

ISSN 0350-5561

za konec tedna

Pretežno oblačno bo. Posebej v nedeljo možno rahlo pršenje. Temperature od 2 do 8 stopinj Celzija.

MARSIKAS

59 let

številka 46

četrtek, 22. novembra 2012

1,80 EVR

Slovenski zajtrk je teknil vsem

Velenje, 16. novembra – V petek so po vsej Sloveniji otrokom v vrtcih in šolah postregli z zdravo domačo hrano, marsikje pa so se jim na zajtrku pridružili tudi župani. V Vrtcu Velenje so ta dan poskrbeli, da so malčki na mizo dobili dobre, pridelane v Šaleški dolini. S sproščenimi malčki so za mizo v vrtcu Najdihojca sedli tudi velenjski župan Bojan Kontič, direktorica uprave Andreja Katič in evropska poslanka mag. Mojca Kleva, ki je bila ta dan na delovnem obisku v Velenju. Še prej so pomagali zajtrk tudi razdeliti. Več na strani

Drugi krog 2. decembra

Predčasno glasovanje 27., 28. in 29. novembra

Milena Krstič - Planinc

Ljubljana, Velenje – Drugi krog predsedniških volitev, v katerem se bosta pomerila Borut Pahor in dr. Danilo Türk, ki sta v prvem krogu predsedniških volitev 11. novembra prejela največ glasov volilcev, bo v Sloveniji potekal 2. decembra. Voli-

šča bodo odprta od 7. do 19. ure. Za glasovanje v drugem krogu volilke in volilci ne bodo dobili novih obvestil. Za glasovanje bodo bosta pomerila Borut Pahor in dr. Danilo Türk, ki sta v prvem krogu predsedniških volitev 11. novembra prejela največ glasov volilcev, bo v Sloveniji potekal 2. decembra. Voli-

šča bodo odprta od 7. do 19. ure. Za glasovanje v drugem krogu volilke in volilci ne bodo dobili novih obvestil. Za glasovanje bodo bosta pomerila Borut Pahor in dr. Danilo Türk, ki sta v prvem krogu predsedniških volitev 11. novembra prejela največ glasov volilcev, bo v Sloveniji potekal 2. decembra. Voli-

šča bodo odprta od 7. do 19. ure. Za glasovanje v drugem krogu volilke in volilci ne bodo dobili novih obvestil. Za glasovanje bodo bosta pomerila Borut Pahor in dr. Danilo Türk, ki sta v prvem krogu predsedniških volitev 11. novembra prejela največ glasov volilcev, bo v Sloveniji potekal 2. decembra. Voli-

sedežih okrajnih volilnih komisij. 29. november pa je tudi tisti dan, ko morajo volilci, ki želijo glasovati na volišču, ki je dostopno invalidom, volilnim komisijam sporočiti svojo namero, da bodo glasovali na takem volišču, in dan, ko morajo tisti volilci, ki se zaradi boleznih ne bodo mogli osebno zglasiti na volišču, volilni komisiji sporočiti, da želijo glasovati pred volilnim odborom na svojem domu.

30. novembra se javna volilna propaganda konča in nastopi volilni molk. Ta bo trajal do zaprtja volišč v nedeljo, 2. decembra, do 19. ure.

Politična (ne)kultura se pogloblja

Milena Krstič - Planinc

V soboto so v Ljubljani na Kongresnem trgu potekali »slovenski« protesti proti varčevanju. Transparenti, piščalke, množica. Kakšnih 30.000 protestnikov. Med njimi delavci, upokojenci, študenti iz vse Slovenije. Tudi iz Šaleške doline se je v prestolnico odpeljalo nekaj avtobusov organiziranih protestnikov.

Šlo je za del širšega evropskega protesta, ki so ga pod okriljem Evropske konfederacije sindikatov in v okviru evropskega dneva akcije in solidarnosti organizirali sindikati povsod po Evropi. Protesti so bili uperjeni proti varčevalnim ukrepom, ki poglobljajo gospodarsko in socialno krizo. Marsikje v Evropi je na njih izbruhnilo nasilje. Pri nas k sreči ne. Je pa pri nas prišel na dan nov odtonek politične (ne)kulture, ki je še za kak milimeter poglobila moralno krizo.

Zakaj mora imeti pri nas vsaka – tudi taka reč, kot so povsem legitimni protesti – nižjo dodano vrednost namesto višje?

Besednjak, ki ga je o protestih ob in po njih uporabljal del politične elite, je bil že tak. V njem blatenje, podtikanje, natikanje ... »Nimate kaj rovariti, nimate kaj govoriti, nimate kaj protestirati ... To, kar delamo, delamo v vaše dobro in delamo prav, samo da vi tega še ne veste ...« To se je »vitalo!« Pa o kolovodjih, o plačah sindikalnih funkcionarjev, o trdoživosti na sindikalnih tronih ... Prihajalo je bolj z desne. Tam je občutek, da so protesti vedno, ko je na oblasti desna vlada, saj da so sindikati, ki proteste organizirajo, pač bolj levi. Mogoče to celo drži? Vseeno pa ne upraviči besed, ki so bile uporabljene za diskreditacijo tistih, ki mislijo in gledajo drugače. Sploh, ker se – bile pa so tudi na desni izjeme – o tistem, kar so želeli povedati protestniki, ni veliko govorilo: da bi bilo treba razmisliti, da bi država in tisti, ki jo vodijo, spremenila smer in politiko.

Sporočila, ki ga je visoko dvignjenega, da bi bil viden, napisanega s preprosto, najbrž delavsko roko, ki morda plače ni prejela že več mesecev in ki morda že več mesecev nima plačanih socialnih prispevkov, pa velik del politike ni zaznal. Na njem je pisalo: »Naše največje bogastvo je lačno.« Če bi ga, gospodarske in socialne krize ne bi začinili še z moralno.

»Kdor živi v spominu drugih, ni mrtev«

V torek žalni seji ob smrti Antona Močilnika in Milana Trampuša

Velenje, 20. novembra – V nedeljo sta umrli nekdanji predsednik Skupščine občine Velenje Anton Močilnik in prejemnik visokega

občinskega priznanja, plakete Mestne občine Velenje Milan Trampuš. Velenjski župan Bojan Kontič je ob nagovoru svojcev, pri-

jatelj in vseh, ki ju bodo pogrešali, poudaril, da odhajata pomembna Velenjčana. »Z vsakim od njih odide del naše skupne preteklosti.

Vendar nikakor ne v pozabo. Ampak v spomin. V zgodovino. V brezdanjost časa. V izvir, iz katerega se napaja naš jutri.«

Spomin na Antona Močilnika, nekdanjega predsednika Skupščine občine Velenje – bil je drugi župan Velenja v letih 1965 in 1966 – so počastili dopoldne. Bil je graditelj »novega« Velenja.

»Bil je eden tistih, ki so videli, ki so gledali, kako je tam, kjer so včeraj še z voli orali, nastajalo in raslo mesto. Mesto, ki so ga pomagali ustvarjati. Mesto, ki je bilo zanje vir navdiha in ponosa. Njihova skupna zmaga.« je v žalnem nagovoru poudaril Bojan Kontič.

Milan Trampuš je Plaketo MO Velenje skupaj z ženo Nevo prejel

za svoje delo pri ohranjanju ljudske glasbe in plesov. Bil je eden od ustanovnih članov šaleške folklorne skupine in je veliko prispeval, da je Šaleško folklorno društvo Koleda postalo ena najuspešnejših slovenskih folklornih skupin. Bil je tudi odličan pedagog, v lepem spominu ga bodo ohranile mnoge generacije Šolskega centra Velenje.

Kako pomagati prizadetim?

V Šoštanju bodo tudi z rebalansom proračuna skušali najti sredstva za izredno pomoč najbolj prizadetim gospodinjstvom

Milena Krstič - Planinc

Šoštanj, 20. novembra - »Ko greš danes po terenu, je slika že malo boljša, kot je bila pred dobrimi štirinajstimi dnevi,« pravi župan Darko Menih, ki je na terenu in med ljudmi, ki so jih prizadele uničujoče poplave 5. novembra, sleherni dan. »Voda je odtekla, vse ceste so prevozne, ostaja pa grenak priokus uničujoče vode, ki je dobesedno razdejal občino.« Na cestah so številne zajede, plazove še kar štejejo, preko 200 jih je že, poplavljenih je bilo več kot 200 stanovanjskih hiš in drugih objektov, prizadetih je 55 kmetij,

veliko je uničenih dovoznih poti do hiš, osem mostov bo treba nadomestiti ...

Škoda je ogromna in Občina je sama ne bo mogla pokriti. »Kljub temu, da varčujemo na vseh področjih, da smo ustavili vse naložbe, ki še niso bile začete, je to nemogoče.

Državna pomoč nam je bila obljubljena, tako kot tudi drugim občinam, vendar je za zdaj še ni. Vlada pa je namenila določena sredstva Karitas in Rdečemu križu, da jih razdelita med najbolj prizadete.« V

na upravi Občine. Kriteriji za dodelitev pomoči so poplavljeni klet in uničena ozimnica, poplavljeni kletni prostori in poškodovana infrastruktura v njih, recimo peči, grelci, vodovod, uničena kurjava, ter poplavljeni stanovanje, v katerem prosilec dejansko živi in ima uničeno stanovanjsko opremo,« je razložil župan Darko Menih in dodal, da pa plazovi, ki niso poškodovali stanovanjskih ali kletnih prostorov, v to pomoč niso zajeti.

Obenem so v Občini Šoštanj pozvali vse prizadete, ki jih občinska komisija do jutri, 23. novembra, ne bo obiskala, da to sporočijo v

občini Šoštanj so ljudi o tem seznanili s posebnimi letaki. »Gospodinjstva lahko oddajo vlogo za to humanitarno pomoč, ki je namenjena nabavi ozimnice, obleke, kuriva, pohištva .. na občini, obrazce za prijavo škode pa upravičenci dobijo na spletni strani Občine Šoštanj in

tajništvu Občine. Komisije, te so štiri, po celotni občini ugotavljajo in popisujejo škode. Občina bo tudi poskrbela, da bodo najbolj pomoči potrebi tudi od nje dobili kakšno izredno pomoč. »Pripravljamo rebalans in v njem bomo skušali zagotoviti sredstva tudi za to.«

Vsaka žrtev je ena preveč

Svetovni dan spomina na žrtve prometnih nesreč

Milena Krstič - Planinc

Velenje, 19. novembra - Številne države po svetu, že nekaj let pa tudi Slovenija, obeležujejo 18. november kot dan spomina na žrtve prometnih nesreč. V Sloveniji so ta dan zaznamovali v štirindvajsetih občinah, tudi v Velenju. Tokrat je svečanost, ki jo je pripravil Svet za preventivo in vzgojo v cestnem prometu, potekala na Vodnikovi

pri osnovni šoli Gustava Šiliha. Tamkajšnji učenci so pripravili tudi program.

Da je vsaka žrtev v prometu preveč, so poudarili vsi. Tudi župan mestne občine Bojan Kontič, predsednik sveta za preventivo Karel Drago Seme in predstavnik Policijske postaje Velenje, pomočnik komandirja Nikolaj Smrečnik: »Potrebna je maksimalna skrb vseh udeležencev v prometu in vseh, ki so z njim tako ali drugače povezani, da se število žrtev zmanjša na minimum.«

Letos do konca septembra se je na območju v pristojnosti Policijske postaje Velenje zgodilo 300 prometnih nesreč, ena oseba je izgubi-

la življenje, 15 se jih je v nesrečah hudo telesno poškodovalo, 158 pa lažje.

Nikolaj Smrečnik: »Potrebna je maksimalna skrb vseh.«

Na slovenskih cestah je od leta 1991 umrlo 6.680 ljudi, več kot 300.000 pa je bilo ranjenih.

Spomin na žrtve prometnih nesreč so zaznamovali v štirindvajsetih slovenskih občinah, tudi v Velenju.

lokalne novice

Do jutri zbirajo prijave škode

Velenje, 23. novembra - Vlada Republike Slovenije se je na redni seji, ki je bila v četrtek, 8. novembra, med drugim seznanila tudi s prvim poročilom o škodi po poplavih v med 4. in 7. novembrom. Odločila se je, da bo zagotovila 1,5 milijona evrov, s katerimi bodo sofinancirali nakup najnujnejših stvari, predvsem kurjave, prehranskih paketov, ozimnice, odev in oblačil za tiste prebivalce, ki so jih poplave najbolj prizadele. Pomoč bosta delila Rdeči križ Slovenije in Karitas v sodelovanju z občinami. Velenjska občina zato poziva vse občane in občanke, ki so jih prizadele poplave, da najkasneje do jutri, petka, 23. novembra, do 13. ure oddajo izpolnjen obrazec o škodi, ki so jo utrpeli v poplavih.

Zaprisega župana

Šmartno ob Paki - V ponedeljek, 26. novembra, ob 18. uri se bodo v občinski sejni sobi sešli na predzadnji letošnji seji člani občinskega sveta. Na njej se bodo med drugim seznanili z rezultati nadomestnih županskih volitev, sprejeli ugotovitveni sklep o izvolitvi župana, temu pa bo sledila slavnostna zaprisega izvoljenega župana. Kot smo že poročali, je na nadomestnih županskih volitvah v prvem krogu zmagal Janko Kopušar. Na dnevnem redu seje pa so še vprašanja in pobude svetnikov.

Vodovod v Gorenju

Gorenje - V Vaški skupnosti Gorenje so krajinani in lokalna skupnost združili moči pri izvedbi del za priključitev petih objektov na javno vodovodno omrežje, za tehnični del naložbe pa skrbi Komunalno podjetje Velenje. Naložba bo občino veljala blizu 13 tisoč evrov, svoje pa bodo v obliki zemeljskih del primaknili krajinani.

Na tem območju se bo lahko z izgradnjo sekundarnega omrežja priključilo na javni vodovod še pet hiš, ki za zdaj še niso pristopile k skupnemu projektu. S priključitvijo na javni vodovod si bodo gospodinjstva zagotovila nemoteno oskrbo z zdravno pitno vodo v zadostnih količinah, kar doslej ni bilo vedno.

5 vlog za neprofitno stanovanje

Šmartno ob Paki - Na javni razpis za dodelitev neprofitnih stanovanj v najem za leti 2012 in 2013 je komisija prejela 6 vlog. Od tega so jih člani komisije obravnavali pet, eno pa so izločili, ker vlagatelj ni izpolnil osnovnega pogoja - stalno bivališče v občini.

Na osnovi pravilnika so člani komisije točkovali omenjenih pet vlog in konec minulega tedna z vlagateljico, ki je prejela največ točk, podpisali najemno pogodbo.

Učenci osnovne šole KDK zaradi uničene telovadnice TVD Partizan in telovadnici nekdanje šole Biba Roeck.

savinjsko šaleška naveza

Slovinci smo uvideven narod

Slovinci na cesti - Turki so se delali Francoze - Zima trka na vrata - V Celju na koš

Sobota je bil velik dan za Ljubljano, slab dan za Slovenijo. Za Ljubljano velik zato, ker je na svojstven način postala glavno mesto Slovenije, slab dan je bil za Slovenijo zato, ker so morali delavci različnih vrst na cesti oziroma trgu pokazati na krizo, s katero se srečujejo. Ljudje z različnih koncev države so protestirali proti vladi, proti načrtovanim ukrepom, proti vzvišenosti nekaterih na državnem vrhu, proti nižanju plač in odpuščanju; protestirali so tudi za primernejšo politiko, enakomernejšo obremenitev, za bolj premišljene ukrepe.

Seveda so se tudi ob tem protestu pojavile kritike o sindikatih in sindikalistih, ki so sklicali in vodili proteste. O nestrpnosti, ko vlada vendarle išče izhode iz krize, o nagajanju, nekateri so poiskali še kakšne ostreje izraze. In čeprav je bilo slišati tudi grožnje, da je to šele začetek, da bodo naslednji korak stavke oziroma štrajki, se je vendarle tudi izkazalo, da s(m)o Slovinci tudi uvideven narod. Tak protestni shod so organizatorji sklicali na soboto. Na dan torej, ko je imela večina prost dan. Pa tako ni trpela proizvodnja, ni odpadel pouk. Pa se tako tega protesta vsaj učenci niso veselili.

Čeprav menda še vedno velja reklo Finžgarja, da »Naprodaj nismo Sloven(c)i nikdar«, čeprav smo nekako vse manj pod svobodnim soncem, se že precej časa razprodajamo. Nekateri tudi s selitvijo denarja ali kar firm v tujino, še bolj bi radi (raz)prodajali svoje premoženje. A kaj, ko je včasih to tudi rešitev. V Radečah so dolgo mislili, da jim bo s pomočjo tujcev uspelo ponovno pognati papirnico, a so se Turki, ki so veljali za najresnejše kupce, naredili francoze in ni bilo iz tega nič. Za posel so se sicer res tudi zanimali Francozi, zdaj ostajajo kot majhna možnost za nakup Tajci. Prodaja žalskega Juteksa Belgijcem pa menda že kaže pozitivne rezultate. Precejšnji del družbe je predal v roke tujcem

tudi Mirko Tuš, najbogatejši Slovenec iz našega okolja. Pozornost pa zadnji čas vzbuja tudi v menjavo na direktorskem mestu.

Zdaj, ko na vrata že počasi trka zima, v posameznih okoljih mislijo na to, kdo bo pozimi skrbel za ceste. V Celju so se znašli v kar precejšnjih težavah zaradi težav VOC-a, družbe, ki je pri težavah šla po stopinjah matere, družbe Ceste, mostovi Celje. VOC, ki je bil izbran na razpisu, in celjska občina sta sicer prejšnji teden podpisala pogodbo o zagotavljanju zimске in pregledniške službe v sezoni 2012/13. Skladno z odlomkom pa je občina vzdrževanje javnih cest z začetkom novega leta prenesla na javno podjetje Vodovod - kanalizacija.

Z večjim veseljem zimo pričakujejo v naših zimskošportnih središčih. Kako je na Golteh, gotovo veste, novosti pripravljajo tudi na Rogli. »Pognali« bodo novo smučarsko progo Jasa 2, ki bo seveda potekala ob sestri, Jasi 1. Obe pa bosta spet seveda povezani s sedežnico Jasa. Na novem smučišču bo prostor tudi za deskarje.

V Celju pa so bile v nedeljo, ko so rokometiši v dvorani Zlatorog sicer premagali nemški Kiel, oči uprte v Postojnsko jamo, kjer so žrebali ekipe, ki se bodo v isti dvorani, dvorani Zlatorog na Golovcu, pomerile v »slovenski« skupini predtekmovanja v evropskem prvenstvu v košarki. Celje bo namreč gostilo ekipo, v kateri igra tudi Slovenija. Ker celjska dvorana večjih popravkov za to tekmovanje ne potrebuje, se je župan tudi odpovedal evropskim sredstvom; mu pa zato ne bo treba plačati kotizacije. Eni pravijo, da je to velika zmaga Celja, drugi pravijo, da je Celje dobili to tekmovanje zato, ker je v njegovem zaledju košarka zelo razvita. Seveda, saj so v okolici odlične ekipe v Šoštanju, na Polzeli, v Laškem, Šentjurju in Rogoški Slatini. Gotovo bodo tudi privrženci igre na koš prišli spodbujati naše v boju za napredovanje. In drugi seveda tudi. Da bo, za razliko od sobote, naslednjega septembra vsaj nekaj časa Celje središče Slovenije. Dobro bi bilo, da na tekme pride tudi čim več politikov in gospodarstvenikov, da bodo videli, kako je treba zadeti v koš.

Velika preobrazba mestne promenade

Pred več kot dvajsetimi leti je bil iz centra Velenja umaknjen promet, prostor od Tomšičeve do Cankarjeve mimo Zdravstvenega doma in Šolskega centra pa je bil namenjen pešcem. Nastala je promenada, ki pa v zeleni obliki ni prav zaživela. S prenovo, ki bo zelo temeljita in presenetljiva, pa verjetno bo. Nad prenovo so bili namreč že svetniki Mestne občine Velenje tako navdušeni, da so osnutek tega dokumenta preoblikovali v predlog in ga tudi sprejeli. Prenova se torej lahko začne in se po besedah župana **Bojana Kontiča** tudi bo. V osnutku proračuna za prihodnje leto so zanjo že predvidena določena sredstva.

»Center mesta je potreben prenove. S sprejemom tega prostorskega akta smo naredili prvi korak k zelo obsežnemu projektu, ki bo verjetno trajal nekaj let,« pravi župan. Predvidena je celovita prenova promenade. Pri zdravstvenem domu bodo zgradili dvoetažni garažni objekt. Tja bodo locirali tudi vso

no se mi zdi, da ohranjamo bogato vegetacijo, po kateri je Velenje znano, in jo še dopolnjujemo. Tej prenovi bo sledila tudi prenova Titovega trga, prostora med osnovno šolo Antona Aškercer, Gustava Šiliha in Šolskega centra, kjer naj bi nastalo tudi novo otroško igrišče (o tem bodo seveda še razpravljali), dodaja župan Kontič.

Projekt prenove so izdelali v ljubljanskem podjetju Enota, projektant pa je bil nekdanji Velenčan **Dejan Lah**, ki Velenje zelo dobro pozna, saj je ravno v tem prostoru preživljal velik del svoje mladosti. Občinskim svetnikom ga je predstavil slikovito in navdušujoče. Verjetno vas bodo njegove ideje vsaj dražile.

Pravite, da naj bi obravnavano območje postalo center dogajanja na prostem v Velenju?

»Že ko je bila nekdanja cesta spremenjena v pešpot, je bila dana priložnost za to, a kaj ko so zgolj spremenili cesto v pešpot tako, da so jo

Dejan Lah: »Prepričan sem, da bo nova promenada »razgibala« mestno središče.«

Bojan Kontič, župan Mestne občine Velenje: »Prenova se bo začela že prihodnje leto.«

Prenova promenade bo »težka« 2 milijona

Prenovo naj bi izvedli v prihodnjih dveh letih. Za prvi del so sredstva že zagotovljena v osnutku občinskega proračuna za prihodnje leto. Seveda pa računajo, da bodo večji del potrebnih sredstev črpali iz sredstev regionalnega razvoja.

Gradbena dovoljenja že pridobivajo. Hkrati s prenovo bodo na novo uredili tudi vse komunalne vode, kar jih bo veljalo od 400 do 500 tisoč evrov; te bodo zagotovili iz najemnine, ki jo oblikujejo v komunalni infrastrukturi.

komercialno dejavnost (sedanji kioski z različno ponudbo), celotno območje pa bodo povsem prenovili, spremenili v nekakšno sprehajalno pot v parku. Preoblikovali bodo površine, tlake, zgradili povezovalne poti. Največji poseg pa bo nov most (pravzaprav nekakšna brv) ter preoblikovanje brežin reke Pake, ki jo bodo »vključili« v dogajanje. Na obeh bregovih se bo mogoče spustiti čisto do vode. Tu bo nastal nekakšen naravni amfiteater, ki bo namenjen druženju in seveda prireditvam.

»Seveda gre za prvo fazo prenove, ki pa jo gledamo celovito. To seveda pomeni, da smo ob tem, ko smo pripravili in sprejemali ta prostorski akt, gledali tudi naprej. Pomemb-

tlakovali. Zdaj je zagotovo dozorel čas, da naredimo korak naprej, da to območje dejansko namenimo pešcu, ga naredimo njemu prijaznega, predvsem pa oblikujemo pravo programsko os, ki bo omogočala raznovrstne aktivnosti in resnično postala center dogajanja.«

Pravite, da je mirujoči promet tu moteč, pa vendar predvidevate izgradnjo dodatnih parkirišč?

»Res je, kar okoli 150 jih je predvidenih. Prometu se je tu nemogoče izogniti. Našli pa smo odlično rešitev, dvoetažno garažo, ki jo bomo »zavili v ovojo«, tako da ne bo moteča.«

Rešitve se seveda veliko bolje vidijo na skici, pa vendar jih lahko opišete?

»To območje je bilo doslej le nekaj kar je omogočilo, da si čim hitreje prišel od enega na drugi konec. Zdaj ga želimo razdeliti v več segmentov, ki se bodo ožili in širili. Tako bodo nastali pravzaprav majhni trgi, ki bodo omogočali umestitve različnih programov. Največja sprememba pa bo seveda amfiteater, na katerem naj bi se dogajale vsakodnevne prireditve, za katere je Titov trg prevelik. Ta prostor pa bo tudi sicer primeren za posedanje ...«

Vzporedno s pripravo tega dokumenta ste analizirali tudi ostali prostor, kako ga vidite?

»Predlagamo, da ostane Cankarjeva namenjena trgovski dejavnosti. To je že zdaj in to je treba

zgjolj dopolniti. Promenada pa naj sprejme prej omenjene funkcije in to bo skupaj obogatilo dogajanje v mestnem središču.«

Predlagate tudi izgradnjo stanovanj povsem v mestnem središču?

»Prav v mestnem središču ni veliko stanovanj in treba je izkoristiti proste površine. Mi predlagamo, da se jih nameni mladim družinam.

Treba jim je ponuditi atraktivne projekte, takšne, da bodo z veseljem zamenjali bivališča. To morajo biti stanovanja višje kvalitete, s terasami, dvovišinskimi prostori ... zagotovo bodo velik magnet, saj Velenje drugo potrebno infrastrukturo ima (igrišča, vrtci, šole).«

In kam bi jih umestili?

»Možnosti je vsaj prostorsko

veliko, ne vem, kako je z lastništvi. Ampak idealne lokacije so vsekakor na prostoru med Kardeljevim trgom in Kidričevo, pa tudi na lokaciji sedanjega otroškega igrišča, ki bi ga bilo smiselno prestaviti na prostor med šolami ob prej omenjeni promenadi.«

REKLIS

Franc Sever: »Že leta 1996 sem predlagal izgradnjo tega parkirišča. Hvaležen sem za to. Prav tako pa tudi za to, da očitno občinska oblast zdaj ne razmišlja več, da bi ta prostor še kdaj odprli za promet.«

Tone de Costa: »Tudi jaz pozdravljam odločitev, da tukaj ne bo več prometa, posebej vesel pa sem tudi, da Paka ne bo več nek kanal skozi Velenje,

ampak bo nekaj, kar bo skupaj z amfiteatom dajalo čudovito rešitev.«

Srečko Meh: »V ta prostor je potrebno umestiti tudi lokale, saj sicer ne bo zaživel. Treba pa bi ga bilo tudi likovno opremiti, morda z vodnimi motivi.«

Dr. Franc Žerdin: »Všec mi je zamišljal, da bi bila Cankarjeva namenjena trgovski dejavnosti. To je treba udejanjiti in na to lokacijo privabiti atraktivne lokale.«

Devetmesečje prineslo izgubo

Gorenje obdobje sklenilo v rdečih številkah - Potrošniki redkeje kupujejo trajne dobrine - Napovedujejo, da bodo leto sklenili z dobičkom

Mira Zakošek

Velenje, 16. novembra - Kriza, ki ji ni videti konca, je v letošnjih devetih mesecih močno zaznamovala tudi poslovanje Gorenja. Prvič po letu 2009 so poslovanje sklenili negativno.

Po besedah predsednika uprave Gorenja Franja Bobinca jim je poslovno okolje v celotni Evropi izrazilo nenaklonjenost. Potrošniki so negotovi, zato redkeje posegajo po nakupu trajnih dobrin, h katerim vsekakor sodijo tudi gospodinjski aparati, še posebej pa pohištvo Gorenja.

Nadzorni svet Gorenja se je seznanil z devetmesečnimi poslovnimi rezultati in ugotavljal, da sta na rezultate izrazilo negativno vplivala julij in avgust, saj so se takrat na vseh za Gorenje pomembnih trgih, razmere izrazilo poslabšale. Prodaja je manjša, ob tem pa transportni stroški rastejo. Poleg tega pa je imelo Gorenje tudi veliko stroškov zaradi selitve proizvodnje. Sprejeli so vrsto aktivnosti za pospešitev prodaje, se prebijali na nove trge, ponudbo pa obogatili z novimi konkurenčnejšimi izdelki. Tako jim je začela prodaja konec septembra rasti, še posebej pa so narasla v oktobru in novembru naročila iz držav, kjer dosegajo večjo dobičkonosnost. To so zlasti Ukrajina, Slovenija, Rusija, Češka, Hrvaška in Srbija. V tem mesecu ugotavljajo, da se v poslovanju že poznajo tudi

drugi ukrepi, ki so jih sprejeli poleg uvajanja novih izdelkov. To so optimiranje stroškov, dezinvestiranje in preselitev proizvodnje s Finske na Češko. Po besedah Franja Bobinca bodo leto, če se bodo ti trendi nadaljevali, sklenili pozitivno.

Zaostrene gospodarske razmere v Evropi

Gorenje je močno čutilo zadnje poslabšanje gospodarskih razmer v Zahodni Evropi, saj se je to izrazilo odrazilo v padcu prodaje gospodinjskih aparatov. Zahodni trg je v beli tehniki padel za dva odstotka. V Sloveniji je stanje še veliko slabše, saj statistike kažejo, da namenjamo potrošniki za trajne dobrine kar osem odstotkov

manj sredstev, za investicije (te so povezane z nakupom kuhinj in gospodinjskih aparatov) pa kar 22 odstotkov manj. Še v večjih težavah so trgi zahodnega Balkana in Ukrajina, ki so za Gorenje prav tako zelo pomembni.

Višji stroški zaradi selitev proizvodnje

Vodstvo Gorenja je prepričano, da bo optimiranje proizvodnih lokacij dobro vplivalo na njihovo poslovanje. V tem obdobju pa so bili s selitvami povezani precejšnji stroški. Računajo, da se bo selitev s Finske na Češko v rezultatih odrazil sredi prihodnjega leta, prihranki pa bodo vidni že ta in prihodnji mesec, trenutno stanje kaže, da bodo celo višji, kot so predvidevali.

Najšibkejša julij in avgust

Za Gorenje sta bila julij in avgust prodajno najšibkejša meseca v tretjem četrtletju. Hkrati so se v celotnem devetmesečnem obdobju ravno v tretjem četrtletju najbolj povečali stroški nekaterih storitev, predvsem transportni in logistični stroški, ki so bili v primerjavi s prvimi devetimi meseci lani višji za 4,9 milijona evrov (od tega 2,7 milijona evrov v tretjem četrtletju).

Devetmesečje z izgubo

V devetih mesecih je Gorenje doseglo od prodaje 929,5 milijona evrov, kar je 2,7 odstotka manj kot v enakem lanskem obdobju. Poslovni izid poslovanja pred amortizacijo (EBITDA) je znašal 51,1 milijona evrov in je bil za 17 odstotkov nižji kot lani konec septembra. Poslovni izid poslovanja (EBIT) so dosegli v višini 15,2 milijona evrov, kar je kar 34,8 odstotka manj kot v enakem lanskem obdobju. Čisti poslovni izid je bil prvič po letu 2009 negativen in je znašal 6,4 milijona evrov.

Septembra se je prodaja izboljšala

Po težkih poletnih mesecih so se razmere v septembru precej izboljšale in tudi prodaja Gorenja je bila dobra, in sicer je bila kar 12,6 odstotka višja od povprečja in kar 21,5 odstotka višja od avgustovske. Računajo, da se bo ta trend nadaljeval vse do konca leta, naročila so trenutno dobra, tako da pričakujejo najboljše.

Srbski predsednik Ivica Dačić v Gorenju

Gorenje ima v Srbiji tri tovarne, v katerih zaposluje 1.300 delavcev, tem pa se jih bo prihodnje leto pridružilo še 500

Mira Zakošek

Velenje, 15. novembra - Predsednik vlade Republike Srbije in minister za notranje zadeve Ivica Dačić je obiskal Slovenijo, kjer se je pogovarjal s slovenskim političnim vrhom, od katerega pričakuje dobro sodelovanje in podporo in pomoč v začetnih pogajanjih za članstvo Srbije v Evropski uniji.

Obiskal je tudi Gorenje, ki je po njegovih besedah največji investitor v Srbiji. Zagotovil je, da bo Srbija s svojimi spodbudami in ekonomsko politiko poskrbela, da bodo pogoji poslovanja stabilni. Izrazil je prepričanje, da bo imelo Gorenje v Srbiji

kateri bodo spregovorili o krepitvi gospodarskega sodelovanja.

Ogledal si je sodobno organiziran proizvodni sistem Gorenja v Velenju in bil navdušen. Predsednik

Predsednik uprave Gorenja Franjo Bobinac in Brane Apat, član uprave, sta predsedniku srbske vlade Ivici Dačiću pokazal sodoben proizvodni proces in vrhunske aparate, s katerimi sodijo tako tehnološko kot oblikovalsko v sam svetovni vrh.

uprave Franjo Bobinac pa je ob tem dejal, da je Srbija za Gorenje poleg Velenja najpomembnejša proizvodna lokacija, in prepričan je, da bo

tako tudi v prihodnje. V njihovih treh tovarnah, v Valjevu, Pazinu in Zaječarju, zaposlujejo trenutno okoli 1300 delavcev, že prihodnje leto pa se bo ta številka povečala

tudi neposredno spodbuja z nepovratnimi sredstvi v višini okoli deset tisoč evrov na zaposlenega.

»V Srbiji smo naleteli tudi na ugodno davčno in carinsko okolje in

Srbska vlada spodbuja odpiranje delovnih mest z 10.000 evri

dobre delavce, ki skrbijo za kakovost in razvoj novih izdelkov,« je poudaril Bobinac in dodal, da na lokacijah v Srbiji ne bodo samo proizvajali, ampak bodo tja prenesli tudi razvoj. Vse tovarne v Srbiji so izrazito izvozno usmerjene in proizvajajo izdelke pod različnimi blagovnimi znamkami. Dodal je še: »Razvoj poslov v Srbiji ne pomeni zapiranja delovnih mest v Sloveniji. Vsako delovno mesto namreč krepim in gradi trdnost Gorenja, saj bomo tako še uspešneje in hitreje osvajali nova tržišča.«

še za 500 delavcev. Poudaril je, da je Srbija Gorenje dobro sprejela in da se srbska vlada zaveda pomena Gorenja kot investitorja. Investicije

Novo delovno mesto v Srbiji ne pomeni zapiranja delovnega mesta v Velenju

status domačega proizvajalca in tako koristilo njihov brezcarinski sistem. Dejal je še, da bo Srbija naslednje pomlad gostila skupno sejo slovenske in srbske vlade, na

Ob koncu leta dobiček

Predsednik uprave Franjo Bobinac, ki bo Gorenje vodil tudi naslednje petletno obdobje, je takole komentiral devetmesečno poslovanje: »Makroekonomske razmere na trgih so še vedno zelo težke, v tretjem četrtletju je prišlo celo do poslabšanja in tudi v naslednjih mesecih ne pričakujemo izboljšanja v poslovnem okolju, ki ostaja zelo nepredvidljivo. Potrošniki so zadržani do nakupov trajnih potrošnih dobrin, cene surovin in energentov pa ostajajo na visokih ravneh. Smo pa v Gorenju za zagotovitev dolgoročne konkurenčne sposobnosti letos pričeli prestrukturirati proizvodne lokacije, kar pa v prvi fazi prinaša stroške, po zaključku aktivnosti selitev ob koncu naslednjega leta pa bomo začeli beležiti pomembne prihranke. Razvoj poslovanja v zadnjem četrtletju se odvija v dobro smer. V upravi tako ocenjujemo, da bomo zaradi prodajno močnih zadnjih mesecev in dobrega obvladovanja stroškov leto zaključili z dobičkom. Hkrati se bomo ob koncu leta zaradi učinkovitega obvladovanja obratnega kapitala in aktivnega dezinvestiranja še dodatno razdžili in ustvarili pozitivni prosti denarni tok.«

vedeževanje in astrologija

ljubezen
počutje
prihodnost
sreča

090 7000

www.astrosuet.si

z vami tudi na ponedeljek - petek ob 16.25

Potrebujete rezervne dele za vaše vozilo?

Preverite ponudbo pri KARBONU v Velenju, kjer po izjemno ugodnih cenah prodajajo rezervne dele za vse vrste vozil. Na prodaj je še nekaj rabljenih vozil!
Seznam rabljenih delov: www.karbon.si

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:
pon-pet, 10. - 16. h
sobota, 9. - 12. h

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

KMETJSKA ZADRUGA SALEŠKA DOLINA z.o.o., Šoštanj
Tel.: 03 898 49 70, www.kz-salestadolina.si

SLOAR
BCS Prodaja, servis, rezervni deli!

VSE ZA KOLINE!!!

- salamoreznice, strojčki za vakumiranje, polnilke za klobase, strojčki za rezanje slanine...
- mesarice, noži (DICK, SWIBO)
- naravna in umetna čreva, goveji koti, svinjski mehurji, kolagenski ovitki ...
- riž, ješprenj, začimbe
- kolofonija

VSE ZA KOLINE

HLADILNE TEKOČINE

- ANTIFRIZ 1 L, 2,70 €
- ANTIFRIZ 5 L, 12,40 €

ČISTILA ZA VETROBRANSKA STEKLA

- VITREX - ZIMSKI 1 L, 1,90 €
- VITREX - ZIMSKI 5 L, 8,10 €

Z vami in za vas!

Brezposelnost: septembra manj, oktobra več

Visoko izobraženi brezposelni iz Šaleške doline vse pogosteje iščejo priložnost v večjih središčih, predvsem Ljubljani

Milena Krstič - Planinc

Velenje - Na Uradu za delo v Velenju so septembra zaznali povečano povpraševanje po delavcih. Največ iz Gorenja, kjer so potrebovali delavce za začasno delo.

je v oktobru znašala 13,1 odstotka. Na območju upravne enote Velenje je bilo v evidenci brezposelnih prijavljenih 2.746 oseb.

V oktobru pa se je v vseh šestih uradih brezposelnost prvič v letošnjem letu zviša-

To je vplivalo tudi na brezposelnost, ki se je v tem mesecu znižala in ni bila več najvišja v Območni službi Zavoda Republike Slovenije za zaposlovanje Velenje, ampak je bila na drugem mestu med šestimi uradi za delo. Stopnja relativne brezposelnosti

la, in to za 5 do 7 odstotkov. V evidenci brezposelnih so se prijavili diplomanti, ki so zaključili šolanje. Napovedovanje za naprej je nevhvaležno, sploh ker iz številnih podjetij prihajajo podatki o krčenju naročil, iz nekaterih pa precej slabe napovedi,

Robert Rajšter: »Za javno povabilo 'Prvi izziv' bodo sredstva v kratkem porabljena.«

pravi direktor Območne službe Velenje Robert Rajšter.

So v tem okolju poklici, ki bi bili zaposljivi takoj?

»Dnevno dobivamo prošnje za delovna dovoljenja za tujce. Pretežno za tiste poklice, ki jih delodajalci ne uspejo najti na trgu dela. To so vozniki, predvsem tovornjakov, delavci v gostinstvu, določeni poklici v kovinskopredelovalni industriji, kot so varilci, strugarji.«

Pa visoko izobraženi? Razen zdravnikov seveda, po katerih je že dolgo povpraševanje? Kakšno upanje lahko imajo tisti, ki so se prijavili na zavod septembra, okto-

bra, ker so končali šolanje in bi se radi zaposlili? Koliko časa bodo morali čakati na to, da bodo dobili priložnost?

»Zdravnikov pri nas kronično primanjkuje že več kot 20 let. Želimo si, da bi se tudi pri izobraževanju kaj spremenilo, da bi z domačimi kadri uspeli pokriti te potrebe.

Če bi gledali gole statistične podatke, bi ugotovili, da je brezposelnih, ki imajo visoko izobrazbo, toliko, kot je letnih potreb po kadrih z visoko izobrazbo v tem okolju. Ko pa pogledamo natančneje, ugotovimo, da gre znotraj teh podatkov za izredno veliko strukturno neskladje. Določenih poklicev, predvsem tistih iz humanističnih smeri, je pri nas prijavljenih zelo veliko, priložnosti za zaposlitev pa imajo malo. In nasprotno, da je diplomantov naravoslovnih, tehničnih ved zelo malo, potrebe po njih pa se konstantno pojavljajo in ponavljajo. Opažamo tudi, da se kar nekaj diplomantov po zaključku izobraževanja prijavi v drugih krajih, predvsem mislim na Ljubljano, morda še Maribor, in priložnost iščejo v teh večjih središčih.«

Koliko pa so pripravljeni biti mobilni?

»Pri mladih ne zaznavamo težav z mobilnostjo. Sploh, kadar se nimajo družine ali drugih obveznosti, ki bi jih držale v nekem kraju. Pripravljenost za mobilnost je med njimi velika. Vedeti pa morate, da mi v glavnem iščemo kandidate za zaposlitev v našem kraju, v območni službi ali uradu za delo. Šele če ne najdemo kandidata, se obrnem na druge območne službe. To pa

pomeni tudi, da pri nas brezposelni z drugih območij šele potem dobijo priložnost. Če so aktivni, se ta priložnost lahko pojavi tudi prej.«

Poleti je zavod objavil niz javnih povabil delodajalcem in jim ponudil možnost subvencije za zaposlitev brezposelnih oseb. Denimo Prvi izziv, Zaposli me ... Kakšni so odzivi?

V oktobru je bila v mestni občini Velenje relativna brezposelnost 13,9%, v Šoštanju 10,9- in Smartnem ob Paki 11,2-odstotna.

»Poleti še ne, jeseni pa smo prejeli veliko vlog. Ta čas obdelujemo zadnje. Malo dlje je treba čakati na rešitev, saj imajo delodajalci to ugodnost, da zgolj z izjavo dovolijo, da sami vpogledamo v podatke davčnega organa in drugih institucij, da jih preverimo. To vzame nekaj dni, včasih tudi tednov. Javno povabilo za Prvi izziv bo kmalu zaprto, ne vemo še, s katerim dnevom. Javno povabilo Zaposli me pa ostaja še odprto. Mogoče je malo manj ugodno od prej omenjenega, vseeno pa mislim, da bo postalo zanimivo za delodajalce in da bomo sredstva, ki so namenjena za to povabilo, porabili.«

Zaviranje ali spodbujanje gospodarstva?

Odpadna embalaža in komunalni odpadki med monopolom in trgom - Tak je bil naslov 12. konference o kakovosti, ki sta jo organizirali Društvo za kakovost in gospodarska zbornica pred uvedbo nove uredbe s področja ravnanja z odpadki

Milena Krstič - Planinc

Velenje, 15. novembra - Ministrstvo za kmetijstvo in okolje pripravlja nove predpise s področja ravnanja z odpadki (vključno z odpadno embalažo), ki naj bi omejili dejavnost zbiranja odpadkov (papirja, kovin in drugega) pri gospodarskih družbah, prednost pri tem pa dale javnim službam.

Gospodarske družbe, ki to dejavnost opravljajo že desetletja, so seveda zaskrbljene in dobesedno na nogah. Opozarjajo, da gospodarstvo z uvedbo monopola ne bo imelo vpogleda in vpliva na sistem zbiranja in ravnanja z odpadki in da se bodo zaradi tega posledično povečali stroški za gospodarstvo.

Društvo za kakovost in ravnanje z okoljem Velenje in Savinjsko-šaleška gospodarska zbornica Velenje sta zato prejšnji teden na to temo pripravili 12. konferenco kakovosti, ki je med slovenskimi gospodarskimi družbami (nekateri to dejavnost opravljajo že desetletja, kot na primer Surovina, Dinos) vzbudila veliko zanimanja. Prepričani so, da bodo predpisi, ki naj bi bili sprejeti do konca letošnjega leta v okviru tretjega paketa ukrepov za spodbujanje gospodarstva, šli bolj v smer zaviranja kot spodbujanja.

Za nameček pa tega, kaj bo uredba dejansko prinesla, zainteresirana javnost ne ve kaj dosti, saj dokumenti niso javno dostopni. Dileme na predlagani model, ki jih je navrgla javna razprava osnutka

dokumenta že pred letom in pol, pa niso bile nikoli razrešene, večina pripomb pa ne upoštevana.

Mag. Vilma Fece: »Zelo, zelo resno«

Da gre za nekaj, kar je zelo zapleteno in zelo resno, opozarja predsednica Društva za kakovost in ravnanje z okoljem Velenje **mag. Vilma**

Mag. Vilma Fece: »Uredba izloča prosto gospodarsko pobudo, ki je ključna za zniževanje stroškov.«

Fece. »Del komunalnih odpadkov se namreč iz tržnega gospodarstva prenaša na javne gospodarske službe. V gospodarstvu - industrijskem in storitvenem delu - pa se bojimo monopola gospodarskih javnih služb. Za nas to v vsakem primeru pomeni povečane stroške

delovanja gospodarskih družb,« je o razlogih za organiziranje Konferenca o kakovosti - organizirana je bila nemudoma, ko je bilo ugotovljeno, kaj je v pripravi - povedala predsednica društva.

Prof. dr. Rajko Pirnat: »Predlog uredbe je šel predaleč«

Ali ni namen novih predpisov s tega področja povečati obseg »zunanjih« monopolov, torej posebnih in izključnih pravic različnih izvajalcev lokalnih javnih služb, se sprašujejo, zato so na konferenci želeli slišati tudi mnenje s pravnega področja.

Medse so povabili **prof. dr. Rajko Pirnata** z Inštituta za javno upravo na Pravni fakulteti Ljubljana. »Gre za poseben pravni problem. S tem, kar je predlagano, se posega v ustavno pravico svobodne gospodarske pobude in nekaterim se lahko popolnoma onemogoči izvajanje gospodarske dejavnosti. Oceniti je treba, ali so izpolnjeni pogoji, ki jih pravo, tako slovensko kot evropsko, določa za posebne in izključne pravice. Po moje ni dobrih in utemeljenih razlogov, da bi večali obseg monopolov na tem področju,« ocenjuje.

Dodaja, da javna služba in tržna dejavnost po svoji naravi nista različni. »Javna služba je tržna dejavnost, v kateri je v javnem interesu treba izvajati neke posebne dejavnosti, recimo pobirati odpadke tudi v odročnih krajih. Če je nujno potreb-

no za to pobiranje v odročnih krajih imeti tudi monopol, ga sme, vendar v najmanjšem potrebnem obsegu, država tudi podeliti. Mislim pa, da je predlog te uredbe v tem pogledu šel predaleč.«

Jure Fišer: »Kar lahko razrešuje trg, mora biti tudi prepuščeno trgu«

Gorenje Surovina se že 60 let ukvarja s pobiranjem različnih vrst odpadkov, tudi komunalnih, med njimi predvsem papirja in odpadnega železa. Tega fizične osebe prinašajo v njihove centre. Zanje bi uredba dobesedno prepovedala opravljanje dejavnosti, če bo sprejeta v obliki, kot se nakazuje, pravi **Jure Fišer**, direktor družbe Gorenje Surovina.

Jure Fišer: »Nobenega razloga za omejevanje tržne dejavnosti ni.«

V družbi je zaposlenih blizu 320 ljudi, v sistemu Gorenje Ekologija pa v državah nekdanje Jugoslavije že 600. »Zavedati se moramo tega, da ima to vprašanje tudi okoljevarstveno noto. Družbe s tega področja izobražujemo mlade predvsem v šolah. Z njimi izvajamo ogromno pozitivnih akcij.« O sami uredbi pa pravi: »S stališča evropske zakonodaje je nesprejemljiva, nedopustna. Pravilo je, da se vse tiste dejavnosti, ki se lahko oblikujejo na trgu po tržnih principih, morajo dopustiti. Nobenega razloga ni, da bi se

Prof. dr. Rajko Pirnat: »Posega v ustavno pravico svobodne gospodarske pobude.«

omejevala tržna dejavnost drugim družbam. To, kar lahko trg razrešuje, mora biti tudi prepuščeno trgu in konkurenci.«

Želi ministrstvo z novo uredbo v celoti vzpostaviti lokalni monopol komunalnih podjetij?

Zanimanja za udeležbo na 12. Konferenci kakovosti je bilo izjemno veliko.

Sreda, 14. november

Podpisan je bil dogovor z Rusijo o gradnji slovenskega dela Južnega toka plinovoda. Direktor družbe Plinovodi Marjan Eberlinc je ob tem dejal, da podpis pomeni dokončno investicijsko odločitev, pri kateri partnerja ne moreta kar tako izstopiti iz projekta.

Na Brdu pri Kranju so se mudili gospodarstveniki. Generalni direktor GZS Samo Hribar Milič je povedal, da gospodarstvo v državi dobro ve, kaj storiti za rešitev krize, »vendar so blokade na vseh ravneh.«

»Gospodarstvo v državi dobro ve, kaj storiti za rešitev krize, vendar so blokade na vseh ravneh.«

Predsednik DZ Gregor Virant se je pogovarjal s poslanci PS. Neuspešno jih je skušal prepričati, da v DZ niso krivi za izginile podpise pobude za referendum, zaradi česar so v najmočnejši opozicijski stranki vztrajali pri Virantovem odstopu.

Premier pa je gostil srbskega premierja Ivica Dačića. Gospoda sta v Ljubljani potrdila dobre odnose med državama, ki jih »hočeta okrepiti in nadgraditi tudi prek skupnih nastopov na tretjih trgih.«

Po Evropi se je več milijonov delavcev pridružil demonstracijam, stavkam in drugim akcijam proti varčevanju v gospodarski krizi.

Potem ko so ga na Madžarskem obsodili na 22 mesecev zapora zaradi prometne nesreče s smrtnim izidom, je podpredsednik hrvaške vlade in minister za gospodarstvo Radimir Čačić odstopil.

Izrael je v napadu na Gazo ubil vojaškega poveljnika Hamasa Ahmeda Al Džabarija in napovedal, da to še ni konec operacij v Gazi.

Četrtek, 15. november

Na vrhu koalicije se je govorilo o proračunu. Predstavniki koalicijskih strank so mnenja delili predvsem pri predlogu o selektivnem dvigu DDV-ja, ki bo doživel spremembe.

Nato je vlada v dopolnjenih predlogih proračunov za leti 2013 in 2014 predvidela za tri milijone evrov višje proračunske prihodke ob nespremenjenem primanjkljaju.

Nacionalni preiskovalni laboratorij je v sklopu

Oh, ta proračun!

predkazenskega postopka ugotovil, da je podpis poslanke PS Melite Župevc na pobudi za referendum pristen.

Mariborski župan Franc Kangler je v celoti in ostro zavrnil očitke protikorupcijske komisije, da naj bi večkrat ravnal koruptivno. Zatrdil je, da je opravljal tisto, kar je kot župan dolžan. Očitno ni prepričal Radovana Žerjava, ki ga je pozval, naj izstopi iz SLS.

Državni zbor je v drugo obravnavo poslal finančni paket zakonov, ki vsebuje tudi povišanje stopenj DDV-ja za nekatere izdelke, pa tudi pokojninsko reformo in reformo trga dela.

Palestinci so iz Gaze proti Tel Avivu izstrelili dve raketi, ki pa nista zadeli največjega izraelskega mesta. Je pa izraelska vojska začela premeščati svoje enote proti Gazi.

Petek, 16. november

Na Brdu pri Kranju sta Karl Erjavec in turški minister za carino in notranjo trgovino podpisala

protokol o sodelovanju pri skupnem nastopu na tretjih trgih.

Mariborski župan Franc Kangler se je odzval na poziv Radovana Žerjava. Dejal je, da je zahteva po izstopu iz stranke preagljena.

Notranji minister Vinko Gorenak je poslanecem PS skoraj eno uro pojasnjeval okoliščine izginotja podpisov za referendumsko pobudo o

Haaško sodišče je Gotovino in Markač oprostilo in izpustilo. Na Hrvaškem so slavili, Srbi pa so bili ogorčeni.

zakonu za sanacijo bank. Ni jih uspel prepričati.

Türk je na pogovor povabil premierja. Prišel pa je minister Sušteršič, ki je skupaj s predsednikom pregledal vse vidike težave o napovedanih referendumih. Skupaj sta ocenila, da je treba nadaljevati prizadevanja za sporazum, je pa predsednik ob tem dejal, da obžaluje dejstvo, da se Janša sestanka ni udeležil, saj »bi s svojo navzočnostjo izkazal politično voljo za iskanje dogovora.«

Mednarodno sodišče za nekdanjo Jugoslavijo je spremenilo sodbo proti hrvaškima generaloma Anteju Gotovini in Mladenu Markaču. Odločilo je, da sta nedolžna, in ju spustilo na svobodo. Hrvaška je norela od navdušenja, Srbija od zgroženosti.

Sobota, 17. november

Bil je dan protestov. Na Kongresnem trgu v Ljubljani se je zbralo okoli 30 tisoč ljudi, ki so ob transparentih vzklikali »Vzemite mi vse, pa bo gospodarstvo cvetelo«, »Slovenija je najbolj konkurenčna v korupciji« in podobno. Predsednik Zveze svobodnih sindikatov Slovenije

Ljubljano so napolnili protestniki.

Dušan Semolič je dejal, da krize niso povzročile štipendije in plače, temveč pohlepni kapital, in dodal, da »morajo biti spremembe pisane na kožo delavcev in delavk, ne pa birokratov iz Bruslja.«

Ob krvavem dogajanju na ozemlju Palestine je Hamas napovedal maščevanje Izraelu.

Hollande je sprejel vodjo novega sirskega opozicijskega bloka, s čimer je Francija kot prva zahodna država priznala nov sirskega opozicijskega blok za edinega zastopnika sirskega naroda.

Nedelja, 18. november

Doma je odmevalo odprto pismo, ki ga je Milan Kučan spisal predsedniškemu kandidatu Borutu Pahorju. V njem je Pahorja pozval, naj

Nekdanji predsednik Pahorja sprašuje, kdo so strici iz ozadja.

pove resnico o stricih iz ozadja, ki naj bi zrušili njegovo vlado. A Pahor je odvrnil, da se v predsedniško kampanjo ni »podal proti komu ali čemu, temveč za skupno dobro Slovenije.«

Na Irskem se je v Dublinu zbralo več kot 10 tisoč ljudi, ki so demonstrirali v podporo družini Indijke, ki je umrla, potem ko so ji kljub kritičnemu stanju zavrnili splav.

Približno toliko ljudi je protestiralo tudi v francoskih mestih. Tam so se zbrali zaradi nasprotovanja vladnim načrtom, da uzakonijo istospolne poroke, istospolno usmerjenim parom pa omogočijo posvojitev otrok.

Predsednik ZDA Barack Obama je na Tajskem pričel tridnevno turnejo po jugovzhodni Aziji.

Izraelske sile so iz zraka in morja nadaljevale obstreljevanje Gaze. Protesti proti izraelski agresiji so se odvijali v mestih po vsem svetu.

Ponedeljek, 19. november

Na poslanska vprašanja so v okviru redne novembrske seje DZ odgovarjali premier Janez Janša in ministri njegove ekipe.

Bolj konkretno bo še odgovarjal minister Vinko Gorenak. Zoper njega je namreč poslanska skupina PS vložila prvo interpelacijo v tem

Poslanska skupina PS je vložila prvo interpelacijo v tem mandatu.

mandatu – tako so se odločili zaradi izginulih podpisov pod pobudo za referendum o zakonu za sanacijo bančnega sistema.

Prva moža ZSSS in KGN sta oddala svoja podpisa pod zahtevo za razpis referenduma o slabi banki. Dušan Semolič je ob tem povedal, da upa, da jim bo v 35 dneh uspelo zbrati potrebnih 40 tisoč podpisov, saj meni, da za sanacijo bank obstajajo cenejše rešitve, kot je slaba banka.

Še naprej se je stopnjevalo izraelsko obstreljevanje Gaze. Generalni sekretar ZN Ban Ki Mun je pozval k takojšnjemu premirju.

Torek, 20. november

Na ljubljanskem okrožnem sodišču se je zaključilo sojenje v primeru Balkanski bojevniki; za krive so spoznali štiri kurirje, prvoobtoženi Tošič pa je bil oproščen obtožb nepravilne proizvodnje in prometa z mamili ter hudodelskega združevanja. Tožilstvo je napovedalo pritožbo.

V Mariboru so predstavniki DURS-a pri ženi tamkajšnjega župana Franca Kanglerja opravili inšpekcijski nadzor in določili, da mora Kanglerjeva državi plačati 57 tisoč evrov dodatnega davka, ker ni dokazala izvora 154 tisoč evrov na svojem računu.

Tudi v EU računajo, kako sestaviti proračun.

O še več denarja se je govorilo v Evropi. Herman Van Rompuy je v pogajalskem predlogu za evropski proračun 2014-2020 predlagal 75 milijard evrov sredstev manj. Iz Slovenije smo že poslali sporočilo, da kaj takšnega za našo državo ni sprejemljivo, četudi ostajamo neto prejemnica, saj bi lahko izgubili 40 odstotkov kohezijskih sredstev.

Nekdanjega hrvaškega premierja Iva Sanaderja so zaradi vojnega dobičkarstva in prodaje hrvaških interesov obsodili na deset let zaporne kazni in vračilo 3,6 milijona kun (pol milijona evrov).

Diaspora

»V Malmö bosta spala pri prijateljici, tu je njena telefonska številka«, piše v elektronskem pismu Mattias, organizator mednarodnega stripovskega festivala v mestu na jugu Švedske, kamor se s kolegom D. po petih dneh Štokholma odpravljata kot predstavnik slovenskega kolektiva alternativne avtorske stripovske umetnosti.

»Čao drugari! Kad dolazite u Malmö? Merima, seka koja vam krevet sprema J«, se pokaže na abšlesanem zaslonu mojega staroveškega mobilnega telefona (ki pa ne razpade niti, če mi pade iz tretjega nadstropja, kotrljajoč se po trdnem blokavskem stopnišču!). Hodim po sivkastem in tistega dne vetrovnem Štokholmu, nasmeje se mi razleze od enega ušesa do drugega. Vidim, da me ljudje gledajo, tudi jaz rada vidim, ko na ulici, kjer je vse mimobežno, nekdo nenadoma zažarči veselje. Merima je iz Bosne, predvidevam. V Koppenhagnu, ki naju z D. čaka po Malmö (in ki je z vlakom preko mosta od slednjega oddaljen pičlih 12 minut) stanujeva pri prijateljici Dušanu, ki je ... tudi iz Bosne! Dejstvo (ki ni naključno, ker naključij ni) me strašno veseli. Za Merimo bo velika Bajadera in domače medeno žganje s propolisom iz Veržeja, za Dušana pa velika Gorenjka s celimi lešniki in fotografijo Blejskega jezera na ovitku ter gosto prekmursko bučno olje.

Merima je mojih let (in tudi ona je vodnar). Na Švedsko je z vso družino prišla leta 92 iz Trebinja, mesteca blizu Dubrovnika. Nastanili so jih nekam daleč na sever, bogu iza nogu. Počasi so se pomikali proti jugu in sedaj so v Malmö, najbolj »problematičnem« (kot bi rekli Švedi) švedskem mestu. »Zakaj je problematično?« vprašam prijeto gostiteljico, ko zjutraj skrva pravo bosansku kafu iz prave džezve in glodava cimetasto-ingverjeve švedske piškote. »Ah, Švedi so čistunski. Tu pa se meša toliko kultur in jezikov. Turški kebabi, libanonski falafli, teheranske karamelne slaščice s pistacijami, bosanske pite in bureki, tuzlansko in buzetsko pivo ... res je, da od nekdanj slovljo po svoji odprtosti do tujcev in strpnosti. Pa kljub temu - kar je tuje, vzbuja strah, ker je nepoznano. In kar je nepoznano, se ne da nadzorovati, dokler se ne spozna ... Če Šved reče, da je mesto problematično, to pomeni, da je za nas, srednje-vzhodno-južno Evropejce povsem običajno, navadno in varno. Gotovo pa ne sterilno. Menda je tu največ kriminala. Ampak kakšnega? Zmešani homofobni Šved, ki je ustrelil par Nešvedov. Zadnje čase pa menda še Šved z nožem, ki napada nešvedske ženske.« Na srečo ne srečam nobenega od njihju. »Grem delat«, pravi Merima. »Hladilnik je več kot poln. Prosim, vzemita vse, kar potrebujeta. Skuhala sem tudi čorbico, sicer je malo ljuta ...« Čorbica je bila slastna.

Z D. v prikupnem kafiču ves dan postavlja razstavo. Švedska organizacija nima žebjev, ima majceno kladivo. Izsopodiva si še vozičke za prenos velikih težkih okvirjev in škatel s knjigami. »Da ne bosta pozabila prineset nazaj!« podvomijo v najin balkanski duh. Usluge in usluge, tega od Švedov ne dobiš. Tudi ne močnega dvostranskega lepilnega traku. »Grem ga kupit k Turku«, pravi D. Kafič je last latinoameriškega Joseja (prvi J se izgovarja H) in izgleda, da je prišlo do napake v komunikaciji, ker je pri njem pred komaj 5 dnevi razstavo postavil latinskoameriški fotograf. Tako se z D. najprej pol dneva ukvarjava s razstavitvijo njegove razstave. Od zajtrka, preko dopoldanskih penastih belih kav, popoldanskih solat in enolončnic, popoldanskih tort in končno večernih piv opazujem, kdo vse prihaja, ostaja, odhaja. Kupčki študentk, vse imajo prenosne računalnike s svetlečimi se jabolčki, sestanki v angleščini, pogovori o jogi, tam nekdo prebira učbenik z naslovom »Oftalmologija«, tisti drugi nekaj zamaknjeno zapisuje, gospa v kotu žveči sladke cimetov polček in razmišlja, v vozičku pred vrati spi otrociček, ki ga vsake toliko pride pogledat hipijevsko stilizirana mamica, moški indijanskih potez ima pred seboj zvezek in peresnico, uči se švedščine ... Zvečer odpirava razstavo. Spoznam Sinišo, ki organizira kulturne dogodke in ljubi Slovenijo, obiskuje Dolenjske Toplice. Bajra, Merimina fanta, ki je glasbenik, uči otroke in odrasle plavanja in prihaja iz družine z dolgo tradicijo obdelovanja bakra (džezve!). Almo, ki dela v centru za priseljence. Doris, kiparko. Ivano, modno oblikovalko, ki ima nadprijeten šiviljski studio z velikimi okni. Čarno, ki dela v knjižnici. Dijano, ki je grafična oblikovalka in se ukvarja z videi. Dragana in Ramirja, ki igra v noise bandu. Vesno, ki je fotografinja. Mileto, Danijela, Radovana in Vlado, ki so pesniki, risarji, glasbeniki in še in še ... Vsi smo naši! Isti jezik govorimo, ko smo bili majhni, smo jedli isti čokolino in iste domačice. »Moji Slovenci«, reče Merima. »Jugosloveni!« reče Čarna. Pijemo, pojemo, plešemo, celo noč. Če ne bi Švedi imeli ex-yu diaspore, bi se utopili v lastni megleni sivini. Grem na Švedsko, da pridem nazaj z več kot ducatom srbo-hrvaško-bosanskih prijateljev iz srca!

»Oči su mi more Jadransko, kose su mi klasje Panonsko, setna mi je duša slavenska, ja sam Jugoslovenka!« v objemu zapojeva z Joano, Parižanko, ki 6 let živi v Pančevu in govori perfektno srbsčino.

Ljubimo se!

**Jugoslovenka (1989) je pesem, ki jo poje Lepa Brena (tj. Fahreta Jahić) skupaj z Danijelom Popovićem, Vladom Kalemberjem in Alenom Islamovićem.*

■ **Kaja Avberšek**

LAS ponuja lepe zgodbe

Dvajset projektov Društva za razvoj podeželja Šaleške doline LAS

Milena Krstič - Planinc

Predsednica upravnega odbora LAS - Društvo za razvoj Šaleške doline, Mojca Kodrič je zadovoljna. »Na osnovi preverb smo se po uspešnosti črpanja evropskih sredstev uvrstili na prvo mesto v Sloveniji, zato smo za to dejavnost dobili dodatna sredstva in bodo tudi zelo smotno porabljeni,« pravi.

Koliko projektov ste zaključili?

»Od leta 2009 do danes dvajset.«

Niso pa to samo projekti za razvoj kmetijstva?

»Zelo različni so, pravzaprav jih je iz samega kmetijstva zelo malo. Gre

Mojca Kodrič: »Prispevamo droben kamenček k razvoju šaleškega podeželja.«

za inovativne projekte na podeželju, ki prispevajo boljši prepoznavnosti in temu, da pokažemo, da Šaleška dolina ni samo sanacijsko območje,

da se tukaj lahko pohvalimo tudi z lepimi zgodbami. Projekti so različni tudi po finančnih sredstvih, vsi pa predstavljajo droben kamenček v razvoju našega, šaleškega podeželja.«

Sodelujete tudi pri Sadnem gozdu?

»Ta projekt je bil uvrščen v NIP 2011. Ocenjevalci, ki so takrat ocenjevali prispele projekte, so ga zelo visoko ocenili. Vesela sem, da nastaja nova uspešna zgodba.«

V nastajanju pa?

»Letos smo pripravili dva NIP-a, eden je bil že potrjen, v njem je šest projektov, ki jih že izvajamo. Konec oktobra smo NIP številka 2 poslali na ministrstvo v potrditev. Vsebuje štiri projekte. Ti bi se prihodnje leto in leta 2014 zaključili. Zdjaj pa čakamo na smernice za obdobje 2014-2020.«

Težave niso le birokratske

V Občini Šoštanj krajanom Raven še vedno ne morejo povedati, kdaj bodo začeli graditi vodovod

Milena Krstič - Planinc

Šoštanj - Komunalna opremljenost in oskrba je v Šoštanju relativno dobra, pravi Viki Drev, podžupan, ki je zadolžen za gospodarske javne službe, a to še vseeno ne pomeni, da jim v prihodnje na tem področju ne bo treba ničesar postoriti. Nasprotno, čaka jih kar nekaj izzivov. »Pri vodovodu gre za sisteme, ki so stari več kot 30 let in nujno potrebni obnove, na za kanalizacijo pa potekajo aktivnosti, ki jih je Občina Šoštanj sprejela s strategijo razvoja komunalne infrastrukture. Sprejel jo je občinski svet konec prejšnjega mandata in lahko se pohvalimo, da gre pri tem celo hitreje, kot smo predvideli.«

V izvajanju so projekti »kohezije« za kanalizacijo na Koroški cesti in v krajevni skupnosti Skorno - Florjan, prihodnje leto pa pride na vrsto območje Metleč, tako imenovani »ostali del« ter Florjan-Mlakar. Hkrati pa prav tako iz evropskih sredstev sofinancirajo gradnjo kanalizacijskih omrežij. »V Lokovici smo zaključili, zdaj se za prihodnje leto pripravljamo na začetek izgradnje kanalizacije Ravne - center. Tudi to območje bo v celoti priključeno na Centralno čistilno napravo Šaleške doline. Ostaja nam tudi še del Šoštanja, kjer ločujemo meteorni in fekalni kanal, in nekaj vej v Topolšici. S tem bo občina svojo obvezno do konca leta 2017 končala.«

Občina spodbuja posameznike

Težave pa se pojavljajo tam, kjer priključki na Centralno čistilno napravo niso predvideni in bodo za male čistilne naprave dolžni poskrbeti v individualnih hišah lastniki sami. Občina bo izgradnjo spodbujala, računa pa tudi, da pospešila, s sofinanciranjem v višini 1.000 evrov, kar je po besedah podžupana veliko v primerjavi z drugimi slovenskimi občinami. »Po vsej verjetnosti pa se občani ne zavedajo, da je po evropski direktivi do leta

2017 obvezno imeti to vprašanje urejeno. Če ni možno drugače, z malimi čistilnimi napravami.« Letos so za to v občinskem proračunu namenili 50.000 evrov, do novembra so za subvencijo prejeli 21 vlog. Po poplavih ter plazenju in škodi,

Viki Drev: »Krajanom Raven še vedno ne moremo povedati, kdaj bomo začeli graditi vodovod.«

ki jo je ta povzročila, so v občini Šoštanj letos ustavili vse načrtovane naložbe in večja vzdrževalna dela, ki jih še niso začeli. Posegli pa so za letos tudi po teh sredstvih, tako da najbrž letos novih subvencij ne bo.

Vodooskrba v Ravnah in Zavodnjah kritična

Slabše je pri vprašanju vodovodnega omrežja. »Do precejšnjih težav prihaja v Ravnah, ki so vključene v projekt kohezije. Težave niso samo birokratske. Nanašajo se predvsem za razne pritožbe na razpis. Tako še vedno ne moremo krajanom Raven povedati, kdaj bomo vodovod začeli graditi. Resno upamo, da se bodo zapletli uredili, da bomo naposled lahko začeli. Sploh, ker se Evropska perspektiva 2007-2014, v kateri smo, zaključuje. Resno, si želim, da bi ta projekt prišel do konca in ugledal zeleno

luč in da bomo na zdravo pitno vodo priključili vsa območja, kjer te dobrine še nimajo.« Da so Ravne najbolj kritične, se izrazito vidi pleti, ko že manjša suša postavi vse na glavo in je treba v kraj vodo voziti s cisternami.

Ostajajo še Zavodnje. »Tam imajo svoj vodovod, ki je star približno 30 let. Letos med poletno sušo se je izkazalo, da je to območje izredno slabo oskrbovano z zdravim pitno vodo. Pojavlja se tudi onesnaženje in nekaj bo treba storiti. Težava je v tem, da si ljudje zgradijo svoj vodovod, a ga ne predajo v upravljanje komunalnemu podjetju, ker potem vode pač ni treba plačevati. Ko teče vse gladko, teče gladko, ko pa pride do dotrajanosti in težav, pa naj to reši družba?« Za ostali del občine se v Šoštanju lahko pohvalijo, da je sorazmerno dobro oskrbljen z zdravim pitno vodo.«

Šoštanj po ločevanju takoj za Velenjem

»Ogromno kritik in debat je bilo potrebnih, da smo danes v občini Šoštanj na drugem mestu po zbiranju in ločevanju odpadkov v Sloveniji. Pohvalno tudi zato, ker je Šaleška dolina na vrhu, Velenje je na prvem mestu. To pa ne pomeni, da lahko mirno spimo. Pripravljamo dodatne ekološke otoke, nadzorujemo, kje so preveč nasičeni, kje bi bili še potrebni, čeprav je teh na število prebivalcev bistveno več, kot predpisujejo standardi. Nekateri pa ločevanja odpadkov še vedno ne jemljejo resno. Na ekoloških otokih se še pojavljajo vrečke z mešanimi komunalnimi odpadki. Če ne bo šlo drugače, bomo morali poseči po sankcijah.«

Zadolževanje za naložbe

Velenjski svetniki so proračun za prihodnje leto sprejeli še kot osnutek, ker je še v razpravi - Računajo, da ga bodo dokončno potrdili še pred koncem leta

Mira Zakošek

Proračun je naravnano razvojno, saj namenjajo v njem kar 54 odstotkov sredstev za investicije. Za zavode ohranjajo utečeno porabo, varčevanje pa je predvideno predvsem pri plačah in tekočih odhodkih. Tako so načrtovani za dva odstotka nižji odhodki kot v iztekajočem se letu.

Predvidevajo, da se bo v proračunu nabralo za skoraj 46 milijonov evrov prihodkov, poraba pa naj bi preseгла 48 milijonov, zato je predvideno zadolževanje v višini treh milijonov in pol. Predvideno je, da bo proračun prihodnje leto težji od letošnjega za kar 10 milijonov evrov, to pa na račun investicij,

predvsem izgradnje vodovoda in kanalizacije ter stanovanj na Gorici. Oboje sofinancirajo s pomočjo nepovratnih sredstev, vodovod in kanalizacijo v prihodnjem letu v višini dobrih 11 milijonov, za stanovanja pa naj bi 5 milijonov prispeval republiški stanovanjski sklad.

Za naložbe naj bi v prihodnjem letu namenili iz občinskega proračuna skoraj 26 milijonov evrov in pol. Za komunalno infrastrukturo, financiranje iz najemnine komunalne infrastrukture bodo namenili 1,9 milijona evrov, za prenavo mestnega središča Velenja, 1,2 milijona evrov, za energetske sanacije Zdravstvenega doma Velenje, Galerije Velenje in objekta na Kopaljski cesti skoraj milijon (pri teh računa-

jo na nepovratna sredstva, projekte imajo pripravljene, razpisi pa naj bi bili objavljeni v kratkem), za obnovo lokalnih cest je predvidenih 800 tisoč evrov, za objekt Gaudeamus pa 700 tisoč evrov.

Predvideno je, da bo občina tudi v prihodnjem letu ohranila projekte Mestna blagajna in Počitniško delo, še naprej naj bi vozil brezplačni Lokalci, občanom pa bodo omogočali tudi brezplačno pravno svetovanje.

Največ za prostor, stanovanja in komunalno

Za prostorsko načrtovanje in stanovanjsko komunalno dejavnost je v osnutku proračuna predvidenih 18,1 milijona evrov, za izobraževanje 7,4 milijona evrov, promet, prometno infrastrukturo in komunikacijo 4,7 milijona evrov, za kulturo, šport in nevladne organizacije 4,4 milijona evrov ter za lokalno samoupravo 4,2 milijona evrov.

Zakaj zadolževanje?

Župan Mestne občine Velenje Bojan Kontič poudarja, da se Mestna občina zadolžuje izključno za investicije in tudi prihodnje leto bo tako, ko nameravajo najeti za 3,5 milijona evrov kreditov. Največ tega denarja bodo namenili za kohezijski projekt (vodovod in kanalizacija), ki je skupno težak kar 42 milijonov evrov, deleža občine pa pri tem seveda ni mogoče zagotoviti drugače, kot s krediti. Upajo, da jih bodo dobili preko eko sklada (ti so najugodnejši), sicer pa kako drugače na finančnem trgu. Zadolžili se bodo tudi za stanovanja s pripadajočimi garažami v objektu, ki ga že gradijo na Gorici. V njem bo občina skupaj s Stanovanjskim skladom republike Slovenije pridobila 139 stanovanj.

LATE NIGHT SHOPPING*
Neverjetni popusti kar do polnoči!
Petek, 23. 11. 2012 / Od 20. do 24. ure

zadeni
1.000 €
*v darilnih bonih
Desetak

20:00 začetek nočnega nakupovanja s posebnimi popusti

23:30 zažarela bo praznična dekoracija in izžrebali bomo nagrajenca darilnih bonov Desetak v vrednosti 1.000 €

*nočno nakupovanje

citycenter
Vse najboljše

Nasilja ni manj, le »uteči« mu je laže

V varnih hišah na Celjskem opažajo, da je vse več nasilja nad starejšimi ženskami – V velenjski varni hiši lahko sprejmejo 4 ženske z otroki, če je kriza, začasno tudi 6

Velenje, 13. novembra – Pred dvanajstimi leti so v Celju odprli prvo varno hišo, dve leti kasneje so odprli enoto v Velenju, prav v teh dneh pa desetletnico delovanja zaznamujejo tudi v Slovenj Gradcu. Vse tri delujejo pod okriljem nevladne humanitarne organizacije, Društva regionalna varna hiša Celje. V Velenju so ob jubileju v dvorani Centra Nova pripravili prijetno druženje. Za pester program so poskrbeli pevci in pevke mešanega pevskega zbora Šolskega centra Velenje pod vodstvom **Katje Gruber**, pevski zbor Kraguljčki iz Doma za varstvo odraslih ter kitarski orkester glasbene šole Velenje pod vodstvom profesorice **Monike Krajnc Štih**.

Tokrat so na prireditev povabili pred-

vsem tiste, ki podpirajo njihovo dejavnost, pa tudi prostovoljce in zaposlene v varnih hišah na Celjskem, ki pomagajo ženskam in otrokom, ki se zaradi nasilja zatečejo k njim. Prireditev je bila prisrčna, velenjski župan **Bojan Kontič** pa je na njej predsednici društva **Suzi Kvas** podaril ček v vrednosti 500 evrov. To je bilo darilo presenečenja, ki so se ga prejemniki res razveselili, saj jim v teh čudnih časih ni lahko zbrati sredstev za delovanje varnih hiš na Celjskem. Delno njihovo dejavnost financira država, delno občine, a to ne zadošča za vse stroške. K sreči so tu še donacije in pomoč prostovoljcev, da lahko mamici in otrokom omogočijo še kaj več kot le bivanje in hrano.

Vse več nasilja nad starejšimi

Suzi Kvas nam je potrdila domnevo, da ženske prav zaradi varnih hiš nasilnih partnerjev ne prenašajo več v nedogled, predvsem pa se lahko umaknejo, preden njim ali otrokom storijo res kaj zelo hude-

jo,« še izvemo. Kot tudi, da nobeni ni lahko, ko potrka na njihova vrata. »Na začetku so ženske zelo prestrašene, imamo tudi veliko pravil, saj gre za sobivanje. Sčasoma se navadijo, pogosto nam povedo, da jim je pri nas tako lepo, da bi najraje kar ostale. V naši nevladni organizaciji ugotavljamo, da bi morali zagotoviti dodatne aktivnosti za podporo in pomoč žensk po odhodu iz

Suzi Kvas je bila darila velenjskega župana zelo vesela

ga. »Zelo velikokrat nam povedo, da bi se umaknile prej, če bi bile varne hiše že prej. To še posebej velja za starejše ženske, saj opažamo, da se nasilje nad njimi zadnja leta stopnjuje. K nam prihajajo ženske, ki so nasilje trpele po dvajset, trideset let. Te prihajajo k nam brez otrok. Zato vemo, da lahko rečemo, da bi se mnoge zatekle že prej, če bi bile organizacije, kot je naša, že prej bolj glasne in prepoznavne.«

Velenjska varna hiša ni velika. Trenutno je polna, saj je v njej prostor za 4 mamice in njihove otroke. »Če je huda kriza, lahko dve sobivata. Velikokrat se namreč zgodi, da nimamo prostora, ker pa imamo tri enote, krožimo med njimi. Včasih kraje bivanja spreminjamo tudi zaradi varnosti. Pri nas lahko ostanejo največ leto dni, pogosto se proces, da se postavijo na noge, konča v pol leta. Pomagamo jim namreč pri iskanju službe, stanovanja, da se lahko osamosvoji-

varne hiše in tudi tistim, ki v varno hišo niti ne pridejo, imajo pa težave.«

Njena zgodba

Gospa zrelih let, ki trenutno biva v velenjski varni hiši, nam je predstavila svojo zgodbo. Seveda brez imena. »V varni hiši sem že drugič. Nisem mogla več prenašati nasilja svojega moža. Poročena sva 40 let, polovico tega časa je bil nasilen do mene. Sama se verjetno ne bi odločila, da poiščem pomoč in odidem, a so me v to, ko je bilo res že prehujo – večkrat sem morala na pomoč poklicati policijo – prepričale hčerke. Težko sem šla od doma, sploh ker sem zapustila svoj dom, mož se je po poroki preselil k meni. Žal pije, razbija po hiši, nič ne pomaga, da bi se spremenil, pa čeprav je večkrat dobil črna in bil zaradi tega tudi zaprt. Ne upam domov, kmalu bo dve leti, kar sem

zapustila. Sedaj sem vložila ločitev in čakam, kako se bo razrešilo, saj je to psihično zelo naporno. V varni hiši sem spet našla mir, svetovalke so mi v veliko pomoč. Ne le da imamo vedno nekoga, s katerim se lahko pogovorimo, pripravljajo nam delavnice, da se zamotimo, da nam je lažje.«

■ **Bojana Špegel**

Kako v varno hišo?

Ženske, ki potrebujejo pomoč, lahko pokličejo na 03 492 63 57, kjer se najprej dogovorijo za uvodni pogovor, potem pa je postopek praviloma hiter. V varne hiše pa pogosto ženske, ki so žrtve nasilja, napotijo tudi na Centru za socialno delo ali pa prvi stik vzpostavijo policija.

»Med je sladek in zdrav!«

Tradicionalni zajtrk z medom tudi v Velenju – Malčki veliko vedo o zdravi prehrani, v vrtcih pa tudi skrbijo, da je redno na jedilniku

Velenje, 16. novembra – »Jemo kruh, maslo, med in jabolka, pijemo pa mleko,« mi je v petek malo po 8. uri v velenjskem vrtcu Najdihojca zadovoljno povedal mali **Tjaž**, ki je krhlje jabolka veselo pomakal v med. Vedel je tudi, da tega nabirajo čebele, ki pa se mu ne zdijo prijazne. »Zadnjič me je ena pičila,« še pove. A mali **Gasper** in **Neža** pri sosednji mizi hitita pripovedovati, da je med sladek, nabirajo pa ga pridne čebele. »Na rožah in v gozdu ga naberejo, potem pa ga dajo ljudem,« je povedal Gasper. **Neža** pa je dodala, da ji da mami med tudi takrat, ko zbolijo.

Tako kot mi so se s sproščenimi malčki pogovarjali tudi gostje; tradicionalni slovenski zajtrk so jim pomagali razdeliti in pojesti velenjski župan **Bojan Kontič**, direktorica uprave **Andreja Katič** in evropska poslanka **mag. Mojca Kleva**, ki je bila ta dan na delovnem obisku v Velenju. Župan je bil zelo radoden, malčki pa zgovorni. »Res so zanimivi. Povedali so mi, da se že veselijo zime, nekateri pa so že malo prehlajeni, zato so ugotavljali, da med pomaga. Redko imam priložnost, da dan začnem tako prijetno, z zdravim zajtrkom. Strokovnjaki že nekaj časa opozarjajo, kako pomemben je, kot tudi, kako zdrava je hrana, ki raste v našem okolju. Vsi pa vemo, da je samooskrba pri nas premajhna, kar želimo spremeniti.« Tako njemu kot mag. Mojci Klevi, ki je bila v vrtcu po dolgih letih, je tradicionalen slovenski zajtrk teknil. »Otroci so me danes vpeljali v rutino zajtrka, malice in umivanja rok, počutim se res odlično. Sama velikokrat nimam časa za pravi zajtrk, največkrat pojem kakšno sadje. Otroci presenetljivo veliko vedo o čebelah, medu in mleku. V vrtcih postavljamo seme

za njihovo prihodnost; če se že sedaj naučijo, kaj je dobro in zdravo, to zagotovo ostane,« nam je povedala Klevova.

Nataša Doler, v. d. ravnateljice Vrtca Velenje, nam je, preden smo se razšli (otroci pa so hiteli umivati zobke), povedala, da vse leto skrbijo, da otroci jedo zdravo, uravnoteženo hrano, saj to zagotavlja tudi njihov zdrav razvoj. »Vse, kar smo jim postregli danes, kupimo od okoliških kmetov. Ta hrana jim ni tuja, ne nova. Ker je

med sladek, ga ima večina rada. Ob današnji akciji smo se z njimi veliko pogovarjali o čebelah in medu, zajtrk je bil le še pika na i.«

Medeni zajtrk v Vrtcu Šoštanj

Tudi v Vrtcu Šoštanj veliko pozornosti posvečajo zdravi in kvalitetno pripravljene hrani. Zato že vrsto let sodelujejo tudi v vseslovenski akciji medeni zajtrk. Ta dan so jim čebelarji iz šoštanjske občine podarili za zajtrk med, pri zdravem slovenskem obroku pa se jim je pridružil tudi župan Občine Šoštanj **Darko Menih** in **Alenka Verbič**, višja svetovalka za družbene dejavnosti, ter seveda ravnateljica vrtca **mag. Milena Brusnjak**.

Vsako leto vrtec obišče tudi član Čebelarkega društva **Ravne Dušan Gorenc**, ki je otroke poučil o čebelah, predvsem je poudaril njihovo vlogo pri opravevanju in izpostavlil, kako zdrav je med.

■ **bš, tr**

V vrtcu Najdihojca so otroci sproščeno sedeli za mizo skupaj z gosti. Njihov zajtrk je bil enak, druženje pa radoživo in zanimivo.

Naučili smo se oživljanja

Učitelji smo se pred dnevi seznanili s postopkom oživljanja in uporabo avtomatskega zunanega defibrilatorja (AED) v primeru srčnega zastoja. **Cirila Slemenik Pušnik, dr. med.**, specialist internist, in **Andrej Šorn**, absolvent Visoke šole za zdravstvene vede, sta nam najprej podala nekaj teoretičnih izhodišč o zgradbi in delovanju srčno-žilnega sistema, vzrokih, ki privedejo do atrijske fibrilacije (motnje srčnega ritma) in posledičnega zastoja srca, ter statističnih podatkov o pogostosti tega pojava.

Ker je hiter odziv tistega, ki se znajde v situaciji, ko nekdo ne kaže znakov življenja, življenjskega pomena, smo se v drugem, praktičnem delu, seznanili še z uporabo AED, ki je v takšnih ključnih momentih, kot smo spoznali, nepogrešljiv pripomoček poleg nujnega prve pomoči v obliki masaže srca in vpihovanja zraka, saj se možnosti za oživitev s tem še povečajo. Učitelji OŠ Gorica smo spoznali, da je AED preprost za uporabo in da je na voljo tudi na območju občine Velenje, kar nam bo omogočilo, da se ob morebitni takšni situaciji hitro odzovemo in obolelemu pomagamo.

■ **Andreja Vintar, prof. slo. in tja.**

Marko je več kot le igralski stroj

Marko Mandič je v domačem mestu navdušil in šokiral s predstavo MandičStroj - V kratkem klepetu je razkril več o tem in zadnjih projektih, v katerih dokazuje, da je izjemen igralec

Velenje, 6. novembra - Marko Mandič je eden najbolj prepoznavnih obrazov ljubljanske Drame in slovenskega gledališča. Čeprav z družino živi v Ljubljani, se, kadar le lahko, vrača domov v Velenje. Prejšnji terek je v okviru Belega abonmaja festivala Velenje v domu kulture predstavil odlično predstavo »MandičStroj«, ki je zagotovo šokirala tudi velenjsko publiko, pa ne le tiste, ki jih je povabil na oder in vključil v svojo predstavo. Priznati je treba, da je pravi užitek gledati Marka, kako se vživi v svoje vloge, saj da na odru vse od sebe. In vedno znova mu lahko rečemo le »Bravo, Marko!«

Predstava MandičStroj je nastala pod okriljem ljubljanske Drame v koprodukciji z zavodom Via negativa in v režiji Bojana Jablanovca, sprva pa jo je igral v Ljubljanski Stari elektrarni. Sedaj jo igra v matični gledališki hiši, v Mali drami, z njo pa se vedno tudi gostuje. Tokrat je bila to zanj že 35. predstavitev, kar je za predstavo takega tipa velik uspeh. Med obiskovalce se je Marko pomešal že v avli. Kot mi je razkril v pogovoru, je tudi to bil del predstave, ki

je nekakšen pregled vlog, ki jih je Mandič ustvaril med letoma 1998 in 2010. Z gledalci se je družil vse do odhoda na oder. »Poseben užitek je, da lahko nagovoriš svojo publiko že prej, kot šele z odra.« nam pove Marko, še prej pa smo ga o predstavi in novih projektih povprašali tudi mi.

Najprej sva se še malo ustavila pri predstavi »MandičStroj«. Zanima me, ali mu je težko v eni predstavi odigrati 38 vlog. »Je, vendar je zame užitek vsakič na novo iti skozi koščke mojih vlog, jih na novo podoživeti in videti, kje so lastne pasti, šablone, lastne formule. Zato predstava nikoli ni enaka prejšnji, saj je publika tista, ki jo dela drugačno.« Za predstavo je Marko prejel nagrado Društva gledaliških kritikov in teatrologov Slovenije za najboljšo uprizoritev sezone 2010/2011, kar mu je, kot mi pove, veliko pomenilo. »Nagrada sem prejel na lanskoletnem Boršnikovem srečanju, za vse ustvarjalce je bila to velika pohvala. Sploh v časih, ko je neinstitucionalna kultura popolnoma na psu, je nagrada še toliko bolj pomembna. Predstava je namreč prvotno

nastala pod okriljem Via negative, če je ne bi pod okrilje vzela SNG Drama, bi verjetno doživela le tri ali štiri ponovitve.«

Na konju je iskal zlato

Letos so si ustvarjalci Pikinega festivala želeli, da bi Marko na njem izvajal filmske delavnice za otroke. To si je želel tudi sam, a je vmes posegla odlična igralska priložnost. V času festivala je namreč čez lužo snemal film Gold (Zlato), nemško-kanadski film, v katerem igra eno glavnih vlog. »Gre za film berlinskega režiserja Thomasa Arslana, snemali pa smo v Kanadi. To je zgodovinski film, dogaja se leta 1898, zato smo snemali v naravi, na konjih. Gre za nekakšen art western ali road movie na konjih na poti do zlata. Sem eden od sedmih, ki se odpravijo na pot do zlata, vsi smo ves čas v kadru, jaz imam pa to srečo, da umrem v predpredzadnjem prizoru,« pove hudomušno. Ko so ga na avdiciji za vlogo v Nemčiji vprašali, ali zna jezdit konja, je rekel ja. Pa čeprav

ni znal. »Narava našega posla je taka, da če te na avdiciji vprašajo, če kaj zmoreš, pač zmoreš. Po mojem v Nemčiji še sedaj ne vedo, da sem pred začetkom snemanja opravil le hitro šolo jahanja - v Ljubljani sem se učil deset ur. Mi je bil pa v velik užitek biti na konju, upam, da bom še kdaj imel tako priložnost. Film naj bi bil končan do Berlinala, kamor producenti upajo, da bo sprejet. Pesti držim tudi jaz, če ne bo tam, bo pa prikazan kje drugje.«

Predstava za dilerja in kupca

Marko je letos navdušil tudi s predstavo v Kidričevem, v prostorih nekdanje tovarne Talum, ki so sedaj opuščeni. V okviru ljubljanskega Minateatra. Mestnega gledališča Ptuj ter zavoda EPK Maribor je tik pred odhodom na snemanje v Kanado zaigral v predstavi V samotni bombaževih polj. »Fenomenalen tekst, ki je podlaga predstave, je napisal francoski dramatik Bernard Marie Koltes. To je igra za dva, za dilerja in kupca.

Marko Mandič v predstavi MandičStroj pokaže več kot le talent.«

Prav prostor nekdanje tovarne, ki ga je likovni tandem Sonda izbral in dodelal za predstavo, ter izvirna glasba so dodali elemente, ki so nas kar ponesli. Režiral je Ivica Buljan, poleg mene igra Robert Valtl, s katerim sva lahko samo poletela skozi drugačno, prašno prizorišče izjemnega ambianta in posebne predstave.« Odmevi in kritike so bili v presežkih, Marko

pa upa, da bodo predstavo, če ne več tam, igrali v Minateatru v bolj intimni verziji. »Res si želim, da bi jo še kdaj igrali v Kidričevem in da bodo organizirali ogled tudi iz Velenja, saj predstava v tistem posebnem prostoru zaživi tudi kot neke vrste muzejska ura.«

■ Bojana Špegel

NLB Krediti za odpravo posledic poplav

Zaradi nedavne vodne ujme smo v NLB pripravili posebno ponudbo osebnih in stanovanjskih kreditov za odpravo posledic poplav. Posebna ponudba po ugodnejših pogojih od redne ponudbe velja od 13. novembra 2012 do 31. marca 2013.

Vsem, ki ste v nedavnih poplavah utrpeli škodo, sta po ugodnejših pogojih od redne ponudbe na voljo:

- **NLB Osební kredit** (najvišji znesek kredita je 5.000 evrov, doba odplačevanja do pet let) in
- **NLB Stanovanjski kredit** (najvišji znesek kredita je 30.000 evrov, doba odplačevanja do deset let).

Za dodatne informacije smo vam na voljo v vseh NLB Poslovalnicah in na telefonski številki 01 477 20 00.

www.nlb.si

Kunigunda še ni polno zaživela

Regionalni multimedijški center naj bi v novih prostorih polno zaživel šele po novem letu

Velenje, 9. novembra - Konec poletja se je v Gaudeamus, novo stavbo v sklopu Šolskega centra Velenje, iz nekdanje stavbe Elektrotehne preselil tudi Regionalni multimedijški center Kuni-

gunda. Konec leta 2012. Internet bomo poskušali vzpostaviti že prej, da bomo lahko tako dijakom kot študentom omogočili uporabo javno dostopne spletne točke. Vsekakor pa bodo ti lahko v nekaj

manjših. V enem od njih so že začeli montirati filme, izvajati avdio dejavnost in promocijsko podporo delovanju različnim mladinskim organizacijam v Velenju. »Čakamo pa še na opremo druge-

Dimitrij Amon v novih prostorih za montažo filmov in avdio-video dejavnost.

gunda, ki deluje pod okriljem velenjskega Mladinskega centra. Ko so 1. oktobra Gaudeamus predajali namenu, nam je vodja enote Dimitrij Amon povedal, da njihova selitev še ni končana in da bodo polno začeli delovati v začetku novembra, saj še nimajo zagotovljenih vseh tehničnih podpor, predvsem dostopa do svetovnega spleta. Žal pa tudi v začetku novembra Kunigunda še ne deluje v polni meri. Zanimalo nas je, zakaj ne.

»Želeli smo znižati stroške internetnega ponudnika, zato smo iskali vse možne alternative. Nasproti nam je pristopil Arnes, ki nam bo zagotovil posebno linijo, tako imenovano »giga-giga«, in to brezplačno. To je tudi naš argument, da bomo s polno paro in vsemi dejavnostmi zaživi šele

dneh začeli uporabljati naše računalnike vsaj za pripravo in pisanje različnih šolskih nalog, delala bo fotokopirnica« nam je povedal Dimitrij Amon.

Začetek na dan konca Zemlje

Uradno otvoritev Kunigunde bodo verjetno pripravili 21. decembra ob 12. uri in 21 minut, ko nekateri napovedujejo konec sveta. »Kunigunda se je preselila v zaklonišče Gaudeamusa, zato bo otvoritev prav v tem času zelo primerna,« doda naš sogovornik med smehom. In čeprav so v zaklonišču, v kletnih prostorih novega objekta, so ti vsaj na prvi pogled prav prijetni. V največjem prostoru so že mize in računalniki, najbolj veseli pa so dveh

ga, v katerem bomo uredili avdio studio. Da ga še nismo, je vzrok denar, računamo pa, da bomo do konca leta uspeli. V njem bomo lahko snemali demo posnetke tudi za različne glasbene skupine in še marsikaj. V tem zvočno izoliranem studiu bomo opremili tudi video studio za montažo filmov.«

Iz novih prostorov Kunigunde po kratkem hodniku pokukamo še v dvorano, ki je v upravljanju Šolskega centra Velenje. Je simpatična in akustična, z že postavljenim odrom, ravno prav velika za srednje velike koncerte. V Kunigundi pravijo, da bodo to zagotovo izkoristili tudi za izvajanje glasbenih dogodkov Mladinskega centra Velenje in festivala Kunigunda.

■ bš

Uživam v tem delu

Učiteljica glasbe, solo petja in zborovodkinja Katja Gruber iz Velenja dokazuje, da lahko ljubezen do glasbe prestavlja tudi gore

Mešani pevski zbor Gorenje je pripravil minuli petek ob 35-letnici delovanja zelo zanimiv koncert – spevoigro z naslovom Ta presneto ljubezen.

»Uh, smo se družili kar do zgodnjih jutranjih ur. Koncert je bil zelo lep, ljudje ganjeni, mi pa veseli, da smo pripravili nekaj posebnega. Vse je bilo v ljudskem duhu. Dobili smo toliko daril in košar s klobasami. In to smo morali pojesti,« je dejala dan po koncertu zborovodkinja **Katja Gruber**.

Če za koga, potem zanjo zagotovo velja, da je učiteljica glasbe, solo petja in zborovodkinja s srcem in dušo. Zelo prijetna sogovornica, oseba, ki izžareva toplino, predvsem pa nekdo, ki dokazuje, da lahko ljubezen do glasbe prestavlja tudi gore. »Notranje veselje do univerzalnega jezika, ki ga izžarevam, potegne za sabo marsikoga. To sem v že več kot 30-letnem delovanju v zborovski poustvarjalnosti dokazala večkrat. Uživam v tem delu. Ponosna sem, da znam motivirati vse generacije: od 6-letnikov, srednješolcev, študentov, odraslih do članov malih vokalnih skupin Univerze za tretje življenjsko obdobje. Ljudje mi sledijo. Tako kot sama verjamem v zastavljene projekte, verjamejo tudi pevci in pevke. Konkretno: pri spevoigri sem prepričala člane zbora, da so na odru zaigrali kot dramski igralci, čeprav sama s tem nimam nobenih izkušenj.«

Vesolja do glasbe se je »nalezla« od učiteljic v osnovni šoli. Najbolj jo je z njo »zastupila« **Sonja Kolšek**, ki je vodila pevski zbor na šoli. Prepoznala jo je kot dekliča z glasbenim talentom, čeprav kasneje v glasbeni šoli še zdaleč ni izstopala. »Bila sem povprečna učenka, ki ni prav posebej rada vadila, ampak veliko raje pela

v zboru. Ko sem se odločila za študij glasbe, za smer glasbena pedagogika, so nekateri kar debelo pogledali in me vprašali: Ja, kako si pa ti to predstavljaš?«

Zajeten je seznam zborov, v katerih je pela. Med drugim v poklicnem Slovenskem komornem zboru. Še zajetnejši je seznam zborov, v katerih je bila in je še »prva violina« v Velenju, Ljubljani, Mariboru ... Prvič je pokazala svoje zborovske sposobnosti že pri 15 letih, in sicer pri celjskem moškem komornem zboru. Še danes je edina ženska, ki je vodila Primorski akademski pevski zbor Vinko Vodopivec in z njim dosegla

zavidanja vredne uspehe. Pred 10 leti je prišla za taktirko v mešanem pevskem zboru Gorenje ... »Ko sem začela pri moškem zboru, sem menila, da mi leži samo to. Kasneje sem ugotovila, da mi leži tudi delo s študenti, srednješolci. Bala sem se delati z otroki, a se danes bolje počutim z njimi kot z odraslimi pevci in pevkami. V tem šolskem letu sem posegla na novo področje. Po upokojitvi Danice Pirečnik so namreč na velenjski gimnaziji iskali nekoga, ki bi poučeval glasbo in vodil njihov mešani zbor. Tretjino časa sem sedaj zaposlena na gimnaziji. Za mano so že prvi nastopi z zborom in ... To je poseben svet, poseben občutek. Tudi ta me je »zagrabil« in prav veselim se že gimnazijcev.«

Priznanj, ki pričajo o Katjinem kakovostnem delu in delu zborov, ki jih vodi, ne manjka. Sama je najbolj ponosna na zadnje z državnega tekmovanja zborov v Zagorju ob Savi. Oba njena, otroški in mladinski zbor Osnovne šole Nazarje, sta bila med 30 sodelujočimi najboljša. Že kar nekaj priznanj je prejela za izbran kakovosten program ali posamezno interpretacijo kakšne pesmi. »Zelo se trudim predstaviti na tekmovanjih kakšno noviteto, ki tako zaživi, da jo opazijo in nagradijo.«

O glasbi, predvsem zborovski poustvarjalnosti, govori s takim žarom, da ni nič čudnega, če prepriča pevke in pevce, da so na odru še nepoklicni dramski igralci. Še bo to počela nekaj časa na šoli v Nazarjah. Prav tako pri delu z gimnazijskim zborom. »Po 10 letih dela z zborom Gorenje pa menim, da bi morala prepustiti mesto mlajšim, z novimi idejami. Danes vodim pet osnovnošolskih zborov, gimnazijskega in še Gorenjskega ... Hm ... Malo več prostega časa si želim. Za sprehode v naravo. Pa poletne počitnice naj nam pustijo tako dolge, kot so. Samo te v popolnosti izživim, le v teh v moji glavi vzniknejo novi projekti,« je sklenila pogovor Katja Gruber.

Retrospektiva filmov

Ob 40-letnici amaterskega filma

Ob koncu minulega tedna so člani Kino video kluba Paka film Velenje pod okriljem Festivala in Kina Velenje z retrospektivo amaterskega filma v Šaleški dolini zaznamovali štirideseto obletnico delovanja.

Na uspešnih štirideset let so lahko ponosni vsi, ki so se od leta 1971 naprej vključevali v filmsko amatersko dejavnost. Tega leta so začeli s filmskimi krožki na osnovnih šolah, kar štejejo kot začetek. Leta 1972 je

bil ustanovljen Kino klub Gorenje Velenje in med pomembne dogodke so zapisali prvi klubski festival amaterskega filma. S temi festivali so nadaljevali, s svojimi filmi pa so

Salobir in Milan Marič (od 1985 do 2008), sedanja predsednica pa je **Lijana Martinc**. Po njenih besedah je po razpoložljivi dokumentaciji razvidno, da je v vseh štiridesetih letih v klubu sodelovalo okrog 150 članov. Skupno so posneli okrog sto dokumentarnih filmov, animiranih filmov so izdelali osemnajst, igranih pa celo 24. Potopisnih so našli deset, toliko tudi etnoloških.

V bogati beri filmov je tudi 20 žanrskih, pet etnoloških, eden je

me gledali na velikem platnu male dvorane Kina Velenje. Prikazali so filme, ki so se nekaterim med ustvarjalci filmov najbolj vtisnili v spomin. Ob raznih zvrsteh pa so seveda za Velenje in Šaleško dolino pomembni dokumentarni filmi. Kruh, Na robu, Iskra pod pepelom, Izpoved, Basist in njegova zgodba o potopljeni vasi je le nekaj naslovov, ki so se že trdno vpisali v bogato zgodovino filma v Šaleški dolini. In naj na koncu dodajmo, da je

Lijana Martinc, predsednica Paka filma

Na retrospektivi smo videli kopico odličnih filmov.

nastopili tudi na številnih drugih festivalih po Sloveniji in dosegali zavirljive uspehe. Leta 1982 so Kino klub Gorenje preimenovali v Kino video klub Paka film Velenje.

Prvi predsednik je bil **Miro Krmelj** (do leta 1976), nato so ga nasledili **Vito Koprivec, Darinka Urtelj, Boris**

eksperimentalni. Verjetno je veliko filmov nastalo v filmskih krožkih, ki so jih našli skupno 24.

Bera velenjskih filmarjev je velika in od teh smo v dveh večerih lahko videli skupno 30 filmov, ki so jih prizadevni člani v kratkem času digitalizirali in tako smo fil-

bilo pridobljeno znanje v kino klubu za marsikoga odskočna deska za bodoče poklicno delo v TV in filmskih studiih ali samostojni filmski dejavnosti.

■ **Hinko Jerčič**

PET KOLONA

Vertikalna mesta

Pritisk prebivalstva na mesta narašča s prav takšno stopnjo kot narašča človeška populacija našega planeta. Te spremembe so sicer najbolj vidne v mestih držav v vzponu, a tudi pri nas nismo imuni nanje. Naraščanje mestnega prebivalstva je sicer povezano z razvojem in ekonomsko situacijo posameznega mesta ter tudi s prostorsko politiko mest.

Evropa kot stara celina in stara kultura ne pozna res dramatičnih pritiskov v naraščanju prebivalstva, ki so tako značilni za azijska in južnoameriška mesta. Tradicija in prisotnost bolj ali manj uspešnih prostorskih politik zadržujejo migracijski bum, ki lahko vodi do kolapsa mest. Vendar je to obenem tudi kamen okoli vratu za razvoj mest. Več prebivalcev namreč ni nujno samo negativna plat medalje. Več prebivalcev pomeni večji trg dela, več izbire, več možnosti in seveda več konkurenčnosti. Kar posledično seveda ustvari v mestih živahno družabno in gospodarsko klimo, ki je nato privlačna zopet novim prebivalcem in tako dalje ...

Azijska in južnoameriška mesta pa se srečujejo z neverjetno rastjo prebivalstva, ki ne samo da postajajo številčno ampak tudi ekonomsko zmeraj bogatejša. Vendar se ta mesta srečujejo s problemom racionalne gradnje stavb in komunalne infrastrukture. Da bi lahko vsi meščani živeli v svojih hiškah s svojim vrhom vsekakor ne pride v poštev. To bi pomenilo, da bi se mesta razmahnila na neverjetne površine. Recimo prepotovati skozi 20 milijonov hišk na enem kupu bi vzelo vsaj nekaj ur vožnje. Zato je za mesta najbolj racionalna gradnja navzgor, v višino. Tako je doseženo zgoščevanje prebivalstva ob hkratni skrbi za bivalno udobje in ob racionalni gradnji komunalne infrastrukture. Nekoč so takšno gradnjo predstavljali stanovanjski bloki in nebotičniki, ki so bili pravzaprav vertikalne spalne soseske. Napredek v gradnji in načinu bivanja sta danes že tako daleč, da vertikalne gradnje niso le spalne soseske marveč cela mesta, ki lahko po zgledu Le Corbusier - jevega sistema upodobljenega v Unite de habitation, zadostijo potrebam neverjetnega števila stanovalcev. Na papirju in v resnici so ta vertikalna mesta izvzeta iz svojih tradicionalnih okolij ter prestavljena na morje ali pa obrnjena navzdol, v tla.

MVRDV, Jerde in Arup so zasnovali Peruri 88 - mesto v zraku v Jakarti, Indonezija

Zakaj sploh beseda o teh stavbah? Ker smo v dolini in mestu vedno bližje problemom prenaseljenosti in predvsem problemom, ki sledijo če se z njo ne ukvarja nihče. Šaleška dolina je vsekakor specifična zaradi svoje lege, geografske zaprtosti, zgodovinsko gledano hitrega razvoja, prisotnosti in dominacije industrije ter vidnih učinkov izkopavanja premoga. Posledično prostora za poselitve prebivalstva zmanjkuje, kar pa vodi v konflikte in nove posege v obstoječe soseske. Skoraj popolna odsotnost gradnje stanovanjskih površin prinaša s sabo tudi problem odseljevanja mladih, ki zase ne najdejo ne služb, ne stanovanja ali pa celo kar oboje ne. Za mlado, moderno mesto kot je Velenje je priložnost v gradnji »vertikalnega mesta«. Vsekakor ne v obliki blokov kot smo jim priča po mestu in so useljene iz preteklosti temveč v modernih, svežih oblikah vertikalnih stanovanjskih stavb, ki lahko nudijo več kot le utesnjena stanovanja v katerih slišiš vse sosedse. Prav tako rešitev ni v ponesrečenih poskusih, ki smo jih kar zapovrstjo pričeli v Šaleku in Selu.

Konflikti, ki jih takšni poskusi povzročijo v okolju v katerega so postavljeni kažejo na popolno nerazumevanje prostora in to ne samo s strani arhitekta ampak tudi s strani občinskih uradnikov, ki prostor urejajo. Za cvetoče mesto je potrebno poznati njegove korenine, razvoj in ga tudi varovati ter ohranjati. V primeru odsotnosti takšnega zavedanja začne mesto pravzaprav same sebe brisati. Stihijsko se brišejo lastnosti prvotnih sosesk, ki jih praviloma nadomeščajo neumestne rešitve. Tako mesto dobiva popolnoma drug značaj. Velenje se pravzaprav ne bi smelo braniti premisleka o gradnji višjih, kvalitetnih stanovanjskih blokov. Nenazadnje gre tudi za čisto sociološki učinek, ki bi izničil današnje stanje v dolini, simbolično ponazorjeno z visokoregalnim skladiščem Gorenja na sredi doline. Takšno stanje govori o tem, da je industrija nad človekom, bolj pomembna. Pa vendar je Gorenjsko skladišče v industriji pravzaprav točno to kar so »vertikalna mesta« v bivanju. Enostavno gre za racionalizacijo pri pretovarjanju in skladiščenju končnih izdelkov. Vsekakor meščani nismo izdelki, ne razumite me napak, vendar se lahko naše bivalno okolje racionalizira na pravzaprav enak način - v obliki dobrega »vertikalnega mesta«. Predstavljajte si, da najvišja stavba v mestu in v dolini ni skladišče ali pa dimnik temveč - stanovanjska stavba. Zadosti visoka, da bi omogočala mešanje različnih programov in dobra stanovanja z zanimivimi pogledi. V najbolj provokativni obliki mogoče celo preko obronkov okoliških hribov. Vsekakor zanimiva misel...

■ **Urban Novak**

VEDEŽ

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

Mesnica v Starem Velenju

Marko Dobnik s.p., Stari trg 23, 3320 Velenje

- EKO rdeče meso
- Kislo zelje kmetije Jevšnik
- Pečenice
- Meso slovenskega porekla

Delovni čas:
Tor - pet: 8. - 17. ure, sob.: 8. - 13. ure,
ned: 8. - 11. ure. Ponedeljek in prazniki zaprto.

Tel: 03 5875 630

METALKO

BRIGITA BUČAR s.p., Proziška vas 57, 3220 Store
Proizvodnja in montaža krovsko-kleparskih izdelkov
in proizvodnja aluminijate kritine Metalko Lux.

Streha za več generacij!
10% popust
Izmore - GSM 041 622 385

www.streha-metalko.si
e-mail: metalko.bucar@siol.net

30 let GARANCIJE

SPECIALIST ZA STREHE ŽE 30 LET!

RADIJSKI IN ČASOPISNI MOZAIK

Piko na i dajo vedno poslušalci!

Mesec november je pri ekipi, ki ustvarja vsebinski in govorni del programa radia Velenje, letos namenjen tudi dodatnemu izobraževanju. Zavedamo se namreč, da se trendi spreminjajo. Ker želimo, da smo našim poslušalcem še bližje, da smo jim prijatelji, da delamo vsebine, ki zanimajo predvsem njih, smo moderatorji in novinarji resno pristopili tudi k tej »nalogi«.

Že po prvem dnevu, preživetem v družbi mladega, a energičnega Roberta Brdušiča Dedusa, ki dela za ameriško družbo MultiBrand Media International - ta svetuje pri razvoju medijev - pa moramo priznati, da je bilo tudi več kot zanimivo in da smo izvedeli marsikaj novega, pa tudi tistega, kar poznamo, a je dobro, če ti kdo kdaj osveži spomin. Najbolj osnovno vodilo, da so poslušalci tisti, ki vedno povedo, ali smo s programom zadeli ali ne, pa seveda vemo že od nekdaj. Za njih se trudimo ves čas, saj kot lokalni radio želimo, da prav pri nas izvedo vse tisto, kar se pomembnega dogaja v našem okolju. Tudi tega, da

mora v današnjem času radio biti zabaven, če hočete »sexi«, se zavedamo. In prav tu se moramo vedno znova učiti in vsebinam dodajati nove, trendovske usmeritve, predvsem pa aktualne novice. Da znamo, smo dokazali tudi v času hudega neurja in poplav, ki so dolino in regijo prizadele 5. novembra. Poročali smo o vsem, kar se je ta dan in še dneve kasneje dogajalo v Šaleški in Zgornji Savinjski dolini. Kljub temu, da je bil radio zaradi okvare na telekomunikacijah štiri dni brez telefonov in interneta, smo poskrbeli za vse vsebine in opravili nekaj kilometrov več poti. Zelo veseli smo bili pohval poslušalcev, pa tudi redke kritike smo vzeli kot opozorilo, da želite vedeti še več. A naše poročanje je bilo res bogato, ekipe pa ves čas na terenu. Ena od poslušalk nam je, recimo, povedala, da hodi po mestu s sluškami na glavi, da sliši, kaj in kako poročamo o posledicah neurja. Skratka tu smo in vaši smo. In veseli smo, če ste tudi vi z nami.

■ bš

Glasbene novičke

Stonesi se ne dajo

Člani britanske zasedbe Rolling Stones so ob 50-letnici prvega nastopa pripravili vrsto dogodkov. V decembru pripravljajo serijo petih koncertov v Londonu in New Yorku, prejšnji teden je izšla kompilacija njihovih hitov z dvema novima pesmima, premierno pa so zavrtili tudi dokumentarec o njihovih zgodnjih letih. Člani skupine se kljub letom počutijo odlično in po mnenju 68-letnega kitarista Keitha Richardsa še vedno lahko ponudijo kaj novega. Očitno je precej ljudi, ki se s tem strinjajo. Medtem sicer malokdo verjame, da bi se skupina iz Dartforda lahko podala na večjo svetovno turnejo, toda dodatni nastopi ne bi bili nikakršno presenečenje.

Konec skupine INXS

Avstralski rockerji INXS, ki so v karieri prodali več kot 30 milijonov plošč, so na koncertu v Perthu, na katerem so spremljali ameriško skupino Matchbox 20, naznanili, da se razhajajo.

INXS so v 80. in 90. letih veljalo za eno najpopularnejših skupin, zahvaljujoč predvsem karizmi njihovega pevc Michaela Hutchencea, ki so ga leta 1997 našli mrtvega v enem od hotelov v Sydneyju. Po njegovi

Nov album italijanskega zvezdnika

49-letni italijanski pop zvezdnik Eros Ramazzotti je izdal novi album, ki nosi naslov Noi. Ta je izšel tri leta in pol po njegovem zadnjem studijskem albumu Ali e Radici. Na novem albumu je med drugim mogoče slišati tudi duet z nekdanjo članico zasedbe Pussycat Dolls Nicole Scherzinger in z belgijsko pop skupino Hooverphonic. Una tempesta de stelle pa je skladba, ki jo je

Eros posvetil svoji enoletni hčerki Raffaelli, ki jo imata z italijanskim modelom in igralko Marico Pellegrinelli. Ramazzotti je v 30-letni karieri prodal 55 milijonov albumov, januarja letos pa je izšla tudi zbirka uspešnic Eros Best Love Songs 1985-2009.

Drugačna Maja P

30-letna pevka Maja P (Maja Prasninar) se po enoletnem premoru vrača na glasbene odre in radijske valove z novim singlom Drugačna. Takšen, kot je njen naslov, je tudi pesem - drugačna na Majo P, ki smo jo bili doslej vajeni v počasnejših ritmih. Nekdanja članica v televizijskem šovu nastalega dekliskega

trija Unique se je kmalu po razpadu skupine podala na samostojno pot in tudi posnela nekaj skladb (Trga me, U izi, Romeo, Z menoj nikoli več ne boš zaspal ...), nato pa za leto dni izginila z glasbene scene. V novi skladbi Drugačna se z zvoki instrumentov iz 80-ih prepleta novodobni aranžma. K sodelovanju pri nastajanju skladbe je Majo P povabil stari roker Jani Brgles in začela se je pisati nova zgodba. V nadaljevanju sledijo nove pesmi, ki bodo tudi napoved njenega prvega samostojnega albuma.

smrti se je skupina začasno umaknila z odrov, nato pa preživela nekaj let z različnimi gostujočimi pevci. Zadnji frontman skupine je bil irski pevec in Ciaran Gribbin, ki se je zasedbi pridružil lani. Najbolj odmevni albumi skupine so bili Listen Like Thieves (1985), Kick (1987) in X (1990), med uspešnicami pa še vedno odmevajo Never Tear Us Apart, Need You Tonight, Devil Inside, New Sensation in Suicide Blonde.

Tiha Poroka Natalije Verboten in Domna Kumra

Prijubljena pevca Natalija Verboten in Domen Kumer sta se poročila. A seveda le na snemanju videospota za skladbo Tvoja mama, ki jo skupaj prepevata v duetu. Tak je že pred izidom dvignil veliko prahu, je zdaj tu. Besedilo skladbe avtorjev Domna Kumra in Natke Geržina govori o ljubezni na prvi pogled, ki pa ni po volji njeni mami. To je bil seveda povod za hudomušen scenarij, poln duhovitih prizorov. Snemanje na prelepem Krasu je bilo zelo zabavno, Domen Kumer pa se je tokrat za potrebe snemanja prvič znašel za volanom traktorja.

zelo ... na kratko ...

RES NULLIUS

Velenjska rokenrol zasedba bo svoje domače privržence tudi letos razveselila s klubskim nastopom v kulturnem velenjskem klubu Max, kjer so bili njihovi decembrski nastopi vedno posebna zgodba. Letos bodo tam nastopili v petek, 28. decembra.

ROCK PARTYZANI

Rodjen u Jugoslaviji je naslov njihove nove skladbe, ki jo skupina po besedah njihovega vodje Aleša Klinarja objavlja ob 120-letnici rojstva Josipa Broza Tita. Gre za priredbo znane Springsteenove skladbe Born In The USA. Pesem je namenjena vsem, ki so se rodili v Jugoslaviji in jih na to obdobje vežejo lepi spomini, hkrati pa napoveduje nov projekt in koncertno turnejo Born In Yu.

UROŠ PERIČ

Izvrsten izvajalec glasbe Raya Charlesa je doslej izdal že devet cedejev. Trije so izšli v Sloveniji pri ZKP RTV Slovenija, eden v ZDA, ostali pa v Nemčiji. Celjan, ki tudi sicer ogromno snema in nastopa v tujini, trenutno dela na desetem in enajstem cedeju. Eden bo izšel v Sloveniji, drugi pa drugod po Evropi.

LOMBARDO

Po uspešnicah Zavrtela sva svet in Trenutek breztežnosti zasedba Lombardo predstavlja novi singel z naslovom Hej, hej. Besedilo in glasbo je napisal vokalist Nejc, za aranžma pa so poskrbeli Željko Mladenovič, Andraž Gliha in David Stritar. Skladba napoveduje prvi studijski album, ki bo izšel prihodnje leto.

NOVOLETNI ŽUR

Lani so ga odpovedali, za letos pa je spet napovedan. Tradicionalni novoletni žur v velenjski Rdeči dvorani bo v soboto, 22. decembra, na njem pa bodo nastopili Big Foot Mama, Mi2, ter Zoran Predin in CoverLover.

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. BIG ADDICTION - To nisi ti
2. EROS RAMAZZOTTI - Un angelo disteso al sole
3. PRINCE - Rock'n'roll Love Affair

Velenjska skupina Big Addiction je v začetku oktobra izdala svoj prvenec z naslovom To nisi ti. Isti dan je izšel tudi single z istim naslovom. Blues-rockovsko pesem pa ste tokrat izbrali za zmagovako pesmi tedna na Radiu Velenje. Na debitantskem albumu velenjske skupine je sicer enajst skladb in bonus skladba Odhajam od doma, v kateri se kot gost pojavi hip hop mojster Zlatko.

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. Narcis - Kilca gor al' kilca dol
6. Pogum - Rum za pogum
7. Veritas - Deklici za lahko noč
8. Toti Štajerci - Kamnito srce
9. Rubin & Marjan Novina - Povej mi
10. Euro kvintet - Moj svet

... več na www.radiovelenje.com

Vsak ponedeljek ob 21.00h!

1. ADELE - SKYFALL
2. NICKELBACK - TRYING NOT TO LOVE YOU
3. ROBBIE WILLIAMS - CANDY
4. DANIEL POWTER - CRAZY ALL MY LIFE
5. ZEBRA DOTS - WALKING ON A CHANCE
6. BILBI - KO TVOJASEM SE BLA
7. FLIRRT - POPOLNO
8. FUN - SOME NIGHTS
9. RIHANNA - DIAMONDS
10. KID ROCK - LET'S RIDE NOVO
11. TINA MAZE - MY WAY IS MY DECISION
12. LOMBARDO - HEY HEY NOVO
13. ALEX VOLASKO - A BI Z MANO ŠLA?

... 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

Čvek, čvek...

Temu bi lahko preprosto rekli velika sloga in ljubezen. Če vam čvek izda, da je bila fotografija narejena v Šentilju, je podatek še bolj zanimiv. Tam so pregovorno razdeljeni na leve in desne, rdeče in črne, muce pa očitno te delitve ne poznajo. Bi bilo pa zanimivo videti, katero barvo bi izbrali, če bi jih posvojili - vse so namreč črno-belo-sive. No, ena je bolj črna, ta bi morda težje dobila lastnika - zaradi vraževerja.

Tone de Costa - Sine, Sivi volk, starešina Rodu Jezerski zmaj, je na sadilni akciji ob Škalskem jezeru ravnatelju Rudarske šole Albinu Vrabiču, ki je s seboj pripeljal svojo »četico« dijakov in dijakinj, prišepnil: »Naj te ne skrbi. Saj tebi ni treba. Imam te pa na sumu, da nalašč nisi obul škornjev.«

Kako je svet majhen! Na fotografiji teniški igralec št. 1 na svetu Novak Đoković iz Srbije in Makedonec Alimpe Košarkoski, vedno bolj znan in priznan ikonopisec iz Šoštanja. Srečala sta se na Slovaškem. Alimpe je Noletu poklonil pravoslavno ikono, Nole pa Alimpji zahvalo in najbrž tudi kak pozdrav za to dolino.

Poljski ex-librisi v knjižnici

Do 10. decembra je v preddverju velenjske knjižnice na ogled zanimiva razstava ex-librisov, ki jih sicer hrani knjižnica Poljske akademije umetnosti in Poljske akademije znanosti v Krakovu. Svečani dogodek je z ex-librisom polepšal Arpad Šalomon, v tej zvrsti najbrž najbolj znan slovenski grafik, udeležila pa se je tudi prva namestnica poljskega ambasadorja Mařena Krajewska, ki je podprla proces spoznavanja med narodoma in izrazila pripravljenost poljske strani za nadaljno sodelovanje. Razstavo je pripravil Dušan Pirc ob pomoči osebja knjižnice, odprtje v petek, 16. novembra, pa sta popestrila Špela Oder, violina, in Nikolaj Žličar, klavir.

■ L.P.

Dušan Pirc in Mařena Krajewska (desno) ob odprtju razstave

POVEČAJTE SI UGLED

z oglaševanjem v naših medijih!
časopis/videostrani/radio

03 898 17 50

DELAVNICA ZA USPOSABLJANJE MENTORJEV IN KANDIDATOV ZA MENTORJE ZA IZVAJANJE ŠTUDIJSKIH PRAKS

Velenje, 14. - 16. november 2012, Gaudeamus, Trg mladosti 7, Velenje

V Velenju je pretekli teden potekala delavnica za usposabljanje mentorjev in kandidatov za mentorje za izvajanje študijskih praks. Delavnico je organizirala Visoka šola za varstvo okolja v novi stavbi Gaudeamus. Izvedbo delavnice je omogočilo Ministrstvo za izobraževanje, znanost, kulturo in šport RS v okviru javnega razpisa za implementacijo bolonjskega procesa. Temeljni namen delavnice je dvig ravni kakovosti, konkurenčnosti in odzivnosti visokega šolstva na področju usposabljanja in pridobivanja novih znanj za mentorstvo za sodelavce Visoke šole za varstvo okolja. Delavnice so vodili strokovnjaki pedagogi in andragogi, predstavljena je bila domača in tuja praksa.

Študijski program Varstvo okolja in ekotehnologije vključuje velik delež praktičnega usposabljanja, zato je zelo pomembno, da je izvedba ustrezna in kvalitetna. To študentom daje priložnost, da svoje znanje uporabijo pri konkretnem delu in si tako naberejo izkušnje za kasnejše vključevanje v delovno okolje.

Na Visoki šoli za varstvo okolja smo lahko izjemno zadovoljni s pripravljenostjo gospodarskih družb in drugih inštitucij za sodelovanje pri organizaciji praktičnega usposabljanja. Sklenjenih imajo 80 pogodb in to ne le v širši regiji, temveč povsod po Sloveniji, odkoder prihajajo študentje.

V sredo, prvi dan delavnice, je predavanje pričela Maša Stavanja s temami: osebnostne in strokovne kompetence mentorja kot nosilca praktičnega usposabljanja, usposabljanje v delovnem procesu, metode in načela učinkovitega prenosa znanj in izkušenj, jasnosti ciljev, spremljanje in motivacija pri doseganju učnih ciljev. Tako imenovana mehka znanja in veščine so temeljnega pomena pri današnjem usposabljanju na delovnem mestu in so hkrati tudi zelo pomemben element celotnega delovnega procesa. Mag. Nataša Artič je poudarila pomen načrtovanja in vrednotenja poučevanja v delovnem okolju.

Viktor Stare je slušatelje seznanil z Ergodidaktiko - vedo o pomenu praktičnega usposabljanja v sodobni šoli.

Srečanje se je zaključilo s strokovno ekskurzijo v Komunalnem podjetju Velenje, na čistilni napravi v Šoštanju. K sodelovanju smo povabili tri predavatelje iz tujine: iz Velike Britanije je prišel Tony Ward, iz Madžarske dr. Agnieszka Kluznik-Törő in iz Avstrije dr. Rudolf Kanizian. Mednarodni strokovnjaki bodo na delavnici predstavili pomen kompetenc diplomantov za potrebe trge dela.

Majda Lampret iz Premogovnika Velenje in Nataša Ževart Uranjek

Komunalnega podjetja Velenje sta na konkretnih primerih predstavili, kako deluje njihov proces dela in izobraževanja in povedali, kaj kot delodajalci pričakujejo od diplomantov.

Udeleženci so bili izjemno zadovoljni z vsebino in potekom izobraževanja. Aktivno so sodelovali in dali vrsto koristnih predlogov za izboljšanje izvajanja prakse. Skupna pozitivna ugotovitev je bila, da z izvajanjem praktičnega usposabljanja pridobijo vsi trije deležniki - študenti, šola in izvajalci.

- Pred zaključno strokovno ekskurzijo smo povzeli ugotovitve delavnice tridnevnega usposabljanja in jih predstavili udeležencem:
- Praktično usposabljanje (PU) je glede na obseg (600 ur) in vrednost v kreditnih točkah (30 ECTS) najpomembnejša učna enota v predmetniku dodiplomskega študijskega programa Varstvo okolja in ekotehnologije.
- Delavnica je bila terminsko in vsebinsko zelo dobro organizirana, saj je ponudila udeležencem različna znanja iz didaktike, pedagogike, andragogike in sociologije.
- Podajanje vsebin je potekalo v obliki prepletanja teoretičnih znanj in praktičnih izkušenj, podprtih z mnogimi dobrimi primeri rešitev, tudi ob aktivnem sodelovanju udeležencev v razpravah, podajanju idej in predlogov za izboljšave.
- Povpraševanje iz organizacij drugih slovenskih regij potrjuje potrebo po tovrstnih izobraževanjih.
- Z delavnico smo se predstavili tudi Evropskemu centru odličnosti PRAXIS, preko katerega se VŠVO, njeni partnerji in diplomanti vključujejo v mednarodni trg dela. Prve razgovore smo opravili že na delavnici in pri tujih predavateljih poiskali možnosti za opravljanje PU študentov VŠVO v tujini.
- Velik del vsebin je bil namenjen seznanjanju s kompetencami (delujočimi spretnostmi) študentov, pomembnimi za vključevanje študentov v delovno okolje, kar je eden temeljnih ciljev visokošolskih študijskih programov.
- PU prinaša pridobitve in koristi vsem deležnikom: izvajalcem PU, študentom in šoli. Podjetjem smo želeli predstaviti študente kot bodoči ustvarjalni in delovni potencial.
- Ministrstvu za izobraževanje, znanost, kulturo in šport bomo predlagali priporočilo, da bi bilo PU na visokošolski stopnji udeleženo pri finančnih vzpodbudah po vzoru srednješolskih in višješolskih študijskih programov.

Operacija se izvaja v okviru Operativnega programa razvoja človeških virov 2007-2013, razvojne prioritete 3: »Razvoj človeških virov in vseživljenjskega učenja«; prednostne usmeritve 3.3 »Kakovost, konkurenčnost in odzivnost visokega šolstva«.

frkanje

levo & desno

Na cesto

V soboto je veliko Slovencev šlo na cesto. Mnogi zato, da ne bi šli na cesto!.

Brez veze

Glede na to, da mnogi opozarjajo, koliko različnih osebnih vez je v ozadju energetike in tudi naložbe bloka 6, res ne moremo trditi, da je to brezvezna naložba.

Poplave

Marsikje pri nas se še vedno ukvarjajo z odpravo posledic poplav. Upajo, da od države in še kod ne bo ostalo le pri poplavi obljub.

Po Martinu Miklavž

Svetemu Martinu Slovincem ni uspelo prinese novega predsednika države. Bližnji Miklavž bo imel lažje delo.

Varnost

Tudi v Velenju že deset let stoji Varna hiša. V tem času so je izkazalo, da je pri nas vse več nevarnih hiš.

Dan hrane

V petek smo imeli dan hrane. Ob težavah, ki jih imamo, je kar prav, da ga slavimo. Lahko bi ga slavili pod geslom: Jej malo, jej dobro. Prvega se mnogi že držijo! Morajo se ga držati.

Profesionalno

Janko Kopušar se še ni odločil, ali bo Šmartnemu županoval kot poklicni ali nepoklicni župan. Seveda tudi zanj velja, da bo delo opravljal profesionalno.

Zastoj

V Šoštanju so se odločili, da bodo nove naložbe ustavili. Predvsem zato, ker se plazovi preveč premikajo.

Vinska

Pregovor pravi, da je v vinu resnica. Če pa ga je preveč ali če je v vinu preveč česa drugega, je resnica, da lahko boli glava. Pogosto ne le tistega, ki ga pije.

Pri črpanju sredstev Slovenija zahteva več kot Evropa

Delovno srečanje z evropsko poslanko mag. Mojco Kleva o novi kohezijski sedemletki in možnostih za črpanje sredstev EU razkrilo tudi pomanjkljivosti, ki jih čutijo prijavitelji na razpise

Velenje, 16. novembra - »V Evropskem parlamentu trenutno pripravljamo zakonodajo, ki je namenjena črpanju evropskih sredstev. Delujem v odboru za regionalni razvoj, kjer si poslanci prizadevamo zagotoviti, da EU in njene države članice izvajajo gospodarsko in investicijsko politiko tako, da ta

so prišli le trije), njihovimi sodelavci in predstavniki organizacij, ki že ali pa želijo črpati evropska sredstva, povedala evropska poslanka mag. Mojca Kleva. Pogovor v velenjski Vili Bianca je bil res delovno narave, v uvodu pa je poslanka zbranim povedala, da bo denarja v novi sedemletni koheziji manj, kot

nadaljnje zastopanje slovenskih interesov v Bruslju. »Želim preprosto izvedeti, katere so dobre in slabe izkušnje, zato tovrstne sestanke organiziram v vseh slovenskih regijah. Regija SAŠA pa je ena najboljših v Sloveniji pri črpanju evropskih sredstev, zato me zanima, v čem je skrivnost tega

regij. Vsaka ima svojo razvojno politiko. Zato je za nas kohezijska politika temeljna za tiste investicijske programe, ki so finančno obsežnejši in zelo pomembni za regije, občine pa jih same ne bi mogle financirati, sploh v času krize ne.«

V naslednjem 7-letnem proračunu od 2014 do 2020 so se odločili, da posvetijo največ pozornosti in denarja gospodarski rasti, saj je kriza globoko zarežala v ta sektor. »Veliko več sredstev bo namenjenih projektom v socialni in zaposlovanju. Trenutno je v EU najvišji odstotek brezposelnih v zgodovini Evrop-

ske unije, nikoli v zadnjih 60 letih, ta ni bil tako visok. V Bruslju se tega zavedamo, zato bo več denarja namenjenega programom za pomoč ljudem. Vemo, da je največji problem brezposelnost mladih. V južnem delu EU je ta trenutno med 48 in 50 %. Vmes so tudi visoko kvalificirani mladi, ki ne dobijo dela, ker ni delovnih mest. Podobno je tudi v Sloveniji.«

Pogosto slišimo, da so prijave na evropske razpise prava mala birokratska vojna, to pa velja tudi za številna poročila o projektih, ki jih ta financira. Zato nas zanima, ali se da

kaž poenostaviti. Mojca Kleva trdi, da se da. In doda: »Težava je v tem, da ni samo Evropa tista, ki zahteva perfektno administracijo; vsak projekt mora biti transparenten, to velja tudi za porabo denarja. Drži pa tudi, da smo v Sloveniji uspeli bolj zakomplicirati postopke, kot to zahteva od nas Bruselj. Naš Zakon o javnih naročilih je tako težak in zahteven, da veliki projekti pogosto padejo zaradi njega. Kolikor vem, ga vlada pravkar spreminja.«

■ Bojana Špegel

Evropska poslanka mag. Mojca Kleva je želela slišati konkretne pripombe tistih, ki so že doslej uspešno črpali evropska sredstva, namenjena razvoju lokalnih skupnosti in regij.

ne podpira le ustvarjanja novih delovnih mest, konkurenčnosti in gospodarske rasti, ampak upošteva tudi ideje trajnostnega razvoja. Zato so mi delovna srečanja, kot bo današnje, izredno pomembna,« nam je v petek, tik pred začetkom srečanja z župani regije SAŠA (žal

ga je bilo v pravkar iztekajoči se.

Evropska poslanka je želela na srečanju slišati konkretna mnenja in spoznati izkušnje lokalnih skupnosti pri črpanju evropskih sredstev konkretnih in kohezijskih sredstev Slovenije, kar bo osnova za njeno

uspeha,« je dodala.

Velikokrat slišimo izraz »kohezijska politika«, pa še vedno marsikdo ne ve, kaj pomeni. Mojca Kleva pojasni: »To je dejansko razvojna, investicijska politika, ki jo EU namenja razvoju regij. Slovenija je manjša država članic, ima pa veliko

REKLI SO...

Župan MO Velenje Bojan Kontič: »V Velenju smo zelo uspešni pri črpanju evropskih sredstev. Vodooskrbe, za katero smo dobili 42 milijonov evrov, sami ne bi mogli izpeljati. Imamo pa res preveč komplicirane postopke. Lahko rečem, da smo bolj papeški od papeža. Veliko težav imamo, da projekt pripravimo, zadostimo vsem birokratskim zahtevam in da ga potem tudi izvedemo. Od tega, da imamo sredstva odobrena in da projekt končamo, je dolga in trnava pot. Velika težava so plačila; zgodi se, da mora lokalna skupnost zagotoviti sredstva, ki jih dobi povrnjena šele, ko je projekt

končan. Če je projekt vreden 42 milijonov evrov, je to težko, zato se bojim, da v Sloveniji nobena občina ne bo mogla več izvajati večjih, pomembnejših kohezijskih projektov, sploh če bodo ti vezani na več občin v regiji. Prav z evropskimi projekti pa bi lahko bolj povežali občine v regiji, a male občine bodo težko sposobne zagotoviti svoj delež za soudeležbo.«

Direktorica občinske uprave Andreja Katič: »V Mestni občini Velenje že nekaj časa vemo, da je bila odločitev prejšnjega župana Srečka Meha, da podpre idejo o oblikovanju posebne projektne skupine, ki se ukvarja z razvojnimi projekti in pridobivanjem sredstev iz evropskih ter državnih razpisov,

ena boljših. Tudi zato, ker morajo tisti, ki projekte prijavljajo, imeti veliko znanja, postopki so namreč zelo zapleteni. Velenje je tudi zelo uspešno pri črpanju Evropskih sredstev. Vodstvo občine je podprlo vsako dobro idejo. Delamo na različnih področjih; najodmevnejši so kohezijski projekti, imamo pa tudi manjše, kot je projekt brezplačne izposoje koles Bicy, več tako imenovanih mehkih projektov, pri katerih se trudimo bolj vključiti ljudi v oblikovanje lokalnih politik. Recimo danes smo v Vili Bianca, ki smo jo obnovili s pomočjo evropskih sredstev.«

Vaški godci iz Andraža

Kulturno društvo Andraž nad Polzelo in Vaški godci iz Andraža tudi to leto v domu krajanov Andraž pripravljajo tradicionalno, že štirinajsto prireditev Urica ljudskih melodij in napevov. V več kot dveh urah se bo predstavilo več pevskih in glasbenih skupin iz različnih krajev Slovenije. Pri-

reditev bo 9. decembra ob 15. uri. Vaški godci, ki delujejo že od leta 1998, se javnosti večkrat predstavijo in jo razveseljujejo s svojo glasbo tako doma kot tudi v tujini. V vseh teh letih se je zamenjalo kar nekaj članov. Trenutno Vaške godce sestavljajo: Jože Pavlič, Franc Dobnik, Zora Živkovič, Stanko Jezer-

nik, Milan Ožir, Milan Grabner, Franc Borovnik in njihov vodja Milan Zabukovnik. O sebi pravijo takole: »Kljub našim spremembam in našim zrelem letom se še vedno radi učimo novih prijemov, da pokažemo ljudem, kako zveni glasba v ljudskem tonu.«

Deset spevnih let ansambla Spev

Ansambel Spev je te dni praznoval 10 let svojega delovanja. Praznični koncert, ki je napolnil Rdeči dvorano Velenje, je samo potrdil priljubljenost in prepoznavnost te narodnozabavne zasedbe, ki stopa po Slakovi poti. Takšen je bil tudi naslov koncerta, in kdor pozna njihov melos, lahko potrdi, da so mu zares dostojni nasledniki. Sicer pa je ansambel uspešen in prepoznaven po mnogih melodijah, ki osvajajo glasbene lestvice. Do leta 2007, ko so se še udeleževali raznih festivalov, so osvajali najvišja priznanja in nagrade, do sedaj so izdali pet zgoščenk in tudi na koncertu zapeli nov valček, ki veliko obeta. Praznični koncert jim je odlično uspel, sama izvedba je bila vrhun-

ska. Med goste večera so se zapisali Modrijani, Gadi, Miha Dovžan in Joži Kališnik, Domen Kumer s prijatelji, Dejan Vunjak, Klapa Maslina, Jože Skubic, Tanja Žagar, Vrt, Slavko Podboj, Tine Lesjak, Franci Podbrežnik ...

Ansambel Spev, ki ga sestavljajo Erik Hribernik, Kristjan Kolenc, Boštjan Mežnar, Edo Rednak in Marko Berzelak, sta pozdravila tudi direktor Premogovnika dr. Milan Medved in župan Mestne občine

Velenje Bojan Kontič, po koncertu pa so praznovali s svojimi družinami.

Praznični koncert je bil res nekaj posebnega, poleg vsega, kar prinaša slovenska narodnozabavna glasba, in poleg melodij ansambla Spev je bilo v petek v Rdeči dvorani kakšnih tri tisoč in še malo več veselih ali celo srečnih ljudi.

■ Milojka B. Komprej

www.ssk-klub.si

Dobrodelna akcija za velenjske družine

Prostovoljci Mladinskega centra Velenje bodo tudi letos pripravili dobrodelno akcijo zbiranja nepokvarljive hrane in higienskih izdelkov za socialno ogrožene

družine iz Velenja. Med vikendi bodo v večjih trgovskih centrih v Velenju zbirali prispevke in jih v sodelovanju z velenjsko Karitas dostavili družinam. Prva zbiralna akcija bo že to soboto, 24. novembra 2012, dopoldne v Mercator centru. Stojnica, kjer boste lahko oddali svoje prispevke, bo pred samopostrežno trgovino. Hvala, ker boste pomagali!

ŠŠK-jevci pa svoje člane vabimo na redno letno skupščino ŠŠK-ja, ki bo v petek, 23. novembra ob 18.00 v Mladinskem centru Velenje na Efenkovi 61 a v Velenju, kjer bomo poleg pregleda preteklega leta volili novo vodstvo ŠŠK-

ja in člane nadzorno-disciplinske komisije. Podrobnejši dnevni red smo objavili na spletni strani.

Zvečer pa se dobimo v eMČe placu na hip hop event. 23. novembra ob 21.00 bodo nastopali Emkej, Mrigo&Ghet, Nemir&Princip, Mito, U-Kan, Sunny Sun in Kaos Effect. Vstopnina znaša 5 evr, karte pa lahko rezervirate prek spletne strani www.emceplac.si.

V soboto zvečer pa bo v eMČe placu rock'n'roll žur. Vabljeni k druženju in na dobro muziko. Se vidimo!

■ tf

NAŠ ČAS
RADIO VELENJE
Pravi naslov za uspešno reklamo! 898 17 50

Narava, zdravje, ekologija

Življenje nam je dano predvsem zato, da bomo lahko sebi in svojim bližnjim pritrknili edinstven prispevek, ki ga lahko damo le mi sami. Tu smo zato, da sebi in drugim polepšamo vsak dan posebej. S tekom, delom, učenjem, ljubeznijo ... Delajmo tako, da nam bo

predvsem lepo.

Vsak dan se sprehodimo po svežem zraku, uživamo v druženju s prijatelji. Ob slabšem počutju, povečanih obremenitvah, kroničnih boleznih in med okrevanjem si pomagamo z vitaminsko-mineralnimi dodatki.

V današnji prilogi predstavljamo nekaj možnosti sprostitve, preventive, skratka vse v skrbi za zdravje. Bodite polni energije!

NOVO **Oki Doki**

Z naravno aromo in brez barvil.

BREZ GSO

ZELENE DOLINE

Optika Paka Velenje d.o.o.

Rudarska 1, Velenje (Hotel Paka - pri vходу v kinodvorano)
Tel.: 03 588 50 91

Pozor: -50%

ta hip pri nakupu korekcijskih očal

- Korekcijska očala na recept
- Kontaktne leče (Zeiss, Bausch & Lomb)
- Nove kolekcije sončnih očal priznanih znamk

Testne kontaktne leče v Optiki Paka

V Optiki Paka (ki se nahaja v Velenju v Hotelu Paka pri vходу v kino dvorano) vam nudijo kontaktne leče svetovno priznanih proizvajalcev, kot so Zeiss in Bausch & Lomb, hkrati so vam na voljo tekočine za leče. Pomembno je, da pri njih lahko dobite brezplačno testne kontaktne leče.

Poleg tega vam nudijo: korekcijska očala, tudi na recept; sončna očala priznanih znamk; omogočajo vam kontrolo vida.

Ta hip velja pri njih kar 50-odstotni jesenski popust za korekcijska očala. Tako dobite korekcijska očala že od 30 EUR dalje. V korekcijska očala vgrajujejo izključno stekla svetovno priznanih proizvajalcev Carl Zeiss ali Essilor. Sicer pa vam je na voljo več kot tisoč različnih modelov korekcijskih očal priznanih svetovnih znamk. Očala nabavljajo direktno od proizvajalcev, zato so cene izjemno ugodne. Pomembno pa je, da za vsa očala v Optiki Paka velja 12-mesečna garancija.

SOVEN d.o.o.
Naravna ovčja volna

Belingerjeva ulica 19, Selnica ob Dravi
www.soven.si

Nagradna križanka ERICO

SESTAVIL PEPS		ŽLAHTEN PLIN (XE)	NEMŠKI IZUMITELJ MOTORJA Z NOTR. IZG. NIKOLAUS	LADJA ZA PREVOZ AVTOMOBILOV	RAVNILO (ZAST.)	MEHANIČNO PONAVLJANJE BESED	DENARNA ENOTA ZAHODNE SAMOJE
ZAREBRNICA PRI TELETINI							T
DEL, KI POKRIVA IN ŠČITI STAVBO							A
ETILNI ALKOHOL							L
TELESNA HIBA NA HRBTENICI							A
MAKEDONSKO KOLO BARVA IGRALNIH KART			DALJŠE CASOVNO ODOBJE OTOK V JADRANSKEM MORJU				JAVOR (LAT.)
KDOR OSKRBUJE NFR. PLANINS. KOČO					LEE AARON		MOŠKI V ODNOSU DO SVOJI OTROKA
GLAVNO MESTO ČEŠKE			OČETOV ALI MATERIN BRAT SKOPJ ČLOVEK SKOPUH				
KRAJ PRI BITOLI V MAKEDONIJI	L	E	R	A	VPREZNI DEL KMEČKEGA VOZA		LILICA (OKRAJS.)
TRD. ČRN VULKANIZIR KAVČUK					SILOVIT VOJAŠKI NAPAD		AMERIŠKA IGRALKA SHARON
TEKOČI RAČUN		PROSTOR ZA SHRANJEVANJE KRME					ZRAK, NAPEV (IT.)
POPOLNO LUJEMANJE		OBER					OKLEPNO BOJNO VOZILO
TIP AVTOMOBILA ZNAMKE LADA					ČREVESNA NALEZLJIVA BOLEZEN		LOUZE UDE
ORIENTAL. BARVILO ZA LASE, HENA					SUROVINA ZA IZDELAVO MILA		
OREL V GERMANSKIH GRBIH					KDOR IMA ZELO OBSEŽNO ZNANJE		

Inštitut za ekološke raziskave

ERICo Velenje, d. o. o.
Koroška 58, Velenje
Tel.: 03/ 898 19 30
www.erico.si

Želja vsakega pridelovalca, od velikih kmetov do vrtničarjev, je obilen in kakovosten pridelek. Tega lahko, poleg ustrezne priprave zemlje, zagotovimo z optimalno založenostjo tal z rastlinam potrebnimi hranili. Katera hranila tlom dodati, ugotovimo na podlagi analize tal. Na podlagi gnojilnega načrta se določi, koliko hranil je potrebno tlom za posamezno gojeno rastlinsko vrsto dodati. S kakšne vrste gnojilom bomo potrebna hranila dodali, pa je stvar posameznika. Kmetje po večini uporabljajo kombinacijo mineralnih in organskih - živinskih gnojil. Vse bolj se kot organsko gnojilo uveljavlja kompost z domačega kompostnega kupa.

Na inštitutu ERICO d.o.o. so usposobljeni in akreditirani za široko paleto okoljskih analiz, med drugim tudi za vzorčenja in analize tal. Poznavanje lastnosti tal je podlaga za uravnoteženo gnojenje obdelovalnih površin. S pravilnim gnojenjem ne preobremenjujemo okolja, pa bo tudi vaš pridelek obilnejši in bolj zdrav.

Trem izrebranim reševalcem križanke bodo za nagrado podarili **analizo vzorca vrtnih (ali kmetijskih) tal z gnojilnimi nasveti**. Rešitve križanke pošljite do 3. decembra 2012, na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »križanka ERICO«.

PODARITE TOPLINO! IZVIRNA IN UPORABNA BOŽIČNA IN NOVOLETNA DARILA

- Ročno pletene volnene nogavice 15,60 €
- Ročno pletene volnene rokavice 15,60 €
- Ročno pletene volnene kape 15,60 €
- Unikatna večnamenska volnena odeja 28,00 €
- Ročno pleten unikatni volnen šal 24,00 €
- Volnen mini vzglavnik 12,00 €

Vse cene so tovarniške, 20 % nižje od maloprodajnih. Pokličite in naročeno vam po povzetju pošljemo na dom.
Tel.: 02 674 05 74, 040 860 165

ZDRAV ŽIVLJENJSKI SLOG JE NENADOMESTLJIV

KATERI PREDDEL MOZGANOV BO PRIZADET, JE ODVISNO OD VELIKOSTI KRVNEGA STRDKA IN TEGA, KJE SE DO ZATAKNIL

ZD
Zdravstveni dom Velenje
Vodnikova 1, 3320 Velenje

ZM

NOVOST NA SLOVENSKEM ZAVAROVALNEM TRGU

PRVO PRAVO AKTIVNO UPRAVLJANJE PREMOZENJA

ZM PRIZMA Hibrid
Danes za jutri

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

www.ZavarovalnicaMaribor.si • 080 19 20

RAK imunske terapije

Robert Koch za svoje odkritje pre- ti obrambni sistem v našem telesu.

membno, da vsako zdravljenje raka - tako kot na klinikah v tujini, vsebuje imunološki del. Naše imunske terapije so naravne dopolnilne metode - lahko kot samostojne ali kot metode skupaj s konvencionalno, ortodoksno medicino.

Diagnoza rak, ena izmed zelo dar ni enosmerna ulica, na kon-

licami tumorja, ki se izmuznejo strupov,

pravočasno prepozna in eliminira je tema. Zato oslabljen imunski sistem in tako pusti, da se od njih razvije tumor.

NAJNOVEJŠE METODE

Zato smo na našem inštitutu s pomočjo tujih ustanov in znanstvenikov razvili naravno dopolnilno metodo, ki spada med edinstvene in najbolj učinkovite naravne dopolnilne metode, ki potrjujejo velike univerzitetne študije, še posebej na Japonskem in v Ameriki.

grama s terapijo 24-karatnega

Pomoč in svetovanje:
Inštitut za zdravje in lepoto, d.o.o.
Rogaška Slatina
Tel: 03/5804 317
Mob: 041/319 243

Dr. Carl June - »za vse bolezni je da pridemo do načina, kako ojača-

INŠTITUT ZA ZDRAVJE IN LEPOTO D.O.O., CELSKA ULICA 7, ROGAŠKA SLATINA

Naprej k razvajanju

ZELENE DOLINE
BOŽIČNI
desertni jogurt

BREZ GSO

ZELENE DOLINE

Smo prvi slovenski proizvajalec s certifikatom "Brez GSO".

Prehlad

Prehlad - prehladno obolenje

Človek v življenju povprečno preboli več kot dvesto prehladov - odrasli v povprečju od dva do štiri na leto, otroci pa od šest do osem. Ljudje, ki se jih prehladna obolenja pogosto lotevajo, kot pravijo strokovnjaki, imajo dvajset odstotkov več možnosti, da se jih loti še ena zelo nalezljiva virusna okužba dihalnih poti - gripa. Tudi gripo povzročajo virusi, ki prizadenejo nos, žrelo in pljuča. Sicer pa je možnost, da zbolimo za prehladom, približno desetkrat večja, kot da zbolimo za gripo.

Simptomi prehlada

Simptomi prehlada se sprožijo, ko virusi pridejo v nosni kanal ali grlo. Imunski sistem odgovori nanj s povečano tvorbo belih krvnih teles (levkocitov), ki jih pošilja do mest okužb. Če imunski sistem ne more prepoznati virusa, bo telo proizvedlo toliko obrambnih teles, kot jih lahko, običajno celo več, kot je treba. Takšna obramba bo sicer učinkovala na mnoge viruse, ne pa na približno 200 tistih, ki povzročajo prehlad. Višek belih krvničk se v grluh nakopiči na mestih okužbe, kar povzroča vnetje, ki ga dopolnjujejo še velike količine sluzi v nosu in grlu. Simptomi prehlada se pojavijo po enem do štirih dneh od okužbe in trajajo približno tri dni.

Kako se ubraniti prehlada?

Prehladnih obolenj se lahko uspešno ubranimo, če okrepimo imunske sposobnosti našega organizma. To med drugim pomeni, da poskrbimo za uravnoteženo prehrano, bogato z vitamini, minerali in drugimi hranilnimi snovmi, ki jih potrebuje naše telo za delovanje. Zelo pomembna je redna telesna aktivnost, pa tudi gibanje na svežem zraku, ki tudi v mrzlih zimskih dneh utrjuje naše telo. Naj je še tako mrzlo, vedno dihajmo skozi nos. Nos je namreč odlični filter za viruse, poleg tega pa ogreje zrak, ki ga vdihavamo.

Vitamin C in prehlad

Pred prehladom se najbolje zavarujemo z vitaminom C, katerega molekule množično prodrejo v bele krvničke in jih okrepijo za obrambo pred virusi in bakterijami. Za oskrbo z vitaminom C zadošča vsak dan sveže iztisnjen sok ene limone. Če se prehlad razmahne, ga tudi vitamini ne morejo več hitro pozdraviti.

Kdaj poiskati pomoč?

Odraslim ljudem, ki sicer nimajo kakšnih hujših težav z zdravjem, zaradi prehlada ni treba k zdravniku. Je pa obisk pri zdravniku tudi ob blagem prehladu zelo priporočljiv za starejše od 65 let, nosečnice in doječe matere, dojenčke in majhne otroke. K zdravniku pa je treba tudi, če simptomi prehlada trajajo dlje kot sedem dni, če težko dihamo in požiramo, če imamo hude bolečine v žrelu več kot tri dni, če kašelj ne pojenja po sedmih dneh, če imamo več kot tri dni povišano telesno temperaturo, pa tudi, če se nas lotijo glavobol, bolečine v sinusih ali celo ušesih.

Vir: <http://www.e-vitamin.si/prehlad.html>

Pripravil: Jure Beričnik

Kakovostno in vrhunsko vino ZGP / Štajerska Slovenija / Šmarje-Virštanj

Prednovoletni kvartet dobrot s Kozjanskega

V slovo od 2012 in uspešen začetek 2013 smo za vas v Hiši vin EmiNo pripravili poseben novoletni jedilnik. Vanj smo vložili zadnjih pol leta našega časa. K našim vrhunskim vinom iz Šmarških in Virštanjskih vinogradov smo obudili kulinarčno zakladnico naših prednikov, da ne bi ostala pozabljena v času. In to v celoti iz sestavnih domaših pridelovalcev. Nastal je kvartet dobrot s Kozjanskega.

Če ga želite poskusiti, vabljeni k nam na prednovoletni zaključek.
p.s. Če boste želeli, vam lahko na zaključku pokažemo tudi našo klet in zaupamo kaj več o naših vinih.

Hiša vin EmiNo
www.emino.si

Kjer je dobro doma, je dobro nazdraviti novemu.

Minister za zdravje opozarja: "Uživanje alkohola lahko škoduje zdravju!"

Projekt delno financira EU in Evropski kmetijski sklad za razvoj podeželja: Evropska investira v podeželje.

Za rezervacijo vašega prednovoletnega zaključka bo z vsakim poskol naš vodja streebe: Matija: 041 968 482 / 051 647 715 / matija@emino.si
Vaše rezervacije pa sprejemamo tudi na tel. št. 03 / 818 98 82 ali po elektronski pošti info@emino.si

Osteoporoza, tiha sopotnica staranja

Osteoporoza je v največji meri bolezen starejših ljudi. Zaradi staranja prebivalstva se bo število zlomov v naslednjih 30 letih povzelo. Najnovejše raziskave kažejo, da osteoporoza ni več le bolezen starejših, saj bolezen odkrivajo tudi pri mlajših.

Ženske pogosteje obolevajo za osteoporozo, ker imajo majhno kostno gostoto, v času menopavze pa se zaradi pomanjkanja estrogena kostna masa še hitreje manjša. Začetek osteoporoze je tih in neopazen in bolnik nima težav, zato ji sam zelo težko ugotovi.

Nikoli ni prezgodaj začetni in nikoli prepozno za ukrepanje proti osteoporozi

Že v mladosti je treba posvečati skrb rasti kosti. Če skrbite za zdravje, lahko znake bolezni prepoznate v pozni starosti. Na dejavnike, povezane z dednostjo, spolom in starostjo, nimate vpliva, lahko pa poskrbite na pravilno prehrano, telesno aktivnost, opustite kajenje in se izogibate alkoholu. Tvegajte tudi, če uživate gazirane pijače z veliko vsebnostjo fosfatov, ki nase vežejo kalcij, ki ga telo potrebuje za izgradnjo kosti.

Kako preprečimo osteoporozo?

S primernim fizičnim aktivnim načinom skozi vse življenjsko obdobje dosežemo, da so v mladosti kosti čim bolj kvalitetno zgrajene, v starosti pa preprečujemo izgubo kostne mase. Najboljše so vaje, pri katerih kosti in mišice delujejo proti težnosti, raje kot z dvigalom se po stopnicah odpravite peš. Z zdravo prehrano, v kateri mora biti vselej dovolj kalcija, beljakovin, vitaminov D, C ter z magnezijem in s kalijem, redno telesno dejavnostjo in pravočasnim merjenjem kostne gostote se lahko izognemo bolezni.

Kako zdravnik zdravi osteoporozo?

Z različnimi zdravili pospešimo tvorbo novega kostnega materiala ali zavremo njegovo propadanje.

Pomembno je tudi, da ojačamo sposobnost organizma za absorpcijo kalcija, ki je osnovni gradbeni element tvorbe novega kostnega materiala.

Uspešnost zdravljenja je pogojena z učinkovito kombinacijo istočasno zdravega načina življenja (opustitev kajenja, alkohola) in prehrane, ki mora vsebovati dovolj kalcija: mlečni izdelki, posušeno sadje, nekatere

vrste zelenjave, polnovredna žita, olive ipd. ter nadomeščanja hormonov z rednim jemanjem preparatov, ki upočasnijo izgubljanje kostnega materiala ali celo povečajo kostno gostoto.

Kako ugotovimo osteoporozo?

Z najsodobnejšo diagnostično opremo lahko zelo natančno določimo stopnjo osteoporoze in omogočimo pacientom, da po nasvetu zdravnika zmanjšajo ali ustavijo vplive osteoporoze.

S preiskavo, ki traja le nekaj minut in je popolnoma neboleča in varna, dobite takoj izpis, s katerim vam zdravnica oceni stopnjo osteoporoze in poskrbi za zdravljenje.

MERJENJE KOSTNE GOSTOTE DXA - kostna denzitometrija

Osteoporoza je bolezen, ki prizadene vsako tretjo žensko. Pravočasno odkrito osteoporozo lahko hitreje ozdravimo.

Poskrbite zase in se naročite na meritve kostne gostote. Z izvidi, ki jih dobite takoj, vas sprejme na posvet zdravnica.

CENTER ZA MERJENJE KOSTNE GOSTOTE

Zasebna ambulanta Žuber Aleksandra Žuber, dr. med. Šmarška 12, Velenje Tel: 03 897 16 20

Podarite zdravje

Razveselite z darilom za izboljšanje počutja, izberite blazino Yantramat. V Velenju so naprodaj v trgovini Sanolabor in Maromi, lahko pa se odločite za nakup preko spleta in

obiščete stran www.yantramat.si. Če si želite življenja z več energije, če živite stresno, imate motnje v spanju, napetost v mišicah, migreno, bolečine v hrbtu, je akupresurna blazina Yantramat, vaša najboljša izbira.

Akupresurna blazina z 8820 akupresurnimi bodicami!

20 minut na dan vam lahko pomaga:

- pri bolečinah v hrbtu
- pri težavah spanja
- napetosti in izčrpanosti
- stresu in vegetativnih motnjah
- glavobolih in migrenah

NOVO NA TRŽIŠČU!

Naprodaj v Sanolaborju, ZDRAVILA. Informacije www.yantramat.si ali na telefon 031/426 900.

Prehranjemo se zdravo ...

Vse več ljudi se zaveda, da nezdrava in neredna prehrana slabo vpliva na počutje in zdravje človeka. Zato je toliko bolj pomembna zmerna, raznolika in uravnotežena prehrana.

Vsekakor se moramo čim bolj izogibati slanosti in mastnih živil ter enostavnih sladkorjev. Izogibajmo se sladkih (in tudi gaziranih) pijač, ki povzročajo debelost. Vsekakor bi morali največ uživati sadja in zelenjave, najboljše z domačega sadovnjaka in vrta oz. iz okolja, ki ni (pre)obremenjeno z različnimi škropivi. Sledijo kruh, žito, riž, testenine in ostala živila iz škroba. Sem sodijo žita, kaše, kosmiči, črni in polnovredni kruh, polnovredne testenine in krompir. Ker so omenjena živila rastlinskega izvora, vsebujejo zdravju koristne snovi (vitamine, minerale, vlaknine, antioksidante, sestavljene ogljikove hidrate...).

Meso moramo uživati zmerno

V skupino, kjer uvrščamo meso in njegove nadomestke ter mleko in njegove različice sodijo večinoma živila

živalskega izvora. Rastlinskega izvora pa so stročnice, soja (ki je v bistvu ena od stročnic), sojino mleko in sojin sir. Živila omenjene skupine so pomembna zaradi bogastva beljakovin, železa, kalcija, določenih vitaminov in maščob. Pri živilih živalskega izvora moramo biti pozorni na maščobe; bolj je, če uživamo pusto meso, perutnino brez kože, posneto mleko in mlečne izdelke z manj maščobe. Pri pripravi obroka z mesa odstranimo vso vidno maščobo in meso kuhamo oz. pečemo s čim manj maščobe. Mesne izdelke je priporočljivo uživati zmerno.

Na vrhu prehranske piramide so olja, slaščice in maščobe. Tem živilom bi se morali čim bolj izogniti.

Vsekakor pa bo zdrava prehrana prišla najbolj do izraza, če bomo telesno čim bolj aktivni, saj je posledica premalo gibanja debelost. Debelost zmanjšuje kakovost in dolžino življenja ter povzroča razna obolenja, kot so boleznice srca in ožilja, sladkorna bolezen, osteoporoza in celo nekatere oblike rakastih obolenj.

Pripravil: Jure Beričnik

»Moj Ego dobro prebavlja občasne tegobe!«

Najprobiotični jogurt za pomoč pri prebavi.

Ego z bogastvom probiotičnih bakterij *Lactobacillus acidophilus* in *Bifidobacteria* blagodejno vpliva na prebavo in navdušuje s sladnimi okusi.

BRESKEV IN BELI ČAJ

Poskrbi zase.

www.l-m.si

LJUBLJANSKE
MLEKARNE

Trčil v reševalno vozilo in pobegnil

Velenje, Topolšica - Pogoste so prometne nesreče, s kraja katerih povzročitelji pobegnejo. Pa se jim največkrat to ne izide. V zadnjem tednu so se na območju Policijske postaje Velenje zgodili trije taki primeri.

V torek, 15. novembra, je na Cesti IV neznani voznik trčil v živo mejo in jo v dolžini dobrih dveh metrov uničil, s kraja pa odpeljal.

V četrtek, 17. novembra, je na odseku glavne ceste Vinska Gora-Spodnja Črnova neznani voznik osebnega avtomobila R19 zaradi neprilagojene hitrosti zapeljal z vozišča, trčil v zaščitno ograjo, jo poškodoval, potem pa zapeljal še v potok. Po trčenju je z vozila snel registrske tablice in odšel. Policisti so kasneje ugotovili, za koga gre, tako da bo »račun«, najbrž ne prav majhen, prejel po pošti.

V soboto, 19. novembra, pa je neznani voznik osebnega avtomobila (registrske oznake so znane) zaradi vožnje po levi trčil v nasproti vozečega voznika reševalnega vozila na nujni vožnji. V njem je bil ponesrečenec, ki se je ponesrečil pri delu v gozdu. Policisti so povzročitelja izsledili v bližini. Izkazalo se je, da je vozil brez vozniškega dovoljenja in vinjen. Policisti so mu napisali plačilni nalog za kar štiri prekrške.

Drzna tatvina

Velenje, 16. novembra - V petek je neznani mlajši moški malo pred 18. uro starejši občanki pred stanovanjskim blokom na Kidričevi cesti, ko je odklepala vhodna vrata, iz rok izpulil torbico in pobegnil. Velenjčanka je imela v torbici dokumente, bančne kartice, mobilni telefon in okoli 50 evrov gotovine.

Odnesel hladilnik

Velenje, 16. novembra - V petek je bilo na Gneču vlomljeno v dva vikenda. Iz enega je vlomilec odnesel hladilnik, posteljnino in daljnogled. Na drugem vikendu je uničil vrata, odnesel pa ni ničesar.

»Tankal« in ne plačal

Velenje, 16. novembra - V petek je odgovorna oseba podjetja iz Poljske policistom naznanila, da je 24-letni delavec ponoči vzel kombinirano vozilo opel vivara z nemškimi registrskimi oznakami, za katerega je bil zadolžen. Varnostni organi so voznika na Poljskem prijeli, naši pa okoliščine dejanja še preverjajo.

Odpeljal se je z oplom

Velenje, 16. novembra - V petek je odgovorna oseba podjetja iz Poljske policistom naznanila, da je 24-letni delavec ponoči vzel kombinirano vozilo opel vivara z nemškimi registrskimi oznakami, za katerega je bil zadolžen. Varnostni organi so voznika na Poljskem prijeli, naši pa okoliščine dejanja še preverjajo.

Semafor brez akumulatorja

Velenje, 17. novembra - V noči na soboto je neznanec ukradel akumulator iz prenosnega semaforja v Hudi Luknji.

Nesreča v gozdu

Topolšica, 17. novembra - V soboto dopoldan se je v Topolšici pri spravi hlobovine iz gozda hudo poškodoval domačin. Gasilci in reševalci so ponesrečencu pomagali že na kraju, nato pa je bil z reševalnim vozilom prepeljan najprej v Bolnišnico Celje, za tem pa v UKC

Ljubljana.

Ukradli cayenna

Velenje, 17. novembra - V soboto okoli 15. ure so bili policisti obveščeni o tatvini osebnega avtomobila porcshe cayenne, registrskih oznak SG UL 930. Vozilo črne barve je letnik 2008. Parkirano je bilo na parkirišču Čufarjeve ulice v Velenju. Lastnik ocenjuje, da je s tatvino oškodovan za dobrih 35.000 evrov.

Izsilili prednost

Velenje, 18. novembra - V nedeljo popoldan je prišlo do prometne nesreče na glavni cesti Velenje-Arja vas pri odcepu za Dobrno. Do nesreče je prišlo zaradi izsiljevanja prednosti voznika osebnega avtomobila, ki je trčil v drugega voznika. Eden od voznikov je v nesreči utrpel telesne poškodbe in so ga z reševalnim vozilom prepeljali v bolnišnico.

Peški iztrgal torbico

Velenje, 18. novembra - V nedeljo malo pred poldnevom so bili policisti obveščeni o drzni tatvini na Koroški cesti.

Neznani mlajši moški je stopil do ženske, ki je hodila po pločniku, in ji z ramen strgal torbico ter z njo zbežal proti cesti Simona Blatnika. Zahvaljujoč krajanki, ki je policiste o tem obvestila, in njenim sokranjanom krajevne skupnosti Stara vas, ki so jih o begu storilca sproti obveščali, so tega prijeli v stanovanjskem bloku na Cesti Simona Blatnika. Gre za 17-letnega fanta povratnika. Pri prijemu so uporabili prisilna sredstva, zoper njega pa odredili 48-urno pridržanje.

Za zdaj ga sumijo še dveh drznih tatvin, poleg tega pa še več tatvin po trgovinah. Zoper mladoletnega storilca bodo podali kazensko

ovadbo na državno tožilstvo za tri kazniva dejanja velike tatvine in več kaznivih dejanj tatvin.

Kolesar padel

Velenje, 19. novembra - V ponedeljek zvečer je v dežurni ambulanti iskal zdravniško pomoč kolesar, ki se je poškodoval pri padcu na Tomsičevi. Ker je kolesaril vinjen, preizkus z elektronskim alkokotestom je pokazal prisotnost več kot 0,52 miligramov alkohola v izdihanem zraku, mu bodo policisti napisali plačilni nalog za dva prekrška.

Usoden padec v jašek

Velenje, 19. novembra - V nedeljo popoldan se je v stanovanjski hiši na Čopovi cesti tragično ponesrečil 72-letni lastnik hiše. Med delom s potopnima črpalkama v podzemnem delu kleti je padel v jašek za zbiranje meteorne vode in se utopil. Ogljed kraja je opravila ogledna skupina SKP Celje.

Vlomilcu stopili na prste

Mozirje, Velenje, 20. novembra - Velenjski policisti so prijeli 29-letnega moškega, doma z območja Mozirja, osumljenega več vlomov na območju Velenja, Belih Vod in Florjana. Sumijo ga, da je od avgusta do preteklega tedna vlomil v več vikendov in lokalov.

Osumljen je, da je avgusta vlomil v vikend hiške na območju Belih Vod, v zadnjem obdobju pa je osumljen vlom v gostinski lokal v naselju Arnače in vlom v gostinski lokal na območju Lajš. Osumljen je tudi tatvine traktorja na območju Florjana.

Mladi z lepljivimi prsti

Trije mladoletni Velenjčani osumljeni več vlomov

Velenje, 20. november - Velenjski policisti so v zadnjih dneh preiskali več tatvin in velikih tatvin na območju mestne občine Velenje. Kaznivih dejanj so osumljeni trije mladoletniki iz Velenja.

Osumljeni so, da so v juliju vlomili v tri vozila, avgusta v štiri vikend hišice na območju Kinta - Kunte, v oktobru vlomili v tri osebna vozila in tri barake ob železniški postaji. Eno od barak so tudi zažgali. Trije mladoletni Velenjčani so osumljeni tudi več tatvin v trgovinah, tatvine navigacijske naprave iz tovornega vozila in tatvine bakrenih odtočnih cevi z doma starostnikov v Velenju.

Policisti so jim zasegli več predmetov, ki so jih uporabljali pri vlomih, in več ukradenih stvari (foto: arhiv PU Celje).

Podcenjevanje narave in varnosti

Dež je ponehal, silovitosti dežja - kapljic, ki so padale na zemljo in se v hudournikih, potokih in rekah spreminjale v neovladljivo vodno silo, ni več. Ostale so le posledice. Zaradi razsežnosti naravne ujme delo komisij in strokovnjakov, ki ocenjujejo škodo in določajo ukrepe za odpravo posledic, da škoda ne bi bila še večja, še ni zaključeno. Dosedanje ocenitve kažejo na precejšnjo premoženjsko škodo, ki krepko presega zmoglosti občinskih proračunov, zato bo odprava posledic zagotovo trajala nekaj let.

Dokler narava ne pokaže takšnega obraza, se večinoma niti ne zavedamo svojega početja, posegov in naravo zaradi industrijskega razvoja in izkoriščanja naravnih virov za proizvodnjo, kar velja tudi za urbanistične posege in gradnjo na poplavnih območjih. Takšno podcenjevanje narave nam lahko prinese le nove grožnje in ogrožanja. Danes so v ospredju druge stvari, ki imajo v družbi večji pomen. Na primer ureditev vodotokov, sanacijo in odpravo posledic naraslih voda ali zemeljskih plazov pa v nekaterih krajih čakajo več kot desetletje in nove naravne ujme položaj le še slabšajo. Dejstvo je, da brez sistemске pristopa na celotnem področju naravnega in bivalnega okolja ne moremo pričakovati, da se bo stanje izboljšalo samo od sebe.

S podcenjevanjem narave se zmanjšuje tudi varnost, in to na vseh segmentih. Pri tem pa smo prizadeti prav vsi. Od države, ki ji narasle vode ... povzročajo ogromno škodo na infrastrukturi, ekonomskem in drugih področjih; regij, kjer nekatere ostajajo »izolirane« in s tem dodatno izgubljajo atribute za vzdrževanje stika z razvitimi ali razvojnimi naravnimi; občin in vasi, ki pogostokrat ne zmorejo bremena sanacij in so skupaj s posamezniki prepuščene lastnim virom in iznajdljivosti. V marsikaterem kraju pa bi bile posledice še hujše, če ne bi bilo gasilcev iz prostovoljnih društev. Skoraj razumljivo je, da državi primanjkuje denarja za odpravo (vseh) posledic, nerazumljivo pa je, da se z varčevalnimi ukrepi onemogoča ali celo ruši obstoječi sistem zaščite in reševanja.

V prihodnjih letih bomo še naprej pričeli intenzivnim in ekstremnim vremenskim vplivom, ki se bodo kazali s sušami, obilnimi padavinami, silovitim vetrom, poplavami, požari ... Zato bi morale službe imeti zagotovljena finančna sredstva za delovanje, za zadostno število zaposlenih, njihovo usposobljenost in opremljenost, da lahko v takšnih primerih učinkovito delujejo in rešujejo življenja ljudi in njihovo premoženje. Enako velja tudi za prostovoljna gasilska društva, v katerih člani prostovoljno pomagajo, a tudi oni potrebujejo čelade, škornje, zaščitne plašče, drugo opremo in usposabljanja. Pri reševanju in odpravljanju posledic poplav v 109 občinah je sodelovalo več kot 20.000 posameznikov iz sistema zaščite in reševanja. Pred naraščajočo vodo je bilo na varno umaknjenih približno 4.000 ljudi, 60 pa so morali zagotoviti časna bivališča. To je čisto kratka bilanca, ob kateri se mi poraja vprašanje: kako bi izmučeni gasilci, policisti, reševalci, pripadniki civilne zaščite in vojniki, katerim so pomagali številni prostovoljci, svoje delo opravili, če dež ne bi ponehal in se voda ne bi umaknila za dan ali kakšen teden? Prav zaradi tega ne bi smeli podcenjevati tistih, ki skrbijo za našo varnost. To si zaslužijo predvsem zaradi tega, ker takrat izpostavljajo svoja življenja in so daleč od tistega, da so le državi v breme. Prav nasprotno, še kako jih potrebujemo! Naravne ujme namreč postajajo vse bolj ekstremne in pogostejše.

■ Adil Huselja

Iz policijske beležke

Vinjena razmetavala stole

Velenje, 13. novembra - V torek ponoči je bilo živo na terasi lokala Pit stop na bencinskem servisu. Mlajša pijana ženska je bila precej huda, ker ji natakarcica ni hotela postreči alkoholne pijače. Jezo je podkrepila tako, da je po terasi lokala razmetavala stole. Pomirila se ni niti potem, ko so tja prišli policisti, zato so jo v svojih prostorih v neposredni bližini gostili vse do strelitve.

Nedostojen v centru za socialno delo

Velenje, 15. novembra - V četrtek popoldan se je v prostorih centra za

socialno delo 17-letni mladenič nedostojno vedel do zaposlenih. Od tam je odšel preden so prispeli policisti. Vseeno pa ga čaka obdolžilni predlog na sodišču. To pa očitno ni bila njegova edina nečednost, saj so ga kasneje policisti osumili tudi drznih tatvin.

Obležal pot teže bremena

Velenje, 17. novembra - V soboto ponoči je pred stanovanjskim blokom na Tomsičevi obležal pijan mlajši moški. Policisti so mu zaradi tega napisali plačilni nalog zaradi kršitve zakona o varstvu javnega reda in miru.

Uporabiti so morali prisilna sredstva

Velenje, 17. novembra - V soboto ponoči se je v lokalu Max pijan mlajši moški nedostojno vedel do varnostnika. Prišla je policija, a se tudi policistom ni pustil. Da so ga umirili, so morali poseči po prisilnih sredstvih. Pridržali so ga do strelitve, ob odhodu pa mu izdali plačilni nalog za dva prekrška.

Doma razgrajal

Velenje, 17. novembra - V soboto ponoči je v stanovanju na Prešernovi doma ropotal in razgrajal pijan moški. Ne prvič. Policisti so mu ročno spisali plačilni nalog za dva prekrška.

Vredno pohvale

Pohvalo si zasluži občan, ki je policistom v četrtek, 15. novembra, izročil bančno kartico, ki jo je našel. Izgubila jo je krajanka Studenc.

Velenjčan, ki je v soboto, 17. novembra popoldan, na Kidričevi cesti našel žensko torbico, je to sam vrnil lastnici, oškodovanki iz kaznivega dejanja drzne tatvine.

V ponedeljek, 19. novembra, pa je občanka policistom izročila tuj potni list, ki ga je našla v mestu. Lastniku iz Velenja ga bodo policisti vrnili.

Zgodilo se je ...

od 23. do 29. novembra

- 23. novembra leta 1997 so na voliščih v občinah Velenje, Šoštanj in Šmartno ob Paki, ki so sodile v 7. in 8. volilni okraj, potekale volitve za predsednika Republike Slovenije; v obeh volilnih okrajih je največ glasov volivcev dobil Milan Kučan, ki je zmagal že v prvem krogu predsedniških volitev;

- 24. novembra 1961 je v Mariboru umrl naš rojak, slovenski pisatelj in pedagog Gustav Šilih; Šilih se je vse življenje rad vračal v Velenje oziroma v Šaleško

dolino, ki ji je s svojo mladinsko povestjo Nekoč je bilo jezero in romanom Beli dvor zapustil dragoceno popotnico za vse naslednje rodove; Velenje se je rojaku Gustavu Šilihu vsaj deloma oddolžilo leta 1963, ko so po njem poimenovali osnovno šolo, ter s ponovno izdajo obeh njegovih leposlovnih del - leta 1997 Beli dvor in leta 1999 Nekoč je bilo jezero, obe v izdaji velenjskega založništva Pozoj in jezikovni posodobitvi Iva Stropnika;

- 25. novembra 1955 so prvič v zgodovini velenjskega premoženja dosegli letno proizvodnjo milijon ton premoga; do konca leta 1955 so rudarji nako-pali 1.116.500 ton lignita;

- 26. novembra 1976 so odprli 9,6 kilometra dolg vročevodni cevovod od Šoštanja do Velenja;

- velenjska občinska skupščina je na svoji seji 27. novembra leta 1967 skupno z upravnim odborom Svobode sprejela odločbo o ustanovitvi zavoda »Dom kulture Velenje«, ki so mu predali v uporabo velenjski Dom kulture in kinodvorano;

- 28. novembra 1918 je bil v Velenju ustanovljen Narodni svet, ki je prevzel vodenje občinske uprave;

- 28. novembra 1974 so v nase-

lju Gorenje odprli Gorenjevo tovarno keramičnih ploščic;

- 28. novembra 1999 je v Šoštanju potekal prvi krog nadomestnih volitev za župana; v drugi krog sta se z največ glasovi uvrstila Darko Menih in Milan Kopušar, ki je z zmago v drugem krogu postal župan Šoštanja;

- 29. novembra 1953 je bil v vili Herberstein v Velenju odprt Dom počitka za 50 oskrbovan-
cev;

- 29. novembra 1960 so v novem mestnem središču Velenja nadvse svečano odprli Dom kulture;

- 29. novembra 1976 so v bolnišnici Topolšica predali namenu preurejeno zgradbo Planike.

Pripravlja: Damijan Kljajič

Izjemna igra Gorenja

Rokometaši Gorenja po izjemni igri za 11 golov boljši od Chamberyja – S Francozi znova v soboto (ob 16.30) v Velenju – Naj se tresejo tribune

Chambery, 18. novembra – Slovenski prvaki so upravičili vlogo favorita na gostovanju 5. kroga lige prvakov proti francoskemu podprvaku. Premagali so ga z 31 : 20. To je bila v tem tekmovalnem žanru druga njihova dvoštevilčna zmagovalna razlika. Od ruskega Sankt Petersburga so bili v 3. krogu v Velenju boljši kar za 13 golov.

Čeprav v dneh pred tem gostovanjem zaradi obolenja nekaterih igralcev niso vadili v popolni zasedbi (**Niko Medved** je moral zaradi viroze celo ostati doma), so lažje od pričakovanja prvič zmagali v gosteh. S sijajno igro v obrambi in znova odličnim **Ivanom Gajčcem** na vratih so domačim uspešno preprečevali priložnosti za gol. Velenjski vratar je zaustavil kar 16 nevarnih žog, od tega je bil dvakrat uspešen tudi pri branjenju sedemmetrovk. Trdna obramba jim je omogočala hitre nasprotnne napade, ki so njihovo glavno orožje, in mrežo domačih so po izjemnih akcijah tresli, tudi ko so imeli igralca manj na parketu. Samo na začetku, po prvem njihovem vodstvu z golom (1 : 0), je bil izid edinkrat izenačen (1 : 1). Domači so bili nato proti hitrim gostom v tem delu igre povsem nemočni, saj so blesteli vsi, ki so dobili priložnost. Po 'strašnem' ritmu po slabih petnajstih minutah igre so bili rokometiški Chamberyja že v knockdownu, kot se je po boksarsko izrazil po tekmi trener **Branko Tamše**, saj so zaostajali že za 11 golov (15 : 4). Nato so si gostje nekoliko oddahnili in domači so do konca tega dela igre prednost zmanjšali 'samo' na sedem golov razlike. Glede na to, da so bili slo-

venski prvaki v prvem polčasu za razred boljši, je najbrž tudi redko kdo od domačih navijačev verjel v čudež in preobrat. Toda gostje se niso zadovoljili s to prednostjo in tudi drugi polčas nadaljevali v silovitem ritmu, igrali so, kot da se je tekma šele začela. Z dvema obrambama zapored je vratar **Gajčec** (v nadaljevanju se je tudi domači vratar **Grahovec** nekajkrat zelo izkazal, imel je 11 obramb) utopil še zadnje slamico upanja, da bi se Francozi rešili hudega poraza. Ko so imeli po slabih petnajstih minutah igre v drugem polčasu prvič prednost desetih golov (24 : 12), so se rokometiški Chamberyja sprijaznili s porazom. Velenjčani pa so še naprej neusmiljeno mleli in pet minut pred koncem so vodili že s 13 goli razlike (31 : 18). Tedaj je med vratnice vstopil **Emir Taletovič**, ki se je takoj izkazal z dvema obrambama. Z dvema goloma zapored pa so domači rahlo ublažili poraz in izgubili 'samo' z 11 goli razlike.

S to zmago so velenjski rokometiški zadržali tretje mesto v skupini C. Za vodilnimi Poljaki, glavnimi favoriti skupine, še naprej zaostajajo za štiri točke, zaostanek za Makedonci pa so zmanjšali na samo dve. S to

Včeraj s Svišem, v soboto spet s Chamberyjem

Rokometaši Gorenja nadaljujejo tekmo v zgoščenem ritmu sobota (nedelja) – sredo. V 12. prvenstvenem krogu so sinoči gostili novince v ligi Sviš Pekarno Grosuplje, v soboto pa bodo v 6. krogu lige prvakov v Rdeči dvorani gostovali Francozi. Začetek tekme bo ob 16.30. Trener **Branko Tamše** z igralci upa, da bo tokrat dvorana končno vendarle polna. To so si gotovo zaslužili.

zmago so povečali upanje, da predtekmovalne končajo še za kašno mesto višje, še zlasti, ker bodo tako rokometiški Kielc kot Metalurga gostovali v Velenju, sami pa morajo še na Dansko in v Rusijo. Prvi njihov naslednji nasprotnik pa bo prav Chambery že to soboto v velenjski Rdeči dvorani.

Polna dvorana zvestih navijačev bi bila dobrodošla.

■ S. Vovk

Z Ribnico po pričakovanju

Pred nedeljsko tekmo 5. kroga lige prvakov s Chamberyjem so rokometiški Gorenja vnaprej odigrali (v sredo prejšnji teden) tekmo 11. kroga domačega prvenstva. V Rdeči dvorani je bil pred skromnim številom gledalcev, le nekaj sto se jih je zbralo, njihov nasprotnik moštvo Ribnica Riko

hiše. Pri domačih je manjkalo obelili **Niko Medved**, prvič pa je po poškodbah v Rdeči dvorani zaigral **Darko Cingesar**. Slovenski prvaki so zmagali s 37 : 29, po prvem polčasu pa so imeli štiri gole prednosti. Izid je bil 19 : 15.

Kot vsi nasprotniki so bili tudi Ribničani zelo motivirani proti prvaku in do sredine prvega dela tekme je bil izid celo trikrat izenačen. Nato so se domači razigrali. Pred koncem so imeli najvišjo prednost enajstih golov,

zadovoljili pa so se z zmago s sedmimi.

Najbolj učinkoviti so bili: **Jure Dolencec** s sedmimi, **Matej Gaber** in **Fahrudin Melić** s šestimi ter **Janez Gams** s petimi goli. Pri gostih sta bila strelsko najbolj razpoložena **Grega Jamnik** in **David Koradžija**, ki sta zadela vsak po 6-krat. Izkazal se je tudi njihov drugi vratar **Mark Klarič**, ki je **Meliću** in **Dolencu** ubranil po eno sedemmetrovko.

Odlično sklenile jesen

S tekmami 10. kroga so nogometašice v prvi ligi sklenile letošnji del prvenstva – Pomurkam jesenski naslov, 2. igralke Rudarja Škal

Jesenski naslov so prepričljivo, kar s 6 točkami prednosti in brez poraza, osvojile Pomurke pred drugimi nogometašicami Rudarja Škal in tretjimi, novinkami v ligi, Radomljankami. Oboje imajo po 21 točk, vendar so 'rudarke' prejele

tri gole manj. Z naslovom jesenskih podprvakinj so lepo zaznamovale 30-letnico obstoja. V tem delu tekmovalja so se izkazale tudi mlajše selekcije kluba, saj tudi kadetnje, dekleta U-12 in U-14, po jesenskih turnirjih zasedajo 2. mesto.

Nogometašice Rudarja Škal so v zadnji jesenski tekmi gostile od tega kroga četrto Jevnico in jo v derbiju kroga premagale z 2 : 1. Tekmo so odločile v svojo korist po boljši igri v prvem polčasu, ko so imeli še nekaj priložnosti za zadetek, vendar so bile njihove žoge za las netačne. V nadaljevanju domače nogometašice niso več igrale tako zavzeto in v 71. minuti so gostje znižale njihovo vodstvo in poskrbele, da so gostiteljice do konca tekme trepetale za drugo mesto. Toda po prejetem zadetku so znova zaigrale nadvse zbrano in se na koncu upravičeno veselile zmage in naslova

Mura poplavlila rudarje

Veselje velenjskim nogometašev po visoki zmagi nad Gorico trajalo le teden dni – S Sobočani izgubili z 0 : 4 – Popravni izpit včeraj v Kranju – V nedeljo v Velenju Olimpija

»Plesala je samo eno poletje.« Naslov tega filma bi lahko v prenesem pomenu uporabili pri opisu Rudarjeve igre v zadnjem tednu dni. Velenjčani so si v predprejšnjem krogu v Novi Gorici priigrali prvo in najvišjo jesensko zmago, saj so domačo Gorico potopili kar s 4 : 0. Po njej najbrž nihče ni pričakoval, da bosta njihovo veselje in dvignjena samozavest trajala le do naslednjega, 19. kroga, do gostovanja v Murski Soboti. Najbrž tudi igralci ne.

Po prvi zmagi v gosteh so zelo samozavestno odpotovali v Soboto, nekateri celo prepričani, da bodo sploh prvič okusili slast zmage pro-

ti domačim na njihovi Fazaneriji. Toda te svoje odločnosti iz glave niso prenesli na igrišče, v prakso. Mura jih je 'poplavlila' prav tako s 4 : 0. Čeprav ima Mura veliko težav sama s sabo in je trener **Oliver Bogatinov** ponudil odstop, si je na prigovarjanje klubskega vodstva premislil. Igralci pa so to njegovo potezo nagradili z visoko zmago. Velenjčani bodo tako morali na prvo zmago proti Muri na njenem igrišču čakati vsaj še do naslednjega gostovanja.

Po tem že osmem jesenskem porazu z nogometaši Rudarja sicer z dvema tekmama manj spet bliže repu lestvice. Trenutno so

osmi. Imajo 19 točk, prav toliko kot Gorica na devetem. Še vedno zadnji Sobočani, ki so v prejšnjih šestih tekmah osvojili le točko, so po tej visoki zmagi nad Rudarjem za njima zmanjšali zaostanek na pet točk. Točko pred Rudarjem je Aluminij, ki je na svojem igrišču igral 1 : 1 s Kopro, dve pa Triglav, ki je presenetil z zmago 2 : 1 v Areni Petrol proti domačemu Celju. Prav pri Gorenjih so imeli rudarji včeraj popravni izpit, v nedeljskem 20. krogu pa bodo gostili ob 17. uri Olimpijo. Začetek tekme bo ob 17. uri.

■ S. Vovk

Elektra v zadnji četrtini ob zmago

Košarkarji Heliosa proti šoštanjski Elektri niso ponovili napak, ki so jih naredili na tekmah v Grosupljem in Škofji Loki

V dvorani Komunalnega centra v Domžalah so Šoštanjčani igrali dobro in imeli večji del srečanja tudi pobudo, vendar so v zadnji četrtini popustili in prepustili zmago s 76 : 73 gostiteljem.

Domžalčani so prišli do tretje letošnje zmage, prav toliko jih ima tudi Elektra.

Tekmo so bolje začeli domačini, ki so povedli 5 : 0, vendar so se košarkarji Elektro hitro zbrali in izenačili na ter prevzeli pobudo, ki so jo držali vse do zadnje četrtine. Zelo razpoložen je bil v prvem delu **Mensud Julevič**, v nadaljevanju pa so ga varovanci **Zmaga Sagadina** uspeli ustaviti. Šoštanjčani so vodili že z devetimi točkami prednosti (48 : 39 in 52 : 43), nato so domačini uspeli z delnim izidom 13 : 0 obrniti potek srečanja sebi v prid. Helios je hitro povedel za deset, bojeviti Šoštanjčani se niso vdali, še uspeli izenačiti, vendar so uspeli košarkarji Heliosa preko **Morine** in **Horvata** zadržati zmago v Domžalah.

Najučinkovitejša pri Elektri sta bila **Podvršnik** in **Julevič** s 15 točkami, 12 jih dodal **Collins**, 11 pa **Zagorec**.

Že po prvih petih krogih je jasno, da bo letošnje prvenstvo še kako izenačeno. Med prvo in šesto ekipo je le točka razlike, uvodne tekme pa so pokazale, da izrazitih favoritov ni.

Sebastjan Krašovec, trener **Elektre Šoštanja**: »To je bila zaslužena zmaga Heliosa. Večino tekme smo

igrali dobro in kontrolirali rezultat, vendar smo na to vezali preveč slabih napadov in dovolili Heliosu, da povede. Na koncu smo se uspeli vrniti v igro, vendar so bili Domžalčani v tesni končnici bolj zbrani. Sezona gre naprej. Pred nami so tri težke tekme proti Rogaški Crystalu, zato moramo poraz pustiti za

seboj in že v sredo odigrati tako, kot znamo.«

Prvo tekmo z Rogaško so Šoštanjčani odigrali že sinoči, ko so se v Šoštanju pomerili v prvi tekmi 4. kroga pokala Spar. V soboto čaka Elektro prvenstveno gostovanje v Rogaški, v torek pa še povratna pokalna tekma.

20% ceneje

do 30. novembra

ODPADNI LES

ZA KURJAVO

☎ 03 899 65 77 • 031 316 746

KARBON, d. o. o.
Čiste tehnologije

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

jesenskih podprvakinj.

Trener **Dušan Uršnik**: »Dekleta so na najboljši možen način zaključile jesenski del sezone 2012/2013. Čestitam jim za zmago in se jim zahvaljujem za ves trud, ki so ga vložile v igro in osvojeno drugo mesto. Pred nami je krajši oddih, v pripravi na spomladanski del pa nas čaka trdo delo.«

Do spomladi na zelo dobrem četrtm mestu

Ljubitelji nogometa v Šmartnem ob Paki zadovoljni z jesensko bero točk svojih nogometašev

Šmartno ob Paki, 17. novembra - Jeseni zelo pomlajeno moštvo bo prezimilo na odličnem četrtm mestu, čeprav so bilo nekajkrat tudi zelo blizu repa lestvice. Če pa ne bi bilo nekaterih spodsrljajev doma, zlasti poraza z zadnjo Dravinjo v 11. krogu z 1 : 2, bi bila njihova zaloga točk za pomlad še boljše.

V 2. ligi so konec prejšnjega tedna še štiri moštva stekla na igrišče. Nogometaši Šmartna 1928 so v zaostali tekmi 13. kroga gostili Krško in ga premagal z 2 : 0. Ker pa je celjski Šampion z 1 : 0 zmagal v Šenčurju, so se Šmarčani z Garminom izenačili po točkah in ga zamenjali na odličnem četrtm mestu. Najboljši v prvem delu je bil Zavrč, ki si je jesenski naslov priigrali z dvema točkama prednosti pred drugim Dobom in štirimi pred četrto Krko.

V Šmartnem so Krčani začeli zelo podjetno in komaj se je tekma začela, se je eden od njihovih igralcev znašel sam pred mladim domačim

vratarjem Petrom Jesenekom, ki pa se je izkazal z odlično obrambo. Nezbranost domačih v uvodnih minutah so si nekateri razlagali, da so pač razmišljali v stilu, če smo Krčane premagali na njihovem igrišču (z 2 : 1 v 4. krogu), tudi na našem z njimi ne bo težav. Da pa

Oskar Drobne, trener: »Spomladi bomo trepetali...«

ne bi vrag odnesel šale, so le zagrli odgovorneje in že v 9. minuti razveselili približno 200 gledalcev. Kapetan Matej Kolenc je iz kota postal žog pred drugo vratnico, kjer je bil na pravem mestu Denis Čirič in jo z nekaj metrov z glavo neubranljivo poslal v mrežo. To je bil tudi izid prvega polčasa, na koncu katerega so gostje ostali z igralcem manj. Sodnik je zaradi nešportne poteza poslal v slačilnico

njihovega igralca Blaža Dolinarja, ker je s »kopačko« jezno stopil na nogo branilcu Dariju Dragosavcu, ko ta ni imel v posesti žoge. Seveda je trajalo kar nekaj časa, preden ga je bolečina minila. Kljub igralcu več domači v nadaljevanju niso brezglavo napadali, ampak so igrali dokaj premišljeno. V glavnem so čakali na nasprotnikove napade, po katerih bi se v njihovi vrsti pojavila vrzel, ki bi jim omogočila še kakšen zadetek za izboljšanje razlike v golih. Gledalci so bili s takšno taktiko bolj nezadovoljni kot zadovoljni, ker pač na tekme hodijo, da vidijo čim več zadetkov. A drugega kljub premoči domačih ni in ni bilo. Samo strelec gola Čirič je imel priložnosti za hat-trick (doseči tri gole), vendar je gostujoči vratar vselej odlično posredoval, enako pri poskusih njegovih soigralcev, tu in tam pa je kakšna žoga zletela mimo okvirja vrat. Ob takšni igri so se gledalci bali kašnega spodsrljaja v domači vrsti in za vse tri točke trepetali še globoko v sodnikov dodatek. Tik pred zadnjim sodnikovim piskom pa so le bili zadovoljeni. Sodnik je upravičeno zaradi večkratnih prekinitev tekmo podaljšal za pet minut in v njenih izdihljajih, v 95. minuti, je Aleksander Malis potrdil zmago. Tudi temu zadetku je z natančno podajo botroval kapetan Kolenc.

■ S. Vovk

Po novi dramati do zmage

Potem ko so odbojkarji Šoštanja Topolšice v pravi dramati v prejšnjem krogu morali prepustiti zmago v Murski Soboti, so tokrat napeto in izenačeno srečanje, polno preobratov, odigrali tudi proti Krki pred svojimi gledalci v Šoštanju. Tokrat so se ob koncu zaslužene zmage s 3 : 2 in novih dveh točk veselili domači odbojkarji.

Začetek tekme je pripadel odbojkarjem Novega mesta, ki so si ob koncu prvega niza priigrali nekoliko občutnejšo prednost (23 : 17) in vodstvo zadržali do konca niza ter povedli z 1 : 0. V drugem nizu sta se ekipi na začetku izmenjavali

v vodstvu, do drugega tehničnega odmora pa so si gostje že priigrali štiri točke naskoka in jih nato uspešno zadržali do konca niza - 2 : 0.

V tretjem nizu je že kazalo na gladko zmago Krke, ki je povedla z 11 : 7 in nato s tremi točkami vodila že pri izidu 18 : 15, vendar so varovanci Zorana Keđacića pokazali svoj izjemno bojevit in nepopustljiv karakter ter uspešno preobrtni potek srečanja. Povedli so s 23 : 21, kar je zadostovalo za osvojen tretji niz in znižanje izida na 1 : 2. Z veliko manj težavami so Šoštanjčani nato izenačili na 2 : 2, v četrtem nizu so namreč vodili že s 16 : 9 in 20 :

12, prava drama pa je bila nato na sporedu v petem nizu.

Sprva je sicer kazalo na gladko zmago gostiteljev, ki so povedli s petimi (9 : 4) in nato še sedmimi (12 : 5) točkami. Gostom je nato uspel niz 8 : 2, približali so se na zgolj točko zaostanka (14 : 13), vendar so Šoštanjčani uspeli zaključiti srečanje sebi v prid. Odbojkarji Šoštanja Topolšice so se tako veselili svoje druge letošnje prvenstvene zmage.

V soboto igrajo odbojkarji Šoštanja Topolšice ponovno v svoji dvorani. Ob 20. uri se bodo pomerili z ekipo GO Volleyja iz Nove Gorice. V prvem krogu so v Novi Gorici slavili domači odbojkarji s 3 : 1.

Judo turnir Koroška open

Pretekli vikend je v Slovenj Gradcu potekal največji mednarodni turnir v judu v Sloveniji. Turnir je namenjen starostni skupini U11, U13 in U16, torej je to tekmovanje od cicibanov do kadetov.

V sedmih letih, odkar se je začelo to tekmovanje na Koroškem, je turnir v judu prerastel vsa pričakovanja

in postal eden najmočnejših v Evropi. Letos so na tekmovanje pripotovali z vseh vetrov. Zbrali so se kar iz 20 držav, od Azerbajdžana, Rusije, vseh vzhodnoevropskih držav, držav Balkana do srednje Evrope. Na takšno dolgo pot se odpravijo le najboljše judoisti. Zato je kvaliteta tekmovanja zagotovljena.

Turnirja so se udeležili tudi trije tekmovalci iz velenjskega kluba. Prvi dan se je izkazala Maja Reher Zgonjanin, ki je v kategoriji +52 kg med mlajšimi deklicami osvo-

jila drugo mesto. Naslednji dan pa sta se med konkurenco kadetov pomerila Nik Lemež in Veronika Mohorič. Oba sta pokazala odlično pripravljenost in sta se uvrstila v zaključne boje za medalje. Veronika je med kadetinjami v kategoriji +70 kg osvojila 4. mesto, Nik Lemež pa je v izredni konkurenci med 28 tekmovalci na koncu pristal na 5. mestu. Dosegel je štiri zmage in dva poraza. Dosežek je po kakovosti eden boljših v njegovi dosedanji karieri.

Poraženi na gostovanju

Šoštanjčani so tokrat prikazali boljšo igro kot pred tednom dni, vendar porazu se niso mogli izogniti. Domači igralci so dobro izkoristili mehkejšo položnico, s katerimi so Šoštanjčani imeli nekoliko težav. Te mehke položnice igralcu, ki ni dovolj natančen in nima dovolj dolgega lučaja, vzamejo rotacij kroglji in iz tega sledi slab lučaj.

V igri prvega para je kazalo, da bo rezultat 1 : 1, vendar so domačini z nekaj dobrimi lučaji rezultat spremenili v svojo prid. Tako kot v prvi igri je identično potekala druga igra, v kateri sta si para razdelila točki. Po dveh igrah je bilo tako 3:1 za domače, ki pa so imeli še prednost 38 kegljev. Tako je o usodi odločala tretja igra. Za Šoštanjčane je nastopil še neizkušeni mlajši igralec, ki se je dobro upiral svojemu nasprotniku, a več kot časnega poraza ni dosegel. To kar ni uspelo mlade-

mu Pintariču je uspel iztržiti drugi igralec, ter tako ublažiti poraz. Šoštanjčane v soboto čaka srečanje z ekipo Nafta, morebitna zmaga bi jih obdržala na sredi razpredelnice, kar bi bilo pred zimskim premorem zelo dobro za domačo ekipo. Srečanje na kegljišču trgovskega centra Pilon se bo pričelo ob 17 uri. Ljubitelji kegljanja vabljani pa so še kako dobrodošli, da z dobrim navijanjem pripomorejo k uspehu domače ekipe.

Oskar Drobne: »Fantom kapo dol!«

»To je bila za nas zelo pomembna tekma, ker je spomladi le še dvanajst krogov in nam te tri točke veliko pomenijo za končno uvrstitev. Spet smo ujeli zmagovalni ritim in veselje me, da na zadnjih dveh tekmah nismo prejeli zadetka. Pohvaliti moram fante. Tekma je bila zanje psihično zelo zahtevna, saj so vedeli, da njihovi navijači pričakujejo zmago za slovo. Slabše so začeli, a zadelo iz prve priložnosti, nato pa imeli tekmo ves čas pod nadzorom. Zato fantom kapo dol. Gostje razen na samem začetku niso imeli nobene prave priložnosti, mi pa še kar nekaj.

Imamo mlado, borbena ekipo, ki še potrebuje izku-

šnje, a se na nobeni tekmi ne preda kar tako. Verjamem, da ima ta ekipa priložnost, da bodo le vsi igralci ostali skupaj še nekaj časa. Sedanje četrto mesto nam zagotavlja miren zimski odmor, saj predzadnje Krško za nami zaostaja za osem točk, zaostanek zadnje Dravinje pa je že kar ogromen, celo 14 točk. Verjamem, da spomladi ne bomo trepetali za obstanek ligi kot v prejšnjih dveh sezonah, ampak lahko upamo na dobro uvrstitev; da ostanemo na sedanjem četrtem mestu, ali vsaj v prvi polovici lestvice. Skratka - želim si, da bi 'trepetali', a za obstanek v prvi polovici lestvice.«

Želja je, da bi mlada borbena ekipa tudi v spomladanskem delu nadaljevala z jesenskimi uspehi.

Tako so igrali

Rokomet - liga prvakov, skupina C - 5. krog

Chambery - Gorenje Velenje 20:31 (9:16)

Gorenje Velenje: Gajič, Taletović, Melič 8, Bezjak 2, Pucelj, Dolenc 6 (2), Cehte 6, Miklavčič, Gaber 4, Golčar, Dobešek, Gams 4, Bajram, Nosan, Cingesar, Dujmovič 1. 7 m: Chambery 7 (5), Gorenje Velenje 4 (2). Izključitve: Chambery 2, Gorenje Velenje 8 minut.

Drugi izidi: St. Petersburg - Bjerringbro Silkeborg 23:35 (11:18), Metalurg - Kielce 21:23 (12:10).

Vrstni red: 1. Kielce 10 točk, 2. Metalurg 8, 3. Gorenje Velenje 6, 4. Bjerringbro-Silkeborg 4, 5. St. Petersburg 2, 6. Chambery 0.

Skupina B: Pivovarna Laško Celje - THW Kiel 31:28 (12:12)

Vrstni red: 1. Veszprem 10 točk, 2. Kiel 6, 3. Atletico Madrid 4, 4. Celje PL 4, 5. Sävahof 4, 6. Constanta 2.

1. NLB Leasing liga, 11. krog Gorenje Velenje - Ribnica Riko hiše 37:29 (19:15)

Gorenje: Gajič 15 obramb, Melič 6 (2), Bezjak 4, Pucelj 1, Dolenc 7 (1), Cingesar 1, Taletović 3 obrambe, Cehte 2, Miklavčič, Gaber 6, Golčar 1 (1), Dobešek, Gams 5, Bajram 2, Nosan 2, Dujmovič.

Izključitve: Gorenje: 4 minute; Ribnica 8, 7 m: Gorenje 6 (4), Ribnica 1 (1).

Rdeči karton: Janez Gams (60). Drugi izidi: Celje Pivovarna Laško - Istrabenz Plini Izola 32:18 (20:7), Krka - SVIS Pekarna Grosuplje 38:32 (19:15), Trimo Trebnje - Krško 34:23 (18:13), Jeruzalem Ormož - Cimos Koper 24:35 (12:18), Sevnica - Maribor Branik 27:38 (17:17).

Vrstni red: 1. Gorenje Velenje 20 točk, 2. Celje Pivovarna Laško 19, 3. Cimos Koper 19, 4. Maribor Branik 16, 5. Trimo Trebnje 12, 6. Krka 11, 7. Ribnica Riko hiše 9, 8. SVIS Pekarna Grosuplje 7, 9. Istrabenz Plini Izola 7, 10. Jeruzalem Ormož 5, 11. Sevnica 4, 12. Krško 3.

1. DRL za ženske, 9. krog

Veplas Velenje - Zelene doline Žalec 18:20 (7:9)

Piran Marina Portorož - GENH Zagorje 17:27 (8:11), Krka - Adria Transport Logatec 43:23 (21:13), Celje Celjske mesnine - Mercator Tenzor Ptuj 27:27 (15:12), Mlinotest Ajdovščina - Antrum Sezana 31:24 (20:12).

Vrstni red: 1. GENH Zagorje 9 tekem - 18 točk, 2. Krim Mercator 7 - 12, 3. Krka 7 -

12, 4. Zelene doline Žalec 8 - 12, 5. Veplas Velenje 8 - 9, 6. Esercito Figh Futura Rim 5 - 8, 7. Piran 8 - 7, 8. Mercator Tenzor Ptuj 9 - 7, 9. Naklo Peko Tržič 6 - 4, 10. Mlinotest Ajdovščina 8 - 4, 11. Adria Transport Logatec 9 - 4, 12. Celje Celjske mesnine 8 - 3, 13. Antrum Sezana 8 - 0. Igralke Rima (Rim - mlada italijanska reprezentanca tekmuje zunaj konkurence).

Košarka - Liga Telemach, 5. krog

Helios - Elektra 76:73 (15:19, 39:41, 52:54)

Elektra: Collins 12 (2:3), Rizman 2, Podvršnik 15 (4:6), Zagorc 11 (3:4), Julevič 15 (1:2), Brčina 3, Lekić 2, U. Bukovič 7 (5:5), Atanacković 6.

Prosti meti: Helios 12:18, Elektra 15:20.

Met za tri točke: Helios 6:18 (Drežga, Hrovat, Rebec, Fon, Mahković, Morina), Elektra 6:16 (Podvršnik 3, Zagorc 2, Brčina). Osebnih napake: Helios 22, Elektra 24. Pet osebnih: Atanacković (40.), Podvršnik (40.).

Drugi izidi: Grosuplje - Slovan 67:77 (53:55, 43:36, 20:15), Tajfun - Maribor Messer 71:73 (42:60, 29:41, 17:22), Zlatorog Laško - Rogaška Crystal 89:84 (67:63, 45:40, 19:22), Helios Domžale - Elektra Šoštanj 76:73 (42:54, 39:41, 15:19), LTH Castings Mercator - Hopsi Polzela 97:74 (76:57, 42:40, 23:19).

Vrstni red: 1. Maribor Messer 5 tekem - 9 točk, 2. Zlatorog Laško 5 - 9, 3. Elektra Šoštanj 5 - 8, 4. Helios Domžale 5 - 8, 5. Rogaška Crystal 5 - 8, 6. LTH Castings Mercator 5 - 6, 7. Tajfun 5 - 7, 8. Slovan 5 - 6, 9. Grosuplje 5 - 6, 10. Hopsi Polzela 5 - 6.

1. DOL moški, 7. krog

Šoštanj Topolšica - Krka 3 : 2 (-20, -19, 22, 18, 13)

Šoštanj Topolšica: Ivartnik, Žnidar, Lipovac 13, Bojinović 2, Gomivnik 9, Nastić, Boženk 11, Akrap 14, Pavčič 6, Menih, Koželnik 1, Zupanc 5, Uršič.

Vrstni red: 1. Maribor, 2. Salonit Anhydro oba 18, 3. Panvita Pomgrad 16, 4. GO Volley 11, 5. Astec Triglav 8, 6. Šoštanj Topolšica 7, 7. Krka 5, 8. UKO Kropa 1

Nogomet - 1, SNL, 19. krog

Mura 05 - Rudar Velenje 4:0 (2:0)

Strelci: 1:0 Eterović (20.), 2:0 Eterović (37 - 11 m), 3:0 Travner (59.), 4:0 Bohar (62.). Rudar Velenje: Rozman, Jeseničnik, Berko, Stakič, Jahič, Rotman, Radujko, Bratanović (od 76. Rošar), Firer (od 46. Čonka), Klinar,

Podlogar (od 46. Črnčić).

Drugi izidi: Gorica - Maribor 1:6 (1:1), Celje - Triglav 1:2 (1:1), Olimpija - Domžale 1:2 (1:0), Aluminij - Koper 1:1 (1:0).

Vrstni red: 1. Maribor 41 (38:11), 2. Olimpija 35 (38:20), 3. Koper 32 (25:19), 4. Domžale 31 (19:16), 5. Celje 25 (17:18), 6. Triglav 21 (18:22), 7. Aluminij 20 (19:30), 8. Rudar Velenje 19 (15:28), 9. Gorica 19 (23:39), 10. Mura 05 14 (25:35).

2. SNL, 13. krog (zaostali tekmi)

Šmartno 1928 Krško 2:0 (1:0), Garmin Šenčur - Šampion (Celje) 0:1 (0:0) Strelca: Čirič (9), Malis (95). Šmartno: Jesenek, Ristovski, Muharemovič, Hankič, Bolha, Dragosavac, Kolenc, Lovro Bizjak (od 81. Podbrežnik), Čirič (od 84. Vodeb), Jelen (od 54. Malis), Zamernik. Trener: Oskar Drobne. Rdeči karton: Blaž Dolinar (Krško) 45.

Vrstni red po jesenskem delu: 1. Zavrč 35 (34:15), 2. Rotkec Dob 33 (33:14), 3. Krka 31 (35:13), 4. Šmartno 1928 22 (20:24), 5. Garmin Šenčur 19 (25:25), 6. Šampion 19 (18:20), 7. Kalcer Radomlje 15 (23:27), 8. Bela krajina 15 (16:32), 9. Krško 14 (19:26), 10. Dravinje Kostroj 8 (17:44)

Prva SŽNL - 10. krog

Rudar Škale - Jevnica 2:1 (2:0)

Rudar Škale: Strassing, Bric, Nagy, Gomboc, Sevsček, (od 80. Založnik) Levčič, Erman, Jevčič (od 57. Govek), Marolt, Murič, Malinčič. Trener: Dušan Uršič. Strelke: Murič (4), Levčič (13)

Drugi izidi Domava - Krka 2:1 (1:1), Velesovo Kamen Jerič - Maribor 2:2 (0:2), Teleing Pomurje - Radomlje 5:1 (2:1). Slovenjgradčanke so bile proste.

Vrstni red: Teleing Pomurje (golrazlika 81:9) točke 27, 2. Rudar Škale (42:12) 21, 3. Radomlje (42:25) 21, 4. Maribor (24:23) 13, 5. Jevnica (24:18) 12, 6. Domava (16:37) 9, 7. Krka 21:43 9, 8. Velesovo Kamen Jerič (21:48) 7, 9. Slovenj Gradec (1:57) 0.

Kegljanje, 2 liga - vzhod, 8. krog

Impol - Šoštanj 6:2 (323:3151)

Šoštanj: Fidej - 556 (0), Sečki - 511 (0), Petrovič - 512 (1), Hasičič - 539 (0), Pintarič - 514 (0), Novak - 519 (1).

TV SPORED

22. novembra 2012

20

Četrtek, 22. novembra

TV SLO

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
10.10	Mojca Pokračulja, 2/13
10.30	Male sive celice, tv kviz
11.15	Poletni tabor, dok. film
11.30	Razred zase: Sport
12.00	Poročila
12.10	Prava idejal, post, odd.
13.00	Dnevnik, vreme, sport
13.30	Odkrito, ponov.
14.20	Slovinci v Italiji
15.00	Poročila
15.10	Mostovi
15.45	Krji sestrici, ris.
15.55	Olivija, ris.
16.10	Firbcologi: O lutkah
16.45	Dobra ura
17.00	Poročila, vreme, sport
17.15	Dobra ura
18.00	Infodrom
18.05	Dobra ura
18.35	Risanka
18.45	Dobra ura
18.55	Vreme
19.00	Dnevnik, vreme, sport
20.05	Stopimo skupaj za prizadete v poplavih
22.00	Odmevi, sport, vreme
23.05	Osmi dan
23.35	Platforma, ponov.
00.10	Dnevnik, pon.
00.35	Ugriznomo znanost
00.50	Slovenska kronika
01.05	Vreme, ponovitev
01.10	Sport, ponovitev
01.15	Dnevnik Slovencev v Italiji
01.35	Infokanal

TV SLO

07.00	Otroški program sledi
07.05	Kravnica Katka, ris.
07.15	Simfonorije, ris.
07.20	Bali, ris.
07.35	Prihaja Nodi, ris.
07.45	Bacek Jon, ris.
07.55	Vlaci, ris.
08.05	Otroški infokanal
08.50	Infodrom
10.00	Dobra ura
10.08	Dobro jutro
11.25	Ugani, kdo pride na večerjo
13.45	Slovenski vodni krog: Brestanica
14.55	Muzikajeto
15.50	Univerza
16.25	Plavanje, ep v kratkih bazenih, prenos
18.30	Nogomet, evrop. liga, Panathinaikos: Maribor, prenos
21.15	Zrebanje detelje
21.20	Kot raj na zemlji se zdi, češki film
23.15	Gandža (VI.), 3/13
23.45	Gandža (VI.), 4/13
00.15	Zabavni infokanal

06.25	Tv prodaja
06.55	Medved Rupert, ris. ser.
07.05	Naj in Lili, ris. ser.
07.10	Zabec in prijatelji, ris. ser.
07.20	Lupiddu, 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.
17.15	Larina izbira, nad.
18.50	Misli zdravo
18.55	24ur vreme
19.00	24ur
20.00	Govstina išče šefa
21.00	Spremljivalec za poroko, am. f.
22.30	24ur zvečer
23.00	Na terapiji, nan.
23.35	Policajska družina, nan.
00.25	Razočarane gospodinj, nan.
01.25	Yohun v nemilosti, nan.
02.10	Cista hiša, res. ser.
03.00	24ur, pon.
04.00	Zvoki noči

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	Skrbimo za zdravje: kronična obstruktivna pljučna bolezen
11.35	Pop corn, glasbena oddaja
Nika	Zorjan in Alex Volasko
12.35	Kuhinja, 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	Nanovo: kako in kdaj do voznškega izpita?
18.40	Vabimo k ogledu
18.45	Kuhinja, izobraževalna oddaja
19.10	VideoSpot dneva
19.15	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Francie
21.15	Regionalne novice
21.20	Jesen življenja, Razstava v Domu za varstvo odraslih
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, 23. novembra

TV SLO

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	Biserogora, lutke
10.40	Profesor pustolovec, pouč. odd.
11.00	Firbcologi: O lutkah
11.25	V dotiku z vodo, 9/26
12.00	Poročila
12.15	Platforma, ponov.
13.00	Dnevnik, vreme, sport
13.30	Dosje: TES 6
14.25	Globus
15.00	Poročila
15.10	Mostovi
15.50	Aleks v živalskem kraljestvu, ris.
15.55	Policaj Črt, ris.
16.05	Mladi Leonardo, 7/13
16.45	Dobra ura
17.00	Poročila, vreme, sport
17.10	Sport
18.00	Infodrom
18.05	Razred zase, odd. za mlade
18.35	Risanka
18.45	Dobra ura
18.55	Vreme
19.00	Dnevnik, vreme, sport
19.30	Slovenska kronika
20.00	Na zdravje!
20.05	Odmevi, sport, vreme
23.05	Polnočni klub
00.15	Dnevnik, ponov.
01.05	Dnevnik Slovencev v Italiji
01.30	Infokanal

TV SLO

07.00	Aleks v čudežnem vrtu, ris. ser.
07.05	Kravnica Katka, ris. ser.
07.20	Simfonorije, ris.
07.35	Prihaja Nodi, ris.
07.45	Bacek Jon, ris.
07.55	Vlaci, ris.
08.05	Otroški infokanal
08.50	Infodrom
10.00	Dobra ura
11.30	Dobro jutro
13.10	Vojne igre, dok. odd.
14.05	Osmi dan
14.35	Rad igram nogomet
15.00	Migaj raj z nami
15.25	Nogomet, evrop. liga, povzetki
16.25	Nordjsko smučanje, sp v smuč. skokih, mešane ekipe, prenos
18.45	Plavanje, ep v kratkih bazenih, posn.
20.00	Slavnostna podelitev Zoisovih nagrad in priznanj, prenos
21.15	Albert Camus in angažirano govinarstvo, dok. odd.
22.10	Skatla, am. film
00.00	Zresni se, am. film
01.45	Zabavni infokanal

06.25	Tv prodaja
06.55	Medved Rupert, ris. ser.
07.05	Naj in Lili, ris. ser.
07.10	Zabec in prijatelji, ris. ser.
07.20	Lupiddu, 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.
17.15	Larina izbira, nad.
18.50	Misli zdravo
18.55	24ur vreme
19.00	24ur
20.00	Govstina išče šefa
21.00	Spremljivalec za poroko, am. f.
22.30	24ur zvečer
23.00	Na terapiji, nan.
23.35	Policajska družina, nan.
00.25	Razočarane gospodinj, nan.
01.25	Yohun v nemilosti, nan.
02.10	Cista hiša, res. ser.
03.00	24ur, ponov.
04.00	Zvoki noči

09.00	Dobro jutro, inf. oddaja
10.30	Vabimo k ogledu
10.35	Naj viža: ans. Viharniki, ans. Francie
11.50	Kuhinja, izobraževalna oddaja
12.15	VideoSpot dneva
12.20	Prodajno TV okno
12.35	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	Miš maš, otroška oddaja
18.40	Oglasi
18.45	Regionalne novice 2
18.50	Vabimo k ogledu
18.55	Kuhinja, izobraževalna oddaja
19.20	VideoSpot dneva
19.25	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Popotniške razglednice: Langtang Lirung: zadnja pot
21.00	Regionalne novice 3
21.05	Vabimo k ogledu
21.10	Govstina pr Francet (7), zabavno glasbena oddaja
22.10	Iz oddaje Dobro jutro, ponovitev
23.40	Prodajno TV okno
23.55	VideoSpot dneva
00.00	Videostrani, obvestila

Sobota, 24. novembra

TV SLO

07.00	Zgodbe iz školjke: Bine
07.15	Zgodbe iz školjke: Ali me poznaš
07.25	Radovedni Taček
07.35	Biša se giba, ris. nan.
07.55	Zivali iz kock, pouč. odd.
08.00	Studio Kriškraš
08.20	Kulturni brlog
08.35	Ribič Pepe
08.50	Firbcologi, odd. za otroke
09.20	Male sive celice, kviz
10.05	Zbranstvo, dok. film
10.55	Polna hiša živali, 1/13
11.35	Panika na vasi, anim. film
13.00	Dnevnik, vreme, sport
13.25	Tednik, ponov.
14.20	Alpe, Donava, Jadran
14.55	O živalih in ljudeh
15.25	Na vrtu
15.50	Ljudje podeželja, dok. ser.
16.00	Gospodična Stinnes na poti okoli sveta, 1/2
17.00	Poročila, vreme, sport
17.15	Sobotno popoldne
18.35	Ozare
18.40	Pri Slonovih, ris.
18.55	Vreme
19.00	Dnevnik, vreme, sport
20.00	Moja Slovenija, družinski kviz
21.35	Karavla, koprod. film
23.10	Poročila, sport, vreme
23.45	Maribor 2012, epk
00.00	Oglaševalci (II.), 9/13
00.50	Gospodična Stinnes na poti okoli sveta, 1/2
01.35	Ozare, ponov.
01.50	Dnevnik, ponov.
02.30	Dnevnik Slovencev v Italiji
02.50	Infokanal

TV SLO

08.05	Skozi čas
08.40	Posebna ponudba
09.20	Slovinci v Italiji
09.50	Univerza
10.20	Osmi dan
10.50	Brinjeca 2012, festival otroške popevke
12.00	Stopimo skupaj - poplave 2012
13.55	Nordjsko smučanje, sp v smuč. skokih (Z+M), prenos
16.55	Formula 1, velika nagrada Brazilije, kvalif., prenos
18.10	Alp. smuč., sp. VSL (Z), 1. vožnja
18.35	Plavanje, ep v kratkih bazenih, posn.
19.25	Alp. smuč., sp. smuč (M), prenos
20.40	Nogomet, FIFA magazin, ponov.
21.10	Alp. smuč., sp. VSL (Z), 2. vožnja
22.05	Armitija
22.35	33/45, sobotna glasbena noč
23.25	Blešča
23.55	Brane Rončel izza odra, ponov.
01.35	Zabavni infokanal

06.30	Tv prodaja
07.00	Zojna 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	Pingvini z Madagaskarja, ris. ser.
09.25	Pod košem, ris. ser.
09.50	Monsuno, ris. ser.
10.15	Transformeri, ris. ser.
10.40	Grda racka, nan.
11.30	Monk, nan.
12.25	Kuharski mojster, res. ser.
13.25	Božična tetka, am. film
15.10	Zvit in prebrisan, nan.
16.05	Okrog sveta do srca, dok. ser.
16.40	V iskanju sreče, am. film
18.55	24ur vreme
19.00	24ur
20.00	Govstina išče šefa
21.00	Moj bivši se poroči, am. film
22.55	V objemu čarovnice, am. film
23.05	Umorjeni odvetnik, am. film
02.45	24ur, ponov.
03.45	Zvoki noči

09.00	Miš maš, oddaja za otroke
09.40	Vabimo k ogledu
09.45	Kuhinja, izobraževalna oddaja
10.10	Kultura na dlani: Evropska prestolnica kulture 2012, informativna oddaja
11.00	Dotiki gora: Uršlja gora
11.20	VideoSpot dneva
11.25	Prodajno TV okno
11.40	Videostrani, obvestila
17.25	Prodajno TV okno
17.55	Vabimo k ogledu
18.00	Ustvarjalne iskrice (36): Šal iz filisa
18.20	Nanovo: kako in kdaj do voznškega izpita
18.45	Vabimo k ogledu
18.50	Mura Raba TV
19.15	VideoSpot dneva
19.20	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Popotniške razglednice: Langtang Lirung: zadnja pot
20.20	Kultura, informativna oddaja
20.25	Vabimo k ogledu
20.30	Narečna popevka 2012, posnetek
23.00	Jutrarnji pogovori
23.30	Prodajno TV okno
00.45	VideoSpot dneva
00.50	Videostrani, obvestila

Nedelja, 25. novembra

TV SLO

07.00	Kanopki, ris.
07.05	Aleks v žival. kralj., ris.
07.10	Teo, ris.
07.20	Metka in Zverinko Zver, ris.
07.25	Trček, ris.
07.35	Zanov svet, ris.
07.45	Ava, Riko, Teo, ris.
07.55	Svetovalka Hana, ris.
08.05	Prihaja Nodi, ris.
08.15	Ozi bu, ris.
08.25	Olivija, ris.
08.30	Barni, ris.
08.35	Biša se giba, ris.
08.50	Bali, ris.
09.05	Toni in Boni, ris.
09.10	Gozdna družina, ris.
09.20	Pokoc in vesoljski cirkus, ris. film
09.45	Puja Pepa, ris.
09.50	Frači dol, ris.
10.20	Polna hiša živali, 2/13
10.50	Prisluhnilimo tišini
11.20	Ozare
11.25	Ubojce duha
12.00	Ljudje in zemlja
13.00	Dnevnik, vreme, sport
13.25	Na zdravje!
15.15	Pravi Božiček, franc. tv film
17.00	Poročila, vreme, sport
17.15	Infodrom
18.05	Dobra ura
18.35	Francek, ris.
18.45	Dobra ura
18.55	Vreme
19.00	Dnevnik, vreme, sport
20.05	Tito, zadnje price oporoke, 8/13
21.05	Arhitekt Mediterana, portret
22.00	Vojteha Ravnikarja
22.30	Zapeljevanje pogleda, 2/4
22.40	Ljudje podeželja, dok. ser.
23.10	Poročila, vreme, sport
23.20	ARS 360
23.30	Alpe, Donava, Jadran
23.50	Dnevnik, vreme, sport
00.40	Dnevnik Slovencev v Italiji
01.10	Infokanal

TV SLO

Horoskop

Oven 21. 3. - 20. 4.

Nekaj napornih dni je za vami, saj ste stopili v novo obdobje. Novosti se slišijo dobro, a vi jih jemljete ravno obratno, zato kar precej trpite. Premislite o nečem, kar vam je večkrat predlagala tudi vaša prijateljica. Prevečkrat ste jo zavrnili ali pa preprosto niste odgovorili. Zadnje čase ste zaradi neprestane napetosti precej slabovoljni in zadržani. Raje se poskusite sprostiti in enkrat za spremembo pustite stvari, da se razrešijo same od sebe. Sreča bo v tem tednu zagotovo na vaši strani in tudi finančne težave se bodo končale. Še lep čas boste na konju, saj bo priliv res konkretnen.

Bik 21. 4. - 20. 5.

Počasi se boste začeli spet veseliti juter, dnevo in življenja nasploh. Najhujša kriza je za vami, po tem, ko ste krepko premislili, pa se zna zgoditi, da boste že v teh dneh skušali zgladiti spor. Ljubljena oseba bo zahtevala od vas, da ji zaupate. To vas bo sicer precej vznemirjalo, saj ne boste točno vedeli, kaj se dogaja. Vse se bo dobro izteklo, če ji boste le pustili malo dihati. Če boste preveč nepopustljivi, lahko pride do nerazrešljivega spora. Tega si ne želi nobeden od vaju. Zdravje bo prav zaradi stresa precej na udaru, zato poskušajte zanj narediti več. Finance pa tudi še ne bodo na zeleni vaji, zato ne zapravljajte za stvari, ki jih ne potrebujete nujno.

Dvojčka 21. 5. - 21. 6.

Zadnje čase kar prekipevate od energije, vendar pa se vseeno dolgočasite. Poskusite jo preumeriti v kaj bolj konstruktivnega, kot sta kariera ali novi hobiji, za katere mogoče še sploh ne veste, kako vam prija in vas sproščajo. Videli boste, da se ne sploščate obremenjevanju s težavami in problemi iz preteklosti, saj to tako ali tako nima smisla, če se iz njih niste nič naučili. Tako pri zdravju kot pri financah vam ta teden kaže izjemno dobro. Kar oddahnili si boste, sploh, ko bo na vašem bančnem računu vse tako, kot mora biti. Sedaj pa pamet v roke, saj novih prilivov ne bo tako kmalu.

Rak 22. 6. - 22. 7.

Takoj po vrnitvi v neko okolje, ki vam je vse manj domače, boste spet postali nemirni. Venomer imate občutek, da ne morete doseči popolne sreče. Morda ste trenutno preprosto premalo sproščeni. Zvezde vam svetujejo, da izkoristite še zadnje dneve pred zimo in čim več časa preživite na prostem. Tudi kakšne celodnevni izleti ne bo napačna odločitev. Pazite le, koga boste vzeli s sabo, saj bo družba ključna za počutje na njem. Če imate možnost, si vzemite kakšen dan samo za lenarjenje, saj se vam zna zgoditi, da boste zaradi napetosti in neprestanega dela še zboleli. Sploh, ker imunsko še niste na zeleni veji.

Lev 23. 7. - 23. 8.

Navadno ste najbolj mirni takrat, ko veste, kaj vas čaka in kaj lahko pričakujete. Tako bo tokrat le, če bo vsaj večina zadev dogovorjena vnaprej, zato raje nič ne prepuščajte naključju. Predvsem pa ne delajte prenapetih načrtov in zaključkov, saj veste, da se morate še prej posvetovati z vašimi bližnjimi. Brez njihovega privoljenja zna biti vse narobe. Z malo potrpežljivosti in sodelovanja pa lahko situacijo razrešite mirno in na koncu bodo vsi zadovoljni. Tudi vi. Želeli si boste več nežnosti, žal pa boste o njej več sanjali kot jo res doživljate. Dobro veste, da ne le po krivdi vašega partnerja.

Devica 24. 8. - 23. 9.

Ne bo lahko, a čas bo zrel. Odločiti se boste morali, kako naprej. To vam v teh dneh ne bo preveč všeč, saj boste zasuti z delom in obveznostmi, vendar veste, da gre za nekaj neodložljivega. O tem, kako se bo izšlo, tokrat ne preveč razmišljajte, saj boste situacijo le poslabšali. Raje ravnajte intuitivno in rezultat bo presenetljivo dober. Glede zdravja se spomnite, da vas vsako pretiravanje ponavadi precej drago stane, zato bodite zmerni tako pri hrani kot pri športnih aktivnostih. Če boste znali poskrbeti tudi, da bo vaša duša bolj mirna, boste kmalu na konju.

Tehnica 24. 9. - 23. 10.

Pogosto se boste zalotili pri mislih na pretekle dni, pri tem pa vas bo kar spreletelo. Dobro veste, da nimate več kaj čakati. Čas pač teče zelo hitro in zato nima smisla, da nenehno čakate na spodbudo. Neka oseba vam je namreč že dlje časa všeč, vendar pa se ji ne upate približati. Tveganje se včasih izplača, tako ali tako pa nimate kaj izgubiti. Če želite v vašem življenju obrniti nov list in se osredotočiti na prihodnost, nikar ne začinite z izgovori, da boste to storili, ko se bo vaše življenje umirilo. Ker se še ne bo. Pomembno je, da se počutite močni. Potem vas tudi zdravje ne bo pustilo na cedilu. Vsaj pri financah vas nekaj dni ne bo prav nič skrbelo, kajne?

Škorpion 24. 10. - 22. 11.

Z ljubljeno osebo se boste zapletli v resen prepri. Ni nujno, ta bo ta le slab, saj lahko, če bosta malo popustila, ob tem pa si iskreno povedala, kar vama leži na duši, vse dobro razrešite. Zvezde vam ob tem dajejo še en nasvet: ukvarjajte se le s svojimi zadevami in pustite pri miru drugače misleče. Čeprav imate ponavadi prav, vam bo tokrat vaša trma le škodovala. Čaka vas prijetno presenečenje na delovnem mestu. Če se boste izkazali, pa lahko pričakujete tudi nagrado. Ne le besedno, čisto konkretno. Pokažite, kaj čutite, pa bo svet spet lepši. Pri tem pa vseeno pazite, kako boste krmarili med različnimi interesi vaših nadrejenih.

Strelec 23. 11. - 21. 12.

Vzemite si več časa za premislek o tem, koliko ste v kratkem času sploh sposobni narediti. Ponavljate namreč staro napako; nikomur ne želite reči ne, ko vas prosijo za pomoč. Sedaj se bo nabralo, zato boste morali čas razporejati zelo natančno, predvsem pa boste morali dobro preceiniti svoje sposobnosti. Dobro veste, da vam mora nekaj časa ostati za partnerja in družino, pa čeprav tega nikoli ne zahtevajo od vas. Ob koncu tega tedna boste spoznali, da so bila nekatera pričakovanja zgrešena, predvsem pa prevelika. Ob tem boste novo poznanstvo, ki se vam obeta v soboto zvečer, že kmalu dobro vnočili.

Kozorog 22. 12. - 20. 1.

Letos november za vas ni turoben in ne zaspan mesec. Zaradi osebne sreče kar prekipevate od dobre volje in energije. In to vam prav pristaja, kar vam bodo v teh dneh povedali tudi naključni znanci. Ker ste zadnje čase tako pozitivni, se bo veliko ljudi hotelo družiti z vami. Čeprav vam bodo pohajkovanja s prijatelji prijala, ne pozabite na delo in družino, da se zadeve spet ne poslabšajo. O nekaterih preteklih težavah boste razmišljali drugače kot prej. Spoznali boste namreč, da ste lahko res zadovoljni, saj se vse izteka tako, kot ste si dolgo želeli. Izkoristite proste dni za nabiranje novih moči, saj bo čas tja do izteka leta poln izzivov in stresov.

Vodnar 21. 1. - 20. 2.

Bodite v teh dneh previdni in obljublajte le tisto, česar se boste res lahko držali. Eno so besede, drugo pa je, ko je treba obljubo tudi izpolniti. Vaša družina sicer ni zahtevna, a v teh dneh jim želja po vaši pomoči kar ne bo zmanjkalo. Tudi partner ima do vas velika pričakovanja, in čeprav ga ljubite z vsem srcem, si boste hoteli vzeti nekaj časa le zase in za prijatelje, ki jih zadnje čase kar malo zanemarjate. Zaradi stresa in spremenljivega vremena bo vaš imunski sistem precej oslabiljen, zato poskrbite, da boste zaužili dovolj vitaminov in svežega zraka. V nasprotnem primeru vas namreč čakajo težave z zdravjem, najmanj prehlad.

Ribi 21. 2. - 20. 3.

Ne le, da zadnje čase ni vse tako kot bi moralo biti, čas vam nenehno polzi skozi prste, pri tem pa nikakor ne morete opraviti vsega dela, ki ste si ga nakopali na glavo. Ne dovolite, da pregonite. Naredite si listo prednostnih nalog in se je tudi držite. Pri tem si vzemite tudi čas za razvajanje v dvoje in ve večji družbi. Zadnje čase ste čisto preveč doma, pa ni kriv le vaš partner, ki se mu pač nikamor ne dat. Krivi ste sami, saj vas prijatelji pogrešajo in bi bili veseli, če bi se jim večkrat pridružili. Partner bo napet, zato nikar ne tečarite. Tokrat bo najbolje, če ga nekaj dni pustite na miru. Tudi vam bo tako lažje. Pričajte klic starega prijatelja, ki bo potreboval vaš nasvet.

Kdaj - kje - kaj

VELENJE

Četrtek, 22. nov.

- 16.00 Mladinski center Velenje
Turnir v namiznem tenisu s Ferhatom in Mi povež nekaj v španskem jeziku s Paulo
- 19.00 Glasbena šola Velenje
Predstavitveni koncert umetniške gimnazije in vzporednega glasbenega izobraževanja
- 19.19 Knjižnica Velenje
Literarni večer Urška po Urški

Petek, 23. novembra

- 21.00 eMČe plac
Koncert Hip hop Zona Jam

Sobota, 24. nov.

- 8.00 Ploščad Centra Nova
Kmečka tržnica
- 9.00 Knjižnica Velenje
Knjižni sejem Vsi kupujemo, vsi prodajamo
- 10.00 Kunigunda RMC (stavba Gaudeamus)
Trening javnega nastopanja
- 18.00 Velejapark
Prizgemo luči s Tina Turner Revival Show
- 20.00 Dom kulture Velenje
Transmedijski dogodek Bela tehnika - Črna magija (EPK 2012)
- 21.00 eMČe plac
Rock'n'Roll žur

Nedelja, 25. nov.

Ni predstava

Ponedeljek, 26. nov.

- 16.00 Mladinski center Velenje
Mladi v popoldanskem centru Inkubus
- 18.00 Ribiški dom ob Škalskem jezeru
Simultani bridge turnir
- 19.19 Knjižnica Velenje
Predavanje Pot človeka v 21. stoletju
- 20.00 Kino Velenje
Filmsko gledališče: drama Ime mi je Li

Torek, 27. novembra

- 16.00 Mladinski center Velenje
Mladi v popoldanskem centru Inkubus

ŠOŠTANJ

- 17.00 Knjižnica Velenje
Ura pravljic v angleškem jeziku
- 19.19 Knjižnica Velenje
Predavanje Bolezni prebavil in želodca
- Sreda, 28. novembra**
- 16.00 Mladinski center Velenje
Kreativne delavnice s Paulo, filmski večer z Nejcem
- 17.00 Knjižnica Velenje
Ura pravljic
- 18.00 Velenjski grad
Predavanje Aleksandre Gačič: Dr. Bogumil Vošnjak in Šaleška dolina

ŠMARTNO OB PAKI

- Sobota, 24. nov.**
- 09.00 Muzej usnjarstva na Slovenskem
Katarinin sejem
- 10.00 Športna dvorana Šoštanj
Elektra: Hopsi Polzela (8. krog 1. SKL za kadete U16)
- 15.00 Terme Topolšica
11. pokal mesta Šoštanj
- 19.00 Športna dvorana Šoštanj
Šoštanj Topolšica: GO Volley(8. krog 1. državne odbojcarske lige)

Nedelja, 25. nov.

- 10.00 Športna dvorana Šoštanj
Elektra: Krka A (10. krog 1. SKL za starejše pionirje U14)
- 18.00 Športna dvorana Šoštanj
Elektra: Komenda(8. krog 1. SKL za mladince U18)

Ponedeljek, 26. nov.

- 09.00 Zbirno mesto pred Občino Šoštanj
Sprehod za zdravje

Sreda, 28. novembra

- 12.00 - 17.00
Središče za samostojno učenje Šoštanj
Prenos fotografij na računalnik

ŠMARTNO OB PAKI

Četrtek, 22. nov

- 17.00 Hiša maldih
Začetni tečaj kaligrafije
- 18.30 Dvorana Marof
Zvočna kopel z gongi

Petek, 23. nov

- 16.00 Marof - zgornja dvorana
Plesno gibalna delavnica - predšolska skupina
- 16.45 do 17.45
Marof - zgornja dvorana
Plesno gibalna delavnica - mlajša šolska skupina
- 17.00 Hiša maldih
Nadaljevalni tečaj kaligrafije
- 17.45 do 18.45
Marof - zgornja dvorana
Plesno gibalna delavnica - starejša šolska skupina

Sobota, 24. nov.

- 10.30 Hiša maldih
Ustvarjalna delavnica
- 15.00 do 22.00 Kleti odprtih vrat:
Danilo Pokleka, Gavce 16
Jože Kugler, Mali Vrh 51
Ivan Rakun, Mali Vrh 15

- 15.00 in 18.00
Stari grad Pakenstein v Šmartnem ob Paki
»Ravbarska vas« - interaktivna predstava

Nedelja, 25. nov.

- 14.00 Stari grad Pakenstein v Šmartnem ob Paki
»Ravbarska vas« - interaktivna predstava
- 15.00 do 20.00
Kleti odprtih vrat:
Danilo Pokleka, Gavce 16
Jože Kugler, Mali Vrh 51
Ivan Rakun, Mali Vrh 15

Ponedeljek, 26. nov.

- 16.00 Marof
Delavnica izdelave naravnih mil
- 16.45 Dvorana Marof
Plesno gibalna delavnica - starejša šolska skupina
- 17.45 Dvorana Marof
Plesno gibalna delavnica - mlajša šolska skupina
- 19.00 Dvorana Marof
Pilates

Torek, 27. novembra

- 18.00 Dvorana Marof
Joga
- 20.00 Kulturni dom Gorenje
Zumba

Koledar imen

November/listopad

22. Četrtek -
Cecilija

23. Petek -
Klemen

24. Sobota -
Cvetka

25. Nedelja -
Katarina

26. Ponedeljek -
Konrad, Silva

27. Torek -
Virgil

28. Sreda -
Berta

Lunine mene

28. novembra, ob 15.46, polna luna (ščip)

CITY CENTER Celje

- četrtek, 22. 11., od 14.00-19.00, Biotržnica
- petek, 23. 11., od 20.00-24.00 LATE NIGHT SHOPPING z neverjetnimi popusti in zrebanjem darilnih bonov v vrednosti 1.000,00 evr
- 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, 25. 11., 11.00 pravične urice v Džungli
- Vse praznične nedelje do konca leta ste vabljeni do 17. ure!

Urška po Urški

Velenje, 22. novembra - Drevi ob 19.19 bodo v okviru EPK projekta Harmonije v velenjski Knjižnici pripravili literarni večer, ki so ga poimenovali Urška po Urški. Na njem bodo velenjski ljubitelji literature lahko spoznali dva prozai- sta in dve pesnici, ki jim je skupno sodelovanje na festivalu mlade literature Urška. V pogovoru s Petrom Rezmanom bodo svoje ustvarjanje predstavili Barbara Žviric in Neža Prah, dve od petih letošnjih Urški- nih finalistov, ter Sergej Učakar in Janez Grm, nagrajenca festivala - prvi za leto 2009, drugi za 2011. Obema je Javni sklad za kulturne dejavnosti RS - velenjska izpostava pripravila drevisnji dogodek v sodelovanju z literarnim društvom Hotenja - natisnil prvenca, ki sta izšla v letošnjem oktobru. Gre za odlični zbirki kratkih zgodb, ki jim je Sergej Učakar dal naslov Hudič pod blejskim zverinjkom, Janez Grm pa Sinice Sablje Sladoled.

■ bš

Bela Tehnika, Črna Magija

V okviru EPK projekta bo mednarodna ekipa pod umetniškim vodstvom Vlada G. Repnika v refleksiji sodobne umetnosti predstavila globine in višine velenjske industrijske dediščine

Velenje, 24. novembra - V soboto ob 20. uri bo velenjski dom kulture ponovno gostil enega večjih velenjskih EPK projektov. Konceptualno in transmedijsko zasnovan projekt Bela Tehnika Črna Magija pripravila mednarodna kreativna ekipa, ki jo sestavljajo Igor Štromajer, Robert Klančnik, Janko Mandič, Mihael Hrustelj, Stefan Doepner, Tjaša Cepuš, Rok Golob, Lado Jakša, Martina Ruhsam, Stane Špegel in Simon Kardum.

Projekt, ki nastaja pod umetniškim vodstvom Vlada G. Repnika, v luči sodobne umetnosti raziskuje industrijsko dediščino Velenja,

temelji na ustvarjalnosti Premogovnika Velenje in Gorenja, ki sta s proizvodnjo električne energije in visoko tehnoloških gospodinj- skih aparatov ključna gospodarska subjekta našega okolja. Elektri- ka s svojo sposobnostjo poganjanja strojev in prenašanja informacij ter na njeni osnovi proizvedeni in delujoči gospodinj- ski aparati skupaj predstavljajo podstat načina življe- nja moderne civilizacije. Ustvarjal- ci bodo predstavili rezultate svojih umetniških raziskovanj usodne prepletenosti bele tehnike in črne magije in obiskovalce popeljali sko- zi polimedijski dogodek, v katerem

bodo predstavljeni dialogi med sodobno umetnostjo in tehnologijo. Tako bomo na odru spremljali zani- mivo umetniško celoto, ki jo bodo sestavljali avdio-vizualni posnetki, nastop Mešanega pevskega zbora Gorenje, avtorski performansi in presenetljivi utrinki raznorodnih umetniških raziskovanj. Projekt, ki se uvršča v EPK programski sklop Terminal 12, nastaja v koprodukciji Festivala Velenje, Mestne občine Velenje, Javnega zavoda Maribor 2012 - Evropska prestolnica kultu- re ter v sodelovanju z Gorenjem in Premogovnikom Velenje.

Prižgali bodo tisoč iskric spet ...

Tradicionalni Miklavžev sejem v Šmartnem ob Paki

Na OŠ bratov Letonja se že lep čas pripravljajo na tradicionalno dobrodelno prireditve, ki jo - času in namenu primerno - imenuje- jo Miklavžev sejem. Letos bodo pred šolo v petek, 30. novembra, na pragu adventnega časa, že 11. leto zapored razstavili številne izvorne in domiselne izdelke, ki jih njihovi učenci in učenke skupaj s svojimi učitelji izdelujejo sami, saj

tako na svojevtrsten način prispe- vajo v šolski sklad Z roko v roki, ki s svojim poslanstvom prižiga iskrice v otroških očeh. Seveda ne bo manjkal niti bogat srečelov, s kulturnim programom pa bodo tudi letos priklicali prvega od treh dobrih decembrskih mož, saj z njim tako slovesno stopamo v čarobni čas iztekajočega se leta.

Prijazno vabijo vse krajan

Šmartnega kot tudi vse ostale bralce Našega časa, da z obiskom Miklavževega sejma v Šmartnem ob Paki v teh vse prej kot prijaznih časih pomagamo prižgati drobne iskrice v otroških očeh ...

Dobimo se torej v petek ob 16.30 pri osnovno šoli v Šmartnem ob Paki.

■ MAJ

UNIFOREST

NOVI MODELI vitli serije H in G

- krožne žage
- klešče za hlodovino
- cepilniki drv

hidravlično pregibna deska

03 777 14 10
www.uniforest.si | komerciala@uniforest.si

RADIO VELENJE

ČETRTEK, 22. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30

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

PETEK, 23. novembra 6.00 Pozdrav in veselo v nov dan; 6.30

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

SOBOTA, 24. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30

Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofon; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 16.30 V imenu Sove; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 25. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30

Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 26. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30

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

TOREK, 27. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30

Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 28. novembra 6.00 Dobro jutro in veselo v nov dan;

6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

mali OGLASI

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

NUDIM

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

STIKI-POZNANSTVA

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

SIMPATIČNA 40-letna uslužbenka iz Velenja si želi spoznati prijatelja do 53 let ali več. V dvoje je lepše. Ag. Alan, gsm: 041 248 647

UREJENI podjetnik iz Celja, 52-letni, simpatičen, si želi spoznati urejeno žensko. Ti k meni ali jaz k tebi. Ag. Alan, gsm: 041 248 647

RAZNO

VELIK hladilnik z zamrzovalnikom, samsung, skorja nov in dvd predvajalnik prodam. Gsm: 041 601 868

PUHALNIK tajfun poceni prodam. Tel.: 03 5722 559, gsm: 051 410 218

OLJNI gorilec Joannes prodam za simbolično ceno. Gorilec je v dobrem stanju in redno servisiran.
Gsm: 031 391 309

PRIDELKI

REPO za kisanje, neškropljeno, okopano ter bel domači krompir prodam. Gsm: 031 523 748

BUKOVA drva prodam. Cena: 50 evrov za m3. Koren Franc, Paka 53, Velenje, gsm: 040 431 555

BUKOVA drva prodam. Tel.: 03 5886 267 ali gsm: 041 577 305

SUHA drva z možnostjo dostave prodam. Gsm: 031 606 147

DVE klatfri (8 m3) cepljenih bukovih drvi, peč na olje in cisterno za olje (1500 l) prodam. Gsm: 041 627 628

HLEVSKI gnoj, listnati, prodam in kupim bikca starega do en mesec. Gsm: 041 942 898

JABOLČNIK, domači kis, medenovec, borovničev in več vrst žganja prodam. Gsm: 041 344 883

ŽIVALI

BIKCA simentalca, 150 kg težkega, prodam. Cena po dogovoru. Gsm: 041 462 931

DVA mala črna bela bikca prodamo. Gsm: 041 753 450

VOZILA

OPEL Astra karavan, 1.6 bencin, bele barve, 200.000 km, servo volan, klima, centralno zaklepanje, zimske gume. Registriran. Cena: 490 evr. Gsm: 041 632 374

KINO VELENJE • SPORED

SKYFALL

(Skyfall) Akcijski triler, 142 minuti
Režija: Sam Mendes. Igrajo: Daniel Craig, Ralph Fiennes, Javier Bardem, Judi Dench, Helen McCrory, Ben Whishaw, Berenice Marlohe, Naomie Harris, Albert Finney, Ola Rapace, idr.
Petek, 23.11. ob 20.00
Sobota, 24.11. ob 20.30
Nedelja, 25.11. ob 18.00

NORA DEKLIŠČINA

(Bachelorette) Komedijska, 87 minut
Režija: Leslye Headland
Igrajo: Kirsten Dunst, Isla Fisher, Lizzy Caplan, Rebel Wilson, Paul Corning, Andrew Rannells, Hayes MacArthur, Kyle Bornheimer, James Marsden, idr.
Petek, 23.11. ob 18.00
Sobota, 24.11. ob 20.00 - m. dvorana
Nedelja, 25.11. ob 20.40

KEKEC, TRI DNI PRED POROKO

Slovenska TV drama, 46 minut
Režija: Jaka Šuligoj
Igrajo: Miha Brajnik, Katarina Čas, Matjaž Javšnik, Damir Leventič, Vito Košir, Aleksandar Rajaković, idr.
Petek, 23.11. ob 18.30 in ob 19.30
Nedelja, 25.11. ob 17.30 in ob 21.00

PARANORMAN

(ParaNorman) - podnapisi. Animirana

komična pustolovščina, 93 minut
Režija: Chris Butler, Sam Fell
Glasovi: Kodi Smit-McPhee, Anna Kendrick, Christopher Mintz-Plasse, Leslie Mann, John Goodman, Casey Affleck, Jodelle Ferland, Jeremy Shada, Bernard Hill, idr.
Sobota, 24.11. ob 18.00 - mala dvorana
Nedelja, 25.11. ob 16.00 - otr. mat.

OSLO 31. AVGUSTA

(Oslo, 31. avgust) Drama, 95 minut
Režija: Joachim Trier. Igrajo: Anders Danielsen Lie, Hans Olav Brenner, Ingrid Olava, Dystein Roger, Tone B. Mostrøm, Kjørsti Odden Skjeldal, idr.
Petek, 23.11. ob 20.30 - m. dvorana
Nedelja, 25.11. ob 19.00 - m. dvor.

IME MI JE LI

(Io sono Li), drama, 100 minut. Režija: Andrea Segre. Igrajo: Zhao Tao, Rade Šerbedžija, Marco Paolini, Roberto Citran, Giuseppe Battiston, idr.
Ponedeljek, 26.11. ob 20.00 - filmsko gledališče

Naslednji vikend, od 30.11. do 3.12. napovedujemo: romantično dramo 360, glasbeno komedijo PRAVA NOTA, družinski animirani film BOŽIČKOV VAJENEC (sinhroniziran), romantično dramo IME MI JE LI, ter v ponedeljek, 3.12. v filmskem gledališču dramo UČITELJ.

Mile Trampuš je bil ambasador slovenske kulture v Evropi

Mile, tako smo ga klicali vsi še v časih folklornih treningov in nastopov v skupini Koleda. Koliko dediščine, ki je že bila na poti pozabe, sta skupaj z ženo Nevo ohranila, zapisala in prenesla na mlade rodove. Spominjam se, kako smo zbirali slike starih slovenskih noš, na osnovi katerih so nastajale nove. Kako natančen je bil njegov zapis korakov in neprestano raziskovanje med ljudmi, ki so se še spominjali starih običajev. Raziskovalni tabori, med drugim tudi v Belih Vodah, kjer sta Mile in Neva skupaj z dijaki posnela stare, že skoraj pozabljene sege in noše. Vsaka narisana stopinja in vsak korak je dobil tudi mesto v notnih zapisih. Mile ja zaigral Ta potrkano polko ali pa katerokoli drugo ljudsko glasbo na enega mnogih instrumentov, ki jih je znal igrati. Ne samo, da jih je on znal igrati, ljubezen in znanje o instrumentih je prenesel na mlade. Posluš za glasbo in za ples, ki so jih plesali naši predniki, to je bilo njegovo življenje.

Evropo sem prvič intenzivneje doživljala v sedemdesetih letih, ko smo skupaj s Koledo, na čelu katere sta bila Mile in Neva, potovali od Italije preko Francije in Španije do Portugalske. Koliko zanosa in ponosa je bilo v naših nastopih na festi-

valih, ki so bilo zbirališče celega sveta.

Sinoči sem se imela priložnost srečati z evropsko Komisarko za kulturo Androullo Vassilliou. Nazadnje je bila v Sloveniji ob otvoritvi Evropske prestolnice kulture, kjer je partnersko mesto tudi Velenje, Miletov dom. Poudarila je, da je tudi v krizi kultura tista, ki združuje.

V zadnjem obdobju sem Mileta večkrat srečala ob njegovi hišici ob gozdu. Okolica njegovega doma je bila vedno pokrita s preprogo travniškega cvetja. Čudovita kašča pod sencami smrekovih vej, ki jo je Mile ohranil kot arhitekturno dediščino, daje temu prostoru poseben čar.

Univerzitetni diplomirani strojni inženir s poetično dušo in s čutom za kulturno dediščino, ki jo je urešničeval največ preko Koleda, ki spada med najboljše folklorne skupine v Sloveniji. Ob tem, ko je užival pri urejanju sadovnjaka, me je vedno spraševal, kako kaj v Evropi. Ko sem mu pripovedovala o Evropskem parlamentu, je dejal: "Jaz bom pa kar tukaj v mojem domu preživel zadnja leta."

To je bil Mile. Počivaj v miru.

■ Zofija Mazej Kukovič
Poslanka v Evropskem parlamentu

V SPOMIN

MILAN TRAMPUŠ

(1940 - 2012)

prejemnik Plakete Mestne občine Velenje in

ustanovni član Šaleškega folklornega društva Koleda

Župan, svet in uprava Mestne občine Velenje

ONESNAŽENOST ZRAKA

V tednu od 12. novembra 2012 do 18. novembra 2012 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 12. novembra 2012 do 18. novembra 2012
(v mikro-g SO₂/m³ zraka) mejna vrednost: 350 mikro-g SO₂/m³ zraka

V SPOMIN

ANTON MOČILNIK

(1927 - 2012)

nekdanji predsednik Skupščine občine Velenje

Župan, svet in uprava Mestne občine Velenje

V SLOVO

Za vedno je odšel od nas naš

ANTON MOČILNIK

5. 6. 1927 - 18. 11. 2012

Ni smrt tisto, kar nas loči,
in življenje ni, kar družijo nas.
So vezi močnejše. Brez pomena
zanje so razdalje, kraj in čas.
(Mila Kačič)

K mirnemu pokoju smo ga pospremili v torek,
20. novembra 2012, v ožjem družinskem krogu.

Hvala osebju Centra starejših Zimzelen Topolšica, osebju
bolnišnice Topolšica
in vsem ostalim, ki ste mu lajšali zadnje dni življenja.

Vsi njegovi

Nagrajenci nagradne
križanke Pizzerije
Picadilly, objavljene
v tedniku Naš čas, 8.
Novembra so:

1. nagrada 2 pizzi po izbiri: IDA ŠTUMPFEL, Kardeljev trg 1, Velenje
2. nagrada Picadilly krožnik: VERA ROT, Rečica ob Paki 36, Šmartno ob Paki
3. nagrada Picadilly lojtra RADOVAN RADŠEL, Legen 43, Šmartno pri Slovenj Gradcu

Nagrajenci naj se z osebno izkaznico oglasijo v Pizzeriji Picadilly, Stari trg 35 Velenje.

V SPOMIN

MILETU TRAMPUŠU

Tih in turoben nedeljski dan v novembru je vzel nekaj velikega in dragega - človeka, zaradi katerega smo vzljubili ljudsko izročilo.

Ko se jutro v nov dan prebudi,
se zavedamo da Mileta med nami ni.
Utihnil zvok tamburic izpod njegovih prstov je,
violina in harmonika za vedno onemeli sta.
Na mnoge tamburaše in godce svoje znanje
je predal,
plesalcem pa na vajah rad zaigral.
Več kot 40 let ustvarjal je,
veliko glasbenih priredb napisal je.

Pokazal nam je, kako z njim rastemo, ga prenašamo in delimo med druge. In za to bo za vedno ostal z nami, v naših srcih. Spominjali se ga bomo po njegovi dobri volji, optimizmu, iskrenem prijateljstvu in vedno, vedno predanega

KOLEDNIKA.

Mile, pogrešali te bomo!

Tvoji Koledniki

ZAHVALA

Ob boleči izgubi drage mamice, babice, sestre, tete in prijateljice

DRAGICE PEROVEC STOJKO

iz Šoštanja

12. 5. 1950 - 6. 11. 2012

Vsaka mama je prava mama,
dana za srečo in na veselje.
Prava. In ena sama.
Za vse življenje.
(T. Pavček)

se iskreno zahvaljujemo vsem sorodnikom, prijateljem in znancem, ki ste bili v težkih trenutkih z nami in jo pospremili na zadnji poti. Hvala vam za ustno in pisno sožalje, tople in sočutne objeme, darovano cvetje in sveče. Posebna zahvala Agenciji Coris in Nikal, pihalni godbi Zarja, pevcem Šmartnega ob Paki, pevkam pevskega zbora Šoštanj, Pogrebni službi Usar, govorniku g. Andreju Volku in župniji Šoštanj ter misionarju Mihju za opravljen poslednji obred.

Hvala, ker ste jo imeli radi.

Vsi njeni

ZAHVALA

Za vedno nas je zapustil

KARLO DANEV

8. 5. 1946 - 7. 11. 2012

Vsak človek je zase svet,
čuden, svetel in lep
kot zvezda na nebu.
(T. Pavček)

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, znancem, ki ste ga pospremili na njegovi zadnji poti, darovali sveče in cvetje, ter vsem, ki ste nam kakorkoli nesebično pomagali in nam stali ob strani.

Žalujoci: Žena Danica, sin David z Mojco, sestra Darja z družino, brat Bojan z družino in drugo sorodstvo

ZAHVALA

Po kratki in zelo hudi bolezn nas je zapustil naš dragi mož, ati, dedi, tast, zet, svak, brat in stric

KARLO GRIL

13. 9. 1949 - 12. 11. 2012

Nikoli gledal več ne boš gozdov,
ter pel pesmi tvojih domov.
Usoda kruta te je vzela.
So v srcih solze, bolečina in prazen dom,
ko te več ni.
Le sadovi tvojih pridnih rok ostali so,
Hvala TI.

Zahvaljujemo se vsem sorodnikom, prijateljem sosedom in znancem. Iskreno zahvalo izrekamo LD Gozdnik-Griže ter vsem članom in rogistom Savinjsko-Kozjanske zveze Lovskih družin, Safari Klubu Ljubljana, Jeep Clubu Ljubljana, pevcem in govorniku Dragu Kolarju ter Pogrebni službi Usar. Zahvaljujemo se tudi vodstvu in zaposlenim podjetja Esotech, d. d., vodstvu in zaposlenim Gorenje, d. d., vodstvu in zaposlenim Gorenje GTI, d. o. o., ter kolektivu PAKMAN, d. o. o. in vsem, ki ste ga pospremili na zadnji poti ter sočustvujete z nami.

Vsi njegovi

DEŽURSTVA

ZD VELENJE

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

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recep-

te, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI

24. - 25. 11., Mirna 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

Mehmed Golač, Velenje, Koželjskega ulica 4 in Hristakieva Detelina Dimitrova, Bolgarija, Oriahovo, Malčika 7; Širovnik Aleš, Velenje, Kersnikova cesta 17 in Suzana Kuprešak, Velenje, Šaleška cesta 18 d.

50 - letnica skupnega zakonskega življenja sta praznovala

Hilda in Franc Borovnik, Velenje, Ulica Pohorskega Bataljona 20.

SMRTI

Jožefa Lever, roj. 1922, Gornji Grad,

Bočna, Kropa 23; Ivan Grešak, roj. 1949, Velenje, Kavče 34 a; Ferdo Trantnik, roj. 1936, Žalec, Pongrac 165; Marija Glaser, roj. 1933, Radlje ob Dravi, Sv. Trije Kralji 16; Pavla Gluhak, roj. 1923, Žalec, Kasaze 107 c; Karel Knez, roj. 1934, Celje, Mariborska cesta 18; Rudolf Stahl, roj. 1938, Polzela, Breg pri Polzeli 42 d; Žarko Vukajlovič, roj. 1953, Velenje, Cesta Františka Foita 6; Stanislav Volf, roj. 1929, Prebold, Latkova vas 86 b; Jernej Sevšek, roj. 1955, Laško, Badovinčeva ulica 20; Štefan Pal, roj. 1942, Velenje, Stantetova ulica 8.

POGREBNE STORITVE USAR

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

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

Zidovi še ne prinašajo sodobne bolnišnice

Projekt energetska sanacije Bolnišnice Topolšica zahtevnejši, kot so načrtovali – Prihodnje leto certifikat kakovosti in mednarodna akreditacija?

»Veseli smo, da projekt energetske sanacije, ki bi skorajda končal na smetišču, a se to na srečo ni zgodilo, uresničujemo dokaj po pričakovanjih. Dokaz za to je prenova pljučnega oddelka v tretjem nadstropju skoraj 50 let starega objekta Planika. Tu so bolniki že nameščeni v sodobnih sobah. Smo pa pri omenjeni obnovi skupaj z izvajalci del - velenjskih Esotechom - ugotovili, da zahteva stavba, ki jo je že pošteno načel zob časa, še dodatna popravila. Ta ravno ne sodijo v projekt energetske sanacije, a so nujna,« je pred nedavnim dejal direktor Bolnišnice Topolšica primarij Leopold Rezar.

Varnost pred stroški

Izkazalo se je namreč, da je stropa povsem uničena, zato jo je bilo umneje urediti na novo. Nenazadnje tudi zato, ker bo nosila sončne kolektorje. Urediti so morali kanalizacijo, povsem zamenjati električno napeljavo. »Čeprav ta dela ne sodijo v omenjeni projekt, smo dali varnosti prednost pred stroški. Zaradi tega se bo obnova zavlekla vsaj za mesec dni, najbrž pa tudi podražila. Projekt je bil prvotno ovrednoten na 2,5 milijona evrov, od tega smo pridobili 2 milijona evrov nepovratnega evropskega denarja, ostalo so lastna sredstva. Verjamem, da nam bo uspelo pridobiti potreben dodaten denar.«

Na prenovo čakajo še drugo in prvo nadstropje bolnišničnega

dela ustanove. Ne bodo ju obnovljali hkrati, saj so analize pokazale, da je postopna obnova umnejša. Danes so že v polnem zamahu dela v drugem nadstropju. Najzahtevnejša dela jih čakajo v pritličju, kjer bo

pričakuje, da bodo v teh dneh za Smrečino podpisali aneks za izvedbo projekta energetske sanacije. Najkasneje se bodo lotili posodobe 4 nadstropja objekta Planika, v katerem bodo zdravniške sobe,

nenačrtovanih dodatnih del.

Z uresničitvijo projekta energetske sanacije bodo v bolnišnici precej izboljšali delovne pogoje zaposlenih, predvsem pa bodo izboljšali kakovost bivanja bolnikov. Te so

morali poleti celo seliti iz južnih delov v hladnejše na severnem delu objekta. Skoraj prepolovili bodo tudi stroške za energijo. Ti naj bi bili nižji za blizu 50 tisoč evrov na leto.

Novo ime: Bolnišnica za pljučne bolezni

Obnova zidov še ne prinaša sodobne bolnišnice. Tega se po zagotovilih Rezarja dobro zavedajo. Zato so med aktivnosti, s katerimi naj bi se v bolnišnici lažje odzivali na izzive, uvrstili še organizacijske spremembe.

Člani sveta zavoda Bolnišnice so na seji prejšnji torker že namenili pozornost spremembam statuta, ki bodo med drugim omogočile tudi preimenovanje ustanove. Po novem

naj bi se imenovala Bolnišnica za pljučne bolezni Topolšica. S tem so soglašali tako predstavniki ministrstva za zdravje kot zaposleni v svetu zavoda. Kdaj bodo v tej zdravstveni ustanovi izvedli reorganizacijo in s tem tudi preimenovanje, za zdaj še ni znano. Menda naj bi s to zgodilo dokaj kmalu, čeprav morajo najprej potrditi spremembe statuta člani sveta zavoda Bolnišnice. Zadnje besedo pa bo imel ustanovitelj, to je vlada. Pričakujejo, da ta ne bo imela zadržkov, saj takšno ime bolje opredeljuje glavno dejavnost bolnišnice. Ob tem pa zaenkrat tudi zagotavljajo, da bodo ohranili vse dejavnosti, ki jih že izvajajo.

Prihodnje leto dva certifikata kakovosti?

»Sodobna organizacijska shema bo omogočila proces kakovosti, za katerega si že zavzeto prizadevamo. Do poletja prihodnje leto pričakujemo pridobitev certifikata kakovosti ISO 9001, prav tako pa upamo in želimo do izteka leta 2013 pridobiti mednarodne akreditacije za bolnišnice - NIAHO, standard ameriškega ministrstva za zdravje,« je še dejal Leopold Rezar.

Zaradi zahtevnih in nepredvidenih, a nujnih dodatnih del se bo projekt energetske sanacije bolnišnice zavlekel vsaj za mesec dni.

diagnostika, ter v kleti. Posodobitev slednje je povezana z obnovo objekta Smrečina, ki je na pobočju pod Planiko. Tja bodo preselili laboratorije in velik del uprave. Rezar

prostori za izobraževanje, posvetovanja in za gostujoče zdravnike.

Po pogodbi naj bi dela končali do konca tega leta, a se to ne bo zgodilo prav zaradi že omenjenih

Razburljivo in zanimivo

Kulturno-umetniški klub Potovke in Kulturno društvo Gorenje pripravila zanimiv projekt Ravbarska vas - V interaktivni predstavi sodelujejo tudi obiskovalci

Minulo soboto so po daljšem času znova »oživele« razvaline stolpastega gradu iz 14. stoletja - gradu Pakenštajn, ki kljubuje zobu časa nad bivšim podjetjem Era Vino Šmartno ob Paki. Zasluge za to imajo člani Kulturno-umetniškega kluba Potovke iz Lepe Njive pri Mozirju in Kulturnega društva Gorenje. Pripravili so namreč interaktivno gledališko predstavo na prostem Ravbarska vas. Premierno so jo predstavili minulo soboto.

»Ravbarska vas je pravzaprav domišljjski svet ljudskih pravljic, sama zgodba vsebuje veliko ljudskega izročila. V omenjeno vas pri razvalinah vodi pot, ki se začne pri bivšem podjetju Era Vino. Na tej poti obiskovalci spoznajo Ajdo, odidejo v domovanje žalik žen in na koncu pridejo v leglo razbojništva, kjer spoznajo še druga zanimiva bitja in like,« je povedala Lucija Fužir, ena od najvidnejših pobudnic, organizatoric in nenazadnje tudi igralcev v predstavi, ter nadaljevala:

»Predstava je interaktivna zato, ker v njej sodelujejo tudi obiskovalci.« Kot je pojasnila, v izmišljeni zgodbi ravbarji ugrabijo grofa Ivana Graščinskega, naloga obiskovalcev, ki jih opremijo z »orožjem«, pa je, da

ga Kmetijskega sklada za razvoj podeželja LEADER, partnerji v projektu pa so še čebelarji, Kmetijska zadruga Šaleška dolina ter javni zavod Mladinski center Šmartno ob Paki.

S predstave, ki je namenjena otrokom od 6. leta starosti, mladini, odraslim, velikim, malim ... Ko pridete v Ravbarsko vas, vstopite v domišljjski svet ljudskih pravljic in magičnih bitij, v svet velikih, neskončnih želja in besed.

ga skupaj z nekaterimi nastopajočimi poskušajo rešiti iz kleti, s tem pa tudi deželo iz temačnosti. »Ocenjujemo, da smo pripravili zanimivo ter razburljivo predstavo in z njo popestrili kulturno dogajanje.«

Projekt Ravbarska vas delno financira EU iz sredstev Evropske-

Predstavo bodo ponovili še v soboto, 24. (ob 15. in 18. uri), ter v nedeljo, 25. novembra (ob 14. uri). Nekaj ponovitev obljublajo tudi spomladi prihodnje leto. Vstop je prost.

Znova dobro obiskan pohod

Člani Konjerejskega društva Šmartno ob Paki na pohod po mejah občine prvič povabili tudi konjske vprege - Priprave na praznovanje 15-letnice delovanja

Šmartno ob Paki, 17. novembra - Prizadevni člani Konjerejskega društva Šmartno ob Paki so se tudi letos vključili v praznovanje praznika tamkajšnje lokalne skupnosti s pohodom konjenice po mejah občine Šmartno ob Paki. Letos so na prireditve prvič povabili tudi konjske vprege. Na približno 22 kilometrov dolgo pot se je podalo

letos tako dobro obiskan. Njihovemu povabilu so se odzvali člani konjerejskih društev iz Kamnika, Vitanja, Podčetrka, Slovenj Gradca, iz Zgornje in Spodnje Savinske doline ter seveda Šaleške doline. »Veseli smo, da se je v zadnjem času spremenila tudi struktura udeležencev. Vedno več je mladih, kar tretjina med jezdecji je žensk.«

tudi prihodnje leto. Pozornost pa v društvu namenjajo še strokovnim predavanjem, druženju ter pridobivanju novih članov. Zato so letos predstavili dejavnost tudi otrokom v vrtcu in osnovni šoli.

V tem času se v društvu že pripravljajo na praznovanje 15-letnice delovanja, ki bo prihodnje leto. Jubilej bodo zaznamovali s poseb-

Letos so na pohod po mejah občine prvič povabili tudi konjske vprege.

več kot 40 jezdecov ter trije ljubitelji konj z vpregami.

Franc Sevcnikar, predsednik društva, je povedal, da so se za novost odločili zato, »ker se nekateri ukvarjajo le z vpregami, konj pa ne jezdijo. Za vprege smo pripravili posebno traso.« Sevcnikar je izrazil zadovoljstvo, ker je bil pohod tudi

Pohod konjenice po mejah občine Šmartno ob Paki sodi poleg žeganja konj ter pohoda po poteh spominov med najbolj prepoznavne aktivnosti šmarških konjerejev. Tretjo nedeljo v oktobru so prvič organizirali sejem konjske opreme, ki je - po zagotovilih Sevcnikarja - lepo uspel, zato ga bodo pripravili

no prireditvijo, na njej pa bodo med drugim razvili društveni prapor.

Udeležence tradicionalnega pohoda po mejah občine je nagovoril tudi nov šmarški župan Janko Kopusar in jih pozval, da tako popestrijo občinski praznik tudi v prihodnje.