

ISSN 0350-5561

za konec tedna

V petek, soboto in nedeljo bo pretežno sončno. Temperatura od 2 do 10 stopinj Celzija.

naš čas

59 let

RADIO VELENJE

številka 45

četrtek, 15. novembra 2012

1,80 EVR

V 5. volilni enoti je Pahorja volila večina v desetih okrajih, v okraju Mozirje ga je za odtenek prehitel dr. Zver, dr. Türk ni bil najuspešnejši v nobenem od celjskih okrajev

Kaj bi brez gasilcev, reševalcev, dobrih ljudi?

Mira Zakošek

Divjanje narave, predvsem rek, potokov in hudournikov, ostaja tema pogovorov tudi v teh dneh. Še posebej, ker smo bili ta ponedeljek v strahu, da se bo huda ura ponovila.

Mnoge med nami je namreč poplava v prejšnjem tednu spravila v obup, le nemo so lahko zrlji, kako jim je voda v trenutku uničila veliko tistega, kar so s trudom in odrekanjem ustvarjali leta in leta.

Bilo je hudo, a ti dnevi so spet pokazali, da so med nami neustrašni gasilci, reševalci, policisti, pa tudi mnogi drugi občani, ki so pripravljeno tvegati, zato da pomagajo drugim. Takoj so se odzvali, se postavili na mesta, kjer so bili najbolj potrebni. Preprečevali so, da bi bila škoda še večja, skušali usmerjati vodo drugam, pomagali najbolj prizadetim, usmerjali promet ... Na to, da so mokri, prezebli in da neusmiljeno dežuje, da tvegajo tudi lastno varnost, še pomislili niso. Garali so še dolgo v noč, pa spet naslednji dan, ko se je voda umaknila in se je bilo treba soočiti z grozljivim opustošenjem v mnogih hišah, na dvoriščih, poljih, cestah ...

Ta neizmerna požrtvovalnost, pripravljenost pomagati je stopila v srce in ogrela tudi tiste najbolj prizadete. Gorje, bolečina, tudi jeza, ki so jih preživljali, je zamenjalo drugo čustvo, mnogo bolj prijazen, toplo. Hvaležnost in spoznanje, da so tu ljudje, ki pomagajo.

V teh dneh, ko sem tudi sama spremljala dogajanje na terenu in srečala veliko prizadetih ljudi, se je mnogokrat kar samo po sebi postavljalo vprašanje, kaj bi bilo, če ne bi imeli gasilcev in reševalcev. Če ne bi bilo vseh drugih prijavnih ljudi, ki so nesebično priskočili na pomoč.

Hvala v imenu vseh, ki ste to želeli, da storimo namesto vas, za neizmerno požrtvovalnost, ki je grozo in obup spremenila v toplo hvaležnost.

Drugi krog čez tri tedne

V njem se bosta pomerila Pahor in Türk - Rekordno nizka volilna udeležba

Milena Krstič - Planinc

Ljubljana, Šaleška in Zgornja Savinjska dolina, 11. novembra - Martinovo nedeljo je v prvem krogu predsedniških volitev v Sloveniji zaznamovala rekordno nizka volilna udeležba. Na volišča je prišlo 47,68 odstotka volilnih upravi-

čencev, kar je desetina manj kot v prvem krogu predsedniških volitev leta 2007.

Volilci so v drugi krog volitev, ki bodo čez tri tedne, 2. decembra, pospremili Boruta Pahorja (40 odstotkov glasov) in dr. Danila Türka (35,84 odstotka), tretji kandidat dr. Milan Zver je dobil 24,16 odstotka glasov volilcev.

V 5. volilni enoti (sedež Celje), s 6. (Mozirje), 7. (Velenje) in 8. (Šoštanj, Šmartno ob Paki in del Velenja) volilnim okrajem, je bila volilna udeležba 43,85-odstotna, največ glasov je v tej enoti prejel Borut Pahor, in sicer 43,85 odstotka, Danilo Türk 32,72, dr. Milan

Zver 23,43 odstotkov.

V 6. volilnem okraju se je volitev udeležilo 49,19 odstotka (6.822) volilnih upravičencev, leta 2007 v prvem krogu predsedniških volitev 62 odstotkov. Kako so glasovali? Pahorja jih je podprlo 35,75 odstotkov volilcev, dr. Türka 28,15, dr. Zvera pa 36,10.

V 7. volilnem okraju se je volitev udeležilo 48,31 odstotka (8.154) volilnih upravičencev, leta 2007 60,52 odstotka. Kako so glasovali? Pahorja je podprlo 46 odstotkov volilcev, dr. Türka 36,20 in dr. Zvera 17,80.

V 8. volilnem okraju se je volitev udeležilo 49,94 odstotka (8.858) volilnih upravičencev. Kako so glasovali? Za Pahorja jih je glasovalo 44,94 odstotka, za dr. Türka 29,17 in za dr. Zvera 25,89 odstotka.

Janko Kopusar župan

V občini Šmartno ob Paki so že v prvem krogu izvolili župana. Janko Kopusar, ki je kandidiral s podporo volilcev, podprle pa so ga tudi stranke SD, DeSUS in LDS ter Lista za napredek občine, je dobil kar 70,59 odstotno podporo. Več o tem in prazniku občine Šmartno ob Paki na strani 3.

Pravico glasovati je imelo 1.711.781 volilcev, glasovalo jih je 816.415

V Nakupovalnem centru Velenje so prepričani, da jih je upravnik - družba Likar in sin - izigral

9

Vode odtekajo, škoda ostaja

Savinjsko-Šaleška regija, 14. novembra - V nedeljo in ponedeljek smo se spet ozirali v nebo. Strah je bil velik. Niti vode od prvega neurja še niso povsod odtekle, pa je že grozilo novo neurje. V vseh od poplav prizadetih občinah v regiji so hiteli z odstranjevanjem posledic poplav, te pa nikjer ne bodo hitro odpravljene. V občini Šoštanj bo škoda preseгла 4 milijone, v velenjski poldrugi milijon evrov, v Šmartnem ob Paki 300 tisoč evrov, Zgornji Savinjski dolini pa 11 milijonov evrov. Občine brez finančne pomoči države škode ne morejo odpraviti, hitrost bo odvisna prav od te.

Več na straneh 6. in 7.

lokalne novice

Prvo desetletje Varne hiše Velenje

Velenje, 13. novembra - V dvorani Centra Nova so v torek z glasbeno-kulturnim programom zaznamovali 10-letnico delovanja velenjske Varne hiše. Ustanovljena je bila leta 2002, deluje pa v okviru Društva regionalna varna hiša Celje kot nevladna in humanitarna organizacija. Slednja deluje na treh lokacijah - v Celju, Velenju in Slovenj Gradcu. Vse tri enote skupaj lahko nudijo zatočišče osemnajstim ženskam in osemindvajsetim otrokom, ki so žrtve nasilnih dejanj. V enoti Velenje imajo štiri sobe, kjer lahko istočasno bivajo štiri ženske s svojimi otroki. V desetih letih delovanja je hiša nudila pomoč in zatočišče 142 ženskam in 104 otrokom, torej skupno 246 osebam. Večina uporabnic prihaja iz Velenja in okolice, po načelu vzajemnosti pa v hišo sprejemajo ženske iz cele Slovenije. Organizirajo in nudijo 24-urno zatočišče, psihosocialno pomoč, zagovorništvo in spremstvo ter pomoč pri urejanju pogojev za samostojno življenje. Prostore za delovanje Varne hiše zagotavlja Mestna občina Velenje.

»Čuvajte svobodo«

Območni odbor za taboriščnike in ukradene otroke se je tudi letos poklonil spominu mnogim, ki so bili izgnani, ki jim je bilo ukradeno otroštvo ali pa so bili kot talci ustreljeni. Tokrat so se z avtobusom odpeljali v Gradec. Tu so na centralnem pokopališču leta 1961 postavili mednarodni spomenik žrtvam nacizma v obliki granitnega svoda, na katerem je vklesanih 2.516 imen, od tega skoraj polovico

Mednarodni spomenik v Gradcu je postavljen v spomin 2.516 preminulim taboriščnikom, izgnancem, talcem ... Med njimi je kar 1.213 Slovencev.

slovenskih. Zapisana so imena 661 talcev iz mariborskih sodnih zaporov, 374 talcev iz celjskega Piskra, ostale žrtve so iz Trbovelj, Šoštanja in Gorenjske. Med pokopanimi je tudi 65 borcev legendarnega I. Pohorskega bataljona in 45 obglavljenih dezertirjev. Na njem je v desetih jezikih izklesana misel: »Čuvajte svobodo in mir, kajti dali smo zanju življenje.« Mija Žerjav in Drago Seme sta za udeležence pripravila kratko komemoracijo, žrtev pa so se spomnili tudi z minuto molka.

Jutri dan slovenske hrane

Ljubljana - Velenje, 16. novembra - Čebelarstva zveza Slovenije to leto že 6. leto zapored izvaja izobraževalno promocijsko akcijo En dan za zajtrk med slovenskih čebelarjev v vrtcih in šolah, namenjeno predvsem izobraževanju in osveščanju otrok o pomenu čebel in čebeljih pridelkov. Pozitivni sprejem in dobre izkušnje so dale zamisel za vseslovensko akcijo in za vključitev tudi drugih pridelovalcev slovenske hrane. Tako so v lanskem letu skupaj uspešno izvedli Tradicionalni slovenski zajtrk. Kako pomembna je lokalna pridelava hrane in pri tem naša čebela, se zaveda tudi naša vlada, ki je tretji petek v novembru razglasila za Dan slovenske hrane. Letošnje leto bo to petek, 16. november. Na ta dan bodo tudi otroci v vrtcih in osnovnih šolah v Šaleški dolini uživali živila slovenskega porekla. In to predvsem iz lokalnega okolja. Čebelarstva zveza Slovenije poziva tudi vse ostale prebivalce Slovenije, da tretji petek v novembru uživajo hrano slovenskega porekla in tudi na takšen način izrazijo podporo slovenskemu kmetijstvu.

Odmev

Popravek napačnega in neresničnega citiranja

Kljub doslej poštenemu sodelovanju s predsednikom Občinskega odbora stranke SLS Šmartno ob Paki Damijanom Ločičnikom moram odločno zavrniti navedbe odbora stranke, da je bila njegova izjava glede glasovanja o kandidaturi kandidatke njihove stranke

zapisana neresnično.

Bila je točno takšna, kot sem jo zapisala. Verjamem pa, da jo je zaradi pritiskov nekaterih strankarskih veljakov gospod Ločičnik kasneje nekoliko preoblikoval. Menim, da bi bilo lepo in prav, predvsem pa pošteno, če bi napačno takoj priznali, namesto da so iskali dežurne krivce zanjo znotraj in nenazadnje tudi zunaj stranke.

S spoštovanjem

■ Tatjana Podgoršek

Vrtec v javno-zasebnem partnerstvu

Zadnjo besedo bo sprejel občinski svet po obravnavi končnega poročila

Milena Krstič - Planinc

Šoštanj, 7. novembra - Šoštanjski svetniki so se na redni novembrski seji v sredo prvič sešli popoldne, na dnevnem redu pa imeli osem točk.

Potrdili so predlog odloka o javno-zasebnem partnerstvu za izvedbo projekta Vrtec Šoštanj. Odlok je splošne narave in predstavlja osnovo za javni razpis. Ob sprejetju odloka - amandmajev na osnutek ni bilo - je bilo še enkrat poudarjeno, da bo odločitev o javno-zasebnem partnerstvu sprejel občinski svet po obravnavi končnega poročila.

Sicer pa so največ pozornosti v rednem delu seje posvetili poročilom LAS - Društva za razvoj podeželja Šaleške doline vse od leta 2009, podal ga je Peter Vidmar, dejavnosti Muzeja usnarstva na Slovenskem, ki ga je podal Miran Aplinc, in spremljanju fizičnih ciljev

V Šoštanju bodo po novem seje občinskega sveta potekale popoldne.

projekta Prenova vile Mayer in vrta, te pa je podala Alenka Verbič.

Pobud in vprašanj tokrat ni bilo veliko, mogoče tudi zato, ker so svetnice in svetniki z nestrpnostjo čakali na zadnjo in dodatno točko dnevnega reda, poročanju s terena po katastrofalnih poplavih in plazenju na območju občine. Svetnik Darko Lihtineker je denimo

pohvalil šolo in vrtec, ki sta zglede poskrbela za varnost otrok na dan vodne ujme, ko so bile pretregnane številne poti s Šoštanjem in marsikdo od staršev ni mogel pravočasno po otroke. Predlagal je tudi, da posnetke, ki so bili na dan poplav in plazenja posneti z zraka, skrbno proučijo, da vidijo, kjer se skrivajo največje pasti, in jih odpravijo, pre-

den se kaj takega ponovi. Predlagal pa je tudi, da kdaj v prihodnje po krajevnih skupnostih v občini Šoštanj pripravijo predavanja za krajane o tem, kako je treba ravnati ob sprožitvi plazov, predvsem pa o tem, kako plazenje preprečiti.

Da bo lažje biti oče in mama

Šola za starše se bo začela decembra, končala maja - Zanimiva predavanja strokovnjakov na teme, povezane z odraščanjem otrok in mladostnikov

Velenje, 9. oktobra - V Vili Mojca bi se morala prvi ponedeljek v novembru začeti letošnja šola za starše, ki jo Medobčinska zveza prijateljev mladine (MZPM) Velenje že osmo leto pripravlja pod nazivom Otroci so naše največje bogastvo. Zaradi hudega neurja in neprevoznosti cest so ga odpove-

dali. Odločili so se, da prvo predavanje na temo »Odraščanje«, ki ga bo pripravil Erik Vidmar, izvedejo prvi ponedeljek v decembru. Sledilo pa jih bo še 6.

Sekretarka MZPM Velenje Tinca Kovač nam je povedala, da so se tudi letos potrdili, da bodo mesečna predavanja, ki so za udeležence

brezplačna, zanimiva tako staršem odraščajočih otrok kot drugi zainteresirani javnosti. »S temo »Odraščanje« bodo začeli tudi zato, ker so si jo letos mladi izbrali za temo Otroškega parlamenta. Zato bo prvo predavanje zanimivo tudi mladim, predvsem pa njihovim mentorjem na šolah. Sledile bodo teme, kot so

sodobne bolezni mladih, predvsem motnje prehranjevanja, mladostniška samopodoba, pomembnost navajanja otrok na branje v predšolskem obdobju, ko jim morajo brati odrasli, pa navajanje otrok na odgovornost in komunikacijo z otroki.« je še dodala. Vedno bodo v goste povabili priznane strokovnjake iz slovenskega in šaleškega prostora. Predavanja se bodo vrstila do meseca maja, zadnje bo skupno druženje otrok in njihovih staršev in priprava na Ta veseli dan, s katerim vsako leto pripravijo slovo od šolskega leta na igriv, družaben način.

■ bš

savinjsko šaleška naveza

Vode so odtekle, skrbi so ostale

Rdeča Slovenija - Deroče vode solidarnosti ne odnesejo - Država revežev, a tudi bogatašev - V Šmartnem ob Paki so varčni - Ločevati ali sežigati

Slovenija je bila v zadnjih dneh močno rdeča. Ne le ob zadnjih volitvah za predsednika države, ko se je na prvo mesto presenetljivo zavihtel nekdanji prvak »rdečih« Socialnih demokratov Borut Pahor, Slovenijo so rdečo naredili meteorologi. Kot da prejšnja vodna ujma ni bila dovolj, so nam napovedovali še drugo. Zaradi dežja pri nas, pa tudi zaradi tistega pri severni sosedih, ki ga posredno po Dravi pošiljajo k nam.

Seveda so se tudi ob teh poplavih mnogi spraševali, kdaj bomo vendarle začeli uresničevati projekte za varovanje pred njimi. Veliko poplav je že bilo in ob vsakih so »pristojni« trdno sklenili, da je konec z neurejenostjo vodotokov. Pa je prišlo novo malo večje deževje in poplave so nas spet presenetile. Seveda, ko pa za njihovo preprečitev nismo naredili nič. Ne na našem ožjem območju, ki je na višje vode močno občutljivo, ne drugod po državi. Kot da nihče noče slišati, da bi nas ureditev vodotokov stala veliko manj kot povzročajo škode poplave. Morda pa res prevladuje mnenje, da bi ureditev ukrepov proti poplavam morala plačati država, večino škode pa morajo plačati občani sami.

Ali pa računajo tudi na našo prisilovno solidarnost, ki se res izkaže ob vseh takih nesrečah. V njih ljudje res spoznavajo svoje sosede, na pomoč pogosto priskočijo tudi čisti neznanci. Na različne načine, a z vsemi dokazujejo, da v večini Slovencev še vedno bije pravo srce. Le zakaj potem takih ni tudi na mestih, ki odločajo o tem, kaj bomo urejali in kaj bomo sprejemali ter delali?!

Slovinci smo solidarni, čeprav statistika kaže, da je med nami vse več revnih. Na srečo revščina ni merilo dobrote, saj pogosto pomagajo tudi taki, ki bi bili sami potrebni pomoči. A ob takih, ki se spotikajo ob prag

revščine, je tudi veliko bogatih. Saj pravijo, da siromaki porajajo bogataše. Tako pri nas tudi ne bo zmanjkalo kandidatov za lestvico najbogatejših, čeprav ima tudi ta meja, koliko mora imeti pod palcem nekdo, da lahko stopi nanjo. Z našega konca je na najvišjem klinu, čeprav letos še na sedmem, največji regijski trgovec Mirko Tuš, po lestvici se dviga tudi trgovec s Kozjanskega konca Jager, oba imata trgovine tudi na našem ožjem koncu. Na novo je na njej Ljubanec Mirko Strašek, na njej so fotovoltaike Uroš Merc, Gvido Omladič, še vedno tudi Tomaž Ročnik, čeprav nekateri pravijo, da se njegov imperij krči. Pa še nekaj premožnih sedi na lestvici najbogatejših Slovencev.

In tako eni varčujejo, drugi pa so lahko malo bolj razsipni. Čeprav tudi velja, da imajo mnogi od teh nekaj več zato, ker niso razsipni, ampak delovni in gospodarni. Nekateri pravijo, da so bili gospodarni tudi v Šmartnem ob Paki. Tu so nadomestne volitve za novega župana opravili že v prvem krogu, na državni ravni bomo zaradi nedeljske neodločnosti morali še odšteti dobra dva do tri milijone evrov za drugi krog.

Da smo Slovenci še vedno premalo varčni, pa se pozna pri odpadkih. Ne le pri ostankih hrane, od katere mnoga niti ne pristane v bioloških kantarh, ampak v kanalizaciji, pozna se po mnogih vrečkah, ki jih kupujemo le za enkratno uporabo, pa še marsikaj prehitro konča v odpadkih. To nas veliko stane, pa še vedno ne vemo, kaj bi z njimi. Ko so v Celju, edinem mestu, kjer imajo sežigalnice odpadkov, razpravljali o termični obdelavi odpadkov, so mnogi dejali, da je Slovenija premajhna, da bi zgradili še eno sežigalnico, predstavniki cementam pa so prepričani, da bi veliko komunalnih odpadkov lahko zgorelo v njihovih pečeh. Ekoljekarstveniki opozarjajo predvsem na potrebo po večjem ločevanju, sežiganju pa niso naklonjeni.

Dejstvo je, da je najboljša rešitev skrbnost pri izvoru. V tovarnah, trgovinah, pri ljudeh.

■ k

»Sami to, kar imamo, mnogo premalo cenimo«

Na slavnostni seji sveta Občine Šmartno ob Paki v počastitev občinskega praznika podžupan Janko Kopušar izrazil zadovoljstvo ob pogledu na opravljeno delo - V naslednjem obdobju prednost zagotavljanju nemotene oskrbe s kakovostno pitno vodo

Šmartno ob Paki, 8. novembra - V dvorani kulturnega doma v Šmartnem ob Paki je bil v četrtek osrednji dogodek v počastitev praznika tamkajšnje lokalne skupnosti. Na slavnostni seji občinskega sveta je šmarški podžupan **Janko Kopušar** med drugim podelil občinska priznanja in nagrade nekaterim najprizadenejšim občanom. Prejeli so jih: naziv častni občan (posmrtno): **Alojz Podgoršek**, grb občine: **Mija Žerjav**, **Jožef Berdnik** in **Premogovnik Velenje**, plaketo občine pa ansambel **Spev**.

V slavnostnem nagovoru je Kopušar med drugim dejal, da je čas od lanskega do letošnjega občinskega praznika vidno zaznamovala prerana smrt prejšnjega župana Podgorška, vsi skupaj pa so se vedno pod

Letošnji občinski nagrajenci: od desne proti levi: Erik Hribernik, vodja ansambla Spev, Mija Žerjav, Franc Berdnik, ki je prevzel priznanje v imenu brata Jožeta, Urška Podgoršek - hči pokojnega župana Alojza Podgorška, podžupan Janko Kopušar, besede zahvale pa je v imenu nagrajencev izrekel predsednik uprave Premogovnika Velenje dr. Milan Medved

močnim vtisom posledic, ki so jih povzročile nedavne poplave. Kljub temu in drugim težavam ter posledicam krize praznujejo praznik s ponosom. Hkrati se tudi zavedajo, da ni nič samoumevnega in da si

morajo predvsem sami ustvarjati boljši jutri. Izrazil je zadovoljstvo ob pogledu na opravljeno delo od lanskega do letošnjega praznika. Izpostavil je prizadevanja v zdravstvu, cestni infrastrukturi, pri aktivnosti v zvezi s spremembami občinskih prostorskih aktov, izgradnji manjših odsekov vodovodnega omrežja, obnovi cestnega odseka v Skornem. Pohvalil je delo gasilcev in članov štaba civilne zaščite, ki so se v nedavnih poplavah zelo izkazali. Prav tako delo vaških skupnosti, društev, klubov ...

Čeprav časi po besedah Kopušarja niso naklonjeni uresničevanju razvojnih projektov, pogumno stopajo po začrtani poti. »To nam velikokrat priznavajo tisti, ki živijo v naši bližnji in daljni okoličini, mi sami pa pridobitve, pestro društveno življenje in še kaj, kar nam zavidajo mnogi, žal mnogo premalo cenimo.« Kot je še dejal Kopušar, je lokalna skupnost pred največjo naložbo v 18-letni zgodovini samostojnosti - pred izgradnjo povezovalnega voda vodovoda. Gre za kohezijski projekt, ki ga izvaja skupaj z občinama Velenje in Šoštanj. Naložba je nujna, finančno in tudi sicer zelo zahtevna, saj mora občina zanjo sama zagotoviti več kot milijon evrov. Med nalogami do občinskega praznika prihodnje in še kakšno leto dlje je izpostavil prizadevanja za nadaljevanje izgradnje kanalizacijskega omrežja, nadgradnjo gasilske avtosterne, posodobitev cestnega omrežja.

Radi bi tekoče zagotavljali denar vsem proračunskim porabnikom. »Še bo treba varčevati, strniti vrste, tvorneje sodelovati pri izvajanju projektov. Sem optimist in menim, da se da tudi v nezavidljivem položaju s skupnimi močmi in zavzetostjo marsikaj postoriti,« je še menil Janko Kopušar.

Priložnostni kulturni program so pripravili Podkrajška dekleta ter pevski skupini Jesensko cvetje in Prijatelji. Ob koncu slavnostne seje so si udeleženci v predpremiери ogledali še promocijski film Občina Šmartno ob Paki - majhni kraji velikih zanimivosti.

Visoka zmaga Kopušarja

V občini Šmartno ob Paki izbrali župana že v prvem krogu - Volilna udeležba nekaj manj kot 60-odstotna, za Kopušarja glasovalo dobrih 70 odstotkov udeležencev volitev - Nov član občinskega sveta je Zdravko Ramšak

Šmartno ob Paki, 11. novembra - Nedelja je bila za občane v občini Šmartno ob Paki poseben dan. Ne samo zaradi praznika občine, ki ga ta praznuje 11. novembra, ampak tudi zaradi predsedniških in nadomestnih županskih volitev. Konec julija je namreč nenadoma umrl Alojz Podgoršek, ki je vodil lokalno skupnost 10 let.

ta v nasprotju z določili zakona o lokalnih volitvah. Tako so se v nedeljo za naklonjenost 2.712 volilnih upravičencev (ali 58 več kot na lokalnih volitvah pred 2 letoma) potegovali trije kandidati, na 1.748 veljavnih glasovnicah pa je bil kar 1.234-krat obkrožen kandidat pod št. 3 - **Janko Kopušar**. Zanj je glasovalo 70,59 odstotka udeležencev

Nedeljskih nadomestnih županskih volitev se je udeležilo 1.792 volilnih upravičencev. Občinska volilna komisija, ki ji predseduje **Andreja Mešter**, pa je ugotovila, da je bilo 1.748 veljavnih, 44 pa neveljavnih glasovnic.

Janko Kopušar (v jopici) se je rezultatov nadomestnih županskih volitev veselil v krogu družine, sorodnikov, prijateljev, znancev ter predstavnikov strank, ki so ga podprle.

Kopušar gladko pometel s tekmečema

Kot smo že poročali, je občinska volilna komisija prejela 4 kandidaturo, vendar je kandidature kandidatke stranke SLS **Mateje Ažman** zavrnila z obrazložitvijo, da je bila

Najhitreje so glasove prešteli na volišču v gasilskem domu v Paški vasi, več kot dve uri po zaprtju volišča pa so kot zadnji seznanili občinsko volilno komisijo z rezultati nadomestnih županskih volitev z volišča v kulturnem domu v Šmartnem ob Paki.

volitev. Kopušar (svetnik in podžupan v tem mandatu) je kandidiral s podporo volilcev, pri kandidaturi pa so ga podprle tudi stranke SD, DeSUS in LDS ter Lista za napredek občine, katere član je. Prvi na glasovnici **Jože Slemenšek** (kandidat stranke SDS) je prejel 391 ali 22,37 odstotka glasov, Gregor Petrovič, ki je kandidiral s podporo volilcev, pa 123 ali 7,04 odstotka glasov.

Kopušar je zmagal na vseh petih voliščih, tudi na volišču v gasilskem domu v Paški vasi, od koder je doma **Jože Slemenšek**, ki je veljal za njegovega resnejšega protikandidata.

Namesto Janka Kopušarja bo naslednji dve leti svetnik Liste za napredek občine v 14-članskem občinskem svetu **Zdravko Ramšak**.

Svetnica z omenjene liste pa je že **Marjanca Persič Rogel**.

Volilna udeležba je bila na nadomestnih županskih volitvah 59,95-odstotna.

Pričakoval sem

Izvolitev Janka Kopušarja, ki bo vodil Občino Šmartno ob Paki naslednji dve leti, za mnoge ni bila presenečenje. Jih je bilo pa malo, ki bi mu napovedali tolikšno podporo že v prvem krogu.

Predčasnih volitev se je udeležilo 14 volilnih upravičencev. 10 jih je glasovalo za Janka Kopušarja, 4 za Jožeta Slemenška.

Skupaj bomo zmogli še več!

LISTA ZA NAPREDEK OBČINE

Hvala za podporo, za vsak vaš glas!

JANKO KOPUŠAR, župan občine Šmartno ob Paki

4 Dr. Cvetka Tinauer še naprej na čelu SŠGZ

V ospredju ustvarjanje boljšega gospodarskega in inovativnega ozračja in pospešitev izgradnje hitre ceste

Mira Zakošek

Velenje, 5. novembra – Gospodarstveniki tukajšnjega območja so na volilni skupščini volili novo vodstvo za naslednje štiriletno obdobje. Po besedah dosedanje in nove predsednice dr. Cvetke Tinauer so v preteklem obdobju uresničili vse cilje. Območno zbornico so preoblikovali v regionalno zbornico kot samostojno pravno osebo, ki se povezuje z lokalnimi skupnostmi in regionalnimi ter nacionalnimi zbornicami v Sloveniji in tujini. Spodbu-

Dr. Cvetka Tinauer

jajo sodelovanje in skušajo ustvarjati inovacijsko ozračje v regiji, med drugim z organizacijo zelo odmevnih razvojnih konferenc (letošnja poteka ravno danes). Veliko so razpravljali in očitno še bodo, o nujnosti čim prejšnje izgradnje

Nov upravni odbor zbornice

V nov upravni odbor so bili izvoljeni Aleš Benda (Kovinoplastika Benda), Boštjan Gorjup (BSH Hišni aparati), Janez Herodež (PUP), Štefanija Kadliček (Trgotur), dr. Vladimir Malenkovič (Premogovnik velenje), mag. Marko Mavec (Erico), Uršula Menih Dokl (Gorenje), Bojan Oremuš (Trendnet), Janja Praznik (APO Vizija), Primož Rošar (Komunalno podjetje), Tanja Skaza (Plastika Skaza), Mirko Strašek (KLS), Marko Škoberne (Esotech) in mag. Simon Tot (Termoelektrarna).

tretje razvojne osi. Skupščine se je udeležil tudi predsednik Gospodarske zbornice Slovenije Samo Hribar Milič, ki je predstavil nekatere izzive, ki so pred gospodarstveniki. Treba je vzpostaviti pravno državo, spremeniti poslovno okolje, vzpostaviti socialni dialog in doseči državno podporo izvoznikom, ki so v nezavidljivem položaju. Slovenska gospodarska zbornica pa se bo morala tudi sama reorganizirati in tako še izboljšati delovanje.

Savinjsko gospodarsko zbornico bo torej tudi v prihodnje vodila dr. Cvetka Tinauer, ki se zavzema za nadaljnjo krepitev vloge regijske zbornice v tukajšnjem okolju in znotraj nacionalne zbornice. K sodelovanju bodo skušali pritegniti še več članov, še posebej iz malih in srednjih podjetij, ter okrepiti mednarodno sodelovanje in povezovanje.

Rojevajo se novi programi

Razvojni center Energija pripravlja v sodelovanju s soustanovitelji 17 razvojnih projektov, vrednih 11 milijonov evrov – Iz njih naj bi nastalo 11 novih podjetij

Ustanovitelji »Energije« trenutno razvijajo 17 razvojnih projektov. Z leve direktor SŠGZ Franci Kotnik in direktorica RCE dr. Marta Svetina.

Sredi lanskega leta so številna velenjska in druga podjetja ustanovila Razvojni center Energija, ki ga vodi dr. Marta Svetina Veder, z namenom razvijati nove programe in tehnologije. Takoj so zavihali rokave in v sodelovanju z ustanovitelji pripravili več razvojnih projektov in pred letom dni uspeli pridobiti 11 milijonov nepovratnega evropskega denarja. Svoje dosedanje delo so predstavili ustanoviteljem.

»Doseči želimo sinergijo raziskav med družbeniki in Razvojnimi cen-

trom Energija ter na osnovi tega zagotoviti nove razvojno–raziskovalne projekte, ki so ključnega pomena za spodbuditev regionalnega gospodarskega razvoja v energetski dejavnosti in njenih podpornih dejavnostih. Trenutno je v izdelavi 17 razvojno–raziskovalnih projektov, ki nastajajo s pomočjo evropskega denarja v posameznih podjetjih. Na tej osnovi želimo spodbuditi še nove tržne priložnosti.« je v uvodu poudarila Svetinova. Priprani so, da bodo sadovi vseh

teh projektov kmalu vidni, in sicer v obliki novih produktov, tehnologij in storitev. Računajo, da jih bodo patentirali in komercializirali preko enajstih novih podjetij, ki jih nameravajo ustanoviti.

Svoje razvojne dosežke in trenutne aktivnosti so predstavili Gorenje (kogeneracijske naprave in fotovoltaika), PV Invest, Premogovnik Velenje, HTZ Velenje, Esotech, Komunalno podjetje Velenje, MIEL Elektronika, Artes, Energetika Nazarje, Bahč, Visoka

Postati želijo vodilna raziskovalna inštitucija v energetiki

Vizija RCE je postati vodilna razvojno raziskovalna inštitucija v energetiki v JV Evropi in pomemben povezovalac strokovnega potenciala za razvoj in izvedbo naprednih energetskih rešitev. V tem mesecu bodo pripravili delavnico, na kateri bodo oblikovali predloge za dopolnitev strateškega nacionalnega dokumenta Slovenske industrijske politike do leta 2020. Ta bo kot osnutek vlade pripravljen do konca novembra. Nadaljevali bodo z delovnimi sestanki za predstavitev novih idej razvojno–raziskovalnih projektov, ta aktivnost se bo intenzivirala najverjetneje tudi z javnimi pozivi snoalcem. Ob tem bodo intenzivno spremljali razpoložljive razpise in se začeli pripravljati na prijave.

■ Mira Zakošek

šola za varstvo okolja Velenje in Univerza v Mariboru. V okviru predstavitev so bile poleg razvojnih potencialnih dejavnosti ustanoviteljev predstavljene tudi možnosti in ideje za nadaljnje sodelovanje, ki so ga razširili tudi na projekte Geo-Energetike, Elpana in Kemijskega inštituta Ljubljana.

Odmeven sejem Agrofood

Velenje, Skopje – Na Skopskem sejmu je potekal 62. mednarodni sejem široke potrošnje ITF Agrofood 2012, ki ponuja vrhunske izdelke za kmetijstvo, gozdarstvo, vinarstvo, gastronomijo in izrabo obnovljivih virov energije z obilico strokovnih nasvetov.

Sejem sta svečano odprla Gvido Omladič, predsednik upravnega odbora Skopskega sejma in Skupine ERA, ter Ljupčo Dimovski, makedonski minister za kmetijstvo, gozdarstvo in vodno gospodarstvo. Slednji je poudaril: »Ministrstvo za kmetijstvo je tudi letos partner sejma Agrofood, saj načrtno gradimo strategijo o promociji kmetijskih izdelkov doma in v tujini. Sprejeli

smo nacionalni petletni program o kmetijstvu in podeželskem razvoju, ki predvideva pozitiven letni trend rasti proračunskih sredstev za razvoj kmetijstva in bomo za to področje do leta 2015 namenili 725 milijonov evrov. Gvido Omladič je dodal: »Agrofood je najstarejša prireditelj Skopskega sejma, a še vedno sejem z ogromno potenciala. Ker je hrana nujno potrebna za človeško življenje, bo ta industrijska panoga ostala vitalna. Domača hrana je eden od pogojev za zdravo življenje, ustvarjanje znamk iz kakovostnih surovin ter umeščanje izdelkov na tujih trgih pa mora postati strateški cilj.«

Na sejmu so se predstavili razstavljalci iz Makedonije, Bolgarije, Italije, Srbije, Grčije in Slovenije. Na sliki Gvido Omladič in Ljupčo Dimovski med slovesno otvoritvijo

Novičke

Reddot za IQcook iz Gorenja

Indukcijsko kuhališče IQcook je prvo kuhališče na svetu, ki omogoča samodejne načine kuhanja v pari, hkrati pa zagotavlja popolnoma varno, energijsko in časovno optimirano ter nadzorovano kuhanje s pomočjo IQ inteligentnih senzorjev. V celoti je rezultat razvoja Gorenjevih razvojnikov.

Del razvojne ekipe (Dražen Djukič, Marko Kreca in Jure Plaskan), ki je razvila kuhališče.

Kuhališče je sedaj prejelo tudi nagrado red dot design award 2012.

Pri pripravi jedi na tem kuhališču dodamo izredno malo vode, zato se hrana nikoli ne razkuha, ohrani naravno barvo, sokove in okus. Prej nastavljen program poskrbi za nadzorovano uparjanje vode in enakomerno parno kuhanje. Ko je jed pripravljena, nas zvočni signal opomni, da se je postopek zaključil.

HTZ Velenje obnavlja stilno pohištvo

HTZ Velenje se je odzval prošnji novoustanovljenega Centra ponovne uporabe v Velenju za pomoč pri obnovi starih foteljev v retro stilu. V Galanterijskem oddelku Proizvodnje zaščitnih sredstev so to tudi storili. Prenovili so dva stola v atraktivna sedeža in tako poskrbeli za čudovit starinski kotiček. V Centru ponovne uporabe bodo sicer lahko prebivalci Šaleške doline oddali stvari iz gospodinjstev, tu bodo predmete popravili in inovativno obnovili, kot so to že storili s pomočjo HTZ Velenje. Predmeti bodo na voljo novim uporabnikom po simbolični ceni.

Košorok na čelu Holdinga

Ljubljana, 5. novembra – Mesto generalnega direktorja HSE je prevzel Blaž Košorok, dosedanji direktor Termoelektrarne Toplarne Ljubljana. Holding Slovenske elektrarne je največja slovenska organizacija s področja energetike in tudi največji proizvajalec in trgovec z električno energijo. Njegov sestavni del sta tudi oba energetska kolektiva Šaleške doline.

■ mz

RoboCupJunior na ŠCV

Na Šolskem centru Velenje, Elektro in računalniški šoli, so predali name-nu RoboCupJunior regionalni center. Center je del projekta čezmejnega sodelovanja SI-AT TEDUSAR, ki sta ga ustanovili Univerza v Mariboru – Fakulteta za elektrotehniko in računalništvo, ter Elektro in računalniška šola iz Velenja.

RoboCupJunior regionalni center Velenje bo deloval s ciljem, da spodbuja zanimanje mladih za znanost in tehnologijo, nove načine izobraževanja, ki temeljijo na izkustvenem (hands on) učenju, spodbuja vseživljenjsko izobraževanje ter enakomeren razvoj podeželskih in mestnih področij.

RoboCupJunior regionalni center bo služil za dejavnosti, povezane z robotskimi tekmovanji v Savinjski regiji, kot so izvedba RoboCupJunior delavnic za dijake srednjih šol in učence osnovnih šol v regiji, izvedba dnevov odprtih vrat in priprave na RoboCupJunior regionalna, državna in mednarodna tekmovanja.

Ravnatelj ERŠ Simon Konečnik in doc. dr. Suzana Uran s Fakultete za elektrotehniko in računalništvo v Mariboru ob odprtju regionalnega centra robotike na MIC-u

Popolno soglasje

Pod streho rebalans letošnjega proračuna in osnutek tega dokumenta za prihodnje leto – V Stari vasi omogočen razvoj dvema podjetjema, v središču mesta pa popolna preobrazba

Mira Zakošek

Velenje, 13. novembra – Priprava in sprejem proračunskih dokumentov sta bila vedno najbolj zahtevno in živčno delo tako za pripravjalce kot svetnike, ki te dokumente sprejemajo. V preteklosti smo bili vajeni žolčnih razprav, saj je dejstvo, da je proračunska odeja vedno prekratka in vsak bi jo malce potegnili k sebi. Tokrat pa so velenjski svetniki (enako je bilo tudi ob sprejemanju letošnjega proračuna) tako rebalans proračuna za letos kot osnutek

tega dokumenta za prihodnje leto sprejeli soglasno. Soglasno pa so pravzaprav tokrat sprejemali prav vse odločitve.

Župan **Bojan Kontič** je bil tega seveda vesel: »Pravzaprav je najpomembnejše, da smo že pred sprejemanjem proračuna za letošnje leto, uskladili vsa programska izhodišča, torej je tudi logično, da potrdimo finančna. Programska izhodišča so bila naravnana razvojno, z njimi pa izboljšujemo kakovost življenja v tem okolju.« Sicer pa je imel pooblastilo, da proračunske postavke

usklađi sam, vendar se mu je zdelo mnogo bolj primerno, da to naredijo svetniki.

In zakaj prihaja do sprememb?

Pravzaprav so z rebalansom proračun uskladili z dejanskim finančnim stanjem. Tako je ta zelo podoben zaključnemu računu, ki ga bodo sprejemali ob koncu leta. Dejstvo je, da se je v proračun nateklo manj sredstev, kot so predvidevali. Pri investicijah za gradnjo na Gorici ni šlo vse po načrtih, podobno pa velja tudi za kohezijske zadeve. Seveda na drugi strani tudi stroškov ni bilo in se vse skupaj prenaša v prihodnje leto. Manjša je bila tudi poraba zaradi intervencijskega zakona, ki je v občinski upravi omejil plače in regrese, oklestili pa so še drugo porabo. Proračun je tako uravnotežen in tudi poslovno leto

bodo končali brez rdečih števil, celo s presežkom sredstev.

Prihodnje leto 54 odstotkov sredstev za investicije

Za prihodnje leto je proračun znova razvojno naravn, v njem bo kar 54 odstotkov sredstev namenjenih za investicije, med

drugim tudi tiste, ki jih niso uspeli uresničiti letos. Porabe javnim zavodom podobno kot letos ne bodo krnili. Se bodo pa morali prihodnje leto soočiti s poravnavanje razlike, ki je Komunalno podjetje za uporabo komunalne infrastrukture ne plačuje v dovolj veliki višini. Tega občine ustanoviteljice (Velenje, Šoštanj in Šmartno ob Paki) zadnja leta (tudi letos) niso bile spodobne pokrivati, znaša pa okoli milijon evrov.

Rekla sta:

Stanči Videmšek, SDS:
»Predlagam, da dvignemo znesek, ki ga lahko župan sam odpiše na 500 evrov.«

Franc Sever, SDS:
»Prav bi bilo, da bi v proračun za prihodnje leto uvrstili posodobitev občinske sejne dvorane.«

Mnenje opozicije

Tone De Costa (SDS): »Seveda smo morali narediti korak nazaj, a po moje je naredil župan dobro potezo, ko je proračun naravnal na novo nastale razmere, ob tem pa po našem mnenju ohranil za mestno občino Velenje vse najpomembnejše zadeve. Osebnostno trdim to za izobraževanje, kulturo in šport, ki jih še posebej podrobno spremljam in ugotavljam, da ohranjajo raven iz prejšnjih let. Zadovoljni smo tudi s proračunom za prihodnje leto, ki je razvojno naravn. Zato tudi nismo imeli pomembnih pri-

pomb in smo proračun soglasno potrdili.

Proračun je bogatejši za celih 130 tisoč evrov od igre na srečo – le kdo je srečni (bogati) dobitnik?

Evropska sredstva opora občinskim projektom

V Šoštanju so z njihovo pomočjo postavili muzej usnjarstva in prenovili vilo Mayer – Pripravljajo se na energetske sanacije objektov

Milena Krstič - Planinc

Šoštanj - Črpanje evropskih sredstev predstavlja občinam močno oporo pri uresničevanju njihovih projektov. Priložnosti se jim ponujajo z evropskimi razpisi, za katere pa morajo občine že imeti pripravljene predloge projektov. »Na osnovi zadnjega razpisa vlade smo se v Občini Šoštanj takoj lotili preverjanja vsebine projektov, ki jih imamo pripravljene. Ugotavljamo sicer, da v prvem prijavitvenem roku ne bomo uspeli, računamo pa na drugega. Oba projekta, s katerima bomo kandidirali, se nanašata na energetske sanacije objektov, ki jih imamo v občini,« pravi župan **Darko Menih**.

Vila Mayer

la vrata pred dvema letoma, smo zelo zadovoljni. Napolnili smo jo z vsebino, ki smo jo načrtovali in jo nadgradili s številnimi prireditvami in pedagoškimi delavnicami, ki potekajo v njej. Lahko pa se pohvalimo tudi s tremi civilnimi porokami, ki so potekale v protokolarnem delu objekta. Upamo pa, da jih bo še več,« pravi župan. Vila Mayer pogosto obiščejo učenci in dijaki, pa tudi najmlajši iz vrta.

Muzej usnjarstva so odprli leto pred vilo Mayer. Občina Šoštanj ga je predala v upravljanje Muzeju Velenje, skrbništvo nad tehniško dediščino pa je prevzel Tehniški

muzej Slovenije. Za obdobje prvih pet let financiranje kadrov in materialnih stroškov zagotavlja Občina. »V naslednjih letih bomo nadaljevali aktivnosti za izgradnjo druge faze,« pravi župan. Obisk je zadovoljiv. Tudi v njem se dogajajo številne prireditve. V Muzeju usnjarstva so zaživel Muzejski večeri, Klepeti pod Pustim gradom, pred njim se

8.036 ljudi je stopilo v Muzej usnjarstva, od tega jih je 2.411 prišlo na prireditve

odvijajo vsakoletni Katarinini sejmi, saj je Katarina zavetnica usnjarstva. Ne eno in ne drugo pa ne bi bilo mogoče brez evropskih sredstev. »Za Muzej usnjarstva na Slovenskem smo pridobili 700.000 evrov, za vilo Mayer pa okoli 300.000 evrov. Tako smo lahko oba projekta spravili v življenje.«

V obe ustanovi pa bo, meni župan, v prihodnje treba še bolj pritegniti turiste, posebej goste Term Toplišca.

Vilo Mayer je do konca junija obiskalo 6.856 ljudi

V Šoštanju so v preteklosti s pomočjo evropskih sredstev uredili in obnovili dva prava kulturna biser, vilo Mayer in Muzej usnjarstva. Kako zadovoljni pa so z obiskom? »Z obiskom vile Mayer, ki je odpr-

Škalam, Paki in Plešivcu po 3.000 evrov

Svetniki so iz rezerv namenili krajevnim skupnostim Škale, Paka in Plešivec, ki so utrpeli v zadnjih poplavih največjo škodo, vsaki po 3.000 evrov za najnujnejše stroške.

Sprejeta dva prostorska akta

S spremembo prostorskega akta za območje Stare vasi so svetniki omogočili razvoj podjetju HTZ, ki bo na ulici Simona Blatnika uredilo trgovino in podjetju Dimosa, ki svojo dejavnost razvija na območju nekdanjega Rudarskega sklada za razvoj podeželja: Evropa investira v podeželje.

Šaleška LAS najuspešnejša

Za nagrado jim je ministrstvo za kmetijstvo namenilo dodatnih 37.000 evrov – Zaživel številni projekti na podeželju

Milena Krstič - Planinc

Šaleška dolina – Lokalna akcijska skupina LAS – Društvo za razvoj podeželja Šaleške doline, je bila ustanovljena pred štirimi leti z namenom izvesti Lokalno razvojno strategijo za Šaleško dolino. Deluje po načelu pristopa LEADER, projekte pa sofinancira iz sredstev 4. osi programa razvoja podeželja 2007–2013 in Evropskega kmetijskega sklada za razvoj podeželja: Evropa investira v podeželje.

V Sloveniji je tako organiziranih 33 LAS, ki s svojim delovanjem zajemajo celotno območje Slovenije, v Šaleški dolini pa imajo vse tri občine organizirano skupno LAS.

samem centru Velenja, ti pa so obsežni in predvidevajo celovito preobrazbo celotnega območja med Šolskim centrom in Zdravstvenim domom. Več o tem pa prihodnji teden.

Veliko pobud in vprašanj

Tokrat so se svetniki v veliki meri usmerili na zadnje poplave. Deževalo so pohvale, pa tudi pobude, kaj vse bi bilo potrebno urediti, da bi bilo v prihodnje manj težav. **Tone De Costa (SDS)** je predlagal, da se skliče na temo še vedno neudejanjenega poročila za šesti blok termoelektrarne Šoštanj izredna seja, **Andrej Kuzman (Nsi)** pa je opozoril na prometni kaos, ki je nastal ob umestitvi objekta Gaudeamus med šolske objekte. »Doslje tam

ni bilo prometa, zdaj pa so povsod parkirišča in avtomobili. To je nesprijemljivo in tudi nevarno, saj so dijaki nenehno gibajo na tem območju. Upam, da gre samo za začasno rešitev!«

okolje in prostor Občine Šoštanj, ki je šoštanjskim svetnikom na zadnji seji podal poročilo o delu Lokalne akcijske skupine. V letih od 2009 do 2012 so skupno prejeli 362.000 evrov.

Ob tem je poudaril, da gre za sluzga za to celotnemu vodstvu, predvsem pa predsednici upravnega odbora **Moji Kodrič** iz Mestne občine Velenje in upravljalcem z zavoda Savinja.

Tako so zaživel številni projekti na podeželju, ne samo s področja kmetijstva, ampak tudi razvoja turizma na podeželju ter rekreativnih dejavnosti.

Ceste odprte, plazovi še grozijo

Do ponedeljka so v velenjski občini uspeli zagotoviti prevoznost cest, težav po neurju pa je še veliko – Največja bo denar, saj bo sanacija nekaterih plazov vredna 100 in več tisoč evrov

Velenje, 12. novembra – Obilno deževje je prejšnji ponedeljek tudi na območju mestne občine Velenje povzročilo veliko škode. Občinska komisija je opravila preliminarno oceno škode, ki znaša 2,5 milijona evrov, a še ni prav vsa zajeta. Do sedaj je komisija evidentirala več kot 100 plazov, od tega 70 večjih. Približno 100 hiš pa je zalila voda. Škodo so odpravljali ves teden, najbolj intenzivno pa čez vikend, ko je bilo za območje Šaleške doline spet veliko možnosti za novo obilno deževje. Zato so hiteli tudi s preventivnimi ukrepi tam, kjer je bilo prejšnji teden največ težav.

Da so občani nova opozorila vzeli resno, pove tudi podatek, da so v nedeljo v velenjskem gasilskem domu razdelili 1600 protipoplavnih vreč, zato so jih v ponedeljek dodali še 1000. Vse niso pošle, je pa interes občanov pokazal, da želijo tudi sami narediti več za protipoplavno zaščito. Zagotovo bi tako bilo tudi pred tednom dni, a takrat nihče ni pričakoval tako močnih nalivov.

V ponedeljek odprte vse ceste

Na območju mestne občine Velenje so v tednu po neurju uspeli zagotoviti prevoznost vseh cest. Na najbolj poškodovanih delih strug potokov Lepena in Sopota so v soboto in nedeljo čistili nanose peska. Na najbolj kritičnih delih so tudi poglobili strugo, očistili ostre priključke in mostne prepuste. Če ne bi pravočasno ukrepali, bi lahko potoka ponovno prestopila bregove in s tem povzročila še večje uničenje javne infrastrukture in tudi stanovanjskih hiš v bližini. »Najprej smo poskrbeli za ponovno prevoznost cest. Največ težav in škode je bilo v krajevnih skupnostih Škale-Hrastovec, Plešivec in Paka. Ob koncu tedna smo skupaj s koncesionarji uspeli postoriti vse, da smo lahko odprli vse cestne odseke – skupaj jih je bilo šest. Prevozna je tudi cesta Loke-Jurk,« nam je v ponedeljek sredi dneva povedal vodja urada za komunalne zadeve **Tone Brodnik** in dodal, da je največ težav še vedno v močno prizadetem Velenjskem grabnu, kjer močno sodelujejo z Občino Šoštanj, saj na

najbolj prizadetem območju teče meja med občinama. »Koncesionarji obeh občin in Nivo se res trudijo, da čim prej odpravijo škodo.

vič obiskal naše območje in sam videl razsežnosti tokratne naravne katastrofe, zato upamo, da bomo pomoč dobili tudi v Velenju. Če ne,

nedeljo smo skupaj s koncesionarjem, Komunalnim podjetjem Velenje in njegovimi podizvajalci, to popravili. Nismo pa uspeli zaščititi

Strugo reke Pake so premaknili, da bodo lahko odpravili veliko škodo, ki jo je voda povzročila na komunalnih in drugih vodih.

Najhuje pa je pri družini Naveršnik, zato jim želimo čim prej zagotoviti boljše pogoje za življenje. «Je pa na tem območju del ceste dobesedno spodjedlo, kar pomeni, da bo brez pomoči države to težko popraviti v kratkem obdobju.

Škoda ne bo hitro odpravljena

Še več dela kot z odpiranjem cest bo s plazovi. »Za vse večje plazove moramo pripraviti tehnično dokumentacijo, nato pa se bomo strokovno lotili temeljenja in temeljite sanacije plazov, da bodo ustavljeni za dalj časa,« je dodal naš sogovornik. Ob tem je dejstvo, da bo hitrost odpravljanja plazov odvisna od finančne pomoči države. »Še vedno nismo odpravili vseh plazov, ki so se sprožili leta 2009 in 2010. V Podgorju imamo pripravljeno vso dokumentacijo, predračunska vrednost je 300 tisoč evrov, žal denarja za vse ni dovolj. Dobro pa je, da je minister za kmetijstvo **Franc Bogo-**

bomo škodo na plazovih odpravljali nekaj let.

Strugo Pake dobesedno premaknili

Vode so na brežinah reke Pake naredile veliko škode, največ na predelu med Cesto talcev in Jenkovo cesto, kjer je odneslo velik del pešpoti. Pa ne le to. »Deroča voda je utrgala centralni kanalizacijski kolektor, na dveh mestih v dolžini dobrih 10 metrov. Čez soboto in

elektro napeljav, povezav na optičnih kabljih, ki so direktno povezani s Premogovnikom in TEŠ. Zato smo strugo nekako prestavili, da bodo lahko izvajalci »v miru« končali popravila. Največji zalogaj pa so prav električni vodi, ki so bili pod napetostjo v vodi. Na novo moramo postaviti tudi dva elektro jaška, trasa Pake pa bo ostala prestavljena. Obrežje bomo oblekli s kamnom in ga še dodatno zaščitili,« nam je še povedal **Tone Brodnik**. V želji, da bi narava vsaj nekaj dni mirovala in da novih premikov zemlje ne bi bilo.

■ **Bojana Špegel**

Občinska komisija že na terenu

V torek je pričela delati občinska komisija za ocenjevanje škode. Pozivajo vse kmetijske pridelovalce, ki so utrpeli škodo na kmetijskih površinah, da najkasneje do srede, 21. novembra 2012 (rok so zaradi velikega števila prijav skrajšali za teden dni), na Mestno občino Velenje oddajo izpolnjen obrazec. Za škodo, ki je nastala na infrastrukturi, objektih in delih objektov, bo predpisane obrazce na terenu izpolnjevala občinska komisija v sodelovanju z občankami in občani, ki so utrpeli škodo.

Odprto pismo hvaležnih Mozirjanov

Živimo v času, ko je življenje večine pogosto v nevzdržnem tempu. V času, ko vse prepogosto nimamo časa niti zase, kaj šele za druge. In ta vsakdan je v ponedeljek prekinila narava. Poslala nam je obilne padavine, ki so marsikje v Sloveniji povzročile ogromno gorja. Prav tako so se zaradi padavin razbesneli potoki, razbesnele so se reke in povzročile ogromno gorja tudi prebivalcem občine Mozirje. Razbesnele reke so nas prisilile, da smo si vzeli čas zase in pustili vse drugo, da smo lahko reševali svoje premoženje, kolikor je to sploh bilo mogoče. Zaposleni so, če je to le bilo mogoče, zapustili delovna mesta ter odhiteli domov. Iz najnižjih predelov hiš se je začelo reševati, kar se je le dalo. Zatem pa je sledilo le nemočno opazovanje, kako skozi vsako najmanjšo špranjo v domove priteka voda, ki je ušla s svoje poti. Marsikdo je bil obupan in ni vedel, kako ukrepati. Voda vsepovsod, na dnu vsega mulj. Najtežje je začeti. Vodo odstranjevati v vedri je zamudno, težko, skoraj Sizičovo delo. In pri tem se je še enkrat pokazala povezanost ljudi. Solidarnost. Sploh tistih, ki jih prerediti pohvalimo oziroma jim izrečemo zahvalo. Med njimi so prostovoljni gasilci. Ko dobijo poziv, izpustijo iz rok vse, kar imajo, in odhitijo k ljudem, potrebnim pomoči. Brez razmišljanja. Tvegajo tudi svoja življenja, zapustijo svoje domove zato, da pomagajo drugim. Tako je bilo tudi v Mozirju. Gasilci so prišli na pomoč vsem, ki s(m)o pomoč potrebovali. In ne le domači gasilci. Prišli so gasilci z vseh koncev Slovenije. Največ z ljubljanskega območja, kjer je narava v večini primerov ljudem prizanesla. Preko 100 prostovoljnih gasilcev se je tako v tork in sredo pripeljalo v Mozirje in ponudilo svoje roke za pomoč. Prišli so pomagat popolnim neznancem. Izčrpali so velikanske količine vode, odstranili ogromne količine mulja in blata, premaknili nešteto škatel, zabojev, omar. Vse za en malenkosten »hvala lepa«. Brez plačila. Vse, kar smo jim lahko dali v zahvalo, je kak topel čaj ali kava in prijazna beseda. Žal so med nami tudi takšni, ki te pomoči ne znajo ceniti. Dragi prostovoljci! Upamo, da je bilo slabih besed čim manj in da ste občutili predvsem hvaležnost vseh nas. Če bi lahko, bi vsem stisnili roko. Če bi lahko, bi vse v zahvalo objeli. Če bi lahko ... Lahko pa vam vsem javno izrečemo le zahvalo za vse ure, ki ste jih preživeli stran od svojih domov, stran od domačih, stran od svojih opravil. Samo zato, da ste pomagali sočloveku v stiski. Hvala vam za vse, kar ste naredili. Hvala tako domačim prostovoljcem kot tudi prostovoljcem z drugih koncev Slovenije. Za konec pa vas pozdravljamo z vašim pozdravom: »Na pomoč!«

■ **V imenu Mozirjanov Klemen Čretnik**

Preklicane vse naložbe

Šoštanj, 7. novembra – V Občini Šoštanj so prejšnjo sredo preklicali vse naložbe in večja vzdrževalna dela, ki so jih načrtovali za letos, ne pa tudi začeta oziroma naročena. S tem so zagotovili 180.000 evrov in upajo, da bo to zadostovalo za ureditev dostopov občanom do njihovih hiš.

»Žal letos ne bo mogoče urediti številnih cest po krajevnih skupnostih, ki smo jih imeli v programu. Med drugim ceste Topolišica-Lom, ceste v Gaberkah, Ceste talcev v Šoštanju, ceste proti Luku v Belih

Vodah ...«, našteva podžupan za resor gospodarskih dejavnosti **Viki Drev**.

Preusmeriti so bili prisiljeni tudi del sredstev, ki letos še niso bila porabljena za sofinanciranje malih čistilnih naprav, preložili so nakupe zemljišč in pripravo projektno-tehnične dokumentacije. »Postrgali smo skratka vse, kar je bilo v danem trenutku možno, da prizadetim vsaj malo olajšamo življenje.«

■ **mkp**

Svetniki o razsežnostih katastrofe

V Šoštanju na kasnejši čas prestavili vsa večja vzdrževalna dela oziroma naložbe, ki se še niso začele – Občina gasilcem poplačala stroške goriva

Milena Krstič - Planinc

Šoštanj, 7. november – Šoštanjski svetniki so na sredini seji največ pozornosti namenili izčrpnemu poročanju o dogajanju v naravni katastrofi, ki je dva dni pred tem pustošila po občini Šoštanj, ter aktivnostim, ki so temu sledile.

Poročanje poveljnika CZ **Petra Radoje**, poveljnika šoštanjskega gasilskega poveljstva **Borisa Lambizerja**, predsednikov gasilskih

društev Šoštanj – mesto **Borisa Goličnika** in **Bogdana Lampreta** iz Gaberk ter podžupana **Vikija Dreva** in župana **Darka Meniha** nikogar ni pustilo ravnodušnega.

Odločili so se, da vse naložbe, povezane z vzdrževalnimi deli na cestni in drugi infrastrukturi, ki so bile načrtovane in ki se še niso začele, prestavijo na kasnejši, primernejši čas. Vsem štirim gasilskim društvom, ki delujejo pod Šoštanjskim poveljstvom – gasilci so opra-

vili izjemno delo – pa je Občina Šoštanj iz proračuna nakazala po 2.000 evrov, toliko, da so lahko poplačali stroške goriva.

Vodna ujma je prizadela 32 gospodarsko-poslovnih objektov, 195 stanovanjskih hiš, 55 kmetijskih gospodarstev, sprožilo se je 83 plazov, prizadetih je bilo 8 mostov in kar 150 kilometrov javne infrastrukture, v največji meri cest. Sprožali pa so se še novi plazovi. Zaradi plazov nad sotesko Penk v Florja-

Silvester Mežnar, Boris Lambizer in Boris Goličnik

nu se je morala v sredo na varno umakniti še ena družina. Najhuje trenutke ji bo občina pomagala prebroditi s preselitvijo v občinsko stanovanje.

Celotna škoda, ki pa prejšnjo sredo še zdaleč ni bila dokončna, je ocenjena že na najmanj 4 milijone evrov.

POVEČAJTE SI DOBIČEK

z oglaševanjem v naših medijih!
časopis/videostrani/radio

03 898 17 50

Preko deroče vode s traktorjem

Krajnčevi in Štrucovi so prejšnji ponedeljek ostali v hiši na otočku, ki ga je obkolila Velunja - Ta si je zaradi plazua našla novo strugo - Sedem družinskih članov je pod streho vzela sestra

Mira Zakošek

Življenje piše zgodbe, lepe, a marsikdaj tudi neprijetne, celo slabe. Tudi prejšnji ponedeljek jih je pisalo. Veliko bolečih, kar grozljivih, takšnih, ki se bodo zarezale globoko v spomin in še dolgo prinašale strahove. Oblaki, ki so dež zlivali kot iz škafe, so naredili povodenj, kot jo v teh krajih doživljamo le poredko. A tudi takšni časi rojevajo prav pri tistih ljudeh, ki so doživljali strahote, tudi povsem drugačne

Velunja ni utrla druge poti mimo hiše in nam odnesla njive in ceste. Prvič smo bili prisiljeni zapustiti svoj dom, s solzami v očeh pripoveduje **Marija Krajnc**, ki se je takoj, ko je bilo mogoče, vrnila v hišo in hitela pospravljati, saj bi se rada, ko bo le mogoče, vrnila domov.

In kaj se je pravzaprav dogajalo prejšnji ponedeljek? »Voda je drla v vseh smereh mimo hiše, nisem dobro videla, kaj se dogaja. Čakali smo,« dodaja Marija, hči **Mojca Štruc**, ki je bila doma s štiriletno

mobile, z mamo pa sta upali, da ne bo hudega. A voda je vse bolj odločno zapuščala strugo. Nato pa se je po bregu v bližini vsul plaz in Velunja je ponorela. Zarezala si je novo strugo kar po njivi in cesti, in ne več po levi, ampak po desni strani mimo Krajnčeve hiše ter do njih povsem zaprla vsak dostop. Nastal je čisto pravi otoček. V hiši sta ostala Mojčina starša in ona z obema otrokoma.

»Voda je začela divje prodirati po desni strani hiše. Poklicala sem

pred našo hišo. »Pomislila sem, joj, joj, saj jih bo odneslo, a so se po nekaj poizkusih le prebili do roba naše hiše. Hitro smo vzeli najnujnejše in zlezli na traktor. Opogumljali so nas in nas tolažili, a tudi njihovi pogledi so bili prestrašeni ... Ubrali so pot preko njive, a je bila voda pregloboka, treba se je bilo vrniti in poizkusiti znova, tokrat je uspelo.

dan znova preusmerili Velunjo v njeno staro strugo in začeli polniti luknjo, ki jo je naredila deroča voda, a zaenkrat še ni jasno, kdaj se bodo lahko vrnilo.

»Veliko sem govorila z županom, ki si tudi zasluži vse pohvale in zahvale. Za razumevanje in tudi ukrepanje. Nekateri se čudijo, kaj lahko stori narava. Toda po drugi

In kako so vse to doživljali otroci? Najstarejše hčerke, ki obiskuje prvi razred, ni bilo doma in doslej niti pogledati ni želela, kaj se je zgodilo. Pravi, da bi se rada vrnila, ampak takrat, ko bo varno. »Najmlajša se še ne zaveda, kaj se je dogajalo. Je pa te dni zbolela, tako da sva jo v noči iz petka na soboto morala odpeljati v dežurno ambulanto

Mojcin mož Boštjan je takoj, ko je slišal, kaj se dogaja, prihitel iz Ljubljane, a ni mogel pomagati. V ponedeljek, ko smo jih obiskali, je bil zaskrbljen in negotov. Ni bil prepričan, če bo tako varno, da bo lahko pripeljal svoja dekleta nazaj v hišo.

zgodbe, ki bodo prav tako zaznamovale njihovo nadaljnje življenje. Požrtvovalnost, skrb in ljubezen, ki jim je bila izkazana v teh dneh, so tolikšne, da spomin znova in znova prikliče solze v oči.

Vse to velja tudi za Krajnčeve in Štrucove iz Gaberk. Življenje ob neposredni bližini Velunje, v dvesto let stari hiši, ki je zrasla iz mlina, jih je že utrdilo, poplave jim niso tuje. »V tej hiši živim že od svoje mladosti, tokrat sem doživela že šeste poplave. Lahko rečem, da so bile najhujše doslej - seveda zaradi plazua. Večkrat nam je že zalilo prostore, mogoče celo bolj, toda še nikoli

in osem mesečno hčerko, pa pravi: »Navajeni smo, da ob vsakem večjem dežju živimo v skrbeh. Poznamo razmere, ko voda uniči vse pridelke, pohištvo. Toda tokrat je bilo drugače, veliko bolj grozljivo ... zapustiti smo morali dom ...«

Mojca je zjutraj odpeljala starejšo hčerko v šolo v Šoštanj. Z veseljem je pogledala proti vodi in zaklicala mami: »Tokrat smo jo glede na napovedi dobro odnesli.« Niti predstavljala si ni, kaj bo sledilo. Delala je za računalnikom in resneje pogledal skozi okno, ko je zaslišala gaberške gasilske sirene. Struga je bila polna! Hitro je umaknila avto-

gasilce, ki so obljubili takojšnjo pomoč. Res so kmalu prišli, pa sprva niso mogli storiti nič posebnega, saj je bila voda očitno preveč deroča. Nemo smo opazovali, kaj se dogaja. Tudi nam v hiši ni preostalo nič drugega. A strah je bil iz minute v minuto večji. V rokah sem imela oba otroka in zrla v grozljivo motno vodo, ki je podirala vsepovek in nosila s sabo grmovje in dreveje ...« se spominja Mojca.

Potem so prišli gasilci z velikim traktorjem. »Še zdaj me je groza, ko se spominjam tega prizora. **Anton Špital** je odločno zapeljal v veliko jezero, ki ga je naredila Velunja

Groza me je bilo tam sredi deroče vode z otrokoma v naročju ... Ne morem in ne znam opisati, kako zelo, zelo sem jim hvaležna,« pravi Mojca, ki je seveda zelo hvaležna tudi svoji sestri. »Si predstavljate, kako je sprejeti sedem ljudi, od tega tri otroke, v svojo že tako polno hišo?«

Čustva so se potem naslednje ure kar naprej menjala. Bili so hudo žalostni, pa veseli, da so na toplem ... Seveda so si naslednji dan najbolj želeli, da se vrnejo. Ko so si ogledali globel pred hišo, pa so bili spet globoko pretreseni, prestrašeni, še posebej zaradi otrok. Gasilci in reševalci so sicer že takoj naslednji

strani jaz te dni občudujem tudi ljudi - kaj lahko stori dobra volja ljudi! Občina, gasilci, civilna zaščita, sorodniki, prijatelji, taborniki! Vsi so garali in že ogromno storili. Res je, da je luknja oziroma kar prepad tolikšen, da ga je tudi s takšno pomočjo težko hitro zapolniti, sanirati, a te dni se okrog naše hiše dela toliko, da je vredno občudovanja. In to nam vliva upanje, da bomo lahko šli nazaj. V terek, ko smo gledali razdejanje, sva bila namreč oba z možem trdno prepričana, da z otroki v takšno hišo ne moreva nikoli več. Zdaj se po zaslugi dobrih ljudi ta slika le nekoliko mehča. Zdaj smo malo bolj pogumni.«

zaradi vnetja obeh ušes in dobiva antibiotik. Srednja, 4-letna hči, pa je ves čas skupaj z mano skozi okno opazovala vodo. Skupaj z mano je bila rešena na traktorju. Preko dne sicer ni rekla kaj posebnega, le to, da jo skrbi za našo hišo, za njene igrače - ponoči pa je imela v tem tednu večkrat nočne more. Kričala je, da jo bo odneslo, da bo odneslo hišo. Skušala sem se pogovoriti z njo, narisala je tudi nekaj risb, na katerih jo rešujejo in peljejo v gasilskem kombiju, tako da je zdaj zaenkrat bolje.«

Šoštanj teden za tem

Dve družini, ena iz Penka in ena iz Gaberk, se domov še ne bosta mogli vrniti - Nov most čez Velunjo

Milena Krstič - Planinc

Šoštanj, 12. novembra - Natanko teden dni po poplavih in plazovih, ki so prizadeli občino Šoštanj, se stanje še ni stabiliziralo. Veliko plazov je bilo še aktivnih, vsi pa so se balo novega večjega naliva, ki bi že tako razmočen teren še dodatno obremenil in pospešil plazenje. Ves teden, tudi v ponedeljek, ko se je napovedovalo novo močnejše deževje, so bili gasilci v pripravljenosti.

Prebivalcem so razdelili blizu 1.000 protipoplavnih vreč, ker pa je bilo povpraševanje po njih še večje, so poskrbeli za dodatne. Dve družini se še nista mogli vrniti domov in se še nekaj časa verjetno ne bosta, ena v Penk in ena v Gaberke. Čez Velunjo so začeli graditi nov most, ki bo eni od družin, ki je ostala brez drvarnice in drv, omilil življenje, trudili pa so se tudi obnoviti del struge Velunje, ki jo je dobesedno odneslo.

Na delu so bile komisije za popis

škoda, da bi bil ta čim hitreje opravljen. Ocenjujejo, da bo individualna škoda največja v naselju Pohrastnik, sicer pa je ogromna na infrastrukturi. »Urediti bo treba 150 kilometrov cest, tako da bo na njih prevoz varen, tudi ureditev strug potokov bo terjala velika sredstva. Ne vemo, kje bi začeli ... Čakamo, kaj bomo dobili od države,« je v ponedeljek pripovedoval vodja Civilne zaščite Občine Šoštanj **Peter Radoja**.

Prva skrb so najbolj prizadeti

Šmartno ob Paki, 14. novembra - »V nedeljo sem bolj kot v volilne rezultate in dogajanje na voliških gledal in nebo. Strah ob ponovni možnosti hudega deževja je bil velik, tudi med našimi ljudmi,« nam je včeraj, ko smo preverjali, kako teče odpravljanje posledic hudih poplav v občini Šmartno ob Paki povedal župan Janko Kopu-

šar. »V nedeljo smo razdelili vsaj 750 protipoplavnih vreč, saj je bil za naše območje razglašen rdeči alarm. Bili smo maksimalno pripravljeni, v ponedeljek pa presrečeni, da ni bilo hujšega,« je še dodal. Ta dan se je občinski štab Civilne zaščite sestel s Karitasom in Rdečim križem, da so se dogovorili, kako bo pomoč čim prej prišla do najbolj prizadetih družin. Teh ni malo; prejšnji teden so tri dni organizirali tudi tople obroke za tiste, ki jim je voda uničila dom. Ena družina je še vedno preseljena v apartma v Mladinskem hotelu. Njihovo hiško v središču kraja bodo še nekaj dni sušili in odpravljali posledice poplav.

Preliminarna ocena škode v občini je 300 tisoč evrov, dokončna bo

verjetno še višja. Včeraj so še vedno čistili tri kritična mesta, kjer so vodni kanali še vedno neprepustni. »Dela bo še veliko,« je za konec dodal Kopušar.

Škodo v teh dneh odpravljajo tudi v Zgornji Savinjski dolini, kjer imajo veliko težav tudi s plazovi, porušeni je tudi nekaj mostov. Na Ljubnem so postavili začasni most Ljubno-Smrekovec, saj sta bila od sveta odrezana zaselka Planina in Ter. Poškodovanih je zelo veliko odsekov cest, več kot 100. Župani vseh sedmih občin Zgornje Savinjske doline ocenjujejo, da sanacija kritičnih razmer visoko presega možnosti občinskih proračunov.

■ bš

Od srede do točka - svet in domovina

Sreda, 7. novembra

Gasilci in drugi prostovoljci so nadaljevali odpravljanje posledic oziroma čiščenje razdejanja po poplavih, občinske komisije pa so začele popisovati škodo.

Evropska komisija je v jesenski gospodarski napovedi poslabšala oceno za Slovenijo. Državi se letos obeta 2,3-odstotni, leta 2013 pa 1,6-odstotni padec BDP, medtem ko naj bi javnofinančni primanjkljaj letos znašal 4,4, prihodnje leto pa 3,9 odstotka BDP.

Ob koncu meseca je bilo na Zavodu RS za zaposlovanje prijavljenih 110.886 brezposelnih oseb, kar je 5,2 odstotka več kot septembra. Ob tem pa število zaposlenih v javnem sektorju še

Brezposelnost v Evropi še narašča

vedno raste. V prvih osmih mesecih letos se je povečalo za preko 2.000 oseb.

Tudi Evropi gre še naprej težko. Območje evra bo letos beležilo 0,4-odstotni padec BDP, v prihodnjem letu pa 0,1-odstotno rast.

Najbolj zapleteno je v Grčiji, kjer varčevalni ukrepi nikakor ne dajejo pravih učinkov. Grški parlament pa jih zaradi zahtev Evrope še stopnjuje. Sprejetje današnjega novega zakona je bil glavni pogoj za nadaljnjo mednarodno pomoč in preprečitev bankrota države. Proti sprejetju varčevalnih ukrepov je pred parlamentom protestiralo okoli 80.000 ljudi.

Francoska vlada je sprejela predlog zakona o porokah istospolno usmerjenih in posvojitvah, nasprotujeta pa mu opozicija in Katoliška cerkev. Parlament bo o predlogu začel razpravljati januarja. Javno mnenje podpira vladni predlog.

Četrtek, 8. novembra

Vlada se je seznanila s poročilom o poplavih, ki so v preteklih dneh prizadele Slovenijo. Stanje na terenu je težko. Vlada se je zato odločila, da je za najbolj nujne ukrepe treba nemudoma zagotoviti 10 milijonov evrov. Skupna škoda tokratnih poplav bo po oceni obrambnega ministra Aleša Hojsa preseгла 209 milijonov evrov, kar je pogoj za prošnjo za solidarnostno pomoč EU.

Na sestanku predsednika republike Danila Türka, premiera Janeza Janše in preostalih dveh predsedniških kandidatov ter pobudnikov obeh

Skupna škoda zaradi poplav presega 209 milijonov evrov.

referendumov so se dogovorili, da bodo v naslednjih dneh naredili vse, kar je mogoče, da bi se izognili referendumom.

Češki parlament je sprejel zakon o vrnitvi cerkvenega premoženja, zaseženega v času nekdanje Češkoslovaške.

Petek, 9. novembra

V tradicionalni anketi Atletske zveze Slovenije sta bila na prireditvi v Ljubljani Primož Kozmus in Martina Ratej razglašena za najboljša atleta leta 2012 in ponovila lanski zmagi. Kozmus je v metu kladiva osvojil srebro na olimpijskih igrah v Londonu, Ratejeva pa je bila v metu kopja sedma.

V Sloveniji je bilo oktobra prvič registrirano zgolj 4.285 osebnih in lahkih gospodarskih vozil, kar je 16,46 odstotka manj kot v enakem mesecu lani.

Kitajska je objavila vrsto ugodnih poročil o stanju domačega gospodarstva. Industrijska proizvodnja se je oktobra okrepila, višje so bile investicije v osnovna sredstva in prodaja na drobno. Inflacija oktobra pa je bila blizu triletnega dna.

Upokojeni general in direktor obveščevalne

Primož Kozmus in Martina Ratej sta najboljša atleta leta 2012.

agencije Cie David Petraeus je priznal, da je imel izvenzakonsko spolno razmerje, zato je odstopil s položaja direktorja Cie. Analitiki sicer menijo, da je to le eden od razlogov za njegov odstop.

Sobota, 10. novembra

Policijski sindikat Slovenije opozarja, da so policisti največja žrtev varčevalnih načrtov.

Po vsej Sloveniji so ta konec tedna potekala martinovanja, saj 11. novembra praznujemo god sv. Martina, ki predstavlja vrhunec obdobja prehoda mošta v vino. Kljub letošnji količinski

Konec tedna so bila po Sloveniji martinovanja.

podpovprečni letini ostaja razlog za praznovanje kakovost vina.

V Rimu je na tisoče dijakov, študentov, njihovih staršev in profesorjev protestiralo proti načrtovanemu zmanjšanju sredstev za izobraževanje, ki ga predvideva varčevalni načrt italijanske vlade premiera Maria Montija.

Britanska televizijska družba BBC, ki jo je močno pretresla afera o spolnih zlorabah zdaj že pokojnega televizijskega voditelja Jimmyja Savila, se sooča z novimi težavami, potem ko so objavili prispevek, v katerem so konservativnega politika po krivem obtožili pedofilije. Generalni direktor BBC George Entwistle je zato ta večer odstopil.

Zaskrbljujoč je podatek, da v Evropi za posledicami izpostavljenosti onesaženemu zraku, katerega vzrok je promet, na leto umre do 130.000 ljudi.

Nedelja, 11. novembra

V prvem krogu predsedniških volitev je po večini prešteti glasovnic zmagal Borut Pahor, ki je prejel 40,02-odstotno podporo volilcev. Z njim se bo v drugem krogu pomeril aktualni predsednik Danilo Türk, za katerega je danes glasovalo 35,89 odstotka volilcev. Presenečenje je bilo očitno, saj je še pred dnevi kazalo na veliko zmago Danila Türka.

Hrvaški finančni strokovnjak za vprašanje LB Zdravko Rogić je za spletno izdajo hrvaškega časnika Jutarnji list dejal, da če bo nedavna sodba sodišča v Strasbourgu glede varčevalcev nekdanje Ljubljanske banke v BiH postala pravno močna, bo morala Slovenija hrvaškim varčevalcem LB iz proračuna plačati 150 milijonov evrov.

Sever Mjanmara (nekoč Burma) je strelsel močan potres z magnitudo 6,8, pri čemer je po zadnjih podatkih mjanmarskih oblasti umrlo najmanj 12 ljudi.

Sirska opozicija se je na srečanju v Dohi v Katarju dogovorila za sodelovanje v boju proti režimu predsednika Bašarja al Asada.

Umrli je Tomaž Ertl. Bil je bil zadnji komuni-

Milan Zver se ni uvrstil v drugi krog.

stični minister za notranje zadeve, poveljeval je Službi državne javnosti. Bil je tisti, ki je leta 1988 aretiral Janeza Janšo zaradi posedovanja vojaškega tajnega dokumenta.

Ponedeljek, 12. novembra

Predsednik vlade Janez Janša je z delegacijo odpotoval v Rusijo. Že prvi dan delovnega obiska v Moskvi se je sestal z ruskim predsednikom Vladimirjem Putinom. Janša je ruske investitorje povabil k vlaganjem v Slovenijo.

Predsednik DZ Gregor Virant pa je napovedal, da bo 35-dnevni rok za zbiranje 40.000 podpisov za zahtevo referenduma o zakonu za sanacijo bank začel teči 19. novembra.

Mestna občina Maribor je prejela tožbo od Mednarodne univerzitetne zveze v višini 4,85 milijona evrov zaradi odpovedi univerzijade 2013. Sicer pa v Mariboru očitno vre. Piko na i je župan Franc Kangler postavil z digitalnimi

Župan Franc Kangler vse bolj razdvaja Mariborčane.

cestnimi radarji. Zato ne preseneča, da se je več sto protestnikov zbralo pred sedežem Mestne občine Maribor in zahtevalo njegov odstop. Protest, ki ni bil uradno prijavljen, je sklicala skupina, ki se je organizirala prek Facebooka.

Nemška kanclerka Angela Merkel je ob obisku v Lizboni pohvalila portugalske varčevalne ukrepe in poudarila, da so se zaradi njih izboljšali pogoji za gospodarsko rast na Portugalskem. Tamkajšnji prebivalci so jo sprejeli v črni, saj imajo občutek, da jim Nemčija diktira neprijetno sedanost.

Torek, 13. novembra

Evropski parlament je zavrnil pogajanja o evropskem proračunu za leto 2013. Ker je spravi dialog tako propadel, bo morala Evropska komisija predstaviti nov predlog. Parlament ne vidi smisla v pogajanjih o proračunu za leto 2013, če se članice unije ne morejo dogovoriti niti o rebalansu proračuna za letos.

Predsednik vlade Janez Janša pa je sklenil dvodnevni delovni obisk v Rusiji, med katerim sta državi dokončno potrdili investicijo v slovenski del plinovoda Južni tok. Dogovarjali so se tudi o investiranju ruskega gospodarstva v naša podjetja.

Državni zbor je končal splošno razpravo o pokojninski reformi, delo poslanci nadaljujejo s splošno razpravo o noveli zakona o urejanju trga dela. O obeh predlogih bodo glasovali v četrtek.

Mercator ni posloval najbolje.

Po predhodnem obdobju, ko se Zakon o pokojninskem in invalidskem zavarovanju 2 (ZPIZ2) stabilizira, bo za osem odstotkov višjo pokojnino treba delati dve leti dlje, za enako pokojnino pa eno leto dlje,« je danes povedal minister za delo, družino in socialne zadeve Andrej Vizjak

Skupina Mercator je v prvih devetih mesecih negativno presenetila. Ob 2,1 milijarde evrov čistih prihodkov iz prodaje je zabeležila 22 milijonov evrov izgube.

Ena od zgodb s plagiatom je dobila epilog. Senat mariborske pravne fakultete je na seji brez glasu proti poslancu Borutu Ambrožiču odzvel naziv magistra znanosti.

Če želite dostojno preživeti starost potem si prizadevajte za delo v EU. Upokojeni uradniki EU na mesec dobijo 4300 evrov pokojnine, je povedal tiskovni predstavnik Evropske komisije. V evropskih institucijah je zaposlenih okoli 50.000 ljudi.

žabja perspektiva

Digitalizirajmo se!

Spominim se, da sem pred leti, ko se v nekem dublinskem metroju opazoval mlade, kako so raje veselo klikali po svojih telefonih in se stiskali k slušalkam, ne pa opazovali mimobežeče stavbe, pomislil, da se bo enako zgodilo v Sloveniji. In res se je, na ljubljanskih avtobusih mladi vseskozi vitajo, preverjajo statute in prijatelje, poslušajo to ali ono ter ves čas gledajo elektronsko napravo, ki jo imajo v rokah. Kar proseva skozi okna, jih ne zanima, ni pomembno mesto, niso pomembne ulice, pomembnejši je vzporedni svet ...

Tudi sam sem postal »odvisnik« od virtualne realnosti, pametni telefon je postal središčna točka moje komunikacije in interpretacije sveta. Še preden se dogodek zgodi, pogledam, kaj o njem poročajo drugi, še preden pada kakšen gol na nogometni tekmi, »prelistam« komentarje o tem, kje škripa v obrambi, še preden narastejo reke, preverim, kje najbolj dežuje in kako hitro se z zahoda približujejo težki oblaki. Če dogodek ne obstaja v virtualnem svetu, ne obstaja v pravem, če o njem ne poteka spletna razprava, potem ga ni.

Ali to pomeni, da smo postali ujetniki elektronskih igračk, računalnikov, telefonov, tablic in ostalih modernih čudes? Ali tehnologija, ki smo jo ustvarili zato, da bi nam pomagala preživeti, danes res določa pogoje, kako naj razumemo življenje? Smo le sužnji elektronike in mamljivih bližnjic, ki jih ponuja?

Med strokovnjaki že nekaj časa poteka živahna razprava o tem, ali nas google poneumlja. Dejstvo si ni več potrebno zapomniti, ampak jih lahko poiščemo. Mladi naj bi danes razmišljali drugače kot nekoč, bolj naj bi znali povezovati, manj uspešni pa naj bi bili pri pomnjenju. Ni pomembno znanje pač pa spretnost uporabe računalnikov v vseh njegovih pojavnih oblikah. K temu sodi tudi izogibanje temnim platem interneta, ki je v veliki meri smetišče teorij zarot in prikrojjenih resnic.

Obstaja preprosti test, kako ugotoviti, ali si odvisen od te ali one substance. Če lahko preživiš teden ali dva, ne da bi spil kakšno pivo, potem verjetno nisi alkoholik. Če se lahko zjutraj odpoveš kavi in ne doživiš abstinence krize, potem lahko živiš brez kofeina. In če v kakšni tuji deželi, kjer je prenos podatkov še posebej drag, preživiš brez vsakodnevnega preverjanja, kaj se dogaja z navideznimi prijatelji, potem nisi odvisen od facebooka.

Pravzaprav ni tako pomembno, ali si odvisen ali se ti to samo zdi. Ni problem tehnologija, uporaba tehnologije je le simptom širših družbenih razmer. Klikanje in tivanje je samo po sebi nekaj nevtralnega, v resnici celo dobrega, saj omogoča hitro širjenje različnih idej. Tehnologija nas poneumlja samo toliko, kot smo neumni sami.

Pomembnejše vprašanje je, kakšna je vsebina, ki se širi s pomočjo te tehnologije. Je torej facebook res priručno marketinško orodje, ki izkorišča človekovo željo po druženju in voajerizmu, ali je pripomoček za širjenje znanja? Ali google prinaša informacije do tistih, ki jih nekoč niso imeli, ali pa selekcioniira in cenzurira podatke, kakor si želijo vlade in podjetja? Tudi v vzporednem svetu se zrcalijo odnosi, ki veljajo zunaj njega. Vsebinsko in delovanje interneta želijo nadzirati tisti, ki imajo oblast. Edini odgovor na njihove želje je enak odgovoru, ki velja za realnost. Če poznamo orodja in vzvode, s katerimi nas prepričujejo, da je njihov način vladanja najboljši, če dovolj dobro poznamo način funkcioniranja različnih tehnologij, ki jih nekateri izkoriščajo zato, da bi se uveljavila le njihova resnica, potem ni težko dekonstruirati izkrivljenega pogleda.

Samo svoboden internet, neomejen in univerzalen, pomaga ljudem. Da to svobodo ohranimo, jo moramo najprej spoznati, z njenimi temnimi in svetlimi plati hkrati. Ko jo spoznamo, jo lahko uporabljamo, imamo do nje kritično distanco in hkrati izkoristimo njene prednosti. Tehnofobija in bežanje pred novim je napačna pot.

Pred 15 leti, ko google, kot ga poznamo danes, še ni obstajal, Velenja v virtualnem svetu skorajda ni bilo. Danes pa ima beseda Velenja na googlu 6,6 milijona zadetkov. Ta številka je vsak dan višja.

■ Jure Trampuš

RAVBARSKA VAS

INTERAKTIVNA PREDSTAVA NA PROSTEM

www.ravbarska-vas.si

Informacije in prijave:
info@ravbarska-vas.si ali 031 874 756

PROJEKT DELNO FINANCIIRA EVROPSKI SKLAD ZA RAZVOJ PODEŽELJA

Žejni čez vodo?

V Nakupovalnem centru Velenje so prepričani, da jih je upravnik - družba Likar in sin - izigral

Milena Krstič - Planinc

Velenje - »Likar nas je izropal,« zatrjuje eden od lastnikov lokalov v Nakupovalnem centru Velenje, ki želi ostati neimenovan. »Naš upravnik je bil od leta 1997. Vse do leta 2009 je bilo tako, kot mora biti, potem pa se je začelo. Težava so se kopičile in danes je tukaj marsikaj narobe.«

Zato so se odločili, da zamenjajo upravnika in odprejo nov račun za rezervni sklad. »Direktiva nadzornega odbora je bila, da se s tega računa ne sme dvigovati brez soglasja enega od članov nadzornega sveta. Pa je Likar vseeno dvigoval denar, čeprav je rezervni sklad last lastnikov, ne upravnika,« pripoveduje.

Med večjimi očitki, usmerjenimi v Likarja, je elektrika. »Likar za ta objekt elektrike ni plačal tri leta. Si predstavljate? Tri leta! Če doma ne plačaš elektrike tri mesece, ti jo odklopijo, a ne?« Da je tako, so zvedeli, ko je Elektro Celje vsem v Nakupovalnem centru poslal obvestilo, da morajo plačati 40.000

Elektro Celje: »Brez sodelovanja upravnika ne moremo izdelati delilnika«

Najprej smo zadeve preverjali pri Elektru Celje, kjer pa so nas (in tudi etažne lastnike) malo »šolali«, češ da se je treba pred izbiro upravnika seznaniti z vsemi razpoložljivimi informacijami o njem.

V drugo smo bili uspešnejši. Na konkretna vprašanja so nam odgovorili.

Kako je možno, da ste v Elektro Celje dovolili, da za objekt Nakupovalni center družba Likar in sin ni plačala elektrike tri leta? Vsak državljan Slovenije ve, kaj sledi, če doma nima računa poravnane samo mesec ali dva?

»Direktor družbe je podpisal dogovor o plačilu dolga, ki ga je kasneje obnovil. Dinamike ni izpolnjeval v rokih in zneskih, določenih v pogodbah.«

Koliko denarja dolguje?

»Približno 40.000 evrov.«

Kako so lahko vsi lastniki lokalov od vas dobili enak dopis, da morajo plačati 40.000 evrov omrežnine. Kaj imajo z dolgov, ki jih ima do vas družba Likar in sin?

»Plačilo omrežnine je samostojna obveznost, ki ne ugasne, če je bila izpolnjena upravniku, razen v primeru posebnega dogovora. Tako so za plačilo skupnih obratovalnih stroškov odgovorni etažni lastniki.«

Zakaj ste vsakemu poslali dopis, da dolguje 40.000 evrov?

»Ker brez sodelovanja (starega ali novega) upravnika Elektro Celje ne more pripraviti pravilnega delilnika stroškov. Zato smo pripravili dopis, ki navaja skupen znesek dolga, saj velja domneva solidarnosti iz gospodarskih pogodb ter je po veljavni zakonodaji dopustno celotno terjatev izterjati od enega solidarnega zavezanega dolžnika. O tem smo vse etažne lastnike seznanili na skupnem sestanku.«

Likar: »Ne vem, komu naj bi predal posle?«

Seveda pa smo se pogovarjali tudi z Damijanom Likarjem iz družbe Likar in sin.

Zakaj ne predate poslov novemu upravniku?

»Saj niti ne vem, kdo je. V prvi polovici julija je bil to LINS, d. o. o., čez en dan je bil to VIPO & VIPO, nekaj dni za tem pa iz tretje roke izvem, da naj bi bila to HEVA. Naj sporočijo, kdaj bo primopredaja. To sem jim tudi predlagal, a odgovora nisem dobil.«

Kdo je stiku z vami?

»Po juliju nihče. Družba Likar in sin je tudi lastnik enega od lokalov v Nakupovalnem centru, a do danes ni prejela še nobenega računa za stroške upravljanja. Poleg tega pa - večina in ne peščica, se odloča o tem, kdo bo upravnik in tudi o menjavi upravnika.«

Kako je s podpisniki za dvig sredstev rezervnega sklada?

»Dva podpisnika sta. Eden sem jaz oziroma od mene pooblaščen oseba, drugi pa je eden od članov nadzornega odbora, ki pa je članstvo v njem

preklical.«

Porabljene energije in komunalnih storitev niste plačevali?

»Na današnji dan, torej 6. novembra 2012, je stanje dolžnikov Nakupovalnega centra, kjer je 86 poslovnih prostorov in 61 lastnikov, 133.000 evrov. Zakaj torej nismo plačevali?«

Ampak elektrike tri leta ...?

»To je pa čista izmišljotina. Dolga je med 55.000 in 60.000 evri, kar ne bi pomenilo čisto nič, če bi bil na prihodkovni strani normalen priliv. S tem nimam nobenih težav. Težava je kvečjemu v tem, da morajo biti vsi vhodni stroški po deležih prefakturirani. Dokler smo lahko manjše pokrivali s krediti, je šlo, ko je prišlo do dolžniško-upniške krize, pa se ni dalo več.«

Kako boste stvari zaokrožili, poplačali?

»Do konca leta bomo pripravili vse podlage za stečaj podjetja. Iz stečajne mase bodo poplačani dolžniki, terjatve in premoženje firme. Zgodbo bom vsekakor pripeljal do konca, ne bom pa se pustil manipulirati.«

evrov omrežnine, v nasprotnem jim bodo elektriko izklopili. »Enak dopis so poslali čisto vsem, meni, njemu, Sparu ... Elektro je tukaj naredil vse prekrške, kar jih je lahko. In dejansko so nam elektriko izklopili. Delali smo na agregat.«

K temu dodaja: »Zdaj pa poglejte. Če ne bi bilo računa za 40.000 evrov, ampak bi bil za 40, bi jih pet gotovo plačalo. Elektro bi storitev dobil plačano petkrat? S tem, da jaz sploh vedel nisem, da sem bil komu kaj dolžan, saj pred tem nisem dobil nobenega računa. Elektro je popolnoma zamešalo razmerja med lastniki stanovanj, najemniki in skupno lastnino. Recimo: lastnik stanovanja da stanovanje v najem. Lastnik in najemnik se odločita, kdo bo plačeval stroške. Če jih najemnik ne plača, je logično, da bo Elektro terjal lastnika, ne najemnika, a ne? Mi smo po pogodbi elektriko plačevali upravniku, upravnik pa Elektru. Vse do leta 2009, ko je Likar brez našega soglasja dosegel status, ko je lahko samo fakturiral, ne pa plačeval. Dolga je naredil za 200.000 evrov! Potem je pa šel Elektro nad nas, lastnike.«

Naš sogovornik je že prej, preden nas je poklical, večkrat govoril s predstavniki Elektra Celje. »Rekel

Abanka: »Konkretnih odnosov ne komentiramo.«

Ker so sredstva na računu rezervnega sklada stvar lastnika in ne upravnika, v Nakupovalnem centru ne morejo razumeti, zakaj je lahko Likar brez soglasja nadzornega odbora prosto razpolagal s sredstvi rezervnega sklada (jih dvigoval), pooblaščen predstavnik Nakupovalnega centra pa tega ne more brez Likarjevega soglasja? In to vprašanje smo naslovili na Abanko, dobili pa odgovor:

»Abanka v skladu z Zakonom o bančništvu in dobro poslovno prakso konkretnih poslovnih odnosov s komitenti ne komentira.« Samo to.

sem, da bom še enkrat plačal, kar sem že plačal, samo povedo naj, komu. Pa niso hoteli vzeti. Rekli so, naj plačam novemu upravniku. Ker vedo, da če mi bodo izstavili račun, bodo v prekršku, ker bi mi isto storitev fakturirali dvakrat, če bi jim plačal brez računa, pa bi bili spet v prekršku, ker bi jim tako plačal. Če tudi nadzorni odbor hipotetično vzame 40.000 evrov kredita, da poravnata ta dolg, ga ne more poravnati, ker lahko da ta denar samo upravniku. Upravnik pa ga lahko dvigne in gre v Ameriko ...?«

V Nakupovalnem centru so upravnik iz krivdnih razlogov zamenjali. Od 14. junija imajo novega, to je družba Heva. »V zapisniku črno na

belem piše, da mora biti primopredaja opravljena takoj. Likar pa je še naprej pošiljal račune in grozil, da bo tožil, če ne bomo plačali. Eni so mu.«

»Največja nevšečnost pa se nam dogaja pri Abanki. Tole je spisek plačil iz rezervnega sklada,« kaže. »Sredstva so stvar lastnikov, piše v zakonu, ne stvar upravnika. Ampak Likar noče dati naloga, da pride mo do svojega denarja, banka ta denar drži na računu in ga noče brez Likarjevega podpisa prenesti na novega upravnika. Noče!«

Njihove navedbe smo preverili pri tistih, na katere so kazali s prstom. ■

Pljučni bolniki že v sodobnem delu bolnišnice

V Bolnišnici Topolšica so avgusta letos pristopili k izvedbi zelo zahtevnega projekta energetska sanacije bolnišnice, vrednega 2,5 milijona evrov

Topolšica, 13. novembra - V torek popoldne so na krajši priložnostni slovesnosti v okviru tega projekta predali svojemu namenu obnovljen prvi oddelek v blizu 50 let starem objektu Planika - 3. nadstropje.

Tako se bolniki pljučnega oddelka že zdravijo v sodobnih bolnišničnih prostorih, za tamkajšnje zaposlene pa je pridobitev pomembna zaradi precej boljših delovnih pogojev. Direktor bolnišnice, primarij

Leopold Rezar je izrazil zadovoljstvo ob pridobitvi. Med drugim se je zahvalil članom sveta zavoda bolnišnice, podjetnikom in drugim ljudem, ki so pripomogli k temu, da projekt, za katerega so že imeli pridobljena evropska nepovratna sredstva, ni končal na »smetišču«. Kot je še dejal Rezar, jih čaka sedaj tudi obnova ostalih bolnišničnih oddelkov ter 4. nadstropja v objektu Planika. Pričakuje pa, da bodo prihodnji teden podpisali še aneks za začetek energetske sanacije objekta

Smrečina. Po pogodbi z na javnem razpisu izbranim izvajalcem del, velenjskim Esotechom, naj bi bil projekt končan do konca letošnjega leta.

Po priložnostni slovesnosti je bila še seja sveta javnega zavoda Bolnišnica Topolšica, na kateri pa naj bi bila ena od osrednjih tem sprememba statuta bolnišnice. »Projekt energetske sanacije ter drugačna oblika organiziranosti bosta pripomogla, da bo bolnišnica sposobna slediti izzivom na področju zdravstva,« je še dejal Leopold Rezar.

10 tisoč evrov za diagnostične aparate

Topolšica, 13. novembra - Velenjski Esotech, družba za razvoj in izvajanje ekoloških ter energetskih projektov, izvaja največji projekt v zgodovini Bolnišnice Topolšica - energetska sanacija stavb.

Marko Škoberne, predsednik uprave družbe, je ob podpisu pogodbe za izvedbo projekta zagotovil, da bodo kljub kratkim rokom za njegovo izvedbo in zahtevnosti del upravičili zaupanje investitorja. »Kljub gradbiščem po svetu je

izvedba projekta v domačem okolju za nas zelo pomembna.« Prav tako je takrat zagotovil, da so družbeno odgovorno podjetje. Da njegove navedbe res držijo, je med drugim dokazal ob nedavni priložnosti v Bolnišnici Topolšica. Na njej je namreč direktorju bolnišnice, primariju Leopoldu Rezarju, izročil ček v vrednosti 10 tisoč evrov. Donacijo je Esotech namenil za nakup diagnostičnih aparatov v bolnišnici. ■

Bivalni pogoji bolnikov, ki se zdravijo na pljučnem oddelku, so danes precej drugačni, primerljivi s sodobnimi bolnišnicami

Marko Škoberne (desno) predaja ček Leopoldu Rezarju

Tekmovanje pianistov bo bienalno

Po uspešno izvedenem 1. mednarodnem klavirskem tekmovanju Acija Bertonclja si organizatorji želijo, da to postane tradicija - Pomembno je, da naši mladi pianisti slišijo tuje

Velenje, 12. novembra - Na 1. mednarodnem klavirskem tekmovanju Acija Bertonclja, ki je v organizaciji društva Consortium Musicae Velanensis in Glasbene šole Frana Koruna Koželjskega Velenje konec oktobra potekalo v prostorih in dvoranah velenjske glasbene šole, je v treh starostnih kategorijah nastopilo 50 mladih pianistov iz Slovenije, Avstrije, Madžarske, Hrvaške, Srbije in Velike Britanije. Organizacija je bila na visoki ravni, za kar je organizacijski odbor prejel številne pohvale.

Vodja tekmovanja **Katja Žličar Marin** nam je povedala: »Na začetku se sploh nismo zavedali, kako velik organizacijski zalogaj bo tekmovanje. Trud je bil poplačan ob številnih pohvalah sodelujočih in gostov. Raven znanja tekmovalcev je bil nad pričakovanji. Nismo pričakovali tako visoke ravni, smo si jo pa želeli. Zelo veseli smo bili, ker so bili med najboljšimi tudi naši dijaki in učenci. K temu, da s tekmovanjem pianistov obeležimo spomin na Acija Bertonclja, smo se odločili prav zato, ker smo želeli, da naši učenci doživijo primerljivo izkušnjo mednarodnega tekmovanja, da sami vidijo, kje so po znanju in sposobnostih. Veseli nas, da se je izkazalo, da so primerljivi.«

Odlični domači pianisti

Najmlajše - kategorijo Junior, ki je bila revijskega značaja, je ocenjevala tričlanska komisija izkušenih domačih klavirskih pedagogin, starejše pianiste pa petčlanska komisija mednarodno priznanih pianistov in klavirskih pedagogov iz Slovenije, Madžarske, Hrvaške, Srbije in Italije.

Na svečanem zaključnem koncertu nagrajencev s podelitvijo nagrad so del svojega tekmovalnega programa predstavili tretje-, drugo- in prvonagrajenci ter dobitniki posebnih nagrad v kategoriji Junior, v kateri so med drugimi podelili tudi nagrado občinstva. Prvonagrajenca tekmovanja sta bila **Lara Oprešnik** (Slovenija, kategorija A) in **Luke Jones** (Velika Britanija, kategorija B).

Na tekmovanju so se odlično odrezali tudi drugi učenci in dijaki velenjske glasbene šole, tri najboljše pa vam predstavljamo danes.

Velenjčanka **Lara Oprešnik**, ki je na mednarodnih in nacionalnih tekmovanjih dosegla že veliko nagrad, večinoma prvih, je zmagala v močni konkurenci A kategorije. »Prve nagrade v svoji skupini nisem pričakovala, saj je bila konkurenca močna. Zato sem še toliko bolj zadovoljna.

Brunšek je v kategoriji Junior dosegel zlato priznanje in prejel posebno nagrado za najbolj obetavnega mladega pianista. Simpatičen devetletnik, učenec Monike Vehovec, nam je povedal: »Že ob vpisu v glasbeno šolo sem si želel igrati klavir. Izbral sem prav, zelo rad vadim. Vsaj eno uro dnevno posvetim učenju inštrumenta, z veseljem grem v glasbeno šolo. Moja konkurenca v najmlajši kategoriji je bila raznolika; eni so bili boljši, drugi slabši. Vesel sem bil obeh priznanj, ki sem jih dobil, to pa ni bilo moje prvo priznanje na večjem tekmovanju. Najbolj vesel

»Klavir igram malo več kot 11 let. Začela sem v Mozirju v zasebni glasbeni šoli Mire Kelemen. Tam sem končala osnovno izobraževanje, nadaljujem pa ga na velenjski glasbeni šoli. Najbolj si želim, da bi imela še več časa za vaje klavirja, saj si želim študij nadaljevati na glasbeni akademiji, če bo le šlo, v tujini. Imam odlično profesorico **Katjo Žličar Marin**, zato upam, da mi bo uspelo. Na tekmovanju je bila v moji kategoriji konkurenca huda, veliko res dobrih pianistov je bilo v njej, tudi že študentov na akademiji. Zato nisem pričakovala takega uspeha in sem ga toliko bolj vesela.

Organizacijski odbor in obe komisiji tekmovanja: (v prvi vrsti z leve) Ana Avberšek, Oleg Marshev, Jerneja Grebenšek, Rita Kinka, László Baranyai, Sanja Mlinar Marin, Ruben Dalibaltayan, Marija Skornšek, Katja Žličar Marin. Zadaj (z leve): Renata Neuvirt, Jožica Grebenšek, Nikolaj Žličar in Boris Štih.

Nekaj tekmovalcev sem poznala že s prejšnjih tekmovanj, zato sem vedela, da ne bo lahko. Klavir igram deveto leto, sedaj sem tudi dijakinja 1. letnika umetniške gimnazije. Dela je več, a vse se da. Program za tekmovanje sva poleg obvezne skladbe izbrali s profesorico Jožico Grebenšek. Izbrali sva prav. Svojo prihodnost vidim v glasbi, imam veliko motivacije in veselja. Skoraj prepričana sem, da bom tudi po srednji šoli pot nadaljevala na glasbeni akademiji.«

Velenjčan **Rok Tadej**

sem bil priznanja za najbolj obetavnega mladega pianista, to je zame res velika spodbuda. Dobro je bilo tudi to, da je tekmovanje potekalo na naši glasbeni šoli, ki jo dobro poznamo.«

Kristina Golob, letos maturantka velenjske umetniške gimnazije, je doma v Solčavi. V prav tako močni konkurenci B kategorije se je uvrstila takoj za nagrajenci, na 5. mesto. Prejela je posebno nagrado za najbolj izvedeno obvezno skladbo in nagrado glasbene šole. Povedala nam je:

To mi je dalo dodatno motivacijo.« Omenimo še nekaj uspehov učencev velenjske glasbene šole. **Jan Jurjovec** je v kategoriji A kot eden najmlajših dosegel 6. mesto in prejel posebno nagrado za najbolje izvedeno sodobno skladbo in nagrado Glasbene šole Frana Koruna Koželjskega Velenje. **Manca Ernst** je v kategoriji Junior prejela nagrado občinstva. **Jure Hrovat** je prejel zlato priznanje in posebno priznanje za najbolj izvedeno Debussyjevo skladbo. **Matjaž Čelan** zlato priznanje v kategoriji Junior, **Neža Tovšak** pa zlato priznanje v tej kategoriji.

■ bs

Brez ustvarjalnosti ni napredka

Razstava, ki je nastala v okviru Evropske prestolnice kulture kot velenjski del mrežnega projekta Kreativne industrije, je predstavila Gorenje kot podjetje, ki je vso svojo zgodovino vključevalo kreativnost in inovativnost v proizvodnjo, oblikovanje, poslovanje in družbeno delovanje

Dagmar Vrtačnik

Ta teden se zaključuje razstava Gorenje z vizijo v Galeriji Velenje, prejšnji teden pa je kustosinja **Milena Koren Božiček** gostila ustvarjalce projekta.

Ideja o predstavitvi kreativnih industrij se je porodila **Liljani Stepančič**, svetovalki programskega direktorja Evropska prestolnica kulture Maribor 2012, saj je v programu EPK pogrešala projekt, ki bi povezoval vsa sodelujoča mesta. O razstavah, ki so nastale, je poveda-

Boštjan Pečnik, Irena Knez, Dušan Pirc, Liljana Stepančič in Milena Koren Božiček

la, da so si različne, a hkrati vsaka s svojo govorico pripovedujejo o svoji vizualni kreativnosti. **Irena Knez**, pomočnica direktorja Marketinga v Gorenju, in **Dušan Pirc**, upokojenec s 33 leti ustvarjanja v

Marketingu Gorenja, sta bila tudi soustvarjalca razstave. V pogovoru je Irena Knez poudarila pomen timskega dela in sodelovanja z drugimi področji v podjetju, da je lahko marketinška komunikacija kot smer

tehnološkega in oblikovalskega razvoja uspešna. Dušan Pirc je z različni anekdotami opisal način dela v marketingu, pri čemer je poudaril, da je Gorenje že zgodaj prestopilo meje ekonomske propagan-

PET KOLONA

Stoletne vode

Matjaž Šalej

Nekajkrat na leto me kakšna stvar tako prevzame, da lahko v svoji kolumni »odplavam« malce dlje, kot je navadno. Takrat poleg kulturniške, športne in še kakšne druge obsesije prevlada druga tema, za katero se počutim sposoben napisati kakšno vrstico. Moja »pisunska« etika mi seveda narekuje, da poskušam biti ob stvarih, ki mi dajo misliti, čim bolj objektivni, kolumnistično oseben in včasih tudi ljubiteljsko pristranski. Temu sledi to, da se izogibam tēm iz domače kulturne hiše - doma kulture, zato včasih zabredem v šport, politiko ali okolje. V tednu, ki je za nami, bi lahko recimo pisal o predstavi *MandičStroj*, ki je razdvajala velenjsko gledališko publiko (razdvajala je bolj gledališko), morda o predsedniških volitvah ali o fenomenu domačega nastopa hokejista Anžeta Kopitarja. Pa vendar je bila poglavitna medijska tema minulih dni vremenska ujma in obilno deževje s poplavlami, plazovi, usadi in drugimi za človeka nevšečnimi in katastrofalnimi posledicami.

Kot sem dejal, da lahko včasih v vrsticah »odplavam« malce dlje kot navadno, se je to v našem delu države pretekli teden dogajalo dobesedno. Na plan je prišel moj okoljski pogled, ki je po svoje strokoven, pa včasih tudi okoljsko radikal. V času največje ujme sem križaril po mestu in se čudil odzivom ljudi, ki visokih voda niso vajeni, ki v divjanju narave vidijo predvsem nesrečo, škodo, bistvo problema pa včasih ne. In okoljsko bistvo je bržčas to, da smo si ljudje naravo tako podredili, da nam vrača udarec. Nekoč so pametni kmetje vedeli, kje reke predirajo struge bregov. Tam niso sadili poljščin, postavljali hiš... Tam je bilo mokrišče, poplavišče, pa naj bodo stoletne ali kakršne koli druge vode. Urbanizacije naše doline ima za posledico to, da jo ujme prizadenejo, saj je regulirana Paka lahko dvorezen meč, ki najbolj pokaže zobe, ko je najhujše. Res da izjemoma prestopi bregove (tokrat jih je), zato pa tudi zajezji s svojimi visokimi vodostaji pritoke, ki pred svojimi izlivi namestijo nje pustošijo v bližini.

Kot ekologu mi je tudi jasno, da vsak poseg, ki ni sonaraven in s katerim naravo bolj, kot je logično, poskušamo ukrotiti, neke pusti svojo sled. Regulacije rek in tudi Pake so lahko zelo sporne za njen srednji in spodnji rečni tok. Zaradi neuravnovešenega strmca reke in njenega hudourniškega značaja bo ob ujmah voda močno erodirala in prestopale tam, kjer strmec še ni izravnal, in poplavljala v nižinskih delih, ki so v glavnem regulirani. In ker so ti deli v Šaleški dolini močno urbano urejeni, so posledice v občinah Šoštanj in Šmartno o Paki lahko toliko večje. Vodotoke je nujno potrebno urejati od njihovega izliva proti izviru, pri tem pa naletimo ravno pri vodotokih, ki nimajo uravnovešenega strmca od izvira do izliva, veliko problemov. Ti so ob stoletnih vodah toliko bolj zaznavni in pereči, kajti v dolgotrajnem obdobju, ko potekajo hidrološke meritve, takšnih slučajev ni bilo mnogo. K vsemu je dodatno prispevala zaključena vegetacijska doba in manjši zadržek kot posledica porabe vode in zadrževanja vegetacije. Glede na intenzivno spreminjanje podnebja, sprememb mikroklimne in porast svetovnih temperatur, na stoletne vode vplivajo tudi dokazljive klimatske spremembe. Te prinašajo toplejšo klimo, za katero je v našem pasovnem območju značilno večja raznolikost in pestrost vremenskih pojavov in možnost večjih sprememb vremenskega poteka, kar je neposredna posledica toplejšega podnebja. S temi dejstvi smo in bomo v prihodnosti bolj podvrženi vremenskim ujmam ter vremenskim dogodkom. Ti so izjemni, intenzivni, pogostejši in ekstremni. Stoletne vode, suše in še kaj bodo pogostejše in nepredvidljive. Lahko bomo doživeli takšno ujmo, kot je bila pred desetimi dnevi, morda še enkrat v prihodnjem desetletju in to ne bo prav nič nenavadnega. Ime »stoletnih dogodkov« samo zavaja, saj moramo pri tem upoštevati, da meteorološke meritve ne potekajo kaj bistveno dosti dlje časa, kot je teh sto let, pa tudi segrevanje podnebja je zadnja desetletja intenzivnejše. To je dokazano in proti temu ne moremo nič. Naravo smo si lokalno tako podredili s posegi v okolje, po drugi strani pa na globalno podnebje prav nič ne moremo vplivati. Niti o tem nismo gotovi, ali je segrevanje ozračja le planetarni cikel in v kolikšni meri to pospešuje človek s povečevanjem toplogrednih izpustov in posledičnim segrevanjem atmosfere. Čeprav želimo ineti naravo in okolje pod kontrollo, se nam ta ves čas izmika. Pušča pa nam v obliki vremenskih nepravilnih posegov v prostor veliko dela, škode in znova in znova dokazuje, da narave ne moremo nadvladati. Nasprotno, moramo se ji prilagajati, živeti sonaravno in poskušati zmanjšati naše vplive na okolje. To je težje storiti kot izjaviti, saj vzdržni trajnostni razvoj predvideva minimalno ali ničelno gospodarsko rast in podobne nepriljubljene razvojne predpostavke oz. zahteve.

In če sklenemo: ujme so bile in bodo v prihodnosti vse pogostejše in večje. Večji ko bodo človeški posegi v prostor, težje bodo posledice ob podobnih naravnih katastrofah, kot so bile pred dnevi. Za vse pa bomo lahko krivili sebe, naše predhodnike in razvojno politiko, ki ni upoštevala naravnih omejitev razvoja in rasti določenih segmentov družbe...

Pa zopet nismo povedali ničesar o »zalitih« gradbenih jamah, očiščenih brezinih, ki zmanjšujejo zadrževanje vode, in o najpomembnejšem - prizadetih prebivalcih. Nekateri se je z vodno ujmo in plazovi podrl svet, pa zato niso prav nič krivi.

de, ki je bila omejevana s takratno izvršni direktor za razvoj. Poudaril je, da je trenutno njihova največja konkurenčna prednost energetska učinkovitost. Razstava, ki si jo lahko ogledate še do te sobote, je v sklopu prireditve Mesec oblikovanja prejela nagrado Interier leta. V soboto ob 10. uri vas bo po razstavi vodila Urška Ojsteršek.

de, ki je bila omejevana s takratno izvršni direktor za razvoj. Poudaril je, da je trenutno njihova največja konkurenčna prednost energetska učinkovitost.

Razstava, ki si jo lahko ogledate še do te sobote, je v sklopu prireditve Mesec oblikovanja prejela nagrado Interier leta.

V soboto ob 10. uri vas bo po razstavi vodila Urška Ojsteršek.

RADIJSKI IN ČASOPISNI MOZAIK

Stane Vovk bo ostal tudi po upokojitvi novinar z dušo in srcem. Novinarstvo je pač slog življenja, ki ga ni mogoče kar tako spremeniti.

Stane, hvala!

Stane Vovk, naš dolgoletni sodelavec – odgovorni urednik Našega časa, se je upokojil, s tem pa se od novinarstva nikakor ni poslovil, saj bo zdaj delal, kot sam pravi, tisto, kar ga v novinarstvu še posebej veseli, spremljal bo športne dogodke. Morda pa napiše celo kakšno knjigo spominov. Teh je ogromno, na srečo so v ospredju predvsem lepi. Na našem srečanju jih je stresal iz rokava, tako da smo mu komaj sledili in se mu tudi do solz nasmejali.

Še ena skupinska slika za spomin

Glasbene novičke

Backstreet Boys se vračajo z božično skladbo

Ena najbolj priljubljenih fantovskih skupin 90-ih let, Backstreet Boys, se na sceno vrača v polni postavi in z novo skladbo. Izdali so prvi single, odkar se je v skupino vrnil še njihov peti član Kevin Richardson. Okrnjena zasedba, ki so jo sestavljali Howie Dorough, Nick Carter, Brian Littrell in A. J. McLean, se je sicer ponovno zbrala že leta 2010 in se celo združila v superskupino s člani še enega legendarnega boy benda New Kids On the Block. Backstreet Boysi v popolni zasedbi pa so zdaj izdali svoj prvi single po združitvi. Skladba prihaja ravno v času pred božičem, zato ni nenavadno, da so se odločili za božično skladbo. Njihov novi izdelek nosi naslov It's Christmas Time Again, s polno paro pa pripravljajo tudi skladbe za nov album, katerega izid obljublajo v začetku prihodnjega leta.

Še ena skladba pokojne Whitney Houston

Izdali so še eno pesem februarja umrle pevske legende Whitney Houston, ki naj bi izšla že na njenem albumu

leta 2009, pa takrat iz določenih razlogov ni našla mesta na plošči. Naslov pesmi je Never Give Up, njen producent pa je slaviti Jeremaine Dupri, ki je veliko sodeloval z Mariah Carey. Skladba se je zdaj znašla na albumu največjih uspešnic preminule pevske zvezde, ki bo izšel še letos. Album vključuje 18 pesmi, med katerim ne bodo manjkale uspešnice I Will Always Love You, So Emotional, I'm Every Woman, My Love Is Your Love in druge, ter dve neobjavljeni pesmi I Look To You feat. R. Kelly ter Never Give Up.

Glasba iz druge dimenzije

Legendarna ameriška skupina Aerosmith je izdala svoj 15. studijski album z naslovom Music From Another Dimension. Pri njegovem ustvarjanju so predni fantje iz Bostona ostali zvesti svojemu glasbenemu izrazu, ki ga gojijo že dolga desetletja. Album so privrženci skupine težko pričakovali, saj gre za prvi album z avtorskimi skladbami skupine po letu 2001, ko je izšel Just Push Play. Na novem albumu sta se znašli tudi oboževalcem že znani novi skladbi Legendary Child in What Could Have Been Love. Še pred njegovim izidom

pa so se člani skupine Aerosmith podali na ameriške koncertne odre. Zadnji datum v sklopu turnee The Global Warming Tour je najavljen za koncert v Bridgestonu 13. decembra.

Bajaga prihaja v Ljubljano

Po skladbah Ako treba da je kraj in Vreme priljubljeni beograjski glasbenik Bajaga v radijski eter pošilja že tretji single. Gre za naslovno skladbo z novega albuma Daljina, dim i prašina, ki je pri založbi Dallas izšel julija letos. Beograjska pop rock legenda 20.

decembra prihaja v ljubljansko dvorano Tivoli, kjer skupaj z Instruktorji pripravlja veliki koncert. Bajaga je skupaj z inštruktorji navduševal že v času Jugoslavije, njihova glasba pa na noge dvigne staro in mlado še

danes. Nove skladbe v kombinaciji z evergreeni, kot so Zažmuri, Tišina, Ti se ljubiš, Plavi safir, Moji drugovi, Dobro jutro džez in še mnoge druge napovedujejo nepozaben večer, ki ga ne smete zamuditi.

Podelili evropske MTV nagrade

V Frankfurtu so podelili letošnje MTV evropske glasbene nagrade. Na prireditvi, ki je potekala v ozračju Gangnam Styla (nagrada za najboljši videospot), so največ nagrad odnesla znana imena Justin Bieber, Taylor Swift in One Direction. Ameriška country zvezdnica Taylor Swift je bila izbrana za najboljšo izvajalko, prejela pa je tudi nagrado za najboljšo izvajalko v živo in najboljši videz. Justin Bieber je prav tako prejel tri nagrade – za najboljšega izvajalca, najboljšega pop izvajalca in za najboljši nastop na svetovnih odrih. One

Direction so odnesli nagrado za najboljšo novince in za najzvestejše oboževalce, medtem ko je bila za najboljšo pesem izbrana skladba Call Me Maybe v izvedbi Carly

Rae Jepsen, ki je odnesla še nagrado za »najboljši push«. Nagrade za najboljšo v svojih kategorijah so odnesli še David Guetta (elektronska glasba), Linkin Park (rock) in Lana Del Ray (alternativna glasba), posmrtno pa so priznanje za glasbeno ikono podelili Whitney Houston. V kategoriji najboljšega izvajalca na območju nekdanje Jugoslavije - Best Adria Act, v kateri so bili nominirani tudi štajerski Trash Candy, sta slavila črnogorska hipoperja Who See?.

zelo ... na kratko ...

TABU, NINA PUŠLAR, BIG ADDICTION

To soboto, 17. novembra, bo v velenjski Rdeči dvorani že tradicionalni koncert skupine Tabu, ki je zadnji dve leti s svojim nastopom navdušila številne obiskovalce tega dogodka. Tokrat bo poleg Tabujevcev nastopila tudi priljubljena Nina Pušlar, domači rokerji Big Addiction pa bodo predstavili svoj prvenec.

KALAMARI

Predstavljajo skladbo z naslovom Dobro jutro, v kateri nastopajo nekatera legendarna imena slovenske (primorske) glasbene scene: Slavko Ivančič, Dare Kaurič (Kingston), Marko Vuksanovič (Avtomobil), Drago Mislaj - Mef in Klapa Solinar ter nekateri znani instrumentalisti. Skladba bo tudi na novem albumu skupine, ki ga bodo ob svoji 20. obletnici izdali naslednje leto.

GAME OVER

Njihova pesem Ne obupaj je dobila videospot, in ker jo je skupina posnela kar v treh jezikih, poleg slovenščine še v hrvaškem ter angleškem jeziku, so morali tudi videospot posneti za vsak jezik. Snemanje so večkrat ponavljali, fantje pa so koreografijo odplešali več kot tridesetkrat.

RUDI BUČAR

Vsestranski glasbenik Rudi Bučar, večkratni nagrajenec festivala Slovenska popevka, je objavil novo ploščo z naslovom Rudi Bučar in Istrabend. Na albumu je sedem avtorskih skladb, med njimi tudi novi single Edina. Poleg teh je na plošči še pet ljudskih pesmi, predelanih s sodobnimi aranžmaji.

MOTORHEAD

10. decembra bo legendarna skupina po 23 letih nastopila v ljubljanski dvorani Tivoli. V okviru evropske turnee bo koncert v Ljubljani edini v tem delu Evrope. Angleži bodo poleg obveznega železnega repertoarja iz 37-letne kariere (20 studijskih albumov!) predstavila tudi svoj aktualni album The World Is Yours.

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. KLAPA BONACA & OLIVER DRAGOJEVIČ - Tribam te
2. TINA MAZE - My Way Is My Decision
3. ZUCCHERO - Guantanamera

Bonaca i prijatelji (Ljubav će prominiti sve) je naslov zadnjega albuma ene najbolj znanih dalmatinskih klap - klape Bonaca, ki deluje že več kot trideset let. Na albumu med drugimi gostuje tudi eno največjih imen hrvaške zabavne glasbe Oliver Dragojevič, ki je skupaj s klapo posnel naslovno skladbo Ljubav će prominiti sve, ki v podnaslovu nosi tudi naslov Tribam te. Skladba vam je očito zelo všeč, saj ste jo izbrali v sobotnem izboru pesmi tedna na Radiu Velenje.

LESTVICA DOMAČE GLASBE

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

1. Biseri - Polka je zakon
2. Gadi - Moja je, moja bo
3. Vikend - Urnih nog
4. Ans. Petra Finka - Nocoj še zadnjič bom prišel
5. Toti Štajerci - Kamnito srce
6. Narcis - Kilca gor al' kilca dol
7. Pogum - Rum za pogum
8. Euro kvintet - Moj svet
9. Rubin & Marjan Novina - Povej mi
10. Veritas - Deklici za lahko noč

... več na www.radiovelenje.com

Vsak ponedeljek ob 21.00h!

1. TINA MAZE - MY WAY IS MY DECISION
2. ROBBIE WILLIAMS - CANDY
3. NICKELBACK - TRYING NOT TO LOVE YOU
4. FLIRRT - POPOLNO
5. DANIEL POWTER - CRAZY ALL MY LIFE NOVO!
6. ALEX VOLASKO - A BI Z MANO ŠLA? NOVO!
7. FUN - SOME NIGHTS
8. MANOUCHE - SUPERFAJN
9. NIKA ZORJAN - PROBLEMOM SREDINC
10. THE ROLLING STONES - DOOM AND GLOOM
11. RIHANNA - DIAMONDS
12. SCOUTING FOR GIRLS - WITHOUT YOU NOVO!
13. ZEBRA DOTS - WALKING ON A CHANCE NOVO!

... več na: www.radio-alfa.si

Hit tedna:
vsak dan ob 8:00, 11:40,
15:15 in 20:30 na...

RADIO ALFA
107.8 & 107.9 FM

Branko Grebenšek je - kot pravijo - pravi škalski veseljak. Že nekaj časa nadvse uživa v pokoju, ki mu je doslej prinesel že veliko lepega. Zelo rad planinari, sploh, če je v dobri družbi. Letošnje jesen pa ga je bilo vse pogosteje opaziti tudi na vrtu. In posledica tega je debela, velika, kar 3,5 kg težka redkev. Jo je pojedel sam ali s kom delil, Čvek ni poizvedoval.

Čvek,
čvek...

Lahko, da se Jelka Gradišnik in Sonja Jamnikar iz Velenja tudi ukvarjata z vezenjem, lahko tudi, da sta si kdaj želeli biti Američanki. Na festivalu vezenin pa sta se pojavili v tretji vlogi. Čim bolj všečno sta želeli predstaviti vezenine Američanke, s katero prijateljmeta in je svoje ročno delo organizatorjem festivala poslala po pošti, sama pa čez lužo ni utegnila.

Na Martinovo soboto so tudi v Šentilju krstili mlado vino. Pravijo, da je letošnja letina dobra, sladka, kot že dolgo ne. No, morda to ne velja za Šentilj. Po izrazu na obrazu župnika Andreja Mazeja bi lahko sodili, da je bilo mlado vino kislo. Poldka Čas, predsednica krajevnega turističnega društva, pa ga očitno še ni poskusila.

Obljubljajo bogato sezono

Velenje, 7. novembra - Sedma abonmajska sezona Pihalnega orkestra Premogovnika Velenje se je začela s koncertom celjske glasbene zasedbe The Moonlighting orchestra.

Glasbena zasedba The Moonlighting orchestra že vse od ustanovitve leta 2003 skrbi za glasbeno odličnost.

Izjemni glasbeniki so poslušalce tokrat razvajali s tujimi ljubezenskimi in slovenskimi zimzelenimi

The Moonlighting orchestra izvaja veliko glasbenih slogov – moderni jazz, soul, latino, funk in druge. Rezultat je živahna in dinamična zmes glasbe s čutnim prizvokom. Boгат izbor pesmi, kakovost, predanost glasbi in izključno nastopi v živo so zagotovilo, da ob njihovih nastopih nihče ne ostane ravnodušen.

skladbami, popeljali pa so jih tudi v svet filmske glasbe.

Tradicionalni novoletni in dru-

gi abonmajski koncert v tokratni koncertni sezoni se bo zgodil v soboto, 8. decembra. Prepustili se

boste lahko melodijam v izvedbi Pihalnega orkestra Premogovnika Velenje, ki s svojo inovativnostjo

in ustvarjalnostjo vedno znova preseneti.

Kar dve projekciji »Kekca«

Velenje, 9. novembra - V petek zvečer so v velenjskem kinu pripravili poseben večer. Ob 20. uri so premierno zavrteli filma Kekca, tri dni pred poroko. 46 minutni nizkoporačunski film je diplomsko delo študenta režije Jake Šuligoja iz Velenja, ki je na 15. festivalu slovenskega filma v Portorožu zanj prejel tudi nagrado Vesna za najboljši študijski film.

Odziv publike je bil neverjeten, saj vseh niso mogli spustiti v dvorano, zato so se hitro dogovorili, da bodo pripravili še eno projekcijo. Pred vrati je namreč ostalo okoli 150 obiskovalcev, ki so želeli videti film in spoznati tudi res številčno ekipo ustvarjalcev, ki je prišla na premiero. Film je vse močno nasmejal in navdušil, pika na i pa je bil pogovor z ustvarjalci filma, ki govori o vsem znanih junakih legendarnega Kekca, ko ti odrastejo.

■ bš, foto: Ksenija Mikor

Številna publika je TV komedijo »Kekca, tri dni pred poroko« sprejela z velikim navdušenjem. Teža je bila vesela tudi ekipa ustvarjalcev z režiserjem Jako Šuligojem na čelu.

frkanje

levo & desno

Slabo je, slabo

Res je slabo, če je Slovenija na tekočem le takrat, ko so poplave.

Gozd in drevesa

Velenje dobiva pravi sadni gozd. V tem primeru bi pa res veljalo za dobro, če kdo zaradi gozda ne bi videl dreves. Da si kakšnega po petkovem sajenju ne bi sposodil.

Rdeči alarm

Zaradi nevarnosti pred poplavami so zadnji čas »pristojni« večkrat sprožili rdeči alarm. Če bi ga še zaradi vseh drugih nevarnosti, ki nam grozijo, ga sploh ne bi več prekdicali.

Pomanjšanje

Po sobotni nogometni tekmi se je izkazalo, da ima nek kraj na Primorskem res pravo ime. Nogometni knapi so potrdili, da to ni nikakršna Gora, ampak res le Gorica. Nogometna.

Pogledovanje

Med petkovim »pogozdovanjem« med jezeroma so nekateri pogledovali proti županu Kontiču in poslancu Mehu. Na njihovih obrazih so želeli razbrati, ali sta zaradi Mehovega podpisa za nesrečni referendum res sprta, kot namigujejo nekateri. Če sta, sta dobro skrivala.

Konkurenca

V velenjski glasbeni šoli bodo letos spet pripravili novoletni koncert po dunajsko. Kot pomoč ljudem, ki težko pridejo v sosednjo državo. Hitra cesta med Velenjem in Avstrijo namreč še ne bo kmalu končana.

Pozornost vezeninam

Tridnevno dogajanje v Rdeči dvorani je dokazalo, da bi bilo dobro, če bi se pri nas na vseh ravneh več ukvarjali z vezenjem. Ne le zato, ker so to lepi izdelki, ampak tudi zato, ker si pri takem delu spočijemo živce, predvsem pa vezenje povezuje.

Hitro in počasi

Ko bi le pomoč po naravnih nesrečah prihajala vsaj približno tako hitro kot nesreče same. Je pa tudi res, da za nekatere »nesreče«, ki prihajajo z vrha, sploh ni pomoči.

Konec brez konca

Kmalu bo konec leta. Ne veselimo se ga preveč. Konec leta še zdaleč ne pomeni konca težav.

»Vse prevečkrat nas vidijo le kot strošek«

... pravi Žan Delopst, ki po dveh letih od 23. novembra dalje ne bo več vodil Šaleškega študentskega kluba – Zapušča ga v dobri 'kondiciji'

Velenje, 12. novembra - Prihodnji petek, 23. novembra, bo Šaleški študentski klub (ŠŠK) dobil novo vodstvo. **Žan Delopst**, ki je klub vodil zadnji dve leti, se zagotovo poslavlja, saj bo odslej deloval v

Zvezi študentskih klubov v Ljubljani. Pa ne le zato, za ponovno kandidaturu se ni odločil, ker meni, da je bilo dve leti na čelu kluba dovolj. »Čas je, da vodenje ŠŠK-ja prevzamejo mlajši, z novimi ide-

jami in novo svežino,« je dodal. Preden mu poteče mandat, smo z njim govorili tudi o v teh dneh za študente aktualnih temah.

V kakšni kondiciji zapuščaš ŠŠK?

»Ko sem prevzel prvi mandat, je bil klub zaradi dobrega dela mojih predhodnikov v dobri kondiciji. Po dveh letih pa lahko rečem, da klub vztrajno raste; še bolj smo utrdili tudi vezi z Mladinskim svetom Velenja, ki združuje številne mladinske organizacije in društva. V eMČe placu smo naredili novo zgodbo, ki še vedno raste. ŠŠK je v dobri kondiciji, na pravi poti v prihodnost.«

Denarja pa je sedaj precej manj, kot ga je bilo, kajne?

»Drži. Pred poletjem smo z interventnim zakonom izgubili še 30 procentov koncesijskih dajatev. S tem smo se spopadli tako, da smo že prej, sploh zadnji dve leti, veliko sredstev za delovanje pridobili na razpisih. Tako bo treba delati tudi v pri-

hodnje, program pa smo morali preoblikovati in prilagoditi že mi. Trudili smo se, da naši člani teh rezov doslej niso čutili. Če bo drža-

nom ponujamo številne ugodnosti. Prav je bilo, da smo v Velenju odprli točko študentske prehrane, s pomočjo katere so si lahko v septembru in oktobru uredili prehrano. Letos smo začeli organizirati prevoze v Maribor in Ljubljano, in ti so zelo ugodni. Za 10 evrov se lahko člani ŠŠK-ja vsak teden peljejo v kraj študija in se vrnejo domov, ob tem pa koristijo še subvencioniran mestni prevoz. S tem smo dobili kar nekaj novih članov. Zagotovo pa članstvo raste tudi zaradi dobrega dela v eMČe placu, kjer smo uspeli tako za dijake kot študente ustvariti zgodbo, ki privablja mlade. Vsak vikend tam potekajo klubske tematske večeri, koncerti, ki jih pripravljamo skupaj z društvom Špil in posamezniki. Programa je toliko, da vsak lahko najde kaj zase. Mladi vedo, da če ne kje drugje, se bo čez vikend v eMČe placu dogajalo.«

Koliko se še posvečate neformalnemu izobraževanju članov?

»Že vrsto let ima ŠŠK organi-

Rok za oddajo kandidatur za vodenje ŠŠK-ja se je iztekel v petek ob polnoči. Prijavil se je dolgoletni član ŠŠK Žiga Kočevar, ki ima že veliko izkušenj z delom v klubu. Med drugim so na njegovo pobudo v klubu ustanovili dijaško sekcijo.

ziranje rekreacijo v Mariboru in Ljubljani, pa tudi v Velenju. Poleg tega pripravljamo različne izobraževalne tečaje v vseh naštetih mestih. Priznati moram, da smo včasih razočarani nad obiskom. Verjetno se mladi premalo zavedamo, da neformalna znanja, ki jih tako pridobivamo skoraj zastoni, lahko močno pomagajo po koncu študija, ob iskanju zaposlitve. Pozivam vse, da to bolj izkoristijo, saj je večini potem žal, da tega niso storili.«

Pravijo, da je kriza najbolj prizadela prav mlade. Kaj praviš ti?

»Predsednik študentske organizacije Mitja Urbanc je pred kratkim rekel dober stavek, s katerim se povsem strinjam; mladi želimo biti del rešitve, ne problem. Morda se v teh časih mladim daje premalo možnosti, da povedo svojo resnico, premalo se nas upošteva. In vse prevečkrat študente vidijo le kot strošek. Pa čeprav bi nas morali videti kot prihodnost.«

■ **Bojana Špegel**

Tudi ŠŠK-jevci zbirali podpise in gredo na demonstracije

Predsednik ŠŠK-ja Žan Delopst nam je povedal, da se bodo člani ŠŠK-ja ta konec tedna udeležili demonstracij v prestolnici, ki jih organizirajo sindikati. Položaj študentov se namreč vidno poslabšuje. Priprave že tečejo, iz Velenja bodo organizirali avtobusni prevoz za člane ŠŠK-ja. »Upamo, da nas bo več kot za en avtobus. Sindikati pravijo, da bodo to največje demonstracije v zgodovini Slovenije. Verjetno upravičeno.«

Poleg tega v ŠŠK-ju zbirajo podpise za zakon o štipendiranju, ki so ga v Študentski organizaciji Slovenije (ŠOS) pripravili sami, z njim pa želijo izboljšati sedanji sistem štipendiranja. Organizacija mora v 60 dneh po 5. oktobru, ko so zakon vložili v državni zbor, zbrati 5.000 podpisov, zbirajo pa jih tudi v ŠŠK-ju. »Želimo, da vlada denar, ki je v proračunu namenjen za štipendije, dejansko nameni štipendiranju in ne da ostaja v proračunu, država pa ga porabi na drugih stroškovnih mestih. Želimo, da štipendije spet dobijo tudi dijaki, da se ponovno omogoči dobivanje več vrst štipendij hkrati in na vseh stopnjah bolonjskega izobraževanja. Štipendije po vseh spremembah trenutno prejema le 19 % študentov, povprečna višina je 181 evrov mesečno.«

Žan Delopst: »Mladi smo premalo upoštevani.«

va še naprej manjšala sredstva za delovanje študentskih klubov, pa bo zagotovo tudi delovanje ŠŠK-ja okrnjeno.«

Vam članstvo še narašča?

»Ja, zagotovo tudi zato, ker čla-

Z novim vinom nazdravili občini

Z rekreacijo, kulturo, predstavljanjem starih šeg in navad, druženjem in vinskim krstom so v Šmartnem ob Paki zaznamovali občinski praznik – Prireditev bo še do začetka decembra, nadaljujejo pa že jutri s koncertom opernega pevca Juana Vasleta

Tina Felician

Številne zastave, ki so izobešene na vsakem drogu in plapolajo z vsakega nosilca v kraju, naznanjajo, da občina Šmartno ob Paki v teh dneh praznuje. V hladnem popoldnevu Martinove sobote je bilo mesto prav jesensko zaspano in prazno. Vsi so se namreč zbrali v veliko bolj veseli Martinovi vasi, kjer so počastili 18-letnico občine Šmartno ob Paki, najbolj priljubljen slovenski svetnik pa je tukaj že 24-ič spremenil mošt v vino.

Čeprav Šmartno ob Paki še nima vinske poti, so dan začeli s planinskim pohodom. Dopoldne so v Martinovi vasi postavili kmečko tržnico, popoldne pa so s strašnim Jožetoma v družbi harmonikarjev Roberta Goličnika in Fantov s Praprotna čakali na razglasitev kletarja leta. Medtem so pogovori tekli o vinu, vsem, kar je ob njem, in, kakopak, o prigradah iz vinogradov in kleti, pa tudi o hudih vodah in še hujših časih. Te so vsaj malo omilili z licitacijo Martinove gosi, njen izkupiček pa so namenili prizadetim v poplavih.

Strokovno komisijo je že drugič zapored najbolj navdušil pridelek **Franciška Rednaka**, ki je prejel

plaketo kletarja leta, pripadala pa mu je tudi čast, da je sv. Martin najprej blagoslovil njegovo vino in sta skupaj zabila pipo v sod. Tako žeja po teh krajih tudi letos gotovo ne bo pustošila.

Kulturno društvo Gorenje pripravlja interaktivno predstavo na prostem, v njej pa bodo gledalci tudi igralci. Ravbarji so namreč strmoglavili grajskega Ivana in zavzeli grad Pakenstein. Zdaj se je treba opremiti s pogumom, se podati na praviljično pot, premagati ajdovsko deklico in ga rešiti, pravi Lucija Fužir. Prva predstava bo prihodnjo soboto ob 18.00 v Ravbarski vasi.

Kot vsak slovenski kraj se tudi Šmartno ob Paki ponaša z griči, posejanimi s trsi, kletmi in zlahtno kapljico. Letos so je zaradi suše iztisnili nekoliko manj kot lani, je pa prav tako dobra, pravi **Jože Kovačič**, ki je v Martinovi vasi predstavljal društvo vinogradnikov. Čez letino se ni pritoževal niti član čebelarkega društva **Marko Drev**. Predstavila so se tudi društva konjerejcev, planincev in turistično društvo, pa tudi vaške skupnosti Slatine, Mali Vrh in Gavce, ki so napravile vozove in prikazovale stare šege in navade.

»Zato še enkrat cukni ga, rukni ga, po grlu posmukni ga, saj je za pit,« so prepevali Fantje s Praprotna ob prvi zdravici z novim vinom.

REKLISA

Darinka Lorger, Mali Vrh: »Zjutraj sva se prvi odpravili na Martinovo pot. Bilo je prijetno. V Šmartnem ob Paki se zelo trudijo in pripravljajo lepe prireditve, zato vse pohvale organizatorjem in vsem, ki se jih udeležujejo. Tudi martinovanje je prijetno praznovanje in vino je zelo dobro (smeh).«

Majda Drev, Lokovica: »Na pohodu še nisva pili vina. Sva ga dobili, ko sva se vrnili v Martinovo vas in sva si ga že zaslužili. Sicer nisem iz Šmartnega ob Paki, se pa udeležujem njihovih prireditev. Tu se zelo trudijo in treba jih je res pohvaliti. Tudi martinovanje je lepo pripravljeno.«

Tomaž Lesnjak, Mali Vrh: »Glede na to, da sem tudi predsednik kulturnega društva, se spodobi, da sem na vsaki prireditvi. Sem pa žalosten, da to ne počno tudi drugi Šmarčani. Veliko nas je, ki se trudimo in prirejamo različne dogodke, domačini pa prevečkrat nimajo interesa, da bi se jih vsaj udeležili. Martinovanje pa je nekaj drugega, to je vedno dobro obiskano. Kakor smo si sami naredili, tako lušno je bilo.«

»Bolj ko država nas jaše, krompir nam paše,« so se rogali vaščani Gavc.

Vino je tako dobro uspelo, ker me je žena vztrajno priganjala, da sem ga pridno negoval, je priznal kletar leta Franciška Rednak.

Orosili prenekatero oko

Mešani pevski zbor Gorenja bo jutri ob 19.30, v Domu kulture v Velenju, ob 35-letnici delovanja, predstavil »To presneto ljubezen«. Zbor bo spremljala citrarka Cita Galič, vodila pa zborovodkinja Katja Gruber.

MePZ Gorenje je v prvih dneh novembra v Belgiji in na Nizozemskem predstavil spevoigro Ta presneti ljubezen in zapel v Evropskem parlamentu v Bruslju

Člani mešanega zbora Gorenje smo se v letu, ko praznujemo 35. obletnico delovanja, odločili, da jo bomo zaznamovali z več projekti. Po sodelovanju v odmevnem EPK projektu Carmina Burana v mesecu juniju, smo se odzvali povabilu poslanke evropskega parlamenta Zofije Mazej Kukovič v Bruslju.

Tako smo nekaj nepozabnih dni v mesecu novembru preživeli pri slovenskih društvih Slomšek in Triglav v mestu Maasmechelen v Belgiji ter v družbi pevskega zbora Zvon in njihovega dirigenta Tonija Kropivška v mestu Schinveld na Nizozemskem. Zbranim Slovencem smo premierno uprizorili

spevoigro Ta presneti ljubezen, ki je v celoti plod ustvarjalnega dela naše zborovodkinje Katje Gruber. Predstava, v kateri so v zgodbo o ljubezni vpletene domače ljudske pesmi, obogatene s spremljavo citrarko Cite Galič, je požela ogromen aplavz ter orosila prenekatero oko. Turnejo smo zaključili z obi-

skom evropskega parlamenta in ponedeljkov poslanski delovni utrip popestrili s koncertom slovenskih domovinskih pesmi.

Domov smo se vrnilo obogateno z novimi dožitvi ter ponosni, da smo lahko v svet ponesli slovensko pesem in besedo.

■ Vanja Petek, Vera Goltnik

Zmagala najmlajša

Grega Rus z Marušo Baša na parskem DP osvojil naslov državnih prvakov v bridžu

Ljubljana, 4. novembra - V finalu najpomembnejšega parskega državnega prvenstva v bridžu je 2., 3. in 4. novembra nastopilo najboljših 12 parov iz kvalifikacij. Za prvovrstno presenečenje sta poskrbela najmlajša udeleženca finala, igralca Šaleškega bridge kluba Grega Rus in igralka Bridge kluba Postojna Maruša Baša, ki sta osvojila prestižni naslov državnega prvaka.

Udeleženci finala so bili člani vseh slovenskih bridge klubov. Šaleški bridge klub je tako kot BK Ljubljana in BK Celje imel v finalu triala kar pet igralcev, ki so dosegli zavidanja vredne rezultate. Tako je najmlajši mojstrski kandidat Gregor Rus, ki je še junior, osvojil v paru z Marušo Baša 200 VP naslov državnega prvaka, čeprav sta bila po razvrstitvi parov šele 6 nosilca tega prvenstva. Prvi naslov državnega prvaka sta si priigrala z mladostno nepopustljivostjo in predrznostjo ter več kot zasluženo, saj sta edini poraz doživela v predzadnjem krogu. Pod zmagovalnimi stopničkami sta se zvrstila sicer prva nosilca triala in nosilca največ naslovov v tej kategoriji velemojster Bojan Ambrož, ki je v paru z Matijem Šenkrom osvojil s 177 VP 4. mesto, ter

mojster Janko Mijoč, ki je v paru s Silvano Rojko osvojil s 173 VP 5. mesto. Končno 11. mesto sta v finalu zasedla z osvojenimi 135 VP mojstrska kandidata Slobodan Knežević in Zmagoslav Žibert.

Osvojitev naslova državnega prvaka z zmago v finalu triala je še toliko pomembnejša, saj v skladu s pravilnikom Bridge zveze Slovenije za državno prvenstvo z Butler obračunom (Trial) predstavljajo trije prvouvrščeni pari tudi reprezentanco Slovenije za prihodnje leto na mednarodnih bridge prvenstvih. S tem doseženim rezultatom član našega kluba Grega Rus ostaja član reprezentance Slovenije, v kateri je letos že uspešno nastopil na 11. evropskem prvenstvu mladih v bridžu (11th EUROPEAN YOUTH PAIRS CHAMPIONSHIPS) v Vejlu na Danskem ter na drugih svetovnih miselnih igrah v bridžu (2nd World Mine Games) v Lillu v Franciji.

V tem času je potekal tudi finale triala v kategoriji B za igralce, ki so po mojstrskih točkah osvojili naziv križ ali karo. Tudi v tem finalu, kjer je nastopilo 7 igralcev Šaleškega bridge kluba, sta svoje znanje in igranje bridža potrdila par Stane Breznik - Stane Gošnik, ki sta zmagala na tem turnirju. V konkurenci 13 parov je 4. mesto v paru z Marjanom Štimcem osvojil Viljem Jelen, par Lina Jelen - Nuša Gošnik je osvojil 10. mesto, medtem ko sta Irena Jež in Nevenka Confidentti zasedli 13. mesto.

■ Z.Ž.

ENSNET - energetski nasvet za vse, ki niste priključeni na daljinsko ogrevanje

Čas je za zamenjavo ogrevanja s kurilnim oljem

Cene kurilnega olja za gospodinjstva (ELKO: ekstra lahko kurilno olje) počasi, a vztrajno lezejo navzgor. Reakcije uporabnikov so različne. Nekateri začnejo razmišljati o drugačnem načinu ogrevanja, drugi se odločijo za varčevanje z znižanjem temperature ali tako, da ogrevajo samo nekatere prostore. So pa tudi taki, ki jih za nekaj centov višje cene še ne motijo.

Rezultat primerjave stroškov ogrevanja z ELKO, s peleti in toplotno črpalko so pričakovani: ogrevanje s kotlom na olje je najdražje in ga je smiselno čim prej nadomestiti z ogrevanjem na lesno biomaso ali toplotno črpalko. Ko razmišljamo o tem, s čim zamenjati obstoječi sistem, pa si moramo odgovoriti vsaj na spodaj našeta vprašanja.

- Kakšne so toplotne izgube stavbe, na katere vpliva velikost in toplotna zaščita stavbe?
- Koliko olja se letno porabi za ogrevanje?
- Kakšen je izkoristek obstoječega kotla, koliko je kotel star, kakšna je njegova izvedba (je visokotemperaturni, kombiniran, nizkotemperaturni ali morda novejši, kondenzacijski)?
- Kakšen je način ogrevanja (radiatorski, ploskovni...)?

Znano je, da je najcenejše ogrevanje z drvni, ki pa vsem ne ustreza, saj takšno ogrevanje ni avtomatizirano, zahteva večji prostor za drva in dodatno delo z nalaganjem, s čiščenjem pepela in podobno. Investitorji želijo, da se jim investicija povrne vsaj v desetih letih, vsekakor pa pred iztekom obratovalne dobe ogrevalnega sistema, ki je običajno 15 do 20 let. Podrobneje poglejmo dva primera: zamenjavo kotla na olje s kotlom na pelete in zamenjavo kotla na olje s toplotno črpalko zrak-voda. Kvaliteta obeh sistemov naj bo taka, da ustreza tudi pogojem za pridobitev nepovratne finančne spodbude Ekološkega sklada. Predvsem nas zanimajo stroški ogrevanja in čas, v katerem se investicija povrne.

Zamenjava kotla na olje s kotlom na pelete

Na ekonomičnost zamenjave vplivajo tehnični podatki starega in novega kotla, cena goriva, cena novega generatorja toplote in količina toplote za ogrevanje.

Predpostavimo, da je za ogrevanje letno potrebno 20.000 kWh toplotne energije, količina kurilnega olja pa je odvisna predvsem od izkoristka kotla. Starejši visokotemperaturni (VT) in kombinirani kotli imajo letni izkoristek 75-odstoten, nizkotemperaturni (NT) kotli pa 90-94-odstoten.

Vrsta kotla, izkoristek	Količina olja (l/a)	Strošek za olje (evr/a)
75 % VT	2666	2837
90 % NT	2222	2364
94 % NT	2127	2263

Stroški ogrevanja z oljem pri sedanji ceni 1,064 evr/l

Tudi kotli na pelete se razlikujejo po kvaliteti in ceni. Najcenejši, ki že izpolnjujejo pogoje za subvencijo, stanejo okrog 7 tisoč evrov, z odšteto subvencijo pa 5.250 evrov. Izkoristki teh kotlov so okrog 90 %. Boljši in dražji kotli imajo izkoristek vsaj 94 %.

Izkoristek k.	Investicija (evr)	Količina pelet (kg)	Cena goriva (evr)
90 %	7000 (5250)	4630	1065
92 %	9000 (7000)	4529	1042
94 %	11000 (9000)	4433	1020

Stroški ogrevanja s peleti pri ceni peletov 230 evr/t in kurilni vrednosti vsaj 4,8 kWh/kg. V oklepaju je cena peletnega kotla z upoštevanjem subvencije.

Enostavno dobo vračanja si lahko sedaj izračunamo za razne kombinacije starega in novega kotla. Na primer kotel na olje ima izkoristek 90 %, novi kotel na pelete pa tudi. Razlika v stroških je 1.299 evr/a. Inve-

sticija v peletni kotel se pokrije v 5 letih in 4 mesecih, vračilna doba s subvencijo pa je 4 leta.

Zamenjava kotla na olje s toplotno črpalko zrak-voda

Tudi pri odločitvi za toplotno črpalko (TČ, v tem primeru zrak-voda) je še pred nakupom potrebno ugotoviti toplotne izgube hiše, količino energije za ogrevanje, način ogrevanja, moč varovalnik in način delovanja TČ. Če bo TČ edini vir toplote (monovalentno delovanje), ogrevanje pa bo z radiatorji, bo potrebna visokotemperaturna TČ. Kadar imamo še rezervni vir ogrevanja, lahko TČ deluje bivalentno. TČ lahko ima manjšo moč. Ploskovno ogrevanje je nizkotemperaturno, ustreza mu običajna ogrevalna TČ. Ta lahko deluje samostojno do določene zunanje temperature, običajno do -5 stopinj C, nato pa se aktivira še dodatni vir ogrevanja (obstoječi kotel na olje, kamin ipd.) ali pa električni grelci, ki so vgrajeni v TČ.

Ogrevanje s TČ zahteva natančnejše načrtovanje. Poznati moramo njeno učinkovitost in to ne samo pri normiranih temperaturah, ampak v celotnem področju delovanja. Najbolje je izdelati poseben projekt ogrevanja, še posebej, če gre za talno ogrevanje.

Stroški ogrevanja s TČ

Tudi tu naj bo potrebna koristna toplota 20.000 kWh letno in potrebna moč TČ 12 kW. Povprečno letno grelno število pri radiatorskem ogrevanju naj bo 3. Pri nizkotemperaturnem ogrevanju predvidimo letno grelno število 3,4. Cena elektrike je 0,13 evr/kWh. Predvidimo, da bo v dneh, ko bo povprečna zunanja temperatura nižja od -5 stopinj C, TČ potrebovala dogrevanje z elektriko. Iz diagrama zmogljivosti delovanja TČ (www.elter.si) lahko ugotovimo, da bo pri visokotemperaturni TČ primanjkljaj moči 3 kW, pri

običajni TČ pa 6 kW. Statistično takih dni v kurilni sezoni ni več kot 20. To porabo elektrike izračunamo posebej in prištejemo k elektriki, potrebni za obratovanje same TČ.

Enostavna doba vračanja se izračuna na enak način kot pri kotlu na pelete.

- Kotel na olje z izkoristkom 75 % zamenjamo z visokotemperaturno TČ, ki je primerna za radiatorsko ogrevanje: razlika v stroških ogrevanja je 1.783 evr/a, vračilna doba pa 5 let in 9 mesecev, z upoštevanjem subvencije pa 4 leta in 7 mesecev.
- Pri talnem ogrevanju z običajno TČ dobimo razliko v stroških ogrevanja 1.698 evr/a, čas amortizacije pa je 3 leta in 7 mesecev, z upoštevanjem subvencije pa 2 leta in 8 mesecev.
- Če zamenjamo nov kotel na olje (izkoristek 94 %) z visokotemperaturno TČ za radiatorsko ogrevanje, je vračilna doba 8 let in 7 mesecev oziroma 7 let, če upoštevamo še subvencijo.

Ta izračun potrjuje tudi, da je TČ najprimernejša za nizkotemperaturno ogrevanje, saj je v tem primeru doba vračanja investicije le 3 leta in 7 mesecev ali 2 leta in 8 mesecev s subvencijo. Med stroški ogrevanja s peleti in toplotno črpalko ni bistvene razlike. Kateri sistem ogrevanja je ustrežnejši, je odvisno od danih razmer, ki so od primera do primera različne, vedno pa je zamenjavo kotla na olje s kotlom na pelete ali TČ dobra rešitev. Stroški zamenjave se povrnejo v nekaj letih.

■ Anton Juršnik, energetski svetovalec

Več informacij o zmanjšanju stroškov ogrevanja lahko dobite v brezplačnih energetskih pisarnah. Njihova brezplačna telefonska številka je 080 1669. Za svetovanje v Energetski svetovalni pisarni v Velenju se lahko prijavite tudi na telefonski številki 041 250 577.

Biseri maturantskega plesa 2012/2013

Novo šolsko leto, novo zadnje leto šolanja za vse dijake in dijakinje zaključnih letnikov na Šolskem centru Velenje je v polnem teku.

Že tretje leto zapored bomo v njem izpeljali izbiranje najbolj zanimivo in izvirno oblečenih maturantov in maturantk. Tudi letos bomo to storili s pomočjo modnih kreatork **Jelene Stevančević** in **Petre Meh**, ki bosta pred maturantskimi plesi pripravili tudi nekaj koristnih nasvetov zanje. Tudi tokrat boste zadnjo besedo pri izbiri »Biserov maturantskega plesa« imeli vi, bralci in bralke Našega časa, saj bomo po plesih objavili fotografije komisiji vseh maturantov in maturantk, ob njih pa tudi glasovalne kupone.

Danes objavljamo članek, ki smo ga pripravili med dijaki Šolskega centra Velenje, v decembru pa bodo sledili prvi nasveti modnih kreatork.

Oh, ta nepozabni ples ...

6. oktobra so se na Šolskem centru Velenje (ŠCV) pričele vaje za maturantski ples in s tem tudi priprave na nepozaben ples, ko bo v ritmičnih valčkih, čačačaja, četvorke ... v Rdeči dvorani tleskal parket pod nogami dijakov in dijakinj v bleščečih oblekah. »Že sedaj

na plesnih vajah uživamo, saj se družimo, pa tudi plesi se nam zdijo zelo zanimivi in se jih zato hitro naučimo. K pripravam na ples

Ena od lanskih zmagovalk - Špela Grašič

seveda sodi tudi iskanje primerne garderobe. Menimo pa, da se lahko elegantno oblečemo, ne da bi bilo za to potrebno veliko zapravljati.

Priprave na ples nam morajo biti v veselje in ostati v lepem spominu, ne pa da tekanje za primerno obleko in visoki računi, ki zasenčijo pravo lepoto tako težko pričakovanega večera. Maturantski ples bo zadnji žur s sošolci in lep spomin na srednjo šolo, hkrati pa bo to tudi prelomnica v našem življenju, ko se bo ob zvokih četvorke na licih staršev zarisal ponosen nasmeh, za nas pa se bo pričela pot k zrelosti,« pravijo dijaki ŠCV.

Letos 460 kandidatov za »bisere«

Da minerali postanejo dragulji, morajo biti lepi in živahnih barv, imeti morajo privlačne in posebne lastnosti. Med njimi so tudi biseri, ki so že v davni preteklosti igrali pomembno vlogo v človekovi želji po krašenju vsega imenitnega in lepega z njimi. In v tisočletjih se je spletlo nešteto zgodb in legend, ki so povezane prav z biseri. Za Kleopatrina uhana ne vemo, kako velika in težka bisera sta bila vanje vdrelana, zgodovinar Pli-

Rekli so ...

Azra Kurtić, gastronomija in turizem

»Kaj je tako čarobnega v tako opevanem maturantskem plesu? Prav vse! Od nerodnih korakov na prvih plesnih vajah pa vse do polnočne četvorke ob koncu. Vsaj tako smo slišali od predhodnih generacij, ki so to pravljico že doživele, in prav tega se tako zelo veselimo. Izbira obleke, barve in kroja, ličil, čevljev in seveda izbira obleke za soplesalca brez vsakršnega smisla za modo! Vsako dekle želi biti kar najlepše, imeti najlepšo obleko - izstopati, vsi fantje pokazati, da se tudi oni znajo vrteti ob glasbi in biti pravi gentelmani. Vsi želimo pokazati svojim staršem, sorodnikom in prijateljem, kako odrasli smo že in kako elegantni znamo biti.

Do 1. marca nas loči še kar nekaj časa, zato moramo ostati zbrani in pridno vaditi plesne korake. Vsekakor pa se ne smemo pustiti zavesti čarovniji maturantske noči.«

Jernej Gassper, ekonomski tehnik PTI

»Veliko se govori o maturantskem plesu in vsi se v mislih že pripravljamo na večer, ko bomo s plesom elegantno proslavili zaključek našega srednješolskega izobraževanja in odšli vsak po svoje. S tem večerom bomo pokazali, da nam je uspelo in da nas zdaj čaka začetek bolj samostojnega in bolj odgovornega življenja.

nij pa ju je opisal kot čudo narave. Legenda pripoveduje, da je egiptovska kraljica Kleopatra stavila z Rimljanom Markom Antonijem, da lahko zanj pripravi eno samo jed, ki bo vredna 6,25 milijona dolarjev. Služabnik ji je prinesel kozarec kisa, v katerem je raztopila enega svojih biserov, tekočino popila in tako stavo dobila.

Posebni biseri so na Šolskem centru v Velenju. Letošnje leto jih je kar 460. To so maturantke in maturantje, ki zaključujejo srednješolsko izobraževanje in bodo svoje znanje dokazovali na maturi in poklicni maturi. Vsi ti biseri se bodo predstavili na maturantskem plesu 1. in 2. marca 2013 v Rdeči dvorani v Velenju. Usklajenost naučenih ple-

nja. To pa seveda ne gre brez temu primerne obleke in urejenosti, s čimer se, kot je v navadi, najbolj obremenjujejo naše sošolke. Zase namreč vem, da bom zavezal kravato in oblekel vse, kar sodi zraven. Res pa je, da moram razmisliti le še o kakšnem dodatku, saj bo tudi letos izbor Biserov maturantskega plesa, v katerem bodo natančno ocenjevali izvirnost naših oblek. Upam, da bo zabavno in da se bomo še dolgo spominjali tega večera.«

Andrej Kovač, ekonomski tehnik PTI

»Ob misli na maturantski ples se najbrž vsakomur pojavijo asociacije, kot so glamur, lepota, do potankosti urejeni dijaki in profesorji in še bi lahko naštevali. Maturantski ples je osrednji dogodek srednješolskega izobraževanja, kjer se še zadnjič vsi skupaj pozabavamo, preden se ločimo drug od drugega in gremo vsak na svojo življenjsko pot. Je najbolj svečan srednješolski dogodek, saj predstavlja začetek konca 4-letnega srednješolskega ciklusa. Ciklusa, ki si ga vsi udeleženci zapomnijo za vse življenje. Čeprav je bilo v štirih letih tudi veliko slabega, si verjetno vsi srednjo šolo zapomnijo samo po lepih stvareh. Maturantski biseri (izbor najboljše oblečenih na maturantskem plesu) samo še dodatno popestrijo že tako velik dogodek. Življenje je treba uživati in takšni dogodki nam ga lahko samo popestrijo in privabijo nasmeh na naš obraz.«

Prižgemo luči in pozdravimo zimo

Tina Turner

Revival Show

facebook.com/velejapark

www.velejapark.com

Sobota, 24.11.2012 ob 18. uri

Prižgemo praznične luči s Tina Turner Revival Show.

WG projektiranje d.o.o.

Gorenje v nedeljo po zmago v Francijo

Slovenski prvak po sinočnji tekmi 11. kroga državnega prvenstva v nedeljo na novi mednarodni preizkušnji - Kar dvakrat zapored s Chamberyjem

Tudi po desetem krogu slovenskega rokometnega prvenstva na prvih treh mestih ni sprememb. Rokometišči Gorenja so v Krškem zmagali kar z 20 goli razlike. Izid je bil 39 : 19. Z njimi ni bilo oboleva Luke Dobelška. Celjani so bili v Mariboru za štiri gole boljši od Branika, Koprčani pa so se morali v svoji dvorani zelo potruditi za zmago v derbiju kroga s Trimom. Zmagali so le z dvema goloma razlike, po prvem polčasu pa je bil izid neodločen.

Kot vsi tekmeči so tudi Krčani začeli tekmo proti prvakom zelo motivirani, jim nekaj uvodnih

minut uspešno kljubovali, nato pa so se gostje ogreli, razigrali in začeli polniti njihovo mrežo. Dosegli so kar devet(!) golov po vrsti, povedli s 14 : 5 in tekma je bila ne le teoretično, ampak tudi praktično odločena. Po tako visokem vodstvu je trener Branko Tamše dal veliko priložnosti tudi igralcem s sklopi in s tem nekoliko spočil nosilce igre. Tudi njim domači niso bili kos in na koncu so gostje slavili z visoko razliko. Trinajstim golom razlike po prvem polčasu so v drugem dodali še sedem in zmagali z 39 : 19.

V sredo čaka ose nova tekma državnega prvenstva. V velenjsko

Rdečo dvorano prihaja Ribnica. Navijači bodo seveda nadvse dobrodošli, zato jih igralci že sedaj vabijo, da se jim pridružijo in jim pomagajo do novih točk.

V včerajšnjem 11. krogu so gostili Ribnico. Podobno kot tekma v Krškem je tudi včerajšnja trenerju Branku Tamšetu služila kot test za nedeljsko tekmo 5. kroga skupine C lige prvakov v gosteh s francoskim Chamberyjem. Tudi v 6. krogu bodo igrali s Francozi, a v Rdeči dvorani. Francozi so vse štiri doseđanje tekme izgubili, Velenjčani le dve in so gotovo vsaj na papirju favoriti.

Vrstni red po 4. krogu: 1. Kielce: 4 tekme, 8 točk, 2. Metalurg: 4 - 8, 3. Gorenje Velenje: 4 - 4, 4. Silkeborg: 4 - 2, 5. St. Petersburg: 4 - 2, 6. Chambery: 4 - 0.

■ vos

Se jim obeta četrto mesto?

Šmarški nogometaši končali letošnji del prvenstva bolje, kot je kazalo - V soboto, v zaostali tekmi, s Krškim (ob 14.00)

Za drugoligaška moštva se je že končal letošnji nogometni ples. Nadaljevali ga bodo 10. marca prihodnje leto s tekami 16. kroga.

Na prvem mestu bo prezimil Zavrč z dvema točkama prednosti pred drugim Dobom in štirimi pred tretjo Krko. Četrta Šenčur ima šest točka manj, peti - nogometaši Šmartna - za vodilnimi Zavrčem zaostajajo prav tako za šest točk.

V šmarškem klubu so gotovo zadovoljni, ker bodo prezimili v

prvi polovici lestvice. To zadovoljstvo pa bi bilo lahko še večje, če ne bi bilo nekaterih nepričakovanih domačih porazov, predvsem z Dravinjo v 11. krogu. Konjičani so ta del prvenstva končali na zadnjem mestu, za Šmartnim pa zaostajajo za 11 točk, saj so jih v dosedanjih 15 priigrali le skromnih osem.

Šmarčani pa si lahko svoj točkovi izkupiček še izboljšajo, saj morajo na svojem igrišču odigrati še zaostalo prvenstveno tekmo s

Krškim. Z morebitno zmago bi na četrtem mestu zamenjali Šenčur. V zadnjem letošnjem krogu so nogometaši v lokalnem derbiju z 1 : 0 premagali celjski Šampion. Drugo zmago na domačem igrišču in šesto jesensko jim je zagotovil z izvršnim zadetkom Jelen po pol ure igre, ko je z razdalje z natančnim udarcem poslal žogo v spodnji desni kot mreže gostov.

■ vos

Zmaga proti Krki

Na tekmi 9. kroga slovenske ženske nogometne lige so se dekleta ŽNK Rudar Škale na domačem terenu pomerile z ekipo ŽNK Krka in z zmago 5 : 1 vknjižile nove tri točke. Srečanje so začele umirjeno, v 5. minuti pa je Sanja Malinič po podaji Moira Murič načela mrežo gostij. Sledil je precej umirjen polčas, obe ekipi sta si ustvarjali priložnosti, vendar pa sta bili pri zaključnih streljih na pravem mestu odlični vratarke naša Sonja Strassnig in pri gostjah Jadranka Zilič. Po poškodbi Maruše Sevšek je v 36. minuti v igro vstopila Polona Govek. Za 2 : 0 pa je tik pred koncem prvega

polčasa zadela reprezentantka Kristina Erman. V drugem polčasu so domačinke želele dokončati začeto in obdržati tri točke. V 57. minuti je po lepi akciji za 3 : 0 zadela Moira Murič. V 59. minuti so gostje po zmeđi v kazenskem prostoru ŽNK Rudarja Škal, ko dekleta niso in niso izbile žoge, zadela za 3 : 1. Do konca tekme je trener Dušan Uršnik spočil nekaj igralke prve ekipe in v igro poslal Ireno Založnik, Dervič Fatimo, Mašo Kač in Lavro Zagajšek, rezultat pa se je še dvakrat spremenil. V 77. minuti je z avtogolom svojo vratarko premagala Kristina Redenšek, v 83. minuti pa je piko na i s svojim drugim zadetkom na srečanju postavila Moira Murič, reprezentantka BiH.

V nedeljo, 18. novembra, ob 14. uri igralke Rudarja Škal čaka še zadnje srečanje pred zimskim premorom. V 10. krogu v Velenje

prihaja ekipa iz Jevnice, ki pod taktirko Damirja Vrabaca trenutno zaseda 4. mesto na lestvici.

Zaenkrat na vrhu

Pomlajena ekipa odbojkaric ŽOK Kajuh Šoštanj v 3. ligi-vzhod, pod vodstvom Maksa Kotnika, še vedno navdušuje s svojo igro.

V soboto, 10. novembra so z rezultatom 3:1 premagale ekipo Mozirja.

Naslednja tekma z Mežico bo v soboto v telovadnici v Topolšici ob 18.00.

■ L. Goršek

Težka, a pomembna zmaga

Košarkarji Elektre so v soboto na svojem parketu gostili novince v prvoligaški družini, ekipo Grosupljega - Gostje so prišli v Šoštanj z odlično popotnico, saj so v prejšnjem krogu v svoji dvorani presenetili celo domžalski Helios

Šoštanjčani so bili kljub temu na tej tekmi favoriti in ob koncu so to vlogo tudi upravičili, čeprav so se morali za zmago še kako potruditi.

Grosupeljčani so tekmo začeli zelo dobro in si hitro priigrali nekaj točk prednosti in jo zadržali vse do zadnje četrtine. Največ so vodili že za 11 točk (38 : 27 v 23. minuti).

V nadaljevanju so se košarkarji Elektre zbrali, z nekaj uspešnimi akcijami Bukoviča, Brčine, Zagorca in Juleviča so se vendarle uspeli približati in izenačiti na 48. točki.

V izenačenem nadaljevanju so Šoštanjčani počasi prevzemali pobudo in si malo pred koncem srečanja priigrali tudi najvišjo

prednost na srečanju (66 : 60), ki so jo uspeli zadržati do zaključnega zvoka sirene. Ob koncu so se tako veselili zmage z 68 : 64.

Najbolj razpoložen pri Šoštanjčanih je bil Atanackovič s 13 koši, Julevič in Brčina sta jih dodala po 12. Dobro je zaigral Urban Bukovič, ki je v dobrih štirinajstih minutah dosegel osem točk (dve trojki) ob 100-odstotnem metu iz igre.

Sebastjan Krašovec, trener Elektre Šoštanja: »Pričakovano nas je čakala težka tekma. Zelo pomembno je bilo, da zmagamo in tako potrdimo uspeh iz Šentjurja. Čestitke igralcem, ki so pustili srce na parketu. Posebna zahvala tudi navija-

čem, ki so nas podprli v ključnih trenutkih.«

Elektre v soboto gostuje v Domžalah pri Heliosu, ki je nekoliko presenetljivo šele na petem mestu prvenstvene lestvice, Šoštanjčani pa so po štirih krogih izvršni drugi s tremi zmagami in enim porazom. Enak izkupiček imajo vse prve štiri ekipe.

Šoštanjčanom pa žreb ni bil naklonjen v pokalu Spar, saj se bodo pomerili z letos odlično Rogoško Crystalom, ki je v soboto prvič letos izgubila, in sicer prav proti Heliosu. Prva tekma bo v sredo, 21. 11., v Šoštanju ob 20. uri.

■

Zaslužili bi si vsaj točko

Odbojkarji Šoštanja Topolšice, novinci v elitni družini, igrajo bolje, kot kaže vrstni red na lestvici

Mučijo predvsem favorite. V soboto so gostovali v Murski Soboti in pošteno namučili odbojkarje Panvite Pomgrada. V izredno napetem in razburljivem srečanju so bili ob koncu srečnejši gostitelji, ki so po skoraj dveh urah in pol slavili s 3 : 1.

Gledalci so pravo dramo spremljali že v prvem nizu, ko sta se ekipi izmenjevali v vodstvu, nobena pa si ni uspela priigrati občutnejše prednosti. Po maratonskem boju je niz z asom za 35 : 33 zaključil Nejc Uršič in Šoštanjčane pripeljal do vodstva z 1 : 0.

Nekoliko slabše so gostje iz Šoštanja začeli drugi

niz, saj so si igralci Murske Sobote priigrali nekaj točk prednosti, vendar so odbojkarji Šoštanja Topolšice z bojevito igro nadoknadili zaostanek in prevzeli pobudo. V končnici so popustili in prepustili niz gostiteljem (25 : 21). Tudi tretji niz je pripadel gostom, ki so vodili že s 16 : 10. Niti ob tem zaostanku se Šoštanjčani niso vdali, vendar so morali ob zaključku niza priznati premoč Panviti, ki je po zmagi s 26 : 24 povedla z 2 : 1 v nizih.

Sledil je še en dramatičen niz. Ekipi sta se izmenjevali v vodstvu, nobena si ni uspela priigrati občutnejše prednosti. Šoštanjčani so imeli tudi že dve priložnosti za izenačenje na 2 : 2, vendar ju niso uspeli izkoristiti. Na drugi strani so domačini preko odličnega Andreja Tota, ki se ga šoštanjski ljubitelji odbojke še kako dobro spominjajo, uspeli priti do zmage s 3 : 1, potem ko so četrti niz dobili po pravi živčni vojni s 37 : 35.

V soboto Šoštanjčani gostijo v svoji dvorani ekipo Krke. Srečanje bo ob 19. uri.

■

Rudarji preko Gorice

Nogometaši Gorice so v 18. krogu 1. slovenske nogometne lige izgubili proti velenjskemu Rudarju z 0:4 (0:2)

Nova Gorica, 11. novembra - Velenjčani so v Novi Gorici prišli do pete zmage v sezoni. Rudar je večino dela opravil že v uvodnih 17 minutah, ko je dvakrat zatresel mrežo Gorice, ki je sicer skoraj ves drugi polčas igrala z igralcem manj.

Dalibor Radujko je že v drugi minuti svojo ekipo popeljal do vodstva po streli od daleč v desni spodnji kot. Dobrih pet minut zatem je imel **Elvis Bratanovič** priložnost za povišanje vodstva, a je njegov strel z nogo obranil **Vasja**

Simčič. Tudi domači so imeli svojo priložnost, a se je z izvrstno obrambo izkazal **Matjaž Rozman**.

V 17. minuti je **Matej Podlogar** po kotu prišel do odbite žoge, jo podal do **Sebastjana Berka**, ki je matiral **Simčiča**.

Takoj po голу so domači malce pritislili proti vratom Rudarja, prišli do nekaj strel, ki pa niso bili dovolj dobri za znižanje zaostanka.

V 48. minuti je bil izključen zadnji mož domače obrambe **Miha Gregorič**. Takoj zatem pa so milimetri ločili rudarje od povišanja vodstva, saj je **Rajko Rotman** zatresel prečko.

Potem ko domačim nikakor ni uspelo ukaniti obrambe gostov, pa so knapi potrdili zmago v 87. in 90. minuti, najprej so zadeli po samostojni akciji **Bratanoviča**, nato pa je prav po **Bratanovičevi** podaji zabil še **Branišlav Čonka**

Velenjčanke strle nabrite Sežanke

1. A državna rokometna liga, 8. krog - ŽRK Antrum Sežana: ŽRK Veplas Velenje 26:35 (16:16)

Sežana, 10. novembra - Rokometnice Veplasa so se morale za zmago proti ekipi Sežane pošteno potruditi zmagati, saj so potrebovale kar 50 minut, da so zlomile odpor mlade domače ekipe.

Izredno velika motiviranost, borbeno igranje in želja po zmagi na strani domače ekipe so botrovali, da so domačinke vodile cel 1.

polčas, Velenjčanke so prvič izenačile tik pred odhodom na odmor (16:16). V 2. polčasu so domačinke še naprej poskušale parirati nerazpoloženim Velenjčankam, ki niso delovale dovolj homogeno. Kljub temu pa slednje niso dovolile presenečenja in so od 50. minute dalje "prestavile" v višjo prestavo, zai-grale bolj agresivno v obrambi in si

ustvarile nekaj hitrih protinapadov, ki so jih tudi uspešno realizirale ter tako razrešile vse dvome o zmagovalcu.

Naslednja tekma bo derbi Veplas Velenje: Zelena dolina Žalec. Tekma bo v Rdeči dvorani v nedeljo, 18. 11. ob 19.00 uri.

■ gt

Jelenko slavil v Kranju

Velenjski skakalci so tudi v preteklih dneh uspešno nastopili na različnih tekmovanjih.

Kranj - Pokal Cockta v NK (nordijska kombinacija), člani: 1. Marjan Jelenko, mladinci do 18 let: 3. Urh Krajncan.

Mostec - DP (državno prvenstvo) v smučarskih skokih, dečki do 15 let: 11. David Strehar, 13. Patrik Vitez; DP - Dečki do 14 let: 4. Vid Vrhovnik, 5. Aljaž Osterc, 6. Rok

let: 23. Urh Krajncan.

Vrhovnik ponovno državni prvak v NK

Mostec - DP (državno prvenstvo) v smučarskih skokih, dečki do 15 let: 11. David Strehar, 13. Patrik Vitez; DP - Dečki do 14 let: 4. Vid Vrhovnik, 5. Aljaž Osterc, 6. Rok

Jelen, 7. Ožbej Jelen, 9. Gašper Brecl, 29. Jan Bombek in 35. Denis Pikelj; DP - Deklice do 15 let: 9. Jerneja Brecl; DP - dečki do 15 let ekipno: 3. SSK Velenje I (Ožbej Jelen, Rok Jelen, Aljaž Osterc in Vid Vrhovnik), 7. SSK Velenje 2 (Jan Bombek, Gašper Brecl, Patrik Vitez in David Strehar).

Kokrica - DP v nordijski kombinaciji: dečki do 15 let: 1. Vid Vrhovnik, 2. Aljaž Osterc, 5. Rok Jelen, 6. Gašper Brecl, 12. Ožbej Jelen, 13. Jan Bombek in 15. Denis Pikelj.

Martin zakrivil poraz Šoštanjčanov

Martinova sobota Šoštanjčanom ni prinesla sreče. Na domačih stazah so doživeli enega najhujših porazov v zadnjih letih. Gostje iz Ceršaka so bili tokrat zelo razpoloženi za igro, medtem ko domačini ni šlo od rok. Že igra prvega domačega para je pokazala slabosti, napak pa nikakor niso znali popraviti. Sledil je razpad sistema. Iden-

tično se je nadaljevalo tudi v igri tretjega para, gostje so tako z lahkoto povedli 4:0 in imeli pred zadnjim parom prednost kar 149 kegljev. Domačini so uspeli v zadnjem paru iztržiti le točko in tako omiliti zelo boleč poraz. Vodstvo kluba ima sedaj težko delo, da psihološko pripravi tekmovalce za naslednjo tekmo. Analiza tekme bo pokazala,

kaj so igralci delali narobe oziroma v katerem elementu kegljanja so napravili največ napak. Do sobote, ko je na sporedu naslednji krog jih čaka trdo delo. V naslednjem krogu Šoštanjčani gostujejo v Slovenski Bistrici kjer jih pričakuje domača ekipa Impola.

■

... vabi na tekme ...

1. NLB Leasing lige in Lige Prvakov

21.11.2012 - 19:00 uri
RKG V : SVIŠ 5 EUR

24.11.2012 - 16:30 uri
RKG V : CHAMBERY (FRA) 10 EUR

Prodaja vstopnic:
www.rk-gorenje.com, TIC Velenje, Mercator M holidays, Izletnik Celje, www.mojekarte.si

Tako so igrali

1. SNL - 18. krog

Rudar Velenje - Gorica 0:4 (0:2)
Strelci: Radujko (2), Berko (17), Bratanovič (87), Čonka (90), Rudar: Rozman, Jeseničnik, Stakič, Firer (od 64. Črnčič), Rotman, Berko, Podlogar (od 79. Čonka), Jahič, Bratanovič, Klinar (od 88. Stjepanovič), Radujko, Rdeči karton: Gregorič (49.).
Drugi izid: Celje - Luka Koper 0:1 (0:1), Olimpija - Triglav 5:1 (3:0), Mura 05 - Domžale 1:2 (0:1), Maribor - Aluminij 2:0 (2:0)
Vrstni red: 1. r Maribor (16 tekem) 38 (32:10), 2. Olimpija (18) 35 (37:18), 3. Koper (18) 31 (24:18), 4. Domžale (17) 28 (17:15), 5. Celje (18) 25 (11:16), 6. Rudar (16) 19 (15:24), 7. Gorica (18) 19 (23:33), 8. Aluminij (17) 19 (18:29), 9. Triglav (17) 18 (16:21), 10. Mura (17) 11 (21:35).

2. SNL - 15. krog

Šmartno 1928 - Šampion Celje 1:0 (1:0)
Strelci: Sebastijan Jelen (29) Šmartno 1928: Pusovnik (od 44. Jesenek), Ristovski, Vidmajer, Hancič, Bolha, Koder (od 88. Kolar), Kolenc, Lovro Bizjak, Čirič (od 73. Vodeb), Jelen, Zamernik. Trener: Oskar Drobne. Drugi izidi: Kalcer Radomlje - Roltek Dob 1:3 (0:1), Zavrc - Bela krajina 3:1 (1:0), Dravinja Kostroj - Krško 0:3 (0:2), Šmartno 1928 - Šampion 1:0 (1:0), Krka - Garmin Šenčur 3:1 (1:0).
Vrstni red: 1. Zavrc (15 tekem) 35 (34:15), 2. Dob (15) 33 (33:14), 3. Krka (15) 31 (35:13), 4. Šenčur (14) 19 (25:24), 5. Šmartno (14) 19 (18:24), 6. Šampion (14) 16 (17:20), 7. Radomlje (15) 15 (23:27), 8. Bela krajina (15) 15 (16:32), 9. Krško (14) 14 (19:24), 10. Dravinja (15) 8 (17:44), 13. krog: 17. Šmartno - Krško, Šenčur - Šampion (zaostali tekmi)

1. SŽNL - 9. krog

Rudar Škale - Krka 5:1 (2:0)
Strelci: Malinič (5), Erman (43), Murič (57, 83), Spiroska (59) Redenšek 77 - ag.). Za gostje: Spiroska (59).
Rudar Škale: Strassing, Bric, Nagy, Gomboc, Sevshek, Levačič, Erman, Jevtič, Marolt,

Murič, Malinič. Trener: Dušan Uršič.
Drugi izidi: Velešovo Kamen Jerič - Jevnica 3:2 (2:1), Dornava - Radomlje 0:6 (0:2). Telesing Pomurje - Slovenj Gradec 15:0 (8:0). Mariborčanke so bile proste.
Vrstni red: 1. Pomurje (8 tekem) 24 (76:8), 2. Rudar Škale (8) 18 (40:11), 3. Radomlje (7) 18 (33:17), 4. Jevnica (8) 12 (23:16), 5. Maribor (8) 12 (22:21), 6. Krka (8) 9 (20:41), 7. Velešovo (7) 6 (16:38), 8. Dornava (8) 6 (14:36), 9. Slovenj Gradec (8) 0 (1:57).
10. krog (1. 11. ob 14.00): Rudar Škale - Jevnica.

1. NLB Leasing liga, 10. krog

Krško - Gorenje Velenje 19:39 (8:21)
Gorenje: Gajič, Melič 10, Medved 4, Bezjak 1, Pucej 3, Dolenc 1 (1), Gingsar 1, Cehte 4, Miklavčič 4, Gaber 1, Golčar 3, Gams 4, Bajram, Nosan 1, Dujmovič 2. Trener: Branko Tamše.
7m: Krško 1 (1) Gorenje 3 (1); izključitve: Krško - Gorenje 4. minute.
Drugi izidi: Ribnica Riko hiše - Krka 32:39 (14:23), Cimos Koper - Trimo Trebnje 37:35 (17:17), SVIŠ Pekarna Grosuplje - Sevnica 26:20 (12:10), Maribor Branik - Celje 20:24 (11:9), Istrabenz plini Izola - Jeruzalem Ormož 30:24 (14:15).
Vrstni red: 1. Gorenje Velenje 10 tekem - 18 točk, 2. Cimos Koper 10 - 17, 3. Celje Pivovarna Laško 10 - 17, 4. Maribor Branik 10 - 14, 5. Trimo Trebnje 10 - 10, 6. Krka 10 - 9, 7. Ribnica Irko hiše 10 - 9, 8. SVIŠ Pekarna Grosuplje 10 - 7, 9. Istrabenz plini Izola 10 - 7, 10. Jeruzalem Ormož 10 - 5, 11. Sevnica 10 - 4, 12. Krško 10 - 3.

1. DRL, ženske - 8. krog

Antrum Sežana - Veplas Velenje 26:35 (16:16)
Zagorje GENH - Celje Celjske mesnine 34:19 (17:9), Krim Mercator - Piran 44:26 (18:14), Mercator Tenzor Ptuj - Mlinotest Ajdovščina 34:33 (17:21), Adria Transport Logatec - Naklo Peko Tržič 23:28 (14:18), Krka - Esercito Figh Futura Rim (preložena tekma),

Zelene doline Žalec (proste)
Vrstni red: 1. GENH Zagorje 8 tekem - 16 točk, 2. Krim Mercator 7 - 12, 3. Krka 6 - 10, 4. Zelene doline Žalec 7 - 10, 5. Veplas Velenje 7 - 9, 6. Esercito Figh Futura Rim* 5 - 8, 7. Piran 7 - 7, 8. Mercator Tenzor Ptuj 8 - 6, 9. Naklo Peko Tržič 6 - 4, 10. Adria Transport Logatec 8 - 4, 11. Mlinotest Ajdovščina 7 - 2, 12. Celje Celjske mesnine 7 - 2, 13. Antrum Sežana 7 - 0.
Rokometnice Rima (mlada italijanska reprezentanca) tekmujejo zunaj konkurence.

Liga Telemach, 4. krog

Elektra Šoštanj - Grosuplje 68 : 64 (43 : 44, 25 : 28, 11 : 16)
Elektra Šoštanj: Collins 9 (5-6), Rizman, Hasič, Podvršnik 8 (6-6), Zagorc 6 (2-3), Julevič 12, Bričina 12, Lekič, Bukovič 8, Atanackovič 13 (2-3)
Vrstni red: 1. Maribor Messer, 2. Elektra Šoštanj, 3. Rogaška Crystal, 4. Zlatorog Laško vsi po 7, 5. Helios Domžale, 6. Tajfun, 7. LTH Castings Mercator vsi po 6, 8. Grosuplje, 9. Hopsi Polzela oba po 5, 10. Slovan 4

1. DOL moški, 6. krog

Panvita Pomgrad - Šoštanj Topolišča 3 : 1 (-33, 21, 24, 35)
Šoštanj Topolišča: Žnider, Lipovac, Bojnovič 4, Gornivnik 23, Nastič, Boženk 12, Akrap 15, Menih 1, Koželjnik 9, Zupanc 14, Uršič 8, Ivartnik
Vrstni red: 1. Maribor, 2. Salonit Anhovo oba 15, 3. Panvita Pomgrad 13, 4. GO Volley 11, 5. Astec Triglav 8, 6. Šoštanj Topolišča 5, 7. Krka 4, 8. UKO Kropa 1

Kegljanje, 2 liga - vzhod, 7. krog

Šoštanj: Ceršak 1:7 (3101 : 3213)
Šoštanj: Sečki - 518 (0), Fidej - 502 (0), Novak - 500 (0), Kržovnik - 505 (0), Petrovič - 504 (0), Hasičič - 563 (1).

Sredi mesta jo je skušal oropati

Najprej z dežnikom po glavi – Če veste kaj o dejanju ali storilcu, povejte to policiji

Velenje, 12. novembra – V ponedeljek okoli 11. ure je sredi belega dne in sredi mesta na dvorišču pred banko na Šaleški cesti neznanec skušal oropati 60-letno Velenjčanko.

Najprej jo je ogovoril in jo prosil za mobilni telefon. Ker mu ga ni bila pripravljena dati, jo je ozmerjal, za tem pa z dežnikom večkrat udaril po glavi ter ji skušal iztrgati cekar, ki ga je nosila preko rame. Ni mu uspelo, zato je zbežal proti Prešernovi cesti.

Gre za moškega, starega med 35 in 40 leti, visokega od 165 do 170 centimetrov, močnejše postave, kratkih črnih las z delno plešo. Oblečen je bil v črno jakno in modre jeans hlače. Pri sebi je imel dežnik temnejše barve.

Vse, ki bi karkoli vedeli o dejanju ali storilcu, policisti prosijo, da se jim oglasio ali jih pokličejo. ■

Zasegli več kilogramov posušene konoplje

27-letnik je konopljo gojil doma in v najetih prostorih 51-letnega Velenjčana – Ni je predal zlahka

Velenje, 12. novembra – Velenjski policisti so na podlagi operativnih informacij in zbranih obvestil opravili hišno preiskavo pri 27-letnem občanu Velenja, za katerega je obstajal utemeljen sum, da se ukvarja s pridelovanjem in preprodajo prepovedane konoplje.

27-letni Velenjčan je doma in v najetih prostorih v stanovanjski hiši 51-letnega Velenjčana v posebej prirejenih prostorih gojil in prideloval prepovedano drogo.

Pri hišnih preiskavah obeh prostorov so policisti zasegli več kilogramov posušene konoplje, oba osumljenca pa so prijeli in pridržali.

Mlajši je poskušal policistom z večjo količino posušene konoplje pobegniti, prijettu pa se je tudi aktivno upiral, a so ga policisti z uporabo prisilnih sredstev obvladali in prijeli. Oba so kazensko ovadili. ■

Na Partizanski streljal v radar

Velenje, 6. novembra – Policisti so v torek obravnavali poškodovane stacionarne radarja na Partizanski cesti, ki ga ima v uporabi Mestna občina Velenje. Storilec je v radar izstrelil več nabojev in povzročil za okoli 500 evrov škode.

Potreboval je velike žlice

Velenje, 6. novembra – V zadnjem tednu so velenjski policisti na območju obravnavali precej tatvin. Že v torek je neznanec v krajevni skupnosti Konovo, ulici Dušana Kvedra, z delovnega stroja odmontiral nakladalno žlico širine 120 centimetrov in jo vzel s seboj. Poleg nje pa si je »postregel« še z dvema, širokima 90 in 30 centimetrov, ki sta bili ob stroju.

V sredo zvečer, je neznanec iz odklenjene sobe za reanimacijo dežurne ambulante v Zdravstvenem domu Velenje vzel več ampul z apaurinom in akumulator za defibrilator.

V nedeljo pa je tatič v gostišču Pod klancem v Ravnah pri Šoštanjju izkoristil zasedenost zaposlenih in iz predala blagajne vzel manjšo vsoto denarja.

Avto brez koles

Arja vas, 8. novembra – V Arji vasi je neznanec z vozila Renault Megane ukradel vsa štiri platišča s pnevmatikami. Lastniku je povzročil za okoli 650 evrov škode.

V lokal po menjalni denar

Velenje, Topolšica, 9. novembra – Vlomilci, ki pridejo v lokal v času, ko ta ne obratuje, iščejo predvsem (ali pa tudi) menjalni denar. Z njim je po vlamu v petek odšel neznanec iz lokala Jolly v Mercatorjevi Tržnici na Kidričevi v Velenju. Odnesele je celodnevni izkupiček. V noči na nedeljo je neznanec odnesel 250 evrov menjalnega denarja iz lokala Belle de jour v Topolšici. Vanj je vlomil skozi pritlično okno sanitarij. V nedeljo ponoči pa so domači v gostišču Pirh v Arnačah preganili vlomilca. Preden mu jo je uspelo popihati, je iz predala vzel tri denarce z denarjem, na kraju pa pustil več svojih stvari.

Zastonj gorivo

Velenje, Šentrupert, 7. novembra – Namesto na bencinske servise nepridipravi po gorivo vse pogosteje hodijo drugam.

V sredo je neznanec »tanka« na ograjenem območju podjetja na Cesti Simona Blatnika v Velenju.

Iz rezervoarja na tovornem vozilu je pretočil okoli 400 litrov diesel skega goriva. V četrtek zjutraj je neznanec iz rezervoarja tovornega vozila, ki je bil parkiran pred trgovino na Selu, ukradel 300 litrov dieselskega goriva. V petek je nekdo iz tovornega vozila, parkiranega na gradbišču v Šentrupertu, ukradel 150 litrov goriva. V nedeljo je bilo vlomljeno v dva delovna stroja na deponiji pepela v Velenju. Storilec je iz enega rezervoarja iztočil okoli 60 litrov goriva.

Roparska tatvina

Žalec, 10. novembra – V soboto dopoldan je Žalčanka na parkirišču Ulice heroja Staneta v svojem avtomobilu zalotila neznanca. Ko se mu je približala, jo je odrinil in zbežal z njenimi 15 evri in USB ključem.

Poškodovana kolesarja

Žalec, Velenje, 10. novembra – V soboto ob 8.40 sta v križišču za Ložnico trčila 82-letni voznik osebnega avtomobila in 68-letni kolesar. Slednji se je v trčenju huje telesno poškodoval. Popoldan pa se je ponesrečil kolesar, ki je padel na tako imenovanem gorenjskem klanču. Vozil je po regionalni cesti iz Mozirja proti Velenju. Pri vožnji navzdol je zaradi vožnje preblizu desnemu robu vozišča zapeljal na bankino in padel.

Za povzročiteljem še poizvedujejo

Velenje, 11. novembra – V nedeljo okoli 17. ure je na lokalni cesti v Bevčah neznan voznik osebnega avtomobila znamke Audi, sive ali modre barve, z znanimi delnimi registrskimi oznakami, zaradi nepravilne strani in smeri vožnje trčil v voznico osebnega avtomobila. Po trčenju je s kraja odpeljal. Za povzročiteljem nesreče policisti še poizvedujejo.

Železničarjem odnesel računalnik

Velenje, 11. novembra – V nedeljo je bilo vlomljeno v pisarno na železniški postaji. Vlomilec je odnesel računalnik z LCD monitorjem in tiskalnikom ter baterijsko svetilko.

Na avtu naredil luknje

Velenje, 11. novembra – Na Kidričevi cesti je neznanec poškodoval osebni avto WV Passat. Z neznanim ostrim predmetom je po celem avtomobilu naredil več vdolbin in lukenj.

Trezni na cesto

Policisti na Celjskem in Koroškem do sredine januarja poostreno kontrolirajo psihofizično stanje voznikov

Od 1. januarja letos do danes so na Celjskem obravnavali 3.080 prometnih nesreč, lani v enakem obdobju pa 2.782. V lanskem letu je delež pijanih povzročiteljev znašal 8,8 %, letos 7,5 %.

Kljub temu da se je delež alkoholiziranih povzročiteljev zmanjšal, bodo policisti na Celjskem in Koroškem tudi v naslednjih dneh, v vselem decembru in polovici januarja, posebno pozornost namenjali preverjanju psihofizičnega nadzora udeležencev v cestnem prometu.

Ugotavljali bodo tudi nedovoljeno uporabo mobilnih telefonov med vožnjo.

Policisti še enkrat sporočajo, da alkohol ne sodi v cestni promet in da bodo skušali z doslednim preverjanjem psihofizičnega stanja voznikov tudi v bodoče zagotavljati varnost vseh udeležencev v cestnem prometu. Seveda pa lahko največ k varnosti na naših cestah prispevamo vozniki sami. Z umirjenostjo, strpnostjo, uvidevnostjo in predvsem upoštevanjem cestnoprometnih predpisov. ■

1. Glede na izkušnje in podatke o vožnji pod vplivom substanc so v Sloveniji problematični zlasti vikendi oziroma petki in sobote ter nočni čas.
2. Letos je na Celjskem in Koroškem v prometnih nesrečah umrlo 20 ljudi, lani v enakem obdobju 13, v celem letu pa 17.

Iz policijske beležke

Nasilneža prijavila

Šoštanj, 6. novembra – V torek popoldan je Šoštanjčanka policistom prijavila 39-letnega moškega, bil naj bi njen prijatelj, a se v nedeljo zvečer v njenem stanovanju na Cesti talcev do nje ni prav nič prijateljsko obnašal. Bil je nasilen, z nožem pa ji je povzročil več poškodb po telesu. Policisti bodo zoper njega, gre za povratnika, podali kazensko ovadbo za kaznivo dejanje nasilništva.

Pse na povodce!

Velenje, 6. novembra – V torek popoldan se je pri Velenjskem jezeru, v bližini kinološkega društva, zadrževal sprehajalec z neprivezanim psom. Občane je to motilo in eden je poklical policiste. Ko so prišli na kraj, ga tam ni bilo več, so ga pa izsledili v Šoštanju. Po pošti bo prejel odločbo o prekršku.

Motili nočni mir

Velenje, 6. novembra – V torek ponoči so šli policisti zaradi predvajanja glasne glasbe v stanovanju na Kidričevi cesti. Kršitelj, stanovalec, so napisali plačilni nalog.

V četrtek, 8. novembra, ponoči so zaradi motenja nočnega miru posredovali v lokalu Di Mato na Kersnikovi cesti. Tu so policisti napisali še en plačilni nalog.

Tretjega in četrtega – na isto temo – pa so spisali v **soboto, 10. novembra** ponoči, v skupnem prostoru stanovanjskega bloka v Šaleku in v enem od stanovanj stanovanjskega bloka na Cesti Simona Blatnika.

Med preprirom si je pomagal s pestmi

Velenje, 11. novembra – V nedeljo

popoldan sta se sprla soseda v stanovanjskem bloku na Kosovelovi cesti. Eden od njiju je med preprirom fizično napadel drugega in mu povzročil lažjo telesno poškodbo.

Pijan in žaljiv

Velenje, 11. novembra – V nedeljo zvečer se je v stanovanju na Kardejevem trgu znanec v pijanem stanju žaljivo in nesramno vedel do pijane znanke. Vse se je dogajalo v njenem stanovanju. Njemu so najprej napisali plačilni nalog, a ukrep ni zalegel. Kmalu se je vrnil in nadaljeval kršenje, zato so ga policisti pridržali. Njegov odhod iz prostorov za pridržanje pa so pospremili še z enim plačilnim nalogom za dva prekrška.

Nesramen do sorodnika bivše žene

Velenje, 11. novembra – V nedeljo ponoči so policisti posredovali na Vodnikovi ulici, kjer se je pijan moški nesramno vedel do sorodnika bivše žene. Prisluzil si je plačilni nalog.

Pijan voznik pridržan

Velenjski policisti so v zadnjem tednu pridržali enega vinjenega voznika, in sicer v petek.

Zasegli avto

Velenjski policisti so v petek zaradi kršitev predpisov zasegli en osebni avto.

Vredno pohvale

Velenjčan je v četrtek, 8. novembra, policistom izročil dve registrski tablici, ki ju je našel pri čiščenju na strehi vrtca Tinkara v Velenju. Izkazalo se je, da gre za tablici, ki sta bili ukradeni lastniku z območja Kamnika.

Uspela strokovna ekskurzija OZVVS Velenje

OZVVS Velenje pripravi vsako leto strokovno ekskurzijo. Letos smo se odpravili v Bolnišnico Franja, ki pa je nismo mogli v celoti obiskati, ker so je zaradi dvodnevnega deževja in padanja kamenja zaprli za obiskovalce. Ogledali smo si tudi zgodovino pridobivanja živega srebra v Idrijskih rudnikih, izdelavo in razstavo znane idrijske čipke ... V razstavnih prostorih v gradu Gewerkenegg nam je čas vsekakor hitro mineval. Če drži izrek, da prazna vreča ne stoji dolgo pokonci, to velja tudi za nas in v prijetnem okolju gostišča Barbara okusili idrijske specialitete. Akumulirano energijo od kosila smo potem izkoristili za ogled znamenitosti vojnega muzeja v Idriji. V muzeju nas je poleg ekspanatov, ki so prikazovali dogodke pretekle in polpretekle zgodovine, navdušil tudi lastnik muzeja, saj je zelo dober poznavalec posameznih razstavljenih ekspanatov. Po končanem ogledu smo se mimo polne struge Idrije zaradi obilnih padavin odpravili proti domu. Z vmesnim pristankom v Mladinskem centru v Šmartnem ob Paki smo se ob zaključku dobro razpoloženi poslovili in v imenu predsedstva OZVVS Velenje udeležencem strokovne ekskurzije objavili, da ga bomo ponovili.

■ Zdenko Hriberšek

Razstava, polna mladostne energije

Mladi prihodnost v kulturi – Dela pripravilo pet srednjih šol – Na ogled 25 izdelkov

Vesna Glinšek

Natanko pred tednom dni so v prostorih Muzeja Velenje na Velenjskem gradu odprli nosilno predstavitev projekta Mladi – prihodnost v kulturi, ki je del projektov letošnje Evropske prestolnice kulture. Gre za 25 likovnih del dijakov petih srednjih šol z umetniško usmeritvijo: Srednja šola za fotografijo in oblikovane Ljubljana, Gimnazija ŠC Velenje, Gimnazija Celje Center, Gimnazija Koper in Gimnazija Nova Gorica. Mladino in vse, ki so si prišli razstavo pogledat od blizu, je med drugim nagovoril tudi mentor velenjskih gimnazijcev **Željko Opačak**: »Umetnost je vedno nad vsem, kar se dogaja okrog nas. Umetnost je življenje in življenje je umetnost – to je osnovno sporočilo, ki ga moramo spoznati. Dnevna politika in dnevna dogajanja so pod nami, pod umetnostjo in umetnost je nad vsem tem – ustvarjalci nam skozi delo zrcalijo svoja razmišljanja in nam vedno znova prinašajo nov odnos, pristop do realnega in tistega, kar nas obdaja.« Pohvalil je tudi vse mlade ustvarjalce in nastala dela: »Mislim, da je razstava več kot zanimiva in bogata. To, kar mene osebno veseli, je, da ni tekmovalna, ampak predstavlja široko paleto doživljanja, razmišljanja, gledanja in videnja sveta. Več kot vredna je ogleda, saj je polna mladostne energije.«

Tjaša Zager, ena od dijakov umetniške smeri, je povedala, da bi rada svojo prihodnost gradila v

Tjaša Zager in tihožitje

Urška Katanec in njena panjska končnica

Željko Opačak: »Umetnost je vedno nad vsem, kar se dogaja okrog nas.«

umetnosti: »Rada ustvarjam. Če je mogoče, vsak dan. Najbolj uživam v risanju različnih predmetov, sploh tihožitja. Zato sem za to razstavo pripravila ravno to: tihožitje z dvema rumenima jabolčkama na sivi

blazini in čevljev. Na oba izdelka sem zelo ponosna, doma imam pa tudi nekaj čudovitih portretov ...« Šoštanjčanka **Urška Katanec** pa je upodobila duhovito zgodbo, povezano z mestom Šoštanj: »To je gospa, ki nese domov pijanega moža, kar je naš simbol. Mož se ne

'sekira', saj bo posledice čutil šele naslednji dan, žena pa mu na veliko žuga s prstom. Upam, da bom to panjsko končnico lahko občudovala na kakšnem čebeljem panju. Sicer tudi rada kiparim, sestavljam mozaike, posnamem video ...«

Fotografski natečaj Premogovnika

Premogovništvo že skoraj štirinajst desetletij soustvarja podobo Šaleške doline in širše regije. Tokrat vabijo ljubitelje fotografiranja, da njihova prizadevanja za sanacijo posledic, ki so nastala zaradi delovanja podjetja, ujamejo skozi fotografski objekt.

Vsebina fotografij mora upoštevati predpisano tematiko fotografskega natečaja, torej rudarski motiv. Narejena je lahko na javno dostopnih površinah pridobivalnega prostora Premogovnika Velenje, ki zajema za fotografski objektiv izredno zanimive površine in objekte – Stari jašek, deponijo premoga, Nove Preloge, Hrastovec, ugrezninsko območje, turistično-rekreacijski center Jezero in drugo. Fotografiranje v podzemnem delu Premogovnika ni predvideno. Fotografije jim lahko pošljete do 21. decembra.

Zgodilo se je ...

od 16. do 22. novembra

- v noči na **16. november 1944** je v Šoštanj vdrla Šerčerjeva brigada, se tam spopadla z nemškimi enotami ter v tovarni usnja zaplenila nad 6000 kg usnja;
- **16. novembra 1967** so se na referendumu delavci Zdravstvenega doma Antona Zupana Mozirje in Zdravstvenega doma Velenje odločili za združitve v Savinjsko-šaleški zdravstveni dom s sedežem v Velenju; zavod je začel delovati 1. januarja leta 1968 in že nekaj časa ne deluje več;
- **16. novembra 1992** je v Domu učencev v Velenju steklo izobraževanje za 355 begunskih otrok iz Bosne in Hercegovine, ki so začasno živeli v občinah

- Velenje in Mozirje;
- **18. novembra 1998** so na Paškem Kozjaku pričeli graditi nov vodovod;
- v okviru Kulturnoprosvetnega društva Svoboda Velenje je nekaj let uspešno delovala skupina mladih igralcev, ki se je imenovala Mladinski oder; skupina se je novembra leta 1969 preimenovala v Amatersko gledališče Velenje in uspešno deluje še danes;
- **20. novembra 1998** je v Ljubljani na državnem tekmovanju iz logike med osmošolci zmagal učenec velenjske osnovne šole Gustava Šilaha Uroš Kuzman;
- Atletski klub Velenje je **20. novembra 1999** ob Škalskem

Evropsko prvenstvo v krosu v Velenju leta 1999 (Arhiv Muzeja Velenje)

jezeru izvedel odprto državno prvenstvo v krosu; prireditelj je bila zadnja preizkušnja nove proge pred evropskim prvenstvom v krosu, ki je bilo decem-

- bra leta 1999 v Velenju;
- **21. novembra 1977** so delegati vseh treh zborov velenjske občinske skupščine Franca Leskoška Luko soglasno proglasili za častnega občana občine Velenje in mu hkrati podelili tudi zlati grb občine Velenje, ki ga je kot prvi prejel Josip Broz Tito;
- **20. in 21. novembra 1999** se je harmonikar Robert Goter iz Laz odlično odrezal na svetovnem prvenstvu v igranju na diatonično harmoniko v Italiji, saj so ga po dveh osvojenih prvih mestih na tem tekmovanju razglasili za absolutnega svetovnega prvaka v igranju na »frajtonerco«;
- **22. novembra 1996** je Velenjčanka Vera Zupančič prejela Bloudkovo plaketo za življenjsko delo v športu.

■ **Pripravlja: Damijan Kljajič**

Horoskop

Oven od 21. marca do 20. aprila

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

Bik od 21. aprila do 21. maja

Težave boste imeli predvsem sami s seboj. Predvsem zaradi vas boste vse težje prenašali ljudi, s katerimi preživite večino dneva. Žal tega ne boste mogli skriti, saj se boste obnašali tako, da bodo to vsi občutili. Zato jim bo ob vas kar malo neprijetno, vi pa boste iz dneva v dan bolj jezni. Še sami ne boste vedeli na koga in zakaj. Šele, ko bo prišlo do tega, pa se boste znašli pred res velikim problemom, se boste strelzili. In spet začeli na življenje gledati iz bolj vedre plati. Ne bo sicer lahko in ne čez noč, a že ob koncu tedna bo počutje boljše. Vi pa manj zmedeni.

Dvojčka od 22. maja do 21. junija

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

Rak od 22. junija do 22. julija

Te dni ne boste družabni. Tudi zato, ker boste začutili, da se morate ustavi, premisliti in šele potem ukrepati. Nimate namreč še prave moči, zato se zavedate, da ste krhki kot sapica. Vsekakor vam bodo zvede bolj kot na zdravstvenem naklonjene na materialnem področju, kjer lahko pričakujete velike spremembe na bolje. Končno, kajne. Malo ste se uštel, ko ste računali na prihodke na področju, kjer je kriza naredila velik zastoj. Ker pa veste, da bo enkrat bolje, čeprav ne čez noč, si tega ne želite preveč k srcu. Dolgove boste uspešno poravnali, le načrte boste morali malo okrniti, pa bo. Sobota bo zelo lepa.

Lev od 23. julija do 23. avgusta

Vsega boste imeli dovolj. Zato se boste odločili, da vendarle malo odložite delo in se prepustite uživanju v drobni stvari, ki vam jih navzre življenje. Že po nekaj dneh lenarjenja se boste počutili čudno, skoraj preveč spočito. Zdelo se vam bo, da ste na dolgem dopustu, saj bodo dnevi, sploh pa večeri, za vas predolgi. Če bi se odločili, da sprejmete ponudbo prijatelja, ki vas že dolgo vabi, bi bilo vse drugače. Vprašanje pa je, česa vas je strah. Očitno vas je, pa še sami ne veste, zakaj. Zdravje? Rahlo bo, zato pazite nase. In naredite več, da boste bolj odprni. Pomaga tudi več ljubezni.

Devica od 24. avgusta do 22. septembra

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

Tehtnica od 23. septembra do 23. oktobra

Čeprav so časi čudni, se boste začeli odločati za zelo pomembno nalozbo, ki bo življenje, če se boste res odločili, spremenila tako vam kot vaši družini. Dela boste imeli veliko, zato vam bodo misli vse pogosteje bežale k počitku, vsaj nekaj dnevno. A še ne bo časa in ne priložnosti zanj, saj dobro veste, da sedaj ne smete popustiti. Dogodki naslednjih dni bodo pozitivni, zato boste preprosto srečni. Četudi tega ne boste pokazali navzven, bo v vas vse kipel od razburjenja in navdušenja. Občutek, da zmorete, bo lep.

Škorpion od 24. oktobra do 22. novembra

Pozabili boste na vse napore minulih dni in spet začeli misliti na prihodnost, v kateri imate ogromno načrtov. Tudi zato, ker se leto hitro izteka in mnogi že delajo plane za naslednjega. Če boste znali prav organizirati čas, so prav vsi izvedljivi. Spet pa se vam bo začelo dogajati, žal, da boste težko prenašali večino ljudi, ki vas obkrožajo. V samotni pa vam tudi ne bo najbolj. To bi lahko pomnilo le to, da bi bilo dobro za nekaterimi popolnoma pretrgati stike in si poiskati nov krog prijateljev. S sodelavci bo težje, saj jih ne izbirate sami. Če bi jih, bi bilo marsikaj drugače, kajne?

Strelec od 23. novembra do 22. decembra

Nihče ne bo imel moči, da vam zamaje vero v to, kar si boste zapičili v glavo. Tudi partner ne bo prav dolgo vztrajal, čeprav bo tudi on prepričan, da nimate prav. Končno gre za zelo pomembne stvari, ki bodo krepko zaznamovale življenje vaše družine. In to na dolgi rok. Zato vsaj malo popustite in prisluhnite tudi drugim družinskim članom. Če se boste odločili mimo njihove volje, vam bo že kmalu žal. Popravljati storjeno pa bi bilo tokrat težje kot si trenutno predstavljate. Brez kompromisov v življenju ne gre. V teh dneh jih boste morali sprejeti kar nekaj in močno popustiti pri svojih željah.

Kozorog od 23. novembra do 22. decembra

Po nekaj sproščenihih dneh, ki ste si jih bolj ukradli kot ne, boste ugotovili, da si mečete pesek v oči. Ne, ni vse tako lepo kot se sliši, zato bodite bolj previdni. Če boste še naprej kot fijakarski konj, se vam lahko krepko zalomi na poslovnem področju. Konkurenca je postala hušča kot kdajkoli doslej, nekdo pa si močno želi vašega mesta. Zato bodite previdni tudi pri tistih, ki ste jim doslej vedno lahko zaupali. Dejstvo je, da bo v vašem življenju v naslednjih dneh nastopil čas sprememb. Ali na bolje ali na slabše, je še nemogoče reči. Tokrat je veliko odvisno od vaših odločitev.

Vodnar od 21. januarja do 18. februarja

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

Ribi od 19. februarja do 20. marca

Krepko že čutite, da se zadnje dni premalo ukvarjate s seboj in svojim počutjem. To, da ste zaradi preobilice dela, ki si tokrat niste čisto sami nakopali na glavo, zanemarili rekreacijo, ni dobro. In to veste tudi vi. Sedaj pa boste to še občutili. Vaš imunski sistem je precej oslabil, zato se potrudite, da nadoknadite, kar ste zamudili v zadnjih tednih. Telo se bo takoj odzvalo, počutje pa se vam bo začelo izboljševati šele sredi prihodnjega tedna. Do takrat pa se vsaj poskušajte malo ustavi, sicer boste pregoreli. Ne bi bilo prvič, zato se zavedajte tega. Nekdo od družinskih članov bo rabil podporo in ne vaših pridrig!

Postanite naročnik!

naš čas

In kako se lahko naročite na Naš čas?

press@nascas.si
03/ 898 17 51

Izkoristite ugodnosti, ki jih imajo naročniki tednika Naš čas: dostava na dom, nižja cena, do osem številčk zastonj, ugodnejše tudi cene malih oglasov in zahval!

Za naročnike do 8 številčk zastonj!

RADIO ALFA 103.2 & 107.8 FM

TV SPORED

15. novembra 2012

20

Četrtek, 15. novembra

TV SLO 1

06.10	Kultura
06.15	Odmevi
07.00	Poročila
07.08	Dobro jutro
08.00	Poročila
08.08	Dobro jutro
09.00	Poročila
09.08	Dobro jutro
10.00	Poročila
10.05	Zlatolaska, 1/13
10.25	Male sive celice, tv kviz
11.10	Teško je biti vodja, krat. dok. film
11.30	Razred zase: Šolski bendi
12.00	Poročila
12.10	Prava ideja!, posl. odd.
13.00	Dnevnik, vreme, šport
13.30	Dosje: TES 6
14.25	Slovenski utrinki
15.00	Poročila
15.10	Mostovi
15.50	Krtji sestrici, ris.
16.00	Olivija, ris.
16.10	Firbologi: O robotih
16.45	Dobra ura
17.00	Poročila, vreme, šport
17.15	Dobra ura
18.00	Infodrom
18.35	Ozi bu, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Pogledi Slovenije
21.30	Na lepše
22.00	Odmevi, šport, vreme
23.05	Osmi dan
23.35	Panoptikum
00.30	Ugriznimo znanost
00.40	Dnevnik, pon.
01.10	Slovenska kronika
01.25	Vreme, ponovitev
01.30	Šport, ponovitev
01.35	Dnevnik Slovencev v Italiji
01.55	Infokanal

TV SLO 2

07.00	Otroški program
07.05	Aleks v čudežnem vrtu, ris.
07.10	Kravica Katka, ris.
07.15	Ava, Riko, Teo, ris.
07.20	Simfonorije, ris.
07.25	Bali, ris.
07.35	Prihaja Nodi, ris.
07.45	Bacek Jon, ris.
07.55	Uklaci, ris.
08.05	Otroški infokanal
08.50	Infodrom
09.00	Zabavni infokanal
10.30	Dobra ura
12.00	Dobro jutro
15.15	Ugani, kdo pride na večerjo
16.15	Slovenski vodni krog: Gruberjev prekop
16.45	Muzikajeto
17.15	Mostovi
17.50	Evropski magazin, tv Maribor
18.10	Univerza
18.35	Ars 360
18.50	Pod dvestoletno lipi, dok. odd.
19.50	Zrebanje detelje
20.00	Viski v vodu, nem. film
21.40	Gandža (VI.), 1/13
22.10	Gandža (VI.), 2/13
22.35	Zabavni infokanal

06.25	Tv prodaja
06.55	Medved Rupert, ris. ser.
07.05	Lov na piškotke, ris. ser.
07.10	Zabeč in prijatelji, ris. ser.
07.20	Lupidudi, ris. ser.
07.30	Mia in jaz, otr. ser.
08.00	Larina izbira, nan.
08.55	Tv prodaja
09.10	Zakon brez ljubezni, nad.
10.05	Tv prodaja
10.35	Brezno ljubezni, nad.
11.30	Tv prodaja
12.00	Moč usode, nad.
13.00	24 ur ob enih
14.00	Najbolji zeleni domovi sveta, dok. ser.
14.35	Najlepši kraji sveta, dok. ser.
14.40	Brezno ljubezni, nad.
15.40	Zakon brez ljubezni, nad.
16.40	Moč usode, nad.
17.00	24ur popoldne
17.10	Moč usode, nad.
17.60	Larina izbira, nad.
18.50	Misli zdravo
18.55	24ur vreme
19.00	24ur
20.00	Gostlina išče šefa
21.00	Ljubezen pri štridesetih, am. film
22.00	24ur zvečer
22.30	Ljubezen pri štridesetih, nad. filma
23.10	Na terapiji, nan.
23.45	Razočarane gospodinjne, nan.
00.35	Yohun v nemilosti, nan.
01.25	Cista hiša, res. ser.
02.15	24ur, pon.
03.15	Zvoki noči

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	Zupan z vami: Slavko Vetrh, zupan Občine Vitanje
11.35	Pop corn, glasbena oddaja
12.35	Kuhinijca, izobraževalna oddaja
13.00	VideoSpot dneva
13.05	Prodajno TV okno
13.20	Videostrani, obvestila
16.25	Prodajno TV okno
16.55	Astro svet, astrologija, vedeževanje in osebno svetovanje, kontaktna oddaja
17.55	Vabimo k ogledu
18.00	Mojca in medvedek Jaka: dežek pada cele dni
18.40	Vabimo k ogledu
18.45	Kuhinijca, izobraževalna oddaja
19.10	VideoSpot dneva
19.15	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Naj viza: Veseli svatje, Črna mačka
21.15	Regionalne novice
21.20	Brez panike
21.55	VideoSpot dneva
22.00	Vabimo k ogledu
22.05	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.35	Prodajno TV okno
23.50	VideoSpot dneva
23.55	Videostrani, obvestila

Petek, 16. novembra

TV SLO 1

06.15	Odmevi
07.00	Dobro jutro
07.08	Poročila
07.08	Dobro jutro
08.00	Poročila
08.08	Dobro jutro
09.00	Poročila
09.08	Dobro jutro
10.00	Poročila
10.10	Martina in pičije strašilo: Tekmovanje
10.20	Oddaja za otroke
10.30	Biserogora, lutke
10.45	Profesor pustolovec, pouč. odd.
11.00	Firbologi: O robotih
11.25	V dotiku z vodo, 8/26
12.00	Poročila
12.05	Panoptikum
13.00	Dnevnik, vreme, šport
13.25	Sport
13.30	Pogledi Slovenije, ponov.
15.00	Poročila
15.10	Mostovi
15.45	Kaj govoriš? – So vakeres?
16.05	Aleks v živalskem kraljestvu, ris.
16.10	Mladi Leonardo, 6/13
16.45	Dobra ura z Akijem
17.00	Poročila, vreme, šport
17.15	Sport
18.10	Infodrom
18.10	Razred zase, odd. za mlade
18.30	Gozdna družčina, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
19.30	Slovenska kronika
20.00	Na zdravje!
22.00	Odmevi, šport, vreme
23.05	Polnočni klub: Odgovor je kakovost
00.15	Kaj govoriš? – So vakeres?
00.30	Dnevnik, ponov.
01.25	Dnevnik Slovencev v Italiji
01.45	Infokanal

TV SLO 2

07.00	Aleks v čudežnem vrtu, ris.
07.05	Kravica Katka, ris.
07.10	Ava, Riko, Teo, ris.
07.15	Simfonorije, ris.
07.20	Bali, ris.
07.35	Prihaja Nodi, ris.
07.45	Bacek Jon, ris.
07.55	Uklaci, ris.
08.05	Otroški infokanal
08.50	Infodrom
09.00	Zabavni infokanal
10.30	Dobra ura
12.00	Dobro jutro
15.15	Ugani, kdo pride na večerjo
16.15	Slovenski vodni krog: Gruberjev prekop
16.45	Muzikajeto
17.15	Mostovi
17.50	Evropski magazin, tv Maribor
18.10	Univerza
18.35	Ars 360
18.50	Pod dvestoletno lipi, dok. odd.
19.50	Zrebanje detelje
20.00	Viski v vodu, nem. film
21.40	Gandža (VI.), 1/13
22.10	Gandža (VI.), 2/13
22.35	Zabavni infokanal

06.30	Tv prodaja
07.00	Zojina omara, ris. ser.
07.15	Waybuloo, ris. ser.
07.35	Chuck in prijatelji, ris. ser.
08.00	PopPixie, ris. ser.
08.15	Lazytown, ris. ser.
08.45	Hitri prstki, izob. ser.
09.00	Zapleši z nami, zab. ser.
09.10	Doktor Glavca, ris. ser.
09.25	Pingvini z Madagaskarja, ris. ser.
09.40	Pod košem, ris. ser.
10.05	Monsumo, ris. ser.
10.35	Transformerji, ris. ser.
11.10	Zapleši z nami, zab. ser.
11.10	Grda račka, nan.
12.05	Monk, nan.
13.00	Opremljevalci v zasedi, res. ser.
13.30	Dvojbo kuharskih mojstrov, res. ser.
14.30	Božična nesreča, kanad. film
16.20	Kapitan Kljuka, am. film
18.55	24ur vreme
19.00	24ur
20.00	Gostlina išče šefa
21.00	Butec na večerji, am. film
23.10	Nevidno zlo 3, am. film
01.00	Gora groze, am. film
02.55	24ur, ponov.
03.55	Zvoki noči

09.00	Miš maš: z vitamini nad bakterije
09.40	Vabimo k ogledu
09.45	Ustvarjalne iskricke (53): parkirna ura
10.05	Kuhinijca, izobraževalna oddaja
10.30	Brez panike
11.00	Dotiki gora: Šmarina Gora
11.20	VideoSpot dneva
11.25	Prodajno TV okno
11.40	Videostrani, obvestila
12.00	Prodajno TV okno
12.05	Vabimo k ogledu
12.10	Mojca in medvedek Jaka: dežek pada cele dni
12.45	Oglasi
12.50	Regionalne novice 2
13.05	Vabimo k ogledu
13.10	Kuhinijca, izobraževalna oddaja
13.20	VideoSpot dneva
13.25	Videostrani, obvestila
13.30	Vabimo k ogledu
13.35	2006. VTV magazin, regionalni -informativni program
13.40	Lokalni utrip Celja in okolice
21.00	Regionalne novice 3
21.05	Vabimo k ogledu
21.10	Gostlina pr Francet (6), zabavno glasbena oddaja
22.10	Iz oddaje Dobro jutro, ponovitev
23.40	Prodajno TV okno
23.55	VideoSpot dneva
00.00	Videostrani, obvestila

Sobota, 17. novembra

TV SLO 1

07.00	Zgodbe iz školjke: Bine
07.15	Zgodbe iz školjke: Ali me poznaš
07.25	Radovedni Taček
07.40	Biba se giba, ris. nan.
08.00	Živali iz kock, pouč. odd.
08.05	Studio Kriškraš
08.20	Kulturni brlog
08.25	Vera brez prijateljev, pouč. odd.
08.30	Čarobne roke, pouč. odd.
08.35	Ribič Pepe
08.55	Firbologi, odd. za otroke
09.20	Bukvožer, odd. o knjigah
09.25	Male sive celice, kviz
10.10	Polnetni tabor, dok. film
10.25	Pesem za Lauro, igrani film
10.45	Čudežno potovanje, ris. film
13.00	Dnevnik, vreme, šport
13.25	Tednik, ponov.
14.20	Slovenski magazin
14.55	O živalih in ljudeh
15.20	Na vrtu
15.45	Ljudje podeželja, dok. ser.
16.00	Obrazi Maroka, dok. odd.
17.00	Poročila, vreme, šport
17.15	Sobotno popoldne
18.30	Ozare
18.40	Prihaja Nodi, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Moja Slovenija, družinski kviz
21.35	Jackov dnevnik, am. film
23.10	Poročila, šport, vreme
23.45	Maribor 2012, epk
00.00	Oglaševalci (II), 8/13
00.55	Obrazi Maroka, dok. odd.
01.45	Ozare, ponov.
01.50	Dnevnik, ponov.
02.40	Dnevnik Slovencev v Italiji
03.05	Infokanal

TV SLO 2

09.20	Skozi čas
09.45	Posebna ponudba
11.35	Slovenski utrinki
12.05	Univerza
12.30	Osmi dan
13.10	Tradicionalni koncert Vlada Kreslina z gosti
15.40	Temna stran lune, mlad. film
16.25	Koncert gimnazije Kranj
17.15	Štirje jezdecji apokalipse, dok. odd.
18.55	Formula 1, velika nagrada ZDA, kvalif., prenos
20.05	Črne maske, opera
22.55	Aritmija
23.35	33/45, sobotna glasbena noč
00.20	BlešČica
00.50	Na lepše
01.15	Brane Rončel izza odra, ponov.
02.45	Zabavni infokanal

07.00	Igra vlog, zab. ser.
07.05	Mumu, ris. ser.
07.15	Dibo, ris. ser.
07.30	Moj mali poni, ris. ser.
07.55	Angelina, ris. ser.
08.15	Stonček Benjamin, ris. ser.
08.40	Lalaloopsy, ris. ser.
08.45	Hitri prstki, izob. ser.
09.00	Neobičajna šola, ris. ser.
09.10	Doktor Glavca, ris. ser.
09.20	Pingvini z Madagaskarja, ris. ser.
09.35	Pod košem, ris. ser.
10.00	Monsumo, ris. ser.
10.25	Miki Miška, otr. ser.
10.35	Miki Miška, nan.
11.05	Grda račka, nan.
11.00	Monk, nan.
12.55	Opremljevalci v zasedi, res. ser.
13.25	Dvojbo kuharskih mojstrov, res. ser.
14.25	Dežela igrač 2, anim. film
16.15	Zvit in prebrisani, nan.
17.10	Preglednice z varuško, am. film
18.55	24ur vreme
19.00	24ur
20.00	Gostlina išče šefa
21.00	Kako ugrabiti nevesto, ang. film
22.15	Štadij november, am. film
01.15	Pošast iz morja, am. film
02.55	24ur, ponov.
03.55	Zvoki noči

09.00	Miš maš: z vitamini nad bakterije
09.40	Vabimo k ogledu
10.10	Sportni turek, športna informativna oddaja
10.25	2006. VTV magazin, regionalni -informativni program
10.50	Kultura, informativna oddaja
11.00	Ministrski stol: Ljudmila Novak, ministrica za Slovence v zamejstvu in po svetu
11.55	Vabimo k ogledu
12.00	Naj viza: Veseli svatje, Črna mačka
13.15	Kuhinijca, tedenski izbor
14.10	Prodajno TV okno
14.25	Videostrani, obvestila
17.25	Prodajno TV okno
18.00	Vabimo k ogledu
18.05	Modri Jan: Energetsko varčen dom
18.20	Ustvarjalne iskricke (34): Jesenske vazice in svečniki
18.40	Pop corn, glasbena oddaja
19.40	Vabimo k ogledu
19.45	Jutrani pogovori
21.15	Gostlina pr Francet (6), zabavno glasbena oddaja
22.15	Vabimo k ogledu
22.15	Zupan z vami: Slavko Vetrh, zupan Občine Vitanje
23.15	Prodajno TV okno
23.30	Videostrani, obvestila

Nedelja, 18. novembra

TV SLO 1

07.00	Kanopki, ris.
07.05	Aleks v žival. kralj., ris.
07.10	Teo, ris.
07.15	Metka in Zverinko Zver, ris.
07.20	Trček, ris.
07.25	Zanov svet, ris.
07.35	Ava, Riko, Teo, ris.
07.45	Prihaja Nodi, ris.
08.05	Ozi bu, ris.
08.15	Olivija, ris.
08.25	Barni, ris.
08.30	Biba se giba, ris.
08.50	Bali, ris.
09.05	Toni in Boni, ris.
09.10	Gozdna družčina, ris.
09.20	Gumbek in Rjavček, ris. film
09.25	Puja Pepa, ris.
09.50	Eračji dol, ris.
10.10	Sampion Jon, ris.
10.20	Polna hiša živali, 1/13
10.50	Na obisku, tv Koper
11.20	Ozare
11.25	Obzorje duha
12.00	Ljudje in zemlja
13.00	Dnevnik, vreme, šport
13.25	Na zdravje!
15.25	Upanje ob božiču, am. film
17.00	Poročila, vreme, šport
17.15	Sodobna družina (II), 5/24
17.40	Ugani, kdo pride na večerjo
18.30	Prihaja Nodi, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.05	Tito, zadnje priče oporoke, 7/13
21.05	Družinske zgodbe: Družina Hočevar
21.55	Zapeljevanje pogleda, 1/4
22.25	Ljudje podeželja, dok. ser.
22.40	Poročila, vreme, šport
23.10	ARS 360
23.20	Slovenski magazin
23.50	Dnevnik, vreme, šport

Knjižne novosti

Coelho, Paul: Magov dnevnik

Eden izmed najvplivnejših pisateljev našega časa prihaja iz Brazilije in je preveden kar v 71 jezikov v državah po svetu. Tokrat je pred nami njegov prvenec, torej njegova prva knjiga. V njej ga zopet spremljamo v njegovem iskanju lastne življenjske poti.

Spremljamo njegovo romanje po Jakobovi poti od Saint Jean Pied de Porta v Franjici do Santiaga de Compostela v Španiji. Njegovo več kot 700 kilometrov dolgo romanje v spremstvu duhovnega vodnika vodi do najpomembnejšega spoznanja v njegovem življenju, kot pravi sam: »Izjemne so poti običajnih ljudi. ... Ozri se okoli sebe, tam je odgovor na vse, kar je nepojasnjeno.« Delo, ki je opravljeno z voljo in navdušenjem odpira pot do Ljubeznj in Nebes. Do tega, pravzaprav zelo preprostega življenjskega spoznanja je Coelho prišel samo v 700 prehojenih kilometrih, nekateri pa iščejo in iščejo to resnico celo življenje ...

Jesenska barvitost

Jesen se je že odela v pisane barve, pred nami so zadnji topli jesenski dnevi. S pisanimi barvami in jesenskimi materiali si lahko polepšamo vrtove in stanovanja, hkrati pa preživimo skupne jesenske družinske večere, ki so jih zlasti otroci tako željni. Z jenskimi dekoracijami lahko polepšamo okna, mizo in vrt, v zahvalo za pridelek okrasimo praznično mizo, z raznolikimi laternami osvetlimo počitniške trenutke, noč čarovnic naredimo še strašljivejšo z bučami, duhci, čarovnicami, iz jesenskih plodov pa ustvariti najrazličnejše, pajace, ježke ali lutke. Preprosto bomo obogatili dom in kar je še pomembnejše sebe ter naše najbližnje s skupaj preživetimi trenutki.

Leblanc, Catherine: Me boš vseeno imela rada?

Kot vsi malčki, si tudi mali medvedek postavlja vsa mogoča vprašanja. Ker je neroden, si med igro strga jopico. Ves prestrašen steče k mami, saj ga močno skrbi, če ga bo imela mama še vedno rada. A

njena ljubezen je brezmejna. Mamiča je sicer lahko huda, žalostna, jezna, razburjena ..., a bo vedno ostal njen mali medvedek, ki ga bo vedno imela rada na svoj, čisto poseben način.

Tracy, Brian / Stein, Christina Tracy: Poljubi žabo!

Vse, kar nam pomaga bolje živeti, je vredno poizkusiti in spreminiti, pa čeprav smo to mi sami. In pogo-

sto je prav to najteže. Laže je kazati s prstom okoli sebe in iskati izgovore in razloge za nezadovoljstvo in neuspehe vseprek okoli sebe, teže pa se je ozreti vase in si priznati, da sveta okoli sebe ne bomo mogli spremeniti, lahko pa spremenimo sami sebe.

Avtor že mnogim poznane knjige Pojaj živo žabo nam tokrat s svojo hčerko zopet ponuja načine spreminjanja negativnega mišljenja v pozitivno in odprave ene izmed velikih slabosti marsikoga: kako odpraviti odlašanje. Edina ovira svoje misli, občutke in življenjsko pot v smeri pozitivnega doživljanja sebe in sveta.

Walsch, Neale Donald: Ko se vse spremeni, spremeni vse

Življenje vsekakor ni vedno prijetno in lahko. Soočamo se z raznimi spremembami in težkimi situacijami, izgubami, ki pa nikoli niso neresljive. Le vase se moramo včasih zazreti in se odločiti, da bomo drugače pogledali na stvari, se soočili z novimi okoliščinami. Avtor že mnogim znane knjige Pogovori z

Bogom nas z modrostjo, ki jo gotovo črpa iz izkušenj, ki jih je pridobil tudi kot brezdomec, kaže na pozitivno plat življenja. Predlaga nam, kako spremeniti svojo predstavo o spremembah, o življenju, mnenju o sebi, izbiro resnice in misli. Univerzalnega ključa za reševanje težav ni, a če življenje začnemo gledati kot nekaj čudežnega, radostnega, nam podarjenega, se zavemo modrosti naših duš. »Ko enkrat globoko pogledaš in si viden globoko, veš, da nikoli ni bilo nič tako, kot se je zdelo. Veš, da je Tvoj odsev ... v vsakem srcu.« (Em Claire)

v obdobju nemira, pot do miru

■ Pripravi: DS

CITY CENTER Celje

- četrtek, 15. 11. od 14.00-19.00, Biotrznica
- vsak dan v tednu-PRAZNUJTE ROJSTNI DAN, pokličite 03 425 12 50 ali se oglasite na Info točki ali v Džungli, kjer boste rezervirali datum in se pogovorili vse podrobnosti.
- nedelja, 18. 11., 11.00 pravljicne urice v Džungli-O miški, ki je brala pravljice in češnje

Kdaj - kje - kaj

VELENJE

Četrtek, 15. nov.

- 15.00 - 19.00 Velejapark Nagradna igra: Povrnemo Vam do 100% vašega nakupa
- 16.00 Mladinski center Velenje Turnir v namiznem tenisu s Ferhatom in Mi povež nekaj v španskem jeziku s Paulo
- 19.19 Knjižnica Velenje Potopisno predavanje: Ibiza - otok zabave
- 19.30 Dom kulture Velenje Komedija Moja dežela (Zeleni abonma in izven)

Petek, 16. nov.

- 8.00 Središče mesta (pri sodišču) Kramarski sejem
- 15.00 - 19.00 Velejapark Nagradna igra: Povrnemo Vam do 100% vašega nakupa
- 19.00 Kino Velenje, mala dvorana 40-let Kino kluba v Velenju - 1. del
- 19.19 Knjižnica Velenje Odprtje razstave Ex-libris Poloniae
- 19.30 Dom kulture Velenje Spevoigra ob 35-letnici delovanja MePZ Gorenje: Ta presneta ljubezen
- 20.00 eMČe plac - galerija Otvoritev razstave Mateja Tomažina: Slika
- 20.00 Rdeča dvorana Velenje Koncert ansambla Spev (Razprodano.)
- 21.00 eMČe plac Klubski večer - Jam session

Sobota, 17. nov.

- 8.00 Ploščad Centra Nova Kmečka tržnica
- 8.00 Središče mesta (pri sodišču) Kramarski sejem
- 10.00 Kunigunda RMC (stavba Gaudeamus) Training javnega nastopanja
- 10.00 Velejapark Otroška delavnica "Kako narisati zimo"
- 19.00 Kino Velenje, mala dvorana 40-let Kino kluba v Velenju - 2. del
- 20.00 Max Club Velenje Koncert skupine Tabu
- 20.00 Dom kulture Velenje Plesna predstava Ženski kuje
- 21.00 eMČe plac Klubski večer - Soul, Funk & R'n'B

Nedelja, 18. nov.

- 15.00 Dom krajanov Šentilj Politika, bolezen moja, Partljičeva komedija v izvedbi Kulturnega društva Gomilsko

- 17.00 Dom kulture Velenje Drama Obiski (Abonma Nedeljsko gledališko popoldne in izven)

Ponedeljek, 19. nov.

- 16.00 Mladinski center Velenje Mladi v popoldanskem centru Inkubus
- 18.00 Ribiški dom ob Škalskem jezeru Simultani bridge turnir
- 20.00 Kino Velenje Filmsko gledališče: drama Oslo, 31. avgusta

Torek, 20. novembra

- 16.00 Mladinski center Velenje Mladi v popoldanskem centru Inkubus
- 17.00 Knjižnica Velenje Ura pravljic v nemškem jeziku
- 18.00 Velenjski grad Klepet pod arkadami
- 19.19 Knjižnica Velenje Rodoslovci
- 19.30 Glasbena šola Velenje Slovenski klavirski trio (Abonma Klasika in izven)

Sreda, 21. novembra

- 16.00 Mladinski center Velenje Kreativne delavnice s Paulo, filmski večer z Nejcem
- 17.00 Knjižnica Velenje Ura pravljic
- 19.19 Knjižnica Velenje Humanistični večer z dr. Vasjo Badaličem

ŠOŠTANJ

Sobota, 17. nov.

- X Odhod iz AP Šoštanj Savinjska pot (lahka pot)
- 11.15 Športna dvorana OŠ Šoštanj Elektra: Dravograd Koroška A (7. krog 1. SKL za kadete U16)
- 19.00 Športna dvorana Šoštanj Šoštanj Topolšica: Krka (7. krog 1. državne odbojkarke lige)

Nedelja, 18. nov.

- 10.00 Muzej usnjarstva Šoštanj Mladi muzealci - Od usnja do čevlja

Ponedeljek, 19. nov.

- 9.00 Zbirno mesto pred Občino Šoštanj Sprehod za zdravje

Torek, 20. novembra

- 17.00 Dom krajanov Zavodnje Posebna prireditve ob svetovnem dnevu otroka

Sreda, 21. novembra

- 12.00-17.00 Središče za samostojno učenje Šoštanj

- Osnove Worda 12.00-19.00
- Mestna galerija Šoštanj Pogovor z pesnico Magdo Šalomon in predstavitev knjige

ŠMARTNO OB PAKI

Petek, 16. novembra

- 16.00 Marof - zgornja dvorana Plesno gibalna delavnica - predšolska skupina
- 16.45 do 17.45 Marof - zgornja dvorana Plesno gibalna delavnica - mlajša šolska skupina
- 17.45 do 18.45 Marof - zgornja dvorana Plesno gibalna delavnica - starejša šolska skupina
- 19.00 Kulturni dom Šmartno ob Paki Koncert odprtega pevca Juana Vasleta (abonmajka prireditve)

Sobota, 17. nov.

- 9.00 Martinova vas Tradicionalni pohod konjenice po mejah občine Šmartno ob Paki
- 10.30 Hiša mladih Ustvarjalna delavnica OŠ bratov Letonja
- 14.00 8. Tradicionalni košarkarski turnir »Pod šolskimi koši 2012«
- 15.00 do 22.00 Kleti odprtih vrat: Mihael Fajfar, Slatina 21 b Zdravko Ramšak, Slatina 43 Ivanka in Franc Malus, Mali Vrh - zidanica
- 18.00 Stari grad v Šmartnem ob Paki »Ravbarska vas« - premierna predstavitev interaktivne predstave

Nedelja, 18. nov.

- 15.00 do 20.00 Kleti odprtih vrat: Mihael Fajfar, Slatina 21 b Zdravko Ramšak, Slatina 43 Ivanka in Franc Malus, Mali Vrh - zidanica

Ponedeljek, 19. nov.

- 16.45 Dvorana Marof Plesno gibalne delavnice - starejša šolska skupina
- 17.45 Dvorana Marof Plesno gibalne delavnice - mlajša šolska skupina
- 19.00 Dvorana Marof Pilates

Torek, 20. novembra

- 18.00 Dvorana Marof Joga
- 20.00 Kulturni dom Gorenje Zumba

Koledar imen

November/listopad

- 15. Četrtek - Leopold, Albert
- 16. Petek - Edmond, Otmar
- 17. Sobota - Gregor(ij)
- 18. Nedelja - Roman
- 19. Ponedeljek - Matilda, Elizabeta
- 20. Torek - Srečko (Feliks), Edmund
- 21. Sreda - Marija

Lunine mene

20. novembra, prvi krajec (15:31)

Bicka, zgodba o »volni«

Šoštanj, 8. novembra - V Muzeju usnjarstva na Slovenskem so odprli razstavo Bicka, zgodba o volni. Na razstavi so predstavili solčavske »filcarke«, ki izdelujejo izdelke iz polsti. Solčavske »filcarke« se družijo z imenom Bicka že 8 let. Vsaka od njih prispeva znanje in delo v dobro napredka dejavnosti, s katero

se ukvarjajo. Tako se krepi njihova ustvarjalnost in medsebojno povezovanje.

Na Solčavskem je v preteklosti pomembno vlogo igrala ovčereja in izdelki iz ovčjih produktov. Sodobni produkti so danes nadaljevanje zgodovinskega spomina. Izdelki iz polsti pa so plod znanja in ustvarjalnosti ljudi na Solčavskem. Bicke so to vedno pripravljene posredovati tudi drugim. Zato bodo 24. novembra v dopoldanskem času v Muzeju usnjarstva pripravili še delavnico filcanja.

Razstava bo na ogled do 4. decembra 2012.

■ Katarina Fužir

KINO VELENJE • SPORED

ASTERIX IN OBELIX V BRITANIJI

(Asterix et obelix: Au Service de Sa Majeste) Družinska pustolovščina, 109 minut. Režija: Laurent Tirard. Igrajo: Gerard Depardieu, Edouard Baer, Fabrice Luchini, Catherine Deneuve, Guillaume Gallienne, idr. **Petek, 16. 11., ob 20.00** **Sobota 17. 11., ob 18.00** **Nedelja, 18. 11., ob 16.00** - otroška matineja

KAKO ZAČINITI ZAKON

(Hope Springs) Komedija, 100 minut. Režija: David Franke. Igrajo: Meryl Streep, Tommy Lee Jones, Steve Carell, Ben Rappaport, Jean Smart, Patch Darragh, Marín Ireland, Brett Rice, Becky Ann Baker, Elizabeth Shue, Mimi Rogersidr. Idr. **Petek, 16. 11., ob 21.00** - mala dvorana **Sobota 17. 11., ob 20.15** **Nedelja, 18. 11., ob 18.15** Priletna zakonca Kay in Arnold kljub ljubeči navezanosti že dolgo nimata več intimnih stikov, zato se Kay odloči popestriti njuno ljube-

zensko življenje. Čemernemu Arnoldu predlaga počitnice v letovišču, kjer se udeležita zakonske terapije priznanega svetovalca Bernieja. Toda njegovi neobičajni nasveti in vprašanja ju spravijo v številne zadrege, zato kljub nerodnim in zelo zabavnim poskusom nikakor ne najdeta mladostne ljubezenske iskre. Razočarana se vrmeta domov, vendar muhasta usoda poskrbi za nepričakovan preobrat, ki znova podžge njune strasti.

UGRABLJENA 2

(Taken 2) Akcijska kriminalka, 93 minut. Režija: Olivier Megaton. Igrajo: Liam Neeson, Maggie Grace, Famke Janssen, Rade Šerbedžija, Leland Orser, Luenell, Luke Grimes, Laura Bryce, Kevork Malikyan, Aclan Bates, idr. **Petek, 16. 11., ob 18.00** **Sobota 17. 11., ob 21.00** - mala dvorana **Nedelja, 18. 11., ob 20.15** Leto dni po neusmiljeni akciji reševanja hčerke iz rok albanskih ugrabiteljev se nekdanji tajni agent Bryan posveča osebnemu varovanju. Med delom v Istanbulu ga obiščeta nekdanja žena Leanore in hčerka Kim, toda skrivnostna skupina ugrabi

Leanoro, Kim pa se znajde na begu v nepoznanem mestu. Bryan ugotovi, da so mu krvno maščevanje napovedali sorodniki kriminalcev, ki jih je odstranil pred letom dni, zato se mora znova odpraviti na vrtoglavi pohod nasilja in dokončno odstraniti zločince, ki so ogrozili njegovo družino.

ŽENSKA IZ PETEGA OKROŽJA

(La femme du Verme) Triler, 85 minut. Režija: Pawel Pawlikowski. Igrajo: Ethan Hawke, Kristin Scott Thomas, Joanna Kulig, Samir Guesmi, idr. **Nedelja, 18. 11., ob 19.00** - mala dvorana

OSLO 31. AVGUSTA

(Oslo, 31. august) Drama, 95 minut. Režija: Joachim Trier. Igrajo: Anders Danielsen Lie, Hans Olav Brenner, Ingrid Olava, Dysteine Roger, Tone B. Mostrum, Kjaersti Odden Skjeldal, idr. **Ponedeljek, 19. 11., ob 20.00** - filmsko gledališče Pred zaključkom programa zdravljenja odvisnikov na podeželju pride Anders v Oslo

na razgovor za službo. Poletje se približuje koncu in mesto je polno spominov in skušnjav. Anders tava po ulicah, opazuje neznanke in srečuje ljudi, ki so mu bili nekoč blizu. Kljub temu da je star le štiriinšestdeset let, ima občutek, da se je njegovo življenje že končalo. Prihaja iz dobre družine, je nadarjen in privlačen, a preganjajo ga priliko, ki jih je razočaral ... Globoko v noč se duhovni preteklosti v njem bijejo z obetom nove ljubezni in upanjem v novo življenje. Cannes 2011, nagrada norveških filmskih kritikov - Haugesund 2011, najboljši film in fotografija - Stockholm 2011, Liffe 2011, Toronto 2011, Sundance 2011, Norveški kandidat za tujejezičnega oskarja 2012,...

Naslednji teden, od 23. 11. do 26. 11. napovedujemo:

akcijski spektakel SKYFALL, komedijo NORA DEKLISIČNA, TV dramo KEKEC, TRI DNI PRED POROKO, komedijo KAKO ZAČINITI ZAKON, animirano komično pustolovščino PARANORMAN (podnapisi), dramo OSLO, 31. AVGUSTA ter v ponedeljek, 26. 11., v filmskem gledališču dramo IME MI JE LI.

898 17 50 - Naš čas: pravi telefon za pravo reklamo!

mali OGLASI

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

NUDIM

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

STIKI-POZNAVSTVA

ŽENITNA posredovalnica »Zaupanje« za vse generacije. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378

NEPREMIČNINE

3-SOBNO stanovanje na Goriški cesti 59 v Velenju, 89 m², delno opremljeno in delno obnovljeno, v mirnem in zelenem okolju, v pritličju, prodam. Primerno je za invalide, starejše osebe in družine. Gsm: 040 290 230
GARAŽO, skladišni prostor od 25 do 150 m², višina 4,2 m, ugodno prodam. Za avtodome, čolne, prikolice... Voda, elektrika, ograja, varovano. 5 km iz centra Velenja. Gsm: 051 395 560.

RAZNO

PUHALNIK tajfun poceni prodam. Tel.: 03 5722 559, gsm: 051 410 218
CIRKULAR za drva in cirkular žamer (oba nova) prodam. Gsm: 041 881 218
CISTERNO za kurilno olje, 2000 l, prodam. Gsm: 031 /805 549
DIATONIČNO harmoniko lanzinger CFB, dobro ohranjeno, prodam. Gsm: 041 989 590
KOMBINIRAN otroški voziček (olivne barve) in avtosedež za novorojenčka (0 - 8 mesecev) poceni prodam. Gsm: 041 989 590
TV APARAT Sony, ojačevalec in kasetofon, črne barve, vse v odličnem stanju, prodam za 80 evr. Gsm: 041 692 995
ŠTAMPILJKA / žig Penny Black, kot nova, uporabljena le nekajkrat. Cena 10 evr. Gsm: 031 837 451

PRIDELKI

HLEVSKI gnoj, listnati, prodam in kupim bikca starega do en mesec. Gsm: 041 942 898
SENO in otavo v refuzi prodam. Gsm: 031 805 549
JABOLČNIK, domači kis, medenovec, borovničevic in več vrst žganja pro-

dam. Gsm: 041 344 883

ŽIVALI

PRODAJA nesnic, v nedeljo, 18. 11., od 8. do 8.30 v Šaleku. Tel.: 02 8761 202, gsm: 041 442 162
BIKCA sivca prodam. Gsm: 031 470 454

VOZILO

FIAT PUNTO Grande, letnik 2007, 64.000 km, modre barve, zelo lepo ohranjen. Klima, pot. računalnik, prodam za 5300 evr. Gsm: 041 692 995

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

PRODAMO/ODDAMO

- NOVO** hišo v Paški vasi, 100 m², zemljišče 1.300 m². Cena 150.000 evr.
- hišo v Gavcah**, 140 m², zgrajena 2008, zemljišče 857 m². Cena 190.000 evr.
- hišo v Gorenju**, 148 m², adaptirano 2012, zemljišče 446 m². Cena 100.000 evr.

Prodamo novogradnjo RAZGLED OB PAKI, Velenje, v sedmih etažah, začetek gradnje 2012, vseljivo septembra 2013, velikosti stanovanj od 38 do 119 m². Cena od 56.000 do 188.000 evr.

več na www.habit.si

Mali oglasi, zahvale in osmrtnice
898 17 50

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

17. - 18. 11., Ana Franjkovič, dr. dent. med. (v dežurni zobni ambulanti ZD, Vodnikova 1, Velenje od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

Tel.: 03 8911 146, dežurni veterinar - gsm 031/688-600. Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE

Porok ni bilo za objavo.

SMRTI

Jožefa Stifter, roj.1930, Črna na Koro-

škem, Rudarjevo 26; Dragan Obradović, roj. 1969, Velenje, Koželjskega ulica 5; Matilda Dermol, roj. 1936, Šoštanj, Lokovica 34; Francišek Skarlovnik, roj. 1929, Velenje, Šalek 23.

Oglašujte na **VIDEO STRANIH TV KANALA 8**
Vaš oglas bo lahko videlo 17.000 gospodinjstev.
Pokličite 03/ 898 17 50

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

TRGOVINA HTZ, Kersnikova 13, 3320 Velenje

RAZPRODAJA ZALOG ZARADI ZAPRTJA TRGOVINE

NOVA LOKACIJA
PE Razstavno-prodajni salon,
Cesta Simona Blažnika 16,
3320 Velenje

Akcija traja do 30. 11. 2012

HTZ
Harmonija tehnologije in znanja

Spomin na Iztoka Feceta

1976-2012

Ob smrti komaj 36-letnega človeka se nam postavljajo številna mnoga vprašanja, zakaj se je to zgodilo in kaj bi lahko preprečilo tak nepovraten tok dogodkov. Žal je naša logika razumevanja stvari omejena in zato za nekatera dejanja ne najdemo razlage, ki bi jo lahko sprejeli in bi nam bilo lažje. Zalost ob smrti Iztoka je velika in je mnoge zelo prizadela.

Rekel je, da se počuti kot da je v črni jami, iz katere poskuša splezati, a stene so spolzke in vedno zdrsne nazaj. Meni bo to za vedno ostalo v spominu. Spoznala sem, kako hudo je lahko ljudem, da se odločijo za tako osebno dejanje. Bil je dober do drugih, rad je imel otroke in naravo. Vsakega dela se je lotil z velikim veseljem, bil je delaven in pameten. Neizmerno si je želel okolja, kjer bi lahko prišla do izraza vsa njegova ustvarjalnost.

Ničesar ni moč popolnoma dokončati. A ostanejo stopinje v nas, ki so jih naredili tisti, ki so nas imeli radi in mi njih.

Zorica Jevšnik

Potrebujete rezervne dele za vaše vozilo?

KARBON
Čiste tehnologije
Koroška cesta 40 a
3320 Velenje
T: 03 777 10 30
F: 03 777 10 35
info@karbon.si
www.karbon.si
Del. čas (8. - 16. 11.)
pon-pet, 10. - 16. h
sobota, 9. - 12. h

Preverite ponudbo pri **KARBONU** v Velenju, kjer po izjemno ugodnih cenah prodajajo rezervne dele za vsa vrsta vozil. Prodajajo tudi rabljena vozila in norabljene pnevmatike!
Seznam rabljenih delov: www.karbon.si

Informacije:
Karbon, d.o.o., Velenje
051 668 077

naš čas
RADIO VELENJE
Pravi naslov za uspešno reklamo!
898 17 50

ZAHVALA

V slovo dragemu možu, očetu, tastu, dediju, pradediju in bratu

FRANČIŠKU SKARLOVNIKU
iz Škal, Velenje
1929 - 2012

Iskreno se zahvaljujemo vsem, ki ste ga pospremili na zadnjo pot. Hvala za vse izrečene besede, darovano cvetje in sveče. Zahvaljujemo se osebju Zdravstvenega doma Velenje, še posebej negovalki Bernardi, gasilcem PGD Škale, Premogovniku Velenje in gospodu župniku za božji blagoslov.

Kaplja na veji si človek ti, veter potegne, pa je ni.

Žalujoci: Žena Marija, sin Ljubo, hčerka Martina in sestra Danica z družinami

ZAHVALA

Ob izgubi našega dragega očeta, dedka, brata, tasta in strica

JOŽEFA POSTRPINJEKA
17. 3. 1932 - 3. 11. 2012

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste ga pospremili k večnemu počitku, darovali cvetje, sveče, denar in sv. maše ter nam stali ob strani v najtežjih trenutkih. Posebna zahvala zdravniku Štekovičevi, dr. med., za dolgoletno zdravljenje, obema govornikoma za izrečene besede, častni straži in godbi Premogovnika Velenje, pevcem, izvajalcu žalostinke, gospodu duhovniku in pogrebni službi.

Žalujoci: Sin Darko in hči Elica z družinama

Vežilje vezejo za okras in veselje

Vezenine od nekdaj, za danes in jutri je bil moto prireditve, ki je poudarila in izpostavila kulturno dediščino vezenja, povezano z umetnostjo in ustvarjalnostjo vezilj iz Velenja, Slovenije, Evrope in tudi ZDA

Glinena zavesa

Velenje, 11. novembra – Uradno se je začelo v petek, ko so v Rdeči dvorani na otvoritvi drugega Mednarodnega festivala vezenja tridnevno dogajanje naznanili zvoiki slovenske, evropske in velenjske himne v izvedbi godbe Univerze za III. življenjsko obdobje Velenje. Univerza, v sodelovanju z Muzejem in Mestno občino, je bila tudi organizatorica festivala, ki je bil eden od 24 velenjskih projektov v sklopu prireditve Evropske prestolnice kulture 2012. Zlasti prostovoljcem – veliko organizacijskega in drugega

dela je bilo opravljenega prostovoljno, kar je tudi posebnost – je zato veliko pomenilo, da si je vezene izdelke in delavnice ogledalo blizu 2.000 ljudi.

Tudi vstopnina je bila zgolj simbolična, en evro.

Vezenje je umetnost ročnega dela okraševanja tkanine oziroma drugih materialov z iglo, nitjo ali preizatorica festivala, ki je bil eden od 24 velenjskih projektov v sklopu prireditve Evropske prestolnice kulture 2012. Zlasti prostovoljcem – veliko organizacijskega in drugega

belnik in te Spominčice so seveda tudi sodelovale na festivalu. Niso pa bile najbolj množične zastopnice festivala. To so bili gotovo predstavniki Srbije, ki so prišli v Velenje iz dvanajstih mest, s seboj pa pripeljali tudi Pevačku grupo Nikola Tesla iz Beograda, ki je s svojimi etno nastopi obogatila kulturni program, ki so ga izvajali citrarji, godbeniki, harmonikarji, pevke, kitaristi Univerze za III. življenjsko obdobje, učenci ŠCV, pa tudi Koledniki.

Na festivalu se je z mojstrovinami rokodelskih spretnosti predstavilo

Različne tehnike vezenja. Francozinji z izjemnimi kapicami iz mesta Tours (19. stol.).

Najbolj množični so bili predstavniki Srbije.

60 vezilj iz sedmih Evropskih držav (Italija, Francija, Nemčija, Madžarska, Hrvaška, Srbija, Slovenija in tudi ZDA), ki so z veziljskimi izdelki v različnih tehnikah ter ustvarjalnimi delavicami navdušile številne obiskovalce. Mesto Velenje se je tako okitilo z vezenjem ne samo na

tkanini, ampak tudi z inovativnimi »glinenimi zavesami« skupine Gambatte, v kar je bilo vložena veliko dela, ali z vezenjem v cvetju priznanih vrtnarjev pod budnim očesom Simona Ogrizka iz PUP-a. Videti je bilo tudi zaveso vezeno z žico. Kulturna dediščina starih vezenin

REKLI SO...

Marija Vrtačnik, predsednica Univerze za III. življenjsko obdobje Velenje: »V projekt je bilo vložena dve leti intenzivnega dela. Koliko v same izdelke, ki so bili predstavljeni, pa ne vem. Gotovo ogromno. Festival vezenja je odtrgal pogled na izjemno bogato rokodelsko ustvarjalnost na Slovenskem in v Evropi. Predstavlja svojevrsten prispevek k tisti Evropi, ki jo razumemo kot skupno kulturno streho, ki je domovina tudi za razlike in posebnosti.«

je dobila nadgradnjo z inovativnimi pristopi, novimi tehnikami, izmenjavo znanj med veziljami in sklepanjem prijateljstev. Predavanje priznanega slovenskega etnologa dr. **Bojana Knific**a ter predavanje z ustvarjalnimi delavicami cvetličarskih mojstrov je navdušilo, nostalgija čustva pa so vzbujali v etno kotičku.

Drugi mednarodni festival se je končal s podelitvijo nagrad Naj vezena zavesa. Tričlanska strokovna komisija, ki ji je predsedovala direktorica Slovenskega etnografskega muzeja Ljubljana dr. **Bojana Rogelj Škafar**, je imela težko delo, da je med kar 155 zavesami izbrala najizvirnejšo, najustvarjalnejšo in kompozicijsko najlepšo. Prvo mesto je zasedla mojstrovinna vezilje Lojske Cepec, Sindelfingen iz Nemčije, drugo mesto je osvojil Zavod za kulturo Madžarske narodnosti iz Lendave, tretje pa je bilo Ročnodelsko društvo Marjetice iz Selnice pri Dravi.

»Eden ni nič, vsi skupaj pa smo ekipa. Toliko smo se trudili, živeli za ta festival, da je moral uspeti. Vsakemu posebej sem hvaležna,« se je ob koncu vsem zahvalila predsednica Univerze za III. življenjsko obdobje Marija Vrtačnik.

■ **Milena Krstič - Planinc**

Vsak kotiček je bil poseben.

To bomo »rabutali«!

Pod okriljem Fundacije Sadni gozd so med Velenjskim in Škalskim jezerom posadili 270 dreves in odprli tematsko učno pot

Milena Krstič - Planinc

Velenje, 9. novembra – V petek dopoldan je bilo med Velenjskim in Škalskim jezerom, ker je tudi vreme šlo na roko, živahno in delovno. Potekala je velika sadilna akcija sadnih dreves in grmičevja neprofite Fundacije Sadni gozd, ki so jo lani ustanovili na Ljudski univerzi Velenje skupaj s partnerji, med katerimi so društvo tabornikov - Rod Jezerski zmaj, Premogovnik, ERICO, Center za vzgojo in usposabljanje, Šolski center in Občina Šoštanj. Postavili so si resen cilj. Zasaditi želijo kar 2 milijona rastlin z užitnimi plodovi, listi ali koreninami in od petka so z 270 drevesi že bliže temu cilju. Direktorica Ljudske univerze Velenje in ustanoviteljica Fundacije Sadni gozd **Brigita Kropušek Ranzinger** je nasmejana, tudi zato, ker se je

sadilne akcije udeležilo toliko ljudi, razlagala: »S Sadnim gozdom želimo ljudi ozaveštviti o pomenu ekologije, zdrave prehrane, samooskrbe. Tukaj bomo posadili petnajst avtohtonih sadnih vrst, od češnje, jabolne, hruške, leske, oreha, kostanja, borovnice, kutine, murve, nešplje, slive, kosmulje, maline, robide do skorša in višenj.«

Kdo bo to sadje bral, pa je bilo vprašanje, ki ga je v petkovem dopoldnevu in že prej velikokrat slišala. »Včasih mi kdo reče - kaj pa delate, vam bodo ja vse porabutali.« Pa jim odgovorim, da je temu projekt namenjen. Sadeže bodo obi-

rali obiskovalci, turisti, obiskovalci Pikinega festivala, saj bo v času, ko poteka, marsikaj obrati.«

Obenem so odprli učno pot Sadni gozd, lično opremljeno s poučnimi tablami, ki jih je pripravila mlada velenjska oblikovalka **Anja Povh**. »Naredila je nekaj inovativnega, enkratnega. Nekaj, kar še nismo videli. Že zato je vredno priti sem.«

Dragica Podkrižnik je, ko je zvedela, kaj se bo dogajalo ob jezeru, pri čemer organizatorji računajo na pomoč slehernega, obula škornje

in prišla. »Rada bi posadila svoje drevo. Zelo rada imam naravo. Veliko mi pomeni. Obožujem hruške, in če bo drevo, bom posadila hruško.« Navdušen pa je bil tudi župan Mestne občine Velenje **Bojan Kontič**, ki je tudi pomagal. Že lani je posadil drevo, enega tudi doma. Češnja je njegovo najljubše sadno drevo. »Zame je češnja okusen sadež, drevo pa najlepše takrat, ko cveti. Spominja me na Kajuha in njegovo pesem.«

Fundacija Sadni gozd je skupaj s

in prišla. »Rada bi posadila svoje drevo. Zelo rada imam naravo. Veliko mi pomeni. Obožujem hruške, in če bo drevo, bom posadila hruško.« Navdušen pa je bil tudi župan Mestne občine Velenje **Bojan Kontič**, ki je tudi pomagal. Že lani je posadil drevo, enega tudi doma. Češnja je njegovo najljubše sadno drevo. »Zame je češnja okusen sadež, drevo pa najlepše takrat, ko cveti. Spominja me na Kajuha in njegovo pesem.«

Fundacija Sadni gozd je skupaj s

Dragica Podkrižnik: »Odlomitev, da sem zraven, je bila enostavna.«

Da ne bi kdo mislil, da je bila samo ena lopata! Župana **Bojana Kontiča** in direktorja PV Investa mag. **Draga Potočnika** je spodbujala direktorica Ljudske univerze **Brigita Kropušek Ranzinger**.

S pesmijo so sadilce spodbujali učenci Centra za vzgojo in usposabljanje tudi z narodno: »Bod moja, bod moja, t' bom lešnikov dal ...«

petkovo akcijo zasadila že skoraj 800 dreves. »To je za Velenje kot zeleno mesto pomemben prispevek, ki potrjuje, da ob samooskrbi Slovenije z električno energijo skrbimo tudi za okolje. Nekoč degradirana območja vrnemo k prvotnemu namenu. S sadnim drevjem bomo poskrbeli, da bodo ljudje uživali sadove in spoznavali pestrost avtohtonih sort in se tako tudi izobraževali,« je dejal župan.