cesti v stanovanje spustila neznanega moškega, ki naj bi tudi prodajal posodo. Moški je izkoristil njeno nepazljivost in ji ukradel dva kosa zlatega nakita. Šlo naj bi za moškega, starega okoli 55 let, temnih pristriznenih las, z močnimi brki, močnejše postave, visokega okoli 170 centimetrov, oblečenega v srajco s črtastimi vzorci in temne hlače. Vozil je avto svetle barve, izvedbe karavan. V kolikor boste moškega opazili ali vam bo celo ponujal posodo, val policisti prosijo, da jih nemudoma o tem obvestite po telefonu 03 898 61 00 ali na številko 113.

V Šoštanjju pa je bil moški isto popoldne še bolj predrzen. Stopil je v odklenjeno stanovanje 77-letne oškodovanke na Cankarjevi in ji začel vsiljevati posodo, pri tem pa kar sam brskal po kuhinji in iskal vrednejše stvari. Šoštanjčanka je nemudoma poklicala hčerko, moški se je prestrašil in pobegnil z avtomobilom svetlo sive barve.

Tatvina nafte iz delovnega stroja

Ločica ob Savinji, 10. oktobra – Iz mini bagerja, parkiranega na delovišču v Ločici ob Savinji, je neznanec iztočil za dobrih 150 evrov nafte.

Jesenske nevšečnosti na cesti

Poletje je vztrajalo vse do prvih dni oktobra, a zaradi ohladitve, dežja in celo snega v višje ležečih krajih se je dokončno poslovilo. Ne glede na temperature okoli ničle in zasnežene hribe bomo zagotovo še deležni toplejših in sončnih dni, ki nam bodo polepšali obdobje do (prave) zime. Meteorologi so potrdili, da smo bili pričr enemu »najdaljših« poletij in najtoplejšemu septembru v zadnjih stotih letih. Če so kmetje in vsi, ki se ukvarjajo s poljedelstvom, z veseljem pričakali dolgo pričakovani dež, smo bili na cesti kar nekako zmedeni. Petkov dež je bil obilen, zato so bile razmere na cestah zelo slabe, saj v petek skoraj ni bilo odseka, kjer ni prihajalo do zastojev. Zaradi dolgega obdobja sončnega vremena smo skoraj pozabili, kako je voziti v dežju po mokri in spolzki cesti. Na daljših ravnih odsekih in na avtocesti, kjer so hitrosti višje, pa še ob obilici meglice, ki nastaja zaradi vožnje po mokrem vozišču.

Mokro vozišče je tudi spolzko, kar pri vožnji moramo upoštevati, ne glede, ali se vozimo po lokalni cesti v naselju ali zunaj njega. In kaj je zadnji petek najbolj zmotilo voznike? Spolzko vozišče oziroma neprilagojena hitrost stanju vozišča ter prekratka varnostna razdalja. Na mokrem vozišču moramo hitrost zmanjšati vsaj za deset odstotkov v primerjavi s suhim oziroma sončnim vremenom. Upravljanje oziroma manevri z vozilom morajo biti bolj nežni in umirjeni, da ni ali da je čim manj sunkovitih in nenadnih reakcij in manevrov. V praksi to pomeni, da je že spejčevanje nežnejše, vožnja v skladu z omejitvami hitrosti in prilagojena stanju vozišča in gostoti prometa. Pri tem je treba biti pozoren na varnostno razdaljo, ki mora biti večja oziroma daljša kot na suhem vozišču. Oprijem pogonskih oziroma vseh koles je na mokrem vozišču slabši tako pri vožnji kot pri ustavljanju vozila pred oviro. Torej, v ovinke je treba počasneje in bolj previdno, zaviranje in ustavljanje pa mora biti bolj nežno in na daljši razdalji. Mokro vozišče namreč podaljša zavorno pot, kar lahko pri vozniku sproži panično reakcijo, da ob približevanju ustavljenemu vozilu oziroma oviri na cesti močno pritisne stopalko za zavoro, zaradi česar lahko izgubi nadzor nad vozilom in je trčenje nezogibno. Previdnost je potrebna ne zgolj ob dežju, ampak nasploh, saj so ceste v jesenskih dneh (še posebej v jutranjih urah) spolzke tudi zaradi rose, megle ali odpadlega in mokrega listja. Na te okoliščine se bo treba pač navaditi in upoštevati dejstvo, da nas na posameznih odsekih lahko presenetijo tudi pasovi megle, ki lahko močno zmanjšajo vidljivost.

Za brezskrbno in varno vožnjo v jesenskih dneh je treba pripraviti tudi avto. Na prvem mestu so pnevmatike, ki morajo imeti ustrezen profil, ki zagotavlja dober oprijem in varno vožnjo. Če so letne pnevmatike že izrabljene ali imajo slab profil, se raje odločite za predčasno namestitev zimskih, kot pa da preizkušate srečo na mokri cesti. Poskrbeti je treba tudi za dobro vidljivost iz vozila. Prezračevalni sistem mora delovati brezhibno, da lahko preprečimo rosenje šip in nepreglednost nad dogajanjem pred in za nami. Pomembno vlogo imajo tudi brisalci, zato že v tem obdobju preverite, ali delujejo učinkovito ali ne. Če ne opravljajo svoje funkcije učinkovito, jih raje zamenjajte pred zimo, kajti v zimskem obdobju bo stanje zaradi nižji temperatur in zmrzovanja vetrobranskega stekla le še slabše.

Mnogi vozniki podcenjujejo navedena dejstva in (minimalne) ukrepe, a dejstvo je, da se skozi čiste šipe vidi bolje in dlje, kar ob upoštevanju premikajočega se vozila, hitrosti in dejavnikov nevarnosti v prometu ni zanemarljivo. Nenazadnje to ugotavljajo tudi policisti, ki obravnavajo prometne nesreče ravno zaradi naštetih dejstev in okoliščin. Zato se izognite jesenskimi nevšečnostim na cesti in srečno!

■ Adil Huselja

Iz policijske beležke

S silo v stanovanje svoje bivše

V torek, 4. oktobra zvečer, so policisti šli v stanovanje na Šercerjevi v Velenju, kjer je 26-letni bivši na silo vdrl v stanovanje 27-letne bivše, iz stanovanja pa ni hotel. Za kaznivo dejanje kršitev nedotakljivosti stanovanja in poškodovanja tuje stvari ga čaka ovadba.

Psa se ni nič bal

V sredo, 5. oktobra, je prišlo v Silovi do verbalnega obračuna. Domačin se je nedostojno vedel do sprehajalca psa, ki je imel slednjega na povodcu. Plačilni

nalog bo domačin prejel po pošti.

tudi obglobili.

Ni šlo za nagajanje

V četrtek, 6. oktobra okoli 20. ure, je v stanovanju v Šoštanjju sosedo z razbijanjem in predvajanjem glasbe sosedo motila sosedo. Ker ni šlo za nagajanje, ampak za bolezen, so policisti vključili zdravnika.

Kadil v lokalu

V petek, 7. oktobra okoli polnoči, je eden od gostov v Klepetulji v Starem Velenju nadlegoval druge goste. V lokalu je tudi kadil. Policisti so se z njim srečali v bližini in ga za oba prekrška

Sprla sta se

V soboto, 8. oktobra okoli 11. ure, so policisti posredovali v sporu med zakoncema na Gorici. Mož naj bi ženi grozil, ker je moral za družinska opravila skrbeti sam, njo pa je silil tudi, da se odpove družini in bolj posveča njemu. Policisti so ga opozorili.

Štirje pijani pridržani

V zadnjem tednu so na Policijski postaji Velenje gostili štiri pijane voznike.

TV SPORED

13. oktobra 2011

20

Četrtek, 13. oktobra

Petek, 14. oktobra

Sobota, 15. oktobra

Nedelja, 16. oktobra

Ponedeljek, 17. oktobra

Torek, 18. oktobra

Sreda, 19. oktobra

TV SLO 1

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	Daj, Domen, daj, ris. nan.
10.20	Luka, ris.
10.25	Aleks v čudežnem vrtu, ris.
10.30	Male sive celice, kviz
11.15	Ninino oko, igrani film
11.30	Slavna peticija, 14/26
12.00	Poročila
12.05	Slovenski vodni krog: Lahinja
12.30	Ugriznimo znanost: Članobakterije
13.00	Poročila, šport, vreme
13.30	Odrito
14.20	V ritmu volovske vprege, dok. fejtun
15.00	Poročila
15.10	Mostovi
15.45	Turbulenca, izob. odd.
16.15	Prava ideja, poslov. odd.
17.00	Novice, šport, vreme
17.30	Babilon.tv: Seksualnost
17.50	Minute za jezik
17.55	Vrtičkarji: Dediščina, 4/10
18.35	Kari, ris.
18.40	Mala kraljična, ris.
18.55	Vreme
19.00	Dnevnik, šport, vreme
20.00	Pogledi Slovenije
21.30	Na lepše
22.00	Odmevi, šport, vreme
23.00	Osmi dan
23.30	Platforma - 29. grafični biennale
00.00	Dnevnik, ponov.
00.40	Dnevnik Slovencev v Italiji
01.05	Infokanal

TV SLO 1

06.10	Kultura
06.15	Odmevi
07.00	Kultura
07.05	Odmevi
07.00	Dobro jutro
10.10	Prihaja Nodi, ris.
10.20	Kravica Katka, ris.
10.25	Palček Smuk, ris.
10.35	Bine: Pravljica
10.50	Profesor Pustolovec, 5/10
11.15	Ljubljenska zgodba, igrani film
11.30	Pasja patrolja, 6/13
12.00	Poročila
12.05	Platforma - 29. grafični biennale
13.00	Poročila, šport, vreme
13.30	Pogledi Slovenije
15.00	Poročila
15.10	Mostovi
15.45	Kaj govoriš? - So vakeres?
16.00	Slovinci v Italiji
16.30	Babilon.tv: Seksualnost
17.00	Novice, šport, vreme
17.25	Possebna ponudba, potroč. odd.
17.55	Vrtičkarji: Generalski posli, 5/10
18.35	Bali, ris.
18.45	Rjavni medvedek, ris.
19.00	Dnevnik, vreme, šport
20.00	Na zdravje!
22.00	Odmevi, šport, vreme
23.00	Polnočni klub
00.10	Kraj pogube, 3/3
00.55	Possebna ponudba, potroč. odd.
01.25	Dnevnik, ponov.
02.00	Dnevnik Slovencev v Italiji
02.25	Infokanal

TV SLO 1

06.10	Kultura
06.15	Odmevi
07.00	Zgodbe iz školjke, 6/10
07.15	Bine, lutk. nan.
07.30	Studio Kriškaš
08.20	Ribič Pepe, 3/12
08.35	Iz popotne torbe: Svet animacij
09.00	Smrčki, ris. nan.
09.25	Male sive celice, kviz
10.15	V dotiku z vodo, 5/26
10.45	Polnočni klub: Objuba mediacije
12.00	Tednik
13.00	Poročila, šport, vreme
13.25	Glasbeni spomini z Borisom Kopitarjem
14.25	Stella in Zvezda orienta, nem. film
16.00	O živalih in ljudeh, tv Maribor
16.20	Na vrtu, tv Maribor
16.30	Poročila, šport, vreme
17.00	Sobotno popoldne
17.25	Prenova doma
17.30	Kdo ima prav?
17.45	Jermano oko
17.50	Trije na Damjana
18.30	Ozare
18.40	Fifi in Cvetličniki, ris. 5/10
19.00	Dnevnik, vreme, šport
20.00	Boudu, franc. film
21.40	Prašna dežela?, 1/2
22.15	Poročila, šport, vreme
22.55	Sinovji anarhije II., 7/13
23.40	Dnevnik, ponov.
00.05	Dnevnik Slovencev v Italiji
00.30	Infokanal

TV SLO 1

06.40	Kultura
06.50	Aleks v vodi, ris.
07.05	Nina Nana, ris.
07.10	Zelečki, ris.
07.15	Ančine nogice, ris.
07.25	Palček Smuk, ris.
07.30	Mojster Miha, ris.
07.40	Penelopa, ris.
07.45	Ponji z Zvezdnega griča, ris.
07.55	Timi gre, ris.
08.05	Pipi in Melkiad, ris.
08.10	Francek, ris.
08.20	Fifi in Cvetličniki, ris.
08.35	Gregor in dinozavri, ris.
08.45	Mala kraljična, ris.
08.55	Luka, ris.
09.00	Smrčki, ris. nan.
09.25	Bali, ris.
09.35	Kuhanje?, ris.
09.45	Zametek, ris. nan.
10.20	Zogarija, 7/10
10.55	Sledi, tv Maribor
11.20	Obzorja duha
12.00	Ljudje in zemlja, tv Maribor
13.00	Poročila, šport, vreme
13.20	Na zdravje!
15.05	Prvi in drugi
15.30	Slovenski magazin
15.55	Z Montyjem Donom po najlepših ital. vrtovih, 4/4
17.00	Poročila, šport, vreme
17.20	Poletni koncert Waldbuehne 2011, 2/2
18.30	Nuki in prijatelji, ris.
18.40	Gregor in dinozavri, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Misija Evrovizija
21.00	Večerni gost: Ray Klingensmith
22.20	Poročila, šport, vreme
22.45	Ars 360
23.00	Maščevanje, 1/2
00.35	Slovenski magazin
01.00	Dnevnik, ponov.
01.20	Dnevnik Slovencev v Italiji
01.50	Infokanal

TV SLO 1

06.15	Ars 360
06.25	Utrip
06.40	Zrcalo tedna
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	Zametek, ris. nan.
10.30	Bacek Jon, ris.
10.40	Iz popotne torbe: Svet animacij
11.05	Zogarija, 7/10
11.35	Sprehodi v naravo
12.00	Poročila
12.05	Ljudje in zemlja
13.00	Poročila, šport, vreme
13.30	Slovenski magazin
13.55	Na lepše
14.20	Obzorja duha: Za preživetje
15.00	Poročila
15.10	Dober dan, Koroška
15.55	Prvi in drugi
16.20	Večerni gost: Ray Klingensmith
17.00	Novice, šport, vreme
17.30	Duhovni utrip
18.00	Vrtičkarji: Ljubimec, 6/10
18.35	Pokc, ris.
18.40	Kajetan in plavi lisjak, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Tednik
21.00	Studio city
22.00	Odmevi, šport, vreme
23.00	Opus
23.30	Glasbeni večer
00.55	Duhovni utrip
01.10	Dnevnik, ponov.
01.50	Dnevnik Slovencev v Italiji
02.15	Infokanal

TV SLO 1

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	Roli Poli Oli, ris. nan.
10.20	Puja Pepa, ris.
10.25	Zakaj? Zato!, ris.
10.30	Ančine nogice, ris.
10.40	Zelečki, ris.
10.45	Studio Kriškaš
11.35	Zgodbe iz školjke
12.00	Poročila
12.05	Prvi in drugi
12.25	Opus
13.00	Poročila, šport, vreme
13.30	Studio city
14.30	Babilon.tv: Seksualnost
15.00	Poročila
15.10	Mostovi
15.55	Knjiga mene briga
16.15	Platforma - 29. grafični biennale
17.00	Novice, šport, vreme
17.30	Ugriznimo znanost: Članobakterije
17.45	O živalih in ljudeh
18.00	Vrtičkarji: Panika, 7/10
18.30	Minute za jezik
18.40	Timi gre, ris.
19.00	Dnevnik, vreme, šport
20.00	Odrito
21.00	Chalk&Chocolate, dok. film
22.00	Odmevi, šport, vreme
23.00	Globus
23.30	Mustafa kemal Atatuerk, dok. odd.
00.25	Ugriznimo znanost: Genetske raziskave živali
00.40	O živalih in ljudeh
00.55	Dnevnik, ponov.
01.35	Dnevnik Slovencev v Italiji
01.55	Infokanal

TV SLO 1

06.10	Kultura
06.15	Odmevi
07.00	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Marči Hlaček, ris. nan.
10.35	Fifi in Cvetličniki, ris.
10.45	Ribič in Pepe, otr. odd.
11.05	Zlatko Zakladko
11.25	Pustolovščina, 5/24
12.00	Poročila
12.05	Chalk&Chocolate, dok. film
13.00	Poročila, šport, vreme
13.30	Tednik
14.20	Duhovni utrip
14.35	Črna beli časi
15.00	Poročila
15.10	Mostovi
15.45	Ugriznimo znanost: Genetske raziskave
16.05	O živalih in ljudeh
16.20	Globus
17.00	Novice, šport, vreme
17.25	Turbulenca: Kako iz osebne fin. krize
18.00	Vrtičkarji: Sovražni prevzem, 8/10
18.35	Penelopa, ris.
18.40	Kuhanje, ris.
18.45	Pokukajmo na zemljo, ris.
19.00	Dnevnik, vreme, šport
20.00	Črni balon, avstralski film
21.35	Na sončni strani Alp, igrani film
22.00	Odmevi, šport, vreme
23.00	Prava ideja, poslov. odd.
23.30	Turbulenca: Kako iz osebne finančne krize
00.00	Uvodna nesreča II., 4/13
00.50	Dnevnik, pon.
01.30	Dnevnik Slovencev v Italiji
01.50	Infokanal

TV SLO 2

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni infokanal
10.10	Dobro jutro
12.15	Videozid
13.05	Misija Evrovizija
14.50	31. tekmovalne slovn. godb v prvi težav. stopnji, 3/6
15.30	Doktor Martin (IV.), 4/8
16.15	Evropski magazin
16.45	Univerza
17.15	Gimnastika: SP, z mnogoboj, posnetek
18.55	Rokomet, liga prvakov, Constanta - Cimox Koper, prenos
20.30	Zrebanje Deteljice
20.40	Zdravnici dnevniki, 6/7
21.30	Maščevanje, 1/3
23.00	Videozid
23.50	Zabavni infokanal

TV SLO 2

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni infokanal
10.15	Dobro jutro
13.00	Videozid
13.50	Osmi dan
14.25	Firma.tv
15.00	Minute za ... tv Koper
15.30	Circom regional, tv Maribor
15.50	Črna veli časi
16.05	Knjiga mene briga
16.30	Gimnastika: SP, m mnogoboj, posnetek
19.00	Videozid
20.00	Pica, moje mesto, dok. odd.
20.25	Posvetovanje z Bogom, dok. odd.
20.50	Oglaševalci, 3/13
21.40	Modrost krokodilov, ang. film
23.15	Organizacija Octagon, dok. odd.
00.40	Videozid
01.30	Zabavni infokanal

TV SLO 2

06.55	Formula 1, velika nagrada
08.35	Koreje, kvalif., prenos
08.45	Skozi čas
08.45	Pogledi Slovenije
10.10	Possebna ponudba
10.50	Slovinci v Italiji: Kraška ohcet
11.20	Minute za ... tv Koper
11.55	Circom regional, tv Maribor
12.15	Knjiga mene briga
12.35	Slovinci po svetu
13.45	Formula 1, velika nagrada
14.55	Gimnastika, sp. finale na posam. orodjih, posn.
17.20	Cakačoj na smrt, nem. film
18.50	Londonski vrtjak
19.20	Sportni izziv
19.50	Nogomet, prva liga, Rudar - Olimpija, prenos iz Velenja
21.50	Na lepše
22.15	Videozid
23.00	33/45, sobotna glas. noč
00.35	Brane Rončel izza odra
02.10	Zabavni infokanal

TV SLO 2

07.15	Skozi čas
07.30	Formula 1: VN Koreje, prenos
10.15	Globus
10.45	31. tekmovalne slovn. godb v prvi težav. stopnji, 4/6
11.05	Sneguljčica, nem. film
12.05	Turbulenca: Odvisni od računalnika?
12.40	Univerza
13.10	Rad igram nogomet
13.35	Sportni magazin
14.10	Rokomet, liga prvakov, Larvik - Kim Mercator, prenos
14.55	Gimnastika: sp. finale na posam. orodjih, posnet.
17.50	Planet Sport, ponov.
18.25	Brinjeva 2011: Festival otroške narečne popevke
19.50	Zrebanje Iota
20.00	Mali simis vet (I.), 1/10
20.50	Selma, dok. felj.
21.50	Romantično nasilje, dok. odd.
22.30	Formula 1: Velika nagrada
00.25	V roju kresnic, tv drama
00.50	Zabavni infokanal

TV SLO 2

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni infokanal
10.10	Dobro jutro
12.15	Videozid
14.50	Pica, moje mesto, dok. odd.
15.15	Posvetovanje z Bogom, dok. odd.
15.45	Sobotno popoldne
17.05	Moja družina, 3/9
17.30	Kaj govoriš? - So vakeres?
17.45	Dober dan, Koroška
18.15	Firma.tv
18.55	Peklenski izbor
19.50	Zrebanje 3x3 plus 6
20.00	Dediščina Evrope: Atentat na Gibraltarju
21.25	Na utrip srca
22.20	Louise - Michel, franc. film
23.50	Peklenski izbor
00.40	Zabavni infokanal

TV SLO 2

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni infokanal
10.00	Dobro jutro
12.45	Peklenski izbor
13.35	Bleščica, odd. o modi
14.05	Glasbeni spomini z Borisom Kopitarjem
15.05	Sledi, tv Maribor
15.30	Slovenski vodni krog: Ledava
15.55	Prašna dežela?, 1/2
16.25	Na vrtu, tv Maribor
16.50	Mostovi
17.20	Glasnik
17.55	Nogomet, pokal Hervis, prva tekma četrtfinala, prenos
19.55	Zrebanje Astra
20.00	City folk: Daka
20.30	Pri Pearsonovih II., 4/12
21.00	Jaz, Tomek, poljski film
22.30	Brane Rončel izza odra
23.40	Videozid
00.30	Zabavni infokanal

TV SLO 2

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni infokanal
11.10	Dobro jutro
13.55	Videozid
14.45	Z Montyjem Donom po najlepših ital. vrtovih, 3/4

Srednjeveške otroške igre na Velenjskem gradu

V Muzeju Velenje smo se tudi letos priključili skupnemu projektu Z igro do dediščine, ki ga Skupnost muzejev Slovenije sedaj že tradicionalno pripravlja ob Tednu otroka. V akciji, ki se je letos odvijala drugič po vrsti, je sodelovalo kar 40 muzejev in galerij iz vseh slovenskih regij, ki so v tem tednu pripravili bogat program, namenjen otrokom in družinam. Na Velenjski grad smo že ves teden vabili otroke k ogledu razstave Našim igračem je tako dolgčas, v nedeljo, 9. oktobra, pa smo pripravili nedeljsko muzejsko ustvarjalnico z naslovom Srednjeveške otroške igre. Nedeljska ustvarjalnica je bila tudi neke vrste uvod v nedeljska srečanja Mladih muzealcev.

Prvo srečanje bo že to nedeljo, 16. oktobra, ko se ob 10. uri dobimo (če bo lepo vreme) na Grilovi domačiji v Lipju pri Velenju.

■ **Tanja Verboten**

Odzvalo se je veliko število otrok in njihovih staršev z vseh koncev Slovenije.

Knjižne novosti

Jacq, Christian: Ramzes

Sin luči, Tisočletni tempelj, Bitka pri Kadešu, Vladarica Abu Simbela. Pod zahodno akcijo, so naslovi petih knjig, ki govorijo o življenju in vladanju enega največjih egipčanskih

faraonov. Ramzesa spoznamo kot otroka in ga spremljamo vse do smrti. V prvi knjigi spoznamo Ramzesa še kot dečka, ki ga oče, faraon Seti, postavlja pred številne preizkušnje, da bi se prepričal, ali je vreden, da ga imenuje za naslednika. Skozi zgodbo spoznamo življenje starih Egipčanov in kraljeve družine, stare verske običaje, verovanja in obrede. Srce vsega Egipta pa je Ramzes, ki se trudi biti pravičen, moder in pogumen. Ob strani mu stojijo ljubeča žena in prijatelj, med katerimi najdemo tudi Mojzesa, biblijskega očaka, ki Ramzesu odpele Jude iz dežele v puščavo. Ramzes je vladal Egiptu šestdeset let, v tem času je utrdil svojo državo in ji kot pomemben graditelj zapustil neizbrisno dediščino.

Velikonja, Irena: Lestev do neba

V tretjem romanu slovenske pisateljice Irene Velikonja se prepletata zgodbi dveh najstnikov. Luka in Pia sta sošolca v prvem letniku gimnazije, ki ne živita v običajni družini in tako morata prehitro odrasti.

Luka že od nekdaj skrbi sam zase. Med sošolci velja za frajerja in je priljubljen, ker ima vedno dosti denarja, nima omejitev, lahko dela kar hoče. Ima popolnoma neodgovorna starša. Mama, vihrava medicinska sestra, nekega dne z mladim novim partnerjem odide živeti v Avstralijo. Luka se je tako prisiljen preseliti k očetu, ki sina ni videl že odkar sta se z ženo oziroma mamino ločila. Luka je popolnoma zmeden, ne ve, kako naj se obnaša, vsem po vrsti laže in se pretvarja, da mu je vseeno, v šoli pa popolnoma popusti in na koncu sploh preneha hoditi v šolo. Oče je vpleten v nečedne posle, preganja ga policija, zato izgine, sina pa pošlje k svojemu očetu, Lukovemu dedku. Ded fanta sprejme in mu pomaga nazaj na prava pota. Pia živi sama z očetom, njena mama je duševno bolna. O maminini boleznini doma nikoli ne govorijo, pred drugimi ljudmi jo skrivajo kot sramoto. Vse to zelo vpliva na Pia in življenje. V šoli je sicer Pia odličnjakinja, je pa zelo nedružabna in nedostopna, nima prijateljev, sošolke jo zasmehujejo. Boji se, da bo tudi ona, tako kot njena mama, »znorela«. Ob materini smrti doživi živčni zlom. Noče v šolo, med sošolke, ki je ne marajo. Piin oče se trudi, da bi hčeri pomagal, da se začeta pogovarjati in reševati težave. V veliko pomoč pri navezovanju stikov z okolico in sovrstniki ji nudi sestrična Jana. V zaključku romana se poti obeh junakov prepletejo. Lukov dedek, h kateremu se Luka preseli, živi v isti ulici kot Pia. Pia in Luka se spoprijateljita, veliko se pogovarjata, začneta se njuna ljubezen ...

■ **Pripravili:**
AS, Edita Prah Šincek, BZI

CITYCENTER Celje

- četrtak, 13. 10., Biotrznica
- od 14. 10. do 31. 10., LIKOVNA RAZSTAVA Dolores Ponoš in Marice Trček
- Nedelja, 16. 10., ob 11. uri pravljicne urice v Džungli
- CITYCENTROV KARTING na vrhnjem parkirišču garažne hiše

Kdaj - kje - kaj

VELENJE

Četrtek, 13. oktobra

- 19.00 Galerija Velenje
Odprte razstave: Pokrajina med piktorializmom in abstrakcijo
- 19.19 Knjižnica Velenje, predverje
Predstavitev knjige Psi
- 21.00 eMČe plac
Žur v čast malemu petku - Sveto Dripškovo

Petek, 14. oktobra

- 16.00 - 17.30
Knjižnica Velenje, pravljicna soba
Igralne urice
- 18.00 Knjižnica Velenje, pravljicna soba
Cool knjiga
Anne Finne: Spretna Tulip
- 19.30 Glasbena šola Velenje
Koncert mešanih mladinskih pevskih zborov dveh gimnazij
- 21.00 eMČe plac
Koncert: Aun (Can), Kodiak (Ger), N (Ger)

Sobota, 15. oktobra

- 8.00 - 13.00
Mercator center Velenje
Ekološka tržnica
- 8.00 - 13.00
Ploščad Centra Nova
Kmečka tržnica
- 9.00 Cankarjeva ulica, Velenje
Ob svetovnem dnevu hrane: akcija Drobčinica
- 9.00 Rdeča dvorana Velenje
16. Odprto prvenstvo Velenja v namiznem tenisu za rekreativce in veterane
- 10.00 Mercator center Velenje
1. rojstni dan Mercator Centra Velenje. Zabava, promocije in pakušine, nagrajevanje nakupov, otroške delavnice (Lumpi), številne ugodnosti in presenečenja v izbranih prodajalnih centra.

- 17.00 in 20.00
Dom kulture Velenje
Koncert z gosti ob 5. obletnici Fešta banda
- 20.00 Mestni stadion ob jezeru
1. SNL, NK Rudar Velenje: NK Olimpija
- 21.00 eMČe plac
Fazaniranje

Nedelja, 16. oktobra

- 10.00 Grilova domačija, Lipje pri Velenju
Mladi muzealci na Grilovi domačiji
- 10.00 - 12.00
Mercator center Velenje
Lumparije, Karamelno jabolko, ustvarjalna delavnica s predstavo za otroke.
- 17.30 Rdeča dvorana Velenje
2. Slovenska futsal liga
ŠND Veplas Velenje: ŠD Brezje

Ponedeljek, 17. okt.

- 17.00 Knjižnica Velenje
Otroška ustvarjalna delavnica: Zlata jesen

Torek, 18. oktobra

- 17.00 Knjižnica Velenje, pravljicna soba
Ura pravljic v angleščini
- 18.00 Velenjski grad
Klepert pod arkadami: Andrej Kuzman
- 19.30 Glasbena šola Velenje
Abonma Klasika, Abonma A la carte in izven
Slowind, slovenski pihalni ansambel

Sreda, 19. oktobra

- 17.00 Knjižnica Velenje, pravljicna soba
Ura pravljic

ŠOŠTANJ

Četrtek, 13. oktobra

- 16.00 Mestna knjižnica Šoštanj

Ura pravljic Sobota, 15. oktobra

- 8.00 - 11.00
Mercator center Šoštanj in Šmartno ob Paki
Ob svetovnem dnevu hrane: akcija Drobčinica

ŠMARTNO OB PAKI Četrtek, 13. oktobra

- 16.30 Dvorana Marof
Plesno gibalna delavnica (predšolska skupina)

Petek, 14. oktobra

- 16.30 Dvorana Marof
Plesno gibalna delavnica (mlajša šolska skupina)
- 18.00 Dvorana Marof
Plesno gibalna delavnica (starejša šolska skupina)

Sobota, 15. oktobra

- 8.00 do 12.00
Prireditveni prostor ob Hiši mladih
1. obletnica kmečke tržnice

Ponedeljek, 17. okt.

- 16.30 Dvorana Marof
Plesno gibalna delavnica (predšolska skupina)
- 18.30 Dvorana Marof
Pilates

Torek, 18. oktobra

- 18.00 Hiša mladih
Joga

Sreda, 19. oktobra

- 16.30 Dvorana Marof
Plesno gibalna delavnica (mlajša šolska skupina)
- 18.00 Dvorana Marof
Plesno gibalna delavnica (starejša šolska skupina)

Koledar imen

Oktober/vinotok

13. Četrtek - Edvard

14. Petek - Veselko

15. Sobota - Terezija

16. Nedelja - Jadviga, Gal

17. Ponedeljek
Marjeta, Heviga, Viktor

18. Torek - Luka, Just, Julijan

19. Sreda - Etbin, Peter

Lunine mene

20. oktobra, ob 5:30 zadnji krajec

Pokrajina v sodobni umetnosti

Velenje, 13. oktobra - Danes ob 19. uri bodo v Galeriji Velenje odprli razstavo pokrajini, ki so jih ustvarili slovenski likovni umetniki in umetnice. Na ogled bo kar 45 del znanih slovenskih umetnikov. Razstava nosi naslov »Pokrajina v novejši umetnosti - od piktorializma do abstrakcije«. Nastala je v sodelovanju Slovenskega društva likovnih kritikov in Galerije Velenje. Kustosa razstave sta dr. Damir Globočnik in mag. Milena Koren Božiček, razstava pa bo na ogled do 12. novembra.

■ **bš**

Tonklikeve fotografije v mestni galeriji

Šoštanj - V petek (14. oktobra ob 19. uri) bodo v Mestni galeriji Šoštanj odprli razstavo fotografij Šoštanjčana Dejana Tonklikeja z naslovom Svet pa se vrti dalje. Tonkli se s fotografijo ukvarja že 15 let, veliko potuje po svetu, to pa bo njegova prva razstava. Na njej bo predstavil različne podobe sveta, predvsem pa bo mogoče videti, kakšen je ta svet skozi njegove oči.

■ **mkp**

ŠALEŠKI STUDENTSKI KLUB

www.ssk-klub.si

Danes zaključek ŠŠK-jevih spoznavnih večerov

Za nami je sproščen koncert, poln smeha, prave mere rok'n'rolla in humorja. Slon in Sadež (na sliki) sta dala obiskovalcem petkovnega večera v eMČe placu to, kar smo obljubljali: kvalitetno glasbo, humorne vložke in kritičen pogled na dogajanje. 220 obiskovalcev pod odrom je uživalo. Tradicionalni ŠŠK-jevi spoznavni večeri so bili na sporedu tudi letos. Z njimi želimo ŠŠK-jevci poskrbeti za druženje vseh študentov Šaleškega študentskega kluba. Na njih so se srečali bruci z doktorji študentskega življenja, ki so za kakšno pijačo ali dve izdali vse temne in svetle plati študentskega življenja. Začelo se je na Primorskem, nadaljevalo v turek v Ljubljani, včeraj so se

Foto: Miljen Mugač

šaleški študentje družili v štajterski prestolnici, danes pa sledi zaključek v eMČe placu.

In kaj bomo ŠŠK-jevci še počeli ta vikend?

Jutri, v petek, 14. 10., vas vabimo na koncert nemško-kanadske trojice Aun (Can), Kodiak (Ger), N (Ger), ki ga pripravljamo skupaj s MC Velenje. Le redki letni obredi dobijo in obdržijo svoj sloves dovolj dolgo in močno, da postanejo tradicionalni in s tem vsako leto vzgani v koledar dogajanja. Eden takšnih postaja sprejem majhnih in krotkih fazančkov v prvo stopnjo odraščanja in resnega izobraževanja - srednjo šolo. V soboto bo dijakom višjih

letnikov zakonsko dovoljeno izživljati se nad prestrašenimi novinci (to bo potekalo pod nadzorom starešin) ter jim vračati vse tisto, kar so morali v svojem prvem letu srednje šole preprejeti sami. Zato vas vabimo na večer mračnih izletov v preteklost starejših dijakov ter zadrževanje neuspešnega upiranja zadanim nalogam najmlajših bodočih študentov. Komedije in drame se bodo odvijale v soboto, 15. 10., ob 21h v eMČe placu. Za člane Šaleškega študentskega kluba smo za koncert zasedbe Plavi orkestar priskrbeli karte po nižji ceni.

■ **Nastja Stropnik Naveršnik**

KINO VELENJE • SPORED

VELIKA in MALA DVORANA HOTELA PAKA:

SMRKCI

(Smurfs)
Animirano-igrana komedija, 103 minute
Režija: Raja Gosnell
Slovenski glasovi: Janez Hočevar - Rifle, Klemen Slakonja, Kataya Ajster, Jure Mastnak, Jernej Kuntner, Aljaž Jovanovič, Iztok Valič, Vlado Vlaškalič, Tjaša Železnik, idr.

Petek, 14. 10., ob 18.00

Sobota, 15. 10., ob 16.00 in ob 18.15

Nedelja, 16. 10., ob 10.30 in 16.00 - otroški matineji

Režiser filmov o Scooby-Dooju in Čivava z Beverly Hillsa je na veliko platno prenesel kulturne modre Smrkcce. Na begu pred

zlobnim čarovnikom Gargamelom in njegovim mačkom Azraelom Smrkci zapustijo svojo pravljico gozdno vasico in pristanejo sredi New Yorka. Skrijejo se pri nič hudega slutecem paru, ki kmalu občuti vso kaotično ustvarjalnost zabavnih modrih čudakov. Toda Gargamel je odločen, da Smrkcce dobi, pa če potem takoj umre!

PRIJATELJA SAMO ZA SEKS

(Friends With Benefits)
Romantična komedija, 109 minut
Režija: Will Gluck
Igrajo: Mila Kunis, Justin Timberlake, Patricia Clarkson, Jenna Elfman, Bryan Greenberg, Richard Jenkins, Woody Harrelson idr.

Petek, 14. 10., ob 20.15

Sobota, 15. 10., ob 20.30

Nedelja, 16. 10., ob 18.15

Režiser avstralske komedije Lahka punca prikazuje nenavadno srečanje dveh popolnih nasprotij: zapeljivi Ben išče popolno žensko, Sara pa si želi partnerja, s katerim bi si ustvarila družino. Neuspešno iskanje ju združi v postelji, vendar z obljubo, da gre zgolj za prijateljski seks brez obveznosti. Med čakanjem na idealnega partnerja se njune posteljne avanture spreminjajo v strastno razmerje, toda strah priznanja ljubezni ju postavi pred največjo življenjsko preizkušnjo.

NA SLEDI OČETU

(Winter's Bone)
Triler, 100 minut
Režija: Debra Granik
Igrajo: Jennifer Lawrence,

John Hawkes, Kevin Breznahan, Dale Dickey, Lauren Sweetser, Tate Taylor, Garret Dillahunt idr.

Petek, 14. 10., ob 19.00 - mala dvorana

Sobota, 15. 10., ob 20.00 - mala dvorana

Nedelja, 16. 10., ob 20.30

Sedemnajstletna Ree Dolly živi z duševno bolno materjo ter mlajšima bratom in sestro na zakotnem podeželju missourijskega pogorja Ozark. V strahu, da bo družina ostala brez strehe nad glavo, se poda na sled očetu, ki je družinsko hišo zastavil kot varščino, nato pa brez sledu izginil. Ko dekle prekrši kodeks molčečnosti rodbinskega klana zločincev in izobčencev, se spusti v nevarno pustolovščino, v kateri tvega življenje, da bi rešila družino.

V labirintu laži, izmikanih in groženih začne Ree počasi razkrivati resnico. Festivali in nagrade: Sundance 2010 (velika nagrada žirije), Berlin 2010 (nagrada združenja CICAIE), Festival neodvisnega filma v Bostonu 2010 (posebna nagrada žirije, nagrada občinstva). Nominacija za zlati globus 2011 za najboljšo igralko. Štiri nominacije za oskarja 2011 (najboljši film, igralka, stranska moška vloga in scenarij po literarni predlogi). LiffE 2010 - sekcija Perspektive. S podporo Ministrstva za kulturo!

Naslednji vikend, od 21. 10. do 23. 10. 2011 napovedujemo: družinsko komedijo OSKRBNIK, dramo DREVO ŽIVLJENJA, omnibus NEKE DRUGE ZGODBE

VEDEŽ

SALON KERAMIKE V CELJU

TAPRO

d.o.o. 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

ARA

d.o.o. **Vse na enem mestu:**
Zunanje, notranje barve, laki in premazi za dom, za avtočarje ...

TRGOVINA - BARVE - LAKI

Tel.: 03/ 5471 718
GSM: 051 612 240
E-pošta: ara@ara-barve.si
<http://www.ara-barve.si>

Le korak do željene barve z našimi mešalnicami

VISOKO KVALITETNI LESENI IZDELKI

ekološka globinska zaščita lesa podaljša življenjsko dobo za 4 do 5 x

Akcija kvalitetnih globinsko impregviranih lesenih kompostnikov

Tip 910
124 x 124 x 76 cm
800 litrov

Tip 912
104 x 104 x 78,5 cm
700 litrov

IMONT d.o.o. Otiški vrh 156, 2373 Šentjanž pri Dravogradu, tel.: 00386 (0)2 87 85 082
www.imont.si info@imont.si

Gostilšče Grad Vrbovec Nazarje

Mitja Felcljan, s.p.
Tel.: 03/ 583 28 00
www.gostiliscegradvrbovec.com

Posebnost: GRAJSKE VEČERJE (potrebno naročilo)

Poročite se v poročni dvorani Gradu Vrbovec
Vabljeni tudi večje zaključne družbe
Bogata KULINARIČNA ponudba

CITROËN

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

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

Tel. 03 898 54 80

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

Briec Jakob, s.p.

BRLEC

041 606 376

- Splošna gradbena dela
- Storitve z gradbeno mehanizacijo
- Avtoprevozništvu

ŽIVIC

Škale 97 b, Velenje
031 340 850
www.gume-zivic.com
info@gume-zivic.com

SUPER akcija ZIMSKIH PNEVMATIK
Ob nakupu **DARILO!**
Avtopralnica Selo, Selo 14, Velenje

Slikopleskarstvo in fasaderstvo

Emin Muharemović, s.p.
Velenje
gsm: 040 918 836

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

HIŠE - novogradnje Vojnik - Arclin

041 751 782
041 797 206
www.ls-projekt.si
info@ls-projekt.si

20% ceneje

do 31. oktobra

ODPADNI LES ZA KURJAVO

03 899 65 77 • 031 316 746

SLAVO

Slikopleskarstvo :: Demit fasade

Slavko Bezjak
Nova vas pri Ptuj 117 a
telefon: 02 745 67 71
GSM: 041 757 217
E-mail: slikopleskarstvoslavo@gmail.com

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>

DVOMOV PRI NAS NI!

Oglaševanje se splača!

- Tednik Naš čas ... več kot 30.000 bralcev
- Videostrani - kanal 8 ... več kot 17.000 gospodinjstev
- Radio Velenje ... območje 250.000 prebivalcev

03 898 17 50 / epp@nascas.si

Nagrajenci križanke »ZVITOREPKA«, objavljene v tedniku Naš čas dne 29.9.2011, so:

- Matej Knez, Podkraj 4 d, 3320 Velenje;
- Marija Pavla Vovk, Cesta na griču 8, 3320 Velenje;
- Lidija Vončina, Cesta 1 / 24, 3320 Velenje.

Nagrajenci bodo prejeli potrdilo za vnovčitev nagrade priporočeno po pošti. Čestitamo! Rešitev gesla: VETERINA ZVITOREPKA

Nagrajenci nagradne križanke EUROTON, objavljene v tedniku Naš čas, 29. septembra. so:

- Darko Tepej, Škale 83 b, 3320 Velenje
- Gabriela Rebernak, Metleče 62, Šoštanj
- Leopold Fidej, Goriška 40, Velenje

Rešitev: EUROTON, KAKOVOSTNI AVTODELI
Nagrajenci bodo obvestila o nagradi prejeli po pošti.

107,8 MHz

Smo na isti frekvenci?

Radio Velenje

RADIO VELENJE

ČETRTEK, 13. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 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, 14. oktobra 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 15. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - 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, 16. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 17. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto hercov; 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, 18. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarsko naselje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Šolski radio Rače; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 19. oktobra 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.

ONESNAŽENOST ZRAKA

V tednu od 22. avg. 2011 do 28. avg. 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 22. avg. 2011 do 28. avg. 2011
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Legend: 22.avg, 23.avg, 24.avg, 25.avg, 26.avg, 27.avg, 28.avg

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, upokojeanci, delavci, kmetje, študentje, intelektualci, vdovci vas želijo spoznati. Tel.: 03 57 26 319, Leopold Orešnik s. p., Dolenja vas 85, Prebold

NEPREMIČNINE

V VELENJU oddam 3-sobno opremljeno stanovanje, v zasebni hiši, z lastnim vhidom. Gsm: 041 610 774

VOZILO

MOPED Tori, 50 kubični, star 1 leto, kot nov, prodam. Cena po dogovoru. Gsm: 051 626 788

RAZNO

HARMONIKO (fraitonerco - c, f, b) prodam. Gsm: 041 919 526
ZARADI selitve v manjše stanovanje prodam: dnevno sobo (kotni kavč star 1 leto, dva fotelja, miza, dnevna omara dolžine 2,70 m in komplet kopalnico s tuš kabino. Zelo ugodna cena. Gsm: 041 724 387, 041 742 168
VRTNO uto, 3 x 3 m, v zelo dobrem stanju, prodam. Cena po dogovoru. Gsm: 051 626 788
KAMIN na drva, litoželezen, poceni prodam. Gsm: 051 626 788

PRIDELKI

SUHA mešana drva, z možnostjo dostave, prodam. Gsm: 031 606 147
MEŠANA suha drva prodam. Gsm: 031 470 454
KORUZO, pšenico in drva za kurjavo ter drogove (oboje akacija) prodam. Gsm: 041 946 944
KMETIJA Jevšnik, Laze 40 - Šentilj, ponuja sveže zelje za ozimnico in kisló zelje. Gsm: 041 454 902 (Marko), tel.: 03 58 88 681
ULEŽAN hlevski gnoj, jabolčno vino, domači kis, medenovec, borovničevcevec in več vrst žganja prodam. Gsm: 041 344 883

ŽIVALI

DVA bikca, čb, stara 3 tedne prodam. Možna dostava. Gsm: 031 606 147
BIKCA simentalca, težkega 170 kg, prodam. Gsm: 031 398 506
TELETA, sivega, težkega okrog 130 kg, prodam. Gsm: 031 799 476
BIKCA in teličko, simentalca, težka 130 kg, prodam. Gsm: 031 470 454
ŽREBIČKA, haflinger, 6 mesecev stara in dve telički, sivki, stari 4 mesece in 10 dni, prodam. Gsm: 031 668 052

habit nepremičnine
Habit, d.o.o., Koroška 48, Velenje
tel.: 03/ 897 51 30, gsm: 041/ 665 223

PRODAMO/ODDAMO

- 2-sobno stanovanje na Tomšičevi, 5. nad., 44 m². Stanovanje obsega predprostor, dnevno sobo s kuhinjsko nišo, spalnico, kopalnico in klet. Cena 56.000 evr.
- 3-sobno delno obnovljeno etažno stanovanje z odličnim razporedom na Stantetovi, 4. nad., 87 m². Obnovljene talne obloge, radiatorji in klima. Vredno ogleda. Cena 97.000 evr.
- kmetijo pri Mozirju, 7 ha, z dvemi gospodarskimi poslopji in starejšo hišo. Cena 230.000 evr.
- 1-sobno stanovanje v Velenju na Stantetovi, 45 m², 3. nad., l. 1982. Cena 55.000 evr.

več na www.habit.si

restavracija vila herberstein

Vabimo Vas, da v petek, 21. oktobra, ob 19. uri pridete k nam na ...
Kulinarični večer - jesen 2011

Pripravljamo Vam čudovit večer. Razvedrila Vas bomo s prijetnim glasbenim programom, Vam postregli izbrane mojstrovine naše kuhinje, vinska klet Zlati grič iz Konjic pa Vam bo predstavila in dala v pokušino vse, kar najboljšega premore. Večer bo nepozaben, od Vaše odločitve pa je odvisno, ali ga boste ujeli ali zamudili.

Prijazno Vas vabimo, da za rezervacijo omizja zase in za prijatelje pokličete na telefon (03) 8961400, med 12. in 22. uro, vsak dan razen v nedeljo, najboljše takoj, najkasneje pa do 18. oktobra.

GIBANJE PREBIVALSTVA

Upravna enota Velenje
POROKE
Porok ni bilo.
SMRTI
Janez Zacirkovnik, roj. 1920, Stanteto-va ulica 6, Velenje; Gabriela Pustavrh, roj. 1931, Kidričeva cesta 17, Velenje; Angela Bukšek, roj. 1924, Celjska cesta 49, Rogatec; Antonija Slavec, roj. 1930, Herbersteinova ulica 17, Ljubljana; Silvo Lorger, roj. 1953, Pucova ulica 5, Celje; Vincenc Stemenik, roj. 1931, Koroška cesta 18 b, Šoštanj.

DEŽURSTVA

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

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

ZOBOZDRAVNIKI
15. in 16. 10. - MOJCA PUSOVNIK, dr. dent. med. (v dežurni zobni ambulanti, Vodnikova 1, Velenje, od 8. do 12. ure).

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

LEKARNA MOZIRJE

Hribernikova ulica 4, 3330 MOZIRJE

Na podlagi 35. člena Zakona o zavodih (Uradni list RS, št. 12/91, 45I/94 Odl.US: U-I-104/92, 8/96, 18/98 Odl.US: U-I-34/98, 36/00-ZPDZC, 127/06-ZJZP) in v skladu z 12. členom Odloka o ustanovitvi Javnega zavoda za lekarniško dejavnost Zgornjesavinjske doline (Uradni list RS, št. 65/97, 6/00 in 88/02), Svet Javnega zavoda Lekarna Mozirje razpisuje delovno mesto:

DIREKTOR/ICA JAVNEGA ZAVODA LEKARNA MOZIRJE

Kandidati morajo izpolnjevati naslednje pogoje:

- visoka izobrazba farmacevtske smeri;
- opravljen strokovni izpit;
- najmanj pet let delovnih izkušenj v lekarniški dejavnosti;
- ustrezne organizacijske sposobnosti in osebnostne lastnosti, ki omogočajo timsko delo;
- aktivno obvladovanje slovenskega jezika.

Kandidat za direktorja mora ob prijavi na razpis predložiti program poslovnega in programskega razvoja zavoda za mandatno obdobje.

Pisni vlogi mora kandidat priložiti:

- življenjepis;
- dokazila o izpolnjevanju pogojev.

Direktorja zavoda na podlagi javnega razpisa imenuje svet zavoda, po predhodnem soglasju ustanovitelja zavoda. Mandat direktorja traja 4 (štiri) leta, po izteku te dobe je lahko ponovno imenovan.

Pisno vlogo z vsemi dokazili naj kandidati pošljejo v 8 (osmih) dneh po objavi na naslov: LEKARNA MOZIRJE, Hribernikova ulica 4, 3330 MOZIRJE, z označbo na ovojnici "Ne odpiraj! - Razpis za direktorja Javnega zavoda Lekarna Mozirje."

Vloge kandidatov, ki ne bodo pravočasne, ne bodo uvrščene v izbirni postopek.

Kandidati bodo o izbiri pisno obveščeni najkasneje v roku 15 dni po izdani odločbi o izbiri.

V besedilu razpisa uporabljeni izrazi, zapisani v moški slovnični obliki, so uporabljeni kot nevtralni za ženske in moške.

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

SLOAR
KMETJSKA ZADRUGA ŠALEŠKA DOLINA z.o.o., Šoštanj
Tel.: 03 898 49 70, www.kz-sloar.dolina.si

BCS Prodaja, servis, rezervni deli!!!

BLIŽA SE 1. NOVEMBER

- IZDELAMO ŽALNE ARANŽMAJE, IKEBANE
- VELIKA IZBIRA SVEČ
- PIRAMIDA 0,95 €, SUPER MOJCA 1,20 €
- ZEMLJA ZA GROBOVE, 20 L 2,20 €
- NAGROBNI PESEK (različnih barv in velikosti)
- NAGROBNE VAZE
- MAČEHE 0,40 €

„Da bo prva jesenska košnja brezhibna, poskrbimo mi, s pripravo vrtnih kosilnic na zimovanje.“
delo + olje + brušenje noža = 15 €

DELOVNI ČAS SERVISA: PON-PET 8:00-16:00

Z vami in za vas!

Šaleški akademski pevski zbor vabi nove pevce!

Avdiciji bosta 14. in 21. oktobra ob 18. uri na Gimnaziji Velenje (učilnica A112)
Pridite, z veseljem Vas pričakujemo!

moj... ja itak... radio
102.6 MHz CELJE
107.0 VELENJE

naš čas
Vas pri enem mestu p...
informacije in ostl...
www.nascas.si ie no

POGREBNE STORITVE USAR
VINSKA GORA 8, 3320 VELENJE, tel.: 03/ 891 00 30, mob.: 041/ 636 939

- POGREBNE STORITVE V CELOTI
- PREVOZI
- UREDITEV DOKUMENTACIJE
- NABAVA CVETJA
- MOŽNOST PLAČILA NA VEČ OBROKOV
- POSLUJEMO 24 UR DNEVNO

ZAHVALA

V petek, 7. oktobra, smo se poslovili od našega

BRANIMIRJA FLUHARJA
iz Velenja

Iskreno se zahvaljujemo vsem, ki ste našega dragega pospremili k večnemu počitku. Prav tako se zahvaljujemo patronažni službi in zdravstvenemu osebju za nego in skrb.

Žalujoč: žena Marija, hčeri Branka in Zdenka, vnuki Sara, Dado in Žiga

ZAHVALA

Tja, kjer tišina šepeta, je odšel naš oče, dedi in pradedi

JANEZ ZACIRKOVNIK
19. 12. 1920 - 2. 10. 2011

Ob boleči izgubi se zahvaljujemo vsem, ki ste ga pospremili na njegovi zadnji poti k večnemu počitku v tako velikem številu. Posebej se zahvaljujemo osebju Bolnišnice Topolsica in DVO Velenje za zdravstveno nego, godbi Zarja, govorniku Dragu Kolarju, Pogrebni službi Komunalnega podjetja Velenje, pevcem Flaminga in kaplanu Janku Rezarju za opravljen obred.

Vsi njegovi

Veliko gasilsko tekmovanje uspelo

Znani so »potniki« za državno gasilsko tekmovanje, ki bo maja 2012 v Velenju

Velenje, 9. oktobra – V nedeljo dopoldne je na stadionu ob Škalskem jezeru potekalo veliko gasilsko tekmovanje. Na parkiriščih v bližini je bilo komaj dovolj prostora za vse gasilske avtomobile, ki so nanj pripeljali svoje tekmovalne ekipe. Tekmovanja se je v hladnem, vetrovnem jutru in dopoldnevu udeležilo skoraj 80 gasilskih enot, ki tokrat niso pokazale le spretnosti pri sestavljanju in »vlečenju« cevi, ampak tudi v štafetnem teku, saj je kondicijska pripravljenost še kako pomembna za sodelovanje v intervencijah.

Organizator tekmovanja je bila Gasilska zveza Šaleške doline. Tokrat so se med seboj pomerili

člani, članice ter starejši gasilci in gasilke iz kar štirih gasilskih zvez z območja Šaleške in Savinjske doline. Z njim so zaznamovali tudi začetek meseca požarne varnosti, ki ga gasilci vsako leto bogato zaznamujejo v oktobru. Vodja tekmovanja je bil poveljnik GZ Šaleške doline Jože Drož, ki nam je tik pred zaključkom tekmovalnih preizkušenj povedal: »Organizacija tako velikega tekmovanja ni majhen zalogaj, da je uspelo, pa je v veliki meri prispevalo tudi vreme. Bali smo se dežja, a je vendarle sijalo sonce. Do konca oktobra morajo biti gasilska tekmovanja zaključena po vsej Sloveniji, da bomo povsod dobili ekipe, ki bodo prihodnje leto

Velika vaja v središču mesta

V Šaleški dolini bodo v mesecu požarne varnosti tako kot vsako leto pripravila vaje posamezna prostovoljna in industrijska društva, na Gasilski zvezi pa pripravljajo tudi veliko meddruštveno vajo, ki bo letos na Titovem trgu predvidoma 22. oktobra.

tekmovale na državnem gasilskem tekmovanju, ki bo maja v Velenju.«

Najboljši gredo na državno

Tekmovanje je bilo pomembno tudi zato, ker se bodo najboljšje ekipe uvrstile na državno tekmo-

Mestni stadion je bil prizorišče velikega gasilskega tekmovanja, na katerem so se društva štirih gasilskih zvez preizkušala v štafeti in povsem »gasilskih« vajah, v katerih se je pokazala njihova spretnost.

vanje, ki bo prihodnje leto maja v Velenju. Na Državno tekmovanje so se uvrstili prvi trije uvrščeni v vsaki konkurenci, razen pri starejših gasilcih, pri katerih je prvih 7 enot doseglo normo za državno tekmovanje, pri starejših gasilkah pa je bilo takih kar 8 ekip. Med člani je slavila Rečica ob Savinji 1, drugo mesto je zasedlo PGD Andraž nad Polzelo, tretje pa

PGD Prebold – Dolenja vas – Marija reka. Med člani B so bili najboljši iz PGD Zabukovica, drugi iz PGD Rečica ob Savinji in tretje članice PGD Dobrovlje. Med članicami B so slavile Braslovčanke, drugo mesto so zasedle članice iz PGD Matke, tretje pa PGD Topolšica. Naj povemo, da so se med veterani in veterankami na državno tekmovanje uvrstile

tudi ekipe iz GZ Šaleške doline; med člani je bil PGD Šalek tretji, PGD Šmartno ob Paki pa 6. Med članicami so zmagale veteranke iz PGD Šalek, drugo mesto je zasedla ekipa PGD Gaberke, tretje pa PGD Šoštanj mesto. Na državno tekmovanje pa sta se uvrstili tudi ekipe PGD Bevče in PGD Šmartno ob Paki.

■ BŠ

Poklonili so se prvemu šaleškemu skavtu

Riko Železnik je leta 1937 v Šoštanju ustanovil skavtski steg

Šoštanj, 8. oktobra – Šaleška zveza tabornikov je v soboto na domu družine Bogdana Železnika in ob pomoči taborniškega rodu Pusti grad iz Šoštanja ter regionalne skavtske zveze pripravila spominsko proslavo v čast 105. obletnice rojstva Rika Železnika s skavtskim imenom Nemirni Plamen.

Bil je prvi šaleški skavt. Leta 1937 je v Šoštanju ustanovil prvi skavtski steg. Ta je aktivno deloval vse do začetka 2 svetovne vojne, ko ga je okupator prepovedal. Zato ga opravičeno imenujejo šaleški Baden Powell.

Ob ustanovitvi taborniškega rodu Pusti grad Šoštanj leta 1959 je postal častni član tega rodu. S svojim izjemnim skavtskim znanjem in skavtskim duhom je pomembno vplival na razvoj mladega rodu taborniških voditeljev, ki so postavili odlične temelje za nadaljnji razvoj tabornišstva v Šaleški dolini. Prva leta je tudi redno obiskoval Kajuhov tabor v Ribnem pri Bledu. Na spominski svečanosti je starešina Šaleške zveze tabornikov Anton De Costa, taborniško ime Sivi volk, sinu Bogdanu Železniku izročil skulpturo skavta Petra (na sliki), posmrtno namenjeno njegovemu očetu. Skulptura je najvišje priznanje, ki ga šaleški taborniki in skavti podeljujejo za izjemne zasluge.

Obenem so se zahvalili tudi gosto-

ma Dragu Šabcu, prav tako predvojnemu skavtu, ki je leta 1951 ustanovil prvi taborniški rod Kajuhov rod v Šmartnem ob Paki, Petru Krapežu, ki je šaleško zvezo vodil v šestdesetih in sedemdesetih letih

in ima zasluge za odkritje Cangletove jase v Ribnem, kjer danes stoji Kajuhov tabor – skavtski center.

■ foto: Tomaž Sinigajda

Brigadirji nad divja odlagališča

Enim ni mar, kje odložijo, in tudi to ne, da drugi čistijo za njimi

Velenje, 8. oktobra – Člani Društva brigadirjev so v soboto zavihali rokave in »z velenjskega zemljevida divjih odlagališč« z delovno akcijo zbrisali dve, eno v smeri proti Kav-

Eni se še vedno poživljajo, drugi pa za njimi čistijo. (foto: Luka)

čam v Starem Velenju, drugo pa v bližini Škalskega jezera, ob cesti.

Na obeh lokacijah je bilo odloženih ogromno odpadkov. »Žalostni bomo, če bomo na teh mestih spet našli odpadke. Upam,

da bo akcija pripomogla k temu, da bo kdo, ki odpadke odvrže na divje odlagališče, le pomislil, da je moral nekdo počistiti za njim.« je rekel Koloman Lainšček, predsednik društva.

»Dejmo, ati!«

Pred nedavnim se je v Velenju 'rodilo' novo športno društvo, ki so ga poimenovali Kamikaze. »Smučarski skoki, ki so eden paradnih zimskih športov, nas še vedno navdušujejo in nas vedno bodo, zato smo se odločili, da se nekdanji skakalci še bolj povežemo, družimo in seveda pokažemo, da si še vedno upamo poleteti čez mizo; seveda na manjših skakalnicah,« je povedal prvi predsednik Slavko Škoflek.

Slavko Škoflek

Medtem so že pokazali, da strahu pred skalalnimi napravami resnično (še) ne poznajo. Na prvem druženju so se preizkusili na 15- in 25-metrski skakalnici pri Velenjskem gradu. Na 'tekmo' so povabili tudi skakalce iz drugih klubov. Vsi tekmovalci so potrdili, da res še vedno živijo s tem športom. Na ponovno srečanje s skalalno napravo so se zelo skrbno pripravili, dopodne tekmovalnega dne tudi trenirali in dokazali, da še vedno znajo skakati, seveda danes drugače, kot so včasih. Več je bilo kriljenja z rokami, začuda pa je tekma minila skorajda brez padcev, dva pa smo je ujeli v našo kamero. Tisti, ki so se zgodili, pa so bili navdušujoči, kot kaže naš

posnetek. Gledalci, ki se jih je zbralo kar lepo število, so bili navdušeni nad njihovo telovadbo. Med navijači so bile v večini njihove 'boljše polovice', pa tudi otroci, ki so svojim očetom vlivali pogum tudi z zanimivimi transparenti, ploskali pa so jim tudi nekdanji skakalci, pač tisti, ki se tega dne še niso opogumili, da se znova preizkusijo v tej večerini.

Tekma je bila dokaj zahtevna, na manjši skakalnici so merili, kdo bo skočil bolj daleč, na drugi, kdo se bo najbolj približal 20(0)-metrski črti, na koncu pa so se preizkusili za skakalce morda v nenavadni večerini, jahanju – bika (skratka v rodu).

Druženje bodo 'kamikaze' nadaljevali že letos ali v začetku leta z zimsko tekmo. »Že prihodnje leto pa bi radi izvedli mednarodno tekmo veteranov, na katero bomo povabili tudi nekdanje skakalce iz Nemčije, Poljske itd. Prepričan sem, da bomo nanjo zvabili tudi odličnega poljskega skakalca Adama Malysza. Ko smo se z njim pred časom pogovarjali, je dejal, da se bo z veseljem udeležil kakšne veteranske tekme v Sloveniji.« je še povedal Slavko Škoflek, ki je bil skupaj z drugimi člani vodstva novega društva zelo navdušen nad premiernim nastopom 'kamikaz'.

■ S. Vovk