

ISSN 0350-5561

9 770350 556014

za konec tedna

Oblačno s padavinami bo, v soboto možen sneg do nižin.

naš čas

59 let

številka 43

četrtek, 25. oktober 2012

1,80 EVR

Podzemna simfonija hrupa

Velenje, 19. oktobra – V petek je legendarna skupina Laibach skoraj 200 metrov pod zemljo, v Muzeju Premogovništva Slovenije, izvedla koncert z naslovom Premog je kruh. Zaradi velikega zanimanja so ga ponovili kar trikrat. Glasna industrijska glasba iz prvega obdobja njihovega delovanja je dobesedno tresla vse v koncertnem prostoru. Z namenom in razlogom. Tudi zato je bil dogodek izjemno odmeven. Več na strani 10.

bš, foto: Miran Beškovič

Spomini v času spominov

Bojana Špegel

Zadnje čase se mi zdi, da ob vse večjem strahu ob misli na prihodnost več mislimo na preteklost. Dobro je, da se znamo pri tem spomniti lepih trenutkov, tiste hude, žalostne pestujemo le redko. Pa čeprav mimo njih ne moremo, tu in tam se sami prikrajdejo v našo podzavest. Takrat jim moramo posvetiti vsaj nekaj energije in časa, sicer preveč bolijo. Iz njih pa se lahko tudi veliko naučimo.

Vsako leto v dneh pred dnevom spominov na vse, ki jih ni več med nami, vsak od nas podoživlja svojo preteklost. Spomini nas posejajo v čas otroštva, ki je bilo vsaj za mojo generacijo res srečno. Živelimo smo čas nenehnega razvoja, rasti. Življenje je bilo lepše, polno perspektive. In ta čas so nam zaznamovali mnogi, ki jim bomo prihodnji teden v spomin prižgali svečko, položili cvet. Oboje z veliko simboliko. Tega ne bomo počeli le zato, ker se to spodobijo, plamen sveče in cvet bosta odražala vso našo ljubezen, ki tudi s smrtjo ne mine. Spomini s časom res bledijo, obledijo in izginejo pa ne nikoli. Predvsem pa so opomin. Vsi bomo enkrat odšli. Zato je prav, da se vsak dan znova zavedamo, da smo tu s poslanstvom. In da bomo srečni le, če ga bomo dobro izpolnili. Če bomo v časih, ki so vsak dan bolj kruti, znali pomagati tistim, ki jih je življenje v zadnjem času potisnilo na rob (ali celo pod rob) preživetja,

bomo v danem trenutku naredili veliko. Ničesar, kar bomo materialnega ustvarili, ne bomo nesli s seboj. Tega se danes, vsaj zdi se tako, mnogi ne zavedajo. Če bi bilo drugače, ne bi v Sloveniji vsak dan bolj glasno govorili o revščini. In o strahu, kaj nas čaka jutri. Pri tem ni izjem; bojimo se že vsi, vse generacije. Seveda to ni dobro. To vemo vsi. A eni očitno prav na strahu kujejo lastno prihodnost, ki je brez zastraševanja ne bi mogli izpeljati. Se pa lahko zagotovo v dneh spominov, ki so pred nami, ozremo v preteklost tudi zato, da ne bi ponavljali napak iz preteklosti. Zgodovina se res ponavlja, a vsakokrat so revščina, vojne in drugo zlo hujše, kot so bile prejšnjih. Zato bo letošnji 1. november morda drugačen od prejšnjih. Pa tudi dan pred njim, dan reformacije, ko se Slovenci spominjamo svojih korenin.

Tako mislim

Gorenje največji slovenski izvoznik

Slovenija še vedno uvozi več blaga, kot ga izvozi. Pokritost znaša 94,5 odstotka. V avgustu letos smo na primer izvozili za 1,5 milijarde evrov, uvozili pa kar za 1,7 milijarde evrov. Največ, kar 70 odstotkov, izvozimo v Evropsko unijo, na prvem mestu je Nemčija, sledi ji Italija. Med največjimi izvozniki je slovenska predelovalna industrija. Doslej je bil prvi slovenski izvoznik Revoz iz Novega mesta, lani pa ga je prehitelo velenjsko Gorenje, ki je postalo prvi slovenski izvoznik. Vse kaže, da bo tako tudi letos.

mz

Konec poletnega časa

V nedeljo, 28. oktobra, ob 3.00 bo konec poletnega časa. Urine kazalce bomo premaknili nazaj na 2.00.

Spretnostno tekmovanje in prikaz opreme

Velenje, 27. oktobra - V soboto, med 10. in 12. uro, bo v sklopu prireditve ob mesecu požarne varnosti na Titovem trgu potekalo spretnostno tekmovanje ekip sil zaščite in reševanja. Tekmovali bodo gasilci prostovoljnih gasilskih društev Velenje, Škale, Šentilj, Pesje, Vinska Gora, Bevče, Šalek, PIGD Premogovnik in PGE Gorenje. Poleg njih bodo sodelovali tudi društva ter klubi, ki so vključeni v sistem zaščite in reševanja, od jamarjev, potapljačev, tabornikov, radioamaterjev do kinologov.

Ob tekmovanju bodo sodelujoči predstavili vozila, opremo, usposobljenost in organiziranost različnih sil za zaščito, reševanje in pomoč v mestni občini Velenje in regiji, sodelovali pa bodo tudi policisti Policijske postaje Velenje in reševalci Zdravstvenega doma Velenje. Skupaj bo na Titovem trgu kar 71 pripadnikov različnih služb s 15 vozili. Vabljeni k ogledu vaje in opreme.

bš

Čistili bodo Pake

Na pobudo župana Mestne občine Velenje Bojana Kontiča bo jutri, 26. oktobra med 8. in 15. uro velika očiščevalna akcija brežin Pake vse od trgovskega centra Supernova do Šaleka. Sodelovali bodo zaposleni v občinski upravi, člani civilne zaščite, gasilci, ribiči, lovci in vsi, ki boste to želeli. Zbor bo na Titovem trgu ob 8. uri, občani pa se lahko akciji priključite kjerkoli in kadarkoli.

V občinski upravi bo ta dan dežurstvo, tako da boste nujne opravke lahko vseeno opravili.

mz

Naslednji Naš čas 8. novembra
Zaradi prostih dni bomo naslednjo številko Našega časa izdali 8. novembra.

Spoštovani
občanke in občani,

ob 31. oktobru, dnevnu reformacije,
vam iskreno čestitamo in vas

v torek, 30. oktobra 2012, ob 19. uri
vabimo v Knjižnico Velenje,

kjer bo z nami bibliotekarka
Vladimira Grahek, ki bo z besedo in sliko
predstavila osrednji lik slovenskega
protestantizma, Primoža Trubarja.

Prijazno vabljeni tudi na osrednjo
slovesnost ob dnevnu spomina na mrtve,
ki bo uro prej, ob 18. uri na Titovem trgu.

Vljudno vabljeni na oba praznična dogodka!

Župan, Svet in Uprava
Mestne občine Velenje

lokalne novice

Objavljen razpis za »občinske« štipendije

Velenje, 18. oktobra – Na spletni strani Mestne občine Velenje so prejšnji teden objavili javni razpis za enoletne štipendije in enkratne denarne pomoči za posebno nadarjene študente ali študente razvojno prednostnih poklicnih usmeritev. Letos prvič bodo imeli prednost pri pridobitvi te štipendije nadpovprečno družbeno angažirani študenti.

Na javni razpis se lahko prijavijo študenti dodiplomskega ali podiplomskega študija. Kandidati morajo izpolnjevati tudi naslednje pogoje: morajo biti državljani Republike Slovenije, stalno prebivališče morajo imeti v mestni občini Velenje, študenti dodiplomskega ali podiplomskega študija morajo dosegati povprečno oceno opravljenih izpitov v preteklem študijskem letu najmanj 8, razen študentov s pomembnimi dosežki na umetniškem, športnem ali drugem strokovnem področju ter nadpovprečno družbeno angažiranih študentov. Študenti z izjemnimi dosežki v športu, umetnosti ali drugem strokovnem področju lahko pridobijo tudi enkratno denarno pomoč. Višina enkratne denarne pomoči študentom lahko znaša največ polovico celotnega zneska prejetih štipendij v koledarskem letu. Rok za oddajo vloge je 5. november.

■ bš

Pod Pustim gradom

Skupna vaja šoštanjskih gasilcev

V oktobru, mesecu požarne varnosti, vsa štiri gasilka društva v občini Šoštanj pripravijo skupno gasilsko vajo. Vsakič organizacijo prevzame drugo društvo, vaja pa poteka pod skupnim poveljstvom. Tokratna je bila včeraj, 24. oktobra, v organizaciji PGD Lokovica. Potekala je blizu kmetije Dvornik oziroma Pliberšek, v njej pa so poleg gasilcev sodelovali tudi reševalci z dvema voziloma in policisti z enim vozilom.

724 objektov bodo reševali individualno

Po podatkih Komunalnega podjetja Velenje je v občini Šoštanj 724 objektov, na katerih bo ravnanje s komunalno odpadno vodo potrebno reševati individualno. Odvajanje in čiščenje odpadne vode pa mora biti po veljavni zakonodaji urejeno do leta 2017. Za ta namen je občina Šoštanj že v proračunu rezervirala 50.000 evrov, da bodo lahko investitorjem malih čistilnih naprav naložbo že letos sofinancirali s 1.000 evri.

Dan odprtih vrat

Gasilci PGD Šoštanj – mesto bodo v soboto, 27. oktobra, pripravili dan odprtih vrat. Med 9. in 13. uro bodo obiskovalcem razkazali prostore, jih seznanili s svojim delom, tehniko in opremo. Prikazali jim bodo tudi uporabo ročnih gasilnih aparatov, za otroke pa pripravljajo igro Reševanje kučka iz goreče hiške.

Letos uporabljalo šotor že 15 uporabnikov

Prireditveni prostor, ki ga je Občina Šoštanj kupila v letu 2011, s pridom uporabljajo društva, ki organizirajo številne prireditve. Občina Šoštanj je ob nakupu sprejela tudi pravila uporabe šotora. V letošnjem letu je šotor odlično služil že na 15 prireditvah.

■ mkp

Iz Občine Šmartno ob Paki

Srečanje starejših, otvoritev ceste ...

Šmartno ob Paki – V počastitev praznika Občine Šmartno ob Paki, 11. novembra, se je v tamkajšnjem okolju že zvrstilo nekaj družabnih prireditev, zadnja bo na programu 4. decembra. To bo premiera promocijskega filma Občina Šmartno ob Paki – majhni kraji velikih zanimivosti, avtorja Jožeta Krajnc.

Ta konec tedna, v soboto, 27. oktobra, bo v dvorani šmarškega gasilskega doma tradicionalno srečanje starejših občanov, ki ga bodo pripravili Krajevni organizaciji RK Šmartno ob Paki in Gorenje, šmarško društvo upokojencev ter lokalna skupnost. Na srečanje so povabili več kot 300 občanov, starih več kot 70 let.

Prav tako v soboto bo pripravil Motoklub Pakenstein iz Šmartnega ob Paki potpisno predavanje. To bo v dvorani Marof šmarškega javnega zavoda Mladinski center, začeli pa ga bodo ob 18. uri.

V sredo, 31. oktobra, ob 10. uri pa bo večja prireditev v vaški skupnosti Skorno. Tu bodo predali svojemu namenu posodobljen odsek ceste Glasenčnik-lovski dom, Občinski odbor ZZB NOV pa bo pripravil pri lovskega domu še spominsko srečanje.

Zadovoljni zaposleni in stranke

Oboji so v anketi Upravno enoto Velenje uvrstili v sam slovenski vrh

Delovni sestanek v Uradu za zadeve vojnih invalidov, vojnih veteranov in žrtev vojnega nasilja: Sandra Furst, Fidel Krupič in Mirjam Rednak

Velenje – Načelnik upravne enote Velenje Fidel Krupič ne skriva zadovoljstva nad rezultati anket o zadovoljstvu zaposlenih in strank. »Čeprav nekateri teh anket ne jemljejo preveč resno, nam kažejo napredek. Sistematično delamo, spremljamo in načrtujemo svoje aktivnosti, rezultati pa so pokazatelj, ali dosegamo cilje, ki smo si jih zastavili,« pravi.

Posebej zadovoljen je, ker so visoke ocene dali tudi zaposleni. »Brez usposobljenih in zadovoljnih zaposlenih je nemogoče delati, ne v gospodarstvu in ne v gospodarstvu. Če uspeš v petih letih izboljšati zadovoljstvo zaposlenih v smislu, da radi prihajajo v službo kljub težkim časom in da se zavedajo svojega položaja in so ponosni na to, kjer so,

mislim, da je to največja nagrada za vsakega vodilnega delavca.«

Stranke pa so zadovoljstvo z njihovim delom tudi potrdile. »Pred petimi leti smo si postavili cilj, da bomo presegli pričakovanja strank. Rekli smo si: če nekdo pričakuje, da bo hitro postrežen, ga bomo postregli še hitreje. Če pričakuje, da bo nekdo zadevo uspešno rešil, bo še bolj zadovoljen, ko bo videl, kako smo jo reševali,« pravi.

Letos so dosegli najvišje ocene doslej. »Pred leti smo začeli ocenjevanje zadovoljstva zaposlenih s 3,8, danes imamo oceno 4,5. Enako je pri zadovoljstvu strank. Starina osnova je bila okoli 4,0, sedaj imamo 4,75 in smo zelo blizu najvišji oceni 5.« V primerjavi z drugimi slovenskimi upravnimi enotami so nadpovprečni. »Kar za nekaj od-

stotkov in to je nov zagon,« pravi.

Nekaj preglednic imajo pri zakonodaji, ZUJF-a oziroma Zakona o uravnoteženju javnih financ, a jih s trudom zaposlenih premagujejo. »Zakon je posegel v kar nekaj razmerij, denimo vojne veterane, žrtve vojnega nasilja. Vse to je bilo breme tudi za nas, ki smo morali na novo preračunavati in po uradni dolžnosti izdajati nove odločbe. Spreminja se zakonodaja za gradbeno področje. Sprememba na spremembo je zahtevna. Če moraš delati po obstoječi zakonodaji in študirati novo, ni lahko. Ljudje pričakujejo hitre in strokovne odgovore, a naši zaposleni tudi to uspešno obvladujejo.«

■ Milena Krstič - Planinc

Izvolili elektorja

Sedem dni za pripombe na osnutek odloka o javno-zasebnem partnerstvu

Šoštanj, 17. oktobra – Šoštanjski svetniki so v sredo na izredni seji občinskega sveta izvolili predstavnika Občine Šoštanj v volilno telo za volitve člana državnega sveta – predstavnika lokalnih interesov. Volitve bodo 21. novembra. Najtajnem glasovanju so za elektorja izvolili Aleksandra Kavčnika in Srečka Potočnika.

Na tej seji pa so obravnavali tudi osnutek odloka o javno-zasebnem partnerstvu za uvedbo projekta Vrtec Šoštanj. Odločili so se, da čas, ki je svetnikom na voljo za pripombe, podaljšajo za sedem dni. Na osnovi prejetih pripomb bodo oblikovali predlog, ki ga bo občinski svet obravnaval na eni od prihodnjih sej, najbrž pa že na prvi naslednji.

■ mkp

savirjsko šaleška naveza
Indijansko poletje in rešitev iz novega sveta

Ko ni evrov, pridejo prav dolarji - Iz Toplarne toplota in elektrika - Operacija v Žalcu: mestu novo srce - Smeh tudi v težkih časih

Taki, ki jim tudi v času krize ne zmanjka čuta za humor, pravijo, da ni čudno, da pri nas na vse strani leti toliko puščic, ko pa imamo indijansko poletje. Vreme nam odganja vsaj eno prehudo nadlogo, da bi se že zgodaj morali še bolj ukvarjati z bojem proti mrazu. Pa bomo tako morda le kaj prihranili pri ogrevanju. Če se le vse skupaj ne bo prehitro spremenilo v polarno jesen. Saj nas nekateri meteorologi res svarijo, da se lahko konec tedna zgodi pravi vremenski prevrat. Hujši od takih, ki se zgodijo ob menjavah vlade.

Ne le indijansko poletje, vsaj za nekaj mesecev naj bi nas rešil »novi svet«. Na ameriškem trgu smo menda dobro unovčili slovenske obveznice. Kritiki te vladne poteze, ki naj bi preprečila, da bi naša deželica na južni strani Alp resno zašla v hlad, ki bi pomenil »zamrznitev« plač in pokojnin, pri tem pa bi, kot smo lahko slišali s samega vladnega vrha, to pomenilo, da bi za plače javnih uslužbencev in upokojencev denarja enostavno zmanjkalo - kritiki te vladne poteze torej menijo, da nas bo le-ta veliko stala. Preveliko. Taki, ki naj bi se s tako pridobljenim posojilom izognili najhujšemu, tega mnenja kritikov seveda ne delijo v popolnosti. Časa za oddih seveda kljub dolarjem ne bo, še naprej bo treba zategovati pas. Protestom, ki jih napovedujejo sindikati navkljub. Je pa res, da vsaj ob začetku napovedi protestov sindikati niso nič kaj enotni. In zanje ne drži pravilo, da je v slogi moč.

In ko nam različne strani domala vsak dan predstavljajo vsak svoje rešitve, so v Celju predstavili, kako so rešili težave s komunalnimi odpadki in ostanke čistilne naprave. Veliko tega zgori v celjski Toplarni, edini pri nas in edini daleč naokoli, še posebej, če se ozi-

ramo proti vzhodu in jugu. In glede na nasprotovanja, ki se pojavijo že takoj, ko kje šele omenijo, da bi bila rešitev v sežiganju odpadkov, velja, da bo ta sežigalnica oziroma toplarna še dolgo pri nas edina. Tudi ob njej so se sicer pogosto pojavljali očitki iz javnosti, da onesnažuje okolje, a zagotavljajo, da je vse v mejah dovoljenega. Toplarna deluje že dve leti, v zadnjem letu so termično obdelali več kot 19 tisoč ton komunalnih odpadkov in dobrih tri tisoč ton mulja iz čistilne naprave. Pri tem pa pridobili skoraj 22 tisoč megavatnih ur toplotne energije in z njo preko daljinskega omrežja ogrevali stanovanja. V električno omrežje pa poslali skoraj 4800 megavatnih ur elektrike. To je dober dokaz, da je lahko ob pravilnem delovanju koristno izrabiti tudi odpadke. Vse to bodo danes predstavili tudi javnosti, saj pripravljajo dan odprtih vrat.

Iz Žalca pa slišimo, da so izvedli uspešno operacijo: mesto je dobilo novo srce. Tako imenujejo novo tržnico, ki naj bi tudi temu mestu dala nov utrip. Žalec je dokaj lepo tržnico v središču mesta nekoč že imel, a je počasi zamirala, sredi lanskega leta pa povsem pogorela. Nove sicer niso postavili tako hitro, kot so sprva načrtovali, a zdaj je končana in v soboto so jo tudi slovesno odprli. Za opremo so dobili celo nekaj evropskega denarja.

Na dan otvoritve je bilo v Žalcu veselo, še dalj časa pa bo veselo v Trnovljah. Medtem ko imajo v Celju Dneve komedije, imajo tam kar mesec komedij. Uradno se sicer prireditve, ki poteka ob koncu tedna, imenuje Novačanova gledališka srečanja, v spomin na Antona Novačana, dramatika, publicista, tudi predvojnega politika, nastopajo pa amaterska gledališča iz vse države. Z deli, ki vnašajo v naš turobni čas malo vedrine. V petek so obiskovalci poslušali navet »Zbeži od žene«, jutri je na vrsti delo, ki naj bi kazalo na nekatere naše politične ukrepe – »Na slepo«.

Pred bližnjimi prazniki pa se razen na mrtve le spomnite tudi na žive. Morda se sliši grobo, ampak nekateri so res na smrt osamljeni.

■ k

Izvajalca vodovodnega sistema še ni

Državna revizijska komisija bo odločila, ali bo treba razpis za izvajalca cevodovod vodnega sistema Komunalnega podjetja Velenje ponoviti – Takšni zapleti ogrožajo celoten projekt, vreden 42 milijonov evrov

Mira Zakošek

Po sklepu državne revizijske komisije se lahko zgodi, da bo treba razpis za izgradnjo cevodovod vodovodnega omrežja, za katerega so pridobile občine Šaleške doline in Komunalno podjetje nepovratna kohezivna sredstva, ponoviti. Zgodilo se je tisto, kar se v teh časih rado dogaja, neizbrani izvajalci so se pritožili.

Po besedah župana Mestne občine Velenje **Bojana Kontiča**, ki v imenu vseh treh občin podpisuje pogodbe, so se na mednarodni javni razpis prijavili štiri izvajalci in dva neizbrana izvajalca sta se pritožila na državno revizijsko komisijo. Ta sicer ni oporekala temu, da sta bila ponudnika, ki sta se pritožila, zavrnjena, saj nista izpolnjevala razpisnih pogojev. Ugotovila pa je tudi napako pri izvajalcu, ki je bil izbran. Zdaj komisija ponovno vrednoti ponudbe. »Odločitev še ni znana, je pa pri tem zanimivo, da nekateri že govorijo, pa celo mediji že pišejo, da bo potreben ponovni razpis. Za nas je to vsekakor težava, saj bi že morali imeti izbranega izvajalca in tudi pričeti delati. Vendar pa mi koordinator te operacije iz Komunalnega podjetja zagotavlja, da bodo predvideni roki kljub temu izvedljivi,« pravi Kontič, ki dodaja, da je v zvezi s temi vprašanji še posebej previden. Tako že prve pogodbe ni takoj podpisal, saj je želel, da so o tem pred tem razpravljali na projektnem svetu, kjer so še posebej preučili, kaj pomeni neizvedba enega dela projekta za črpanje evropskih sredstev.

In kaj zdaj konkretno pomeni ta zastoj, ki se je z omenjeno pritožbo pojavil?

»Predvsem je treba vse aktivnosti pospešiti, da pride čim prej do podpisa pogodbe, a zaenkrat moramo počakati na uradno odločitev državne revizijske komisije. V tem trenutku težko rečem, kdaj bomo lahko nadaljevali postopke. Dejstvo pa je, da moramo projekt v celoti zaključiti v prihodnjih dveh letih.«

seveda nepovratnih sredstev, ki jih moramo pridobiti. Brez tega si v naslednjih letih ne znamo predstavljati ohranitve standarda, ki ga trenutno imamo občine Šaleške doline.«

V Komunalnem podjetju že dve leti izvajate varčevalni program. Kakšno je stanje?

»Res je, klestimo stroške v vseh

dosledno poravnali. Komunalna infrastruktura je last občin Velenje, Šoštanj in Šmartno ob Paki, Komunalno podjetje nam mora plačevati najemnino, proračuni pa zagotavljati vzdrževanje in investicije.«

Kljub vsemu pa je komunalna oskrba v tem okolju dobra in zanesljiva?

»Vsekakor se lahko pohvalimo, da smo na tem področju med uspešnejšimi v Sloveniji. Večina naših občanov ima dobro pitno vodo in velik del jih je tudi priključen na kanalizacijski sistem. Tistim, ki tega še nimajo, bomo skušali to omogočiti v naslednjih letih. Seveda pa je ob tem treba poudariti, da ta oskrba ni kar tako samoumevna, da voda

ne priteče kar sama v naša stanovanja. Naša »komunala« ni več mlada, marsikateri sistemi so zastareli, cevi že puščajo ... Brez temeljitih posegov v sistem bi se nam hitro vse »porušilo«. Celoten sistem sicer sproti vzdržujemo in odpravljamo pomanjkljivosti, a potrebni bodo bolj celoviti posegi. V vodooskrbi in kanalizaciji so že zastavljeni, potrebni pa bodo tudi pri toplotnem ogrevanju.«

Boste ohranili sedanj sistem daljinskega toplovodnega ogrevanja?

»Seveda. Ga pa bomo nadgradili. Razmišljamo namreč tudi o različnih alternativnih virih energije, ki

jih ponekod tudi že udeležujemo, recimo na strehah javnih stavb smo že postavili sončne elektrarne.«

Kako pa naj bi bilo Komunalno podjetje organizirano v prihodnje?

»Mislim, da je že sedaj dobro organizirano, bi si pa želel malo drugačno strukturo zaposlenih, tako da bi se to podjetje usposobilo še za kakšno drugo dejavnost. Osebo mi je zelo žal, da smo spustili iz rok odličnega programa, ki je bil zastavljen - polnilnico pitne vode. Imamo je v izobilju, a smo to očitno zamudili, saj so nas mnogi prehiteli. Možnosti in priložnosti, ki jih bo treba izkoristiti, pa je še veliko in pri tem računamo na novo vodstvo. Prihodnje leto bomo skupaj zastavili vizijo. Naj pa ob tem še enkrat poudarim, da smo s trenutno oskrbo zadovoljni, saj sodimo z njo v sam slovenski vrh in takšno želimo z vsemi povedanimi posodobitvami ohraniti oziroma jo še nadgraditi.«

Župan Mestne občine Velenje Bojan Kontič: »Izvajalca del še nimamo, čas pa teče ...«

V tem času prihaja tudi do sprememb na Komunalnem podjetju, ki bo dobilo novo vodstvo?

»Razpis je bil objavljen, izteče se prve dni novembra. Prepričan sem, da bo to dovolj velik izziv za kandidate, ki bi želeli v prihodnjih letih delovati na tem področju. Tako upam, da bo dovolj kvalitetnih prijav, da bo lahko komisija izbrala kandidata, s katerim bodo potem soglašali tudi nadzorni svet in ustanovitelji Komunalnega podjetja. To mesto je izjemno pomembno ravno zaradi prej omenjenega projekta, težkega kar 42 milijonov evrov, in

segmentih in skušamo zmanjšati primanjkljaj iz preteklosti. Računam, da nam bo to uspelo prihodnje leto. Ob tem je vsekakor treba povedati, da se je Komunalno podjetje Velenje znašlo v težavah zaradi tega, ker so bile precej dolgo cene komunalnih storitev zamrznjene, predvsem pa zaradi ukinitve tako imenovanega prispevka za razširjeno reprodukcijo, ki je bil predviden za obnove in posodobitve. Vsekakor želimo vzpostaviti takšen sistem delovanja, da bo zagotovljena kvalitetna komunalna oskrba in da bomo medsebojne obveznosti tudi

Šola za varstvo okolja članica GZS

Zadnje sejo upravnega odbora Savinjsko-šaleške gospodarske zbornice je gostila Visoka šola za varstvo okolja, ki ima svoj sedež v novem objektu Gaudeamus v Velenju. Kot je povedala direktorica **mag. Milena Pečovnik**, so prerasli to okolje. Vpisanih imajo 320 študentov iz vse Slovenije na dodiplomski pa tudi podiplomski stopnji. Poudarila je, da so zelo dobro povezani s tukajšnjim gospodarstvom, ki jim je tudi doniralo vso potrebno opremo, vredno več kot 300 tisoč evrov. Imajo tudi več kot 40 predavateljev, ki so zaposleni v gospodarstvu. To se jim zdi zelo pomembno, saj tako prenašajo konkretno znanje iz prakse v visokošolsko in raziskovalno dejavnost.

Visoka šola za varstvo okolja je postala tudi članica Savinjsko-šaleške zbornice. Listino sta podpisali direktorica mag. Milena Pečovnik in direktor zbornice Franci Kotnik

Obnove cest v mestu Velenje

Velenje, 19. oktober 2012 – Delavci podjetja PUP Velenje v teh dneh izvajajo redna vzdrževalna dela na cestah v mestni občini Velenje. Koncesionar trenutno izvaja sanacijo posebkov pred cestnimi grbnami na cesti Gorica-Bevče in na Jenkovi cesti v križišču s Tomšičevo cesto ter udarnih jam in asfaltne mulde na Zidanski cesti. Zaradi del bo prihajalo do občasnih zožitev cest ali delnih zapor cest.

■ bš

Na Gorici stekla gradnja

Gradnja poslovno-stanovanjskega objekta na Gorici je po podpisu pogodbe z novim izvajalcem, HTZ-jem, intenzivno stekla. Najprej so morali opraviti še nekatera pripravljajna dela, zdaj pa bodo skušali čim bolj izkoristiti vreme, tako da bo v kratkem tudi že viđen gradbeni napredek na gradbišču, saj se bodo

hitro »dvignili« iz gradbene jame in skušali čim hitreje ujeti zastavljeni termiski plan. Po besedah župana Mestne občine Velenje **Bojana Kontiča**, ki je skupaj s Stanovanjskim skladom Republike Slovenije soinvestitorica nekaj več kot 130 neprofitnih stanovanj, zdaj že usklajujejo tudi plačila. S stanovanji bo

v celoti razpolagala Mestna občina Velenje, ki jih bo tudi na osnovi pred dvema mesecema objavljenega razpisa razdelila prosilcem. »Lani smo sicer računali, da smo večino pereh stanovanjskih vprašanj rešili, zdaj pa ugotavljamo, da ni tako in bo poleg te gradnje potrebna še kakšna,« pravi Kontič.

4 Bolj prisluhniti potrebam mladih

Za položaj županje se s podporo SLS v občini Šmartno ob Paki poteguje tudi 31-letna Maja Mateja Ažman

Mira Zakošek

S Slovensko ljudsko stranko je Maja Mateja Ažman že dolgo povezana, zadnja štiri leta tudi poklicno, saj je zaposlena v državnem zboru za potrebe te svetniške skupine. Je predana Šmarčanka, že dolgo aktivna ne le v politiki, ampak tudi na drugih področjih, predvsem pa se je kot študentka veliko ukvarjala z mladinskimi vprašanji. Nekaj časa je bila sodelavka Radia Velenje, pri katerem je soustvarjala mladinsko oddajo Frekvenca mladih.

»Seveda je bilo potrebnega veliko poguma, da sem se kot enaintridesetletnica s podporo SLS spustila v boj za župansko mesto,« pravi Maja Mateja, ki meni, da delo občinske uprave in sveta dovolj dobro pozna in ve, da bi mu tudi bila kos. Zadnji dve leti je namreč članica občinskega sveta, v katerem vse podrobno spremlja, podrobno pa je opazovala tudi delo župana. »Zavedam se, da bi bilo v kraju potrebno marsikaj spremeniti. To čutim še toliko bolj, ker živim s tem krajem in ker želim tukaj tudi ostati, torej tukaj preživeti ne le mladost in aktivno življenje, ampak tudi starost. Kot mlad človek gledam na vizijo kraja precej drugače, kot je trenutno zastavljeno, in vem, da je treba marsikaj spremeniti, te spremembe pa je treba zastaviti dolgoročno,« je odločena Ažmanova, ki je že začela aktivno predvolilno kampanjo. V četrtek je skupaj s predsednikom občinskega odbora SLS Damijanom Ločičnikom gostila predsednika stranke in ministra za gospodarstvo mag. Ra-

županska kandidatka SLS Maja Mateja Ažman je skupaj s predsednikom SLS mag. Radovanom Žerjavom, poslancem SLS ter podpredsednikom DZ RS Jakobom Presečnikom in nekdanjim svetnikom SLS Francem Fužirjem obiskala dve uspešni družinski podjetji, ki sta v okolju prepoznavni in svetli točki: Kovinoplastiko Povše, ki zaposluje več kot 20 domačinov, ter Cementninarstvo Polak (na sliki), ki že 60 let izdeluje strešno kritino. Ogleдали so si proizvodnjo, mag. Radovan Žerjav in Jakob Presečnik pa sta se seznanila tudi z njihovimi aktualnimi podjetniškimi težavami, vsi pa so se dogovorili, kako bodo skupaj poiskali rešitve zanje. Mag. Žerjav je izpostavil tudi neizkoriščene možnosti za gospodarski razvoj občin, predvsem v smislu črpanja evropskih sredstev, ter poudaril, da tudi Občina Šmartno ob Paki v preteklosti ni izkoristila dovolj teh možnosti.

dovana Žerjava ter podpredsednika Državnega zbora in poslanca SLS Jakoba Presečnika. Med drugim so skupaj obiskali dve uspešni podjetji - Kovinoplastiko Povše in Cementninarstvo Polak. Oba gosta pa sta bila zelo presenečena, kako je v tem okolju podjetništvo dobro vpeto v lokalno skupnost. Vsi gostje, pa tu-

di nekdanji svetnik SLS Franc Fužir, so Ažmanovi izrazili podporo. Žerjav je ob tem dodal, da kraj potrebuje nekoga, ki bo znal povezati vse generacije Šmarčanov, ki bo odprt in prodoren, s svežimi zamisli in ljubeznijo do svojega kraja. Fužir pa je poudaril, da je treba povezati dragocene izkušnje z novimi

energijami, ki jo v današnje družbo prinašajo mladi, ki morajo prevzeti del odgovornosti in bremena za svojo prihodnost.

Maja Mateja Ažman se zaveda, da v dveletnem mandatnem obdobju, ki je pred novim županom občine Šmartno ob Paki, veliko ne bo mogoče postoriti, še posebej, ker je kriza in bodo sredstva za delovanje močno omejena. Si bo pa prizadevala, da bodo vsak evro skrbno in transparentno porabili in da bo takšno tudi delovanje občinskega sveta in občinske uprave.

Slogan kampanje županske kandidatke Mateje Ažman je, da ne le, da si moramo bolj zaupati, ampak si moramo upati narediti nov korak.

Se bo SLS pritožila?

Občinska volilna komisija je zavrnila kandidato Ažmanove. V stranki SLS se do zaključka redakcije še niso odločili, če se bodo pritožili na upravno sodišče. To so morali storiti do včeraj popoldne, morebitno pritožbo pa mora sodišče obravnavati v 48. urah. Ali bo Maja Mateja Ažman kandidatka za županjo ali ne, bo torej jasno najkasneje jutri popoldne

V Citycentru v Celju posebna pozornost najmlajšim

Ker je Citycenter, nakupovalno središče v Celju, kraj, kamor zahajajo tudi najmlajši, posebej poskrbijo tudi zanje.

S tem ne mislimo le ponudbe v otroških trgovinah oblačil, obutve in igrač, ampak skrb za zabavo in dobro počutje najmlajših.

Vsako nedeljo med 11. in 12. uro jim v Džungli prebirajo pravljice, v otroškem parku Džungla pa jim čas tako ali tako vedno prehitro mine. Še posebej, kadar v njem praznujejo svoj rojstni dan in nanj povabijo tudi svoje prijatelje.

V oktobru, tednu otroka, so v Citycentru na 200 kvadratnih metrih pripravili za najmlajše čudovito otroško sobo z več kot 500 igračami za zabavo in kvalitetno igro. Več kot teden dni so otroci v njej uživali in se igrali.

Tudi baby taxi so postala priljubljena prevozna sredstva malčkov v Citycentru, saj se z njimi zabavajo in seveda niso prehitro utrjeni in

starši lahko zato mirno nakupujejo.

Za najmlajše so v sanitarijah tudi previjalnice, kjer lahko starši malčke v miru tudi previjejo in preoblečejo.

V nenehni skrbi za dobro počutje svojih obiskovalcev so v celjskem Citycentru tokrat poskrbeli za najmlajše. Prvo nakupovalno središče v Sloveniji, ki je uredilo posebne

sanitarije za otroke, je Citycenter z opremo, ki je prilagojena in prijazna otrokom.

Otroške sanitarije so prav otroško igrive in domiselne, stene krasijo vesele poslikave, ki jih bodo sproti

osveževali z novimi, ki bodo nastajale v otroški Džungli. V pritličju so otroške sanitarije nasproti centra Interspar, v nadstropju pa, kje drugje kot ob parku Džungla, kjer se otroci tudi najraje zadržujejo.

Volilna komisija zavrnila kandidato Ažmanove

V občini Šmartno ob Paki štiri kandidature za nadomestne županske volitve, podpisane tri odločbe - Odločitev o pritožbi v zraku

Šmartno ob Paki, 22. oktobra - Do 17. oktobra, ko se je iztekel rok za oddajo kandidatur za nadomestne volitve župana v občini Šmartno ob Paki, je tamkajšnja volilna komisija prejela 4 kandidature. Vložili so jih: aktualni podžupan ter občinski svetnik Janko Kopusar - kandidira kot neodvisni kandidat s podporo volilcev, podpora pa smo mu izrazile še stranke SD, DeSUS, LDS in Lista za napredek občine, katere član je tudi sam; kandidato sta vložila še dva občinska svetnika v tem mandatu - Jože Slemenšek, kandidat stranke SDS, ter Mateja Ažman, kandidatka stranke SLS. Kot zadnji se jim je pridružil še Gregor Petrovič, kandidira s podporo volilcev. Gre za bivšega občinskega tajnika, ki naj bi na priporočilo preminulega župana Alojza Podgorška zapustil to delovno mesto tudi zaradi pritiska nekaterih občanov in občinskih svetnikov. Povezovali naj bi ga namreč z nekaterimi čudnimi posli.

Za zdaj pa vse kaže, da se bodo na nadomestnih županskih volitvah 11. novembra potegovali le trije kandidati. V začetku tega tedna je namreč predsednica občinske

volilne komisije Andreja Mešter uradno potrdila, kar se je v tamkajšnjem okolju govorilo konec minulega tedna. »Kandidaturo kandidatke Slovenske ljudske stranke Mateje Ažman smo zavrnilo, ker je ta v nasprotju z zakonom. Odločbo o kandidaturi pa smo že vročili Janku Kopusarju, Jožetu Slemenšku, prejel jo je tudi Gregor Petrovič.« Meštrova je še povedala, da se lahko stranka na odločitev občinske volilne komisije sedaj pritoži v roku 48 ur od vročitve odločbe na sodišče za upravne spore, slednje pa ima prav toliko časa tudi za odgovor, ali je pritožba utemeljena ali ne.

Ali se bo občinski odbor stranke SLS pritožil ali ne, se v stranki do konca redakcije (v sredo jutraj) še niso odločili. Damijan Ločičnik, predsednik omenjenega občinskega odbora, pa nam je dejal, da se zavedajo storjene napake. »Na volitvah za kandidata za nadomestne županske volitve smo glasovali javno, po zakonu pa bi morali tajno. Imeli smo le eno kandidatko, zato smo se o njeni kandidaturi izrekli tako, kot smo se.«

PUP
Saubermacher

Koroška cesta 46, Velenje
www.pup-saubermacher.si

1. Odvoz biorazgradljivih odpadkov (BIOO)

• od 1. 11. 2012 do 31. 3. 2013 bo potekal na 14 dni.

Zadnji tedenski odvoz BIOO bo v četrtek, 1. 11., in petek, 2. 11., v tednu od 5. 11. do 9. 11. ne bo odvoza BIOO, od 12. 11. pa po urniku na 14 dni. Točen urnik odvoza BIOO (in ostalih odpadkov ter embalaže) lahko pogledate na internetnih straneh www.pup-saubermacher.si, urniki odvoza in ko vpišete odjemno mesto, najdete urnike za vse zabojnike.

2. Spremeni se tudi delovni čas Zbirnega centra Velenje I (ob Škalskem jezeru):

- Od 1. 11. 2012 do 28. 2. 2013:
- ponedeljek, sredo, petek od 7. do 15. ure,
- torek in četrtek od 7. do 17. ure,
- sobota od 8. do 13. ure,
- ob nedeljah in praznikih zaprto.

Delovni čas Zbirnih centrov Velenje II, Šoštanj in Šmartno ob Paki ostaja nespremenjen.

Več o delovnih časih v zbirnih centrih, o spremeni dokumentaciji za vstop vanje, o odpadkih, ki jih lahko v posameznem centru oddate, pogledajte na www.pup-saubermacher.si, Zbirni centri.

3. Prosimo vas, da pravilno ločujete in ob zabojnikih ne puščate odpadkov v vrečah.

Po odloku ste povzročitelji dolžni zbirati in odlagati odpadke in embalažo v namenske predpisane zabojnike, postavljene na zbirnih prostorih, ter na zbiralnicah in zbirnih centrih. V skladu z odlokom se vse odpadke zbira ločeno na izvoru, torej že v gospodinjstvih oziroma zbirnih prostorih; Predpisan zabojnik za odpadke ne sme biti napolnjen tako, da ga ni mogoče zapreti. V kolikor ugotavljate, da vam velikost zabojnika ne zadostuje, pokličite na 03 896 87 11. Zabojnik vam bomo zamenjali za večjega!

Bi prižgali letos svečo manj?
Prispievajte k čistejšemu zraku in zmanjšanju odpadkov.

Štirideset let Izpitnega centra Velenje

Leta 1972 je v njem k opravljanju vozniškega izpita pristopilo prvih petsto kandidatov, do danes 90.000 - 'Fički' so imeli velike težave s speljevanjem - Danes se od kandidatov zahteva bistveno več, avtomobili so vse boljši, tempo prometa pa vse večji

Rado Jeromec: »Najbolj plodno je bilo leto 1977.«

Peter Kavšek: »Nikoli nisem nikomur svetoval, da je bolje, da nehava.«

Milena Krstič - Planinc

Velenje - Med dogodki, ki posamezniku ostanejo v spominu, je gotovo spomin na učenje vožnje in opravljanje vozniškega izpita. Šalečani so vozniški izpit pred štiridesetimi leti opravljali največkrat v Celju ali Mariboru, šele leta 1972, z ustanovitvijo Izpitnega centra Velenje, so k teoretičnemu in praktičnemu usposabljanju in izpitu lahko pristopili tukaj. Naraščalo je število vozil in vse večje so bile tudi potrebe po upravljanju vozil. Za to pa je bilo potrebno opraviti vozniški izpit. Najbolj priločno, če je bilo to mogoče, je v bližini doma. Peter Kavšek, eden prvih učiteljev vožnje v Izpitnem centru Velenje, je našel dokument z dne 10. oktobra 1972, ko je prvi kandidat pod okriljem tega centra tukaj opravljal vozniški izpit.

V prvem letu petsto kandidatov

V prvem letu delovanja Izpitnega centra Velenje, pred štiridesetimi leti, je izpit opravljalo 500 kandidatov. V vseh teh letih jih

je preko 90.000.

»Lani je vozniške izpite opravljal 1.723 kandidatov. Vsi izpita niso opravili, so pa nadaljevali letos,« niza podatke predsednik Izpitnega centra Velenje Rado Jeromec. Najbolj plodno leta, ko je največ kandidatov opravljal vozniški izpit, je bilo leto 1977, in sicer 4.258. »Sledi pa leto 1976 s 3.902 kandidata. Poprečje se giblje okoli 1.800 do 2.000 kandidatov na leto.« Od leta 1994 do 2012 je bilo v Izpitnem centru Velenje prijavljenih 32 šol vožnje, trenutno deluje-

Zvrstilo se je pet predsednikov

V štiridesetih letih Izpitnega centra Velenje se je zvrstilo pet predsednikov. Prvi je bil Rudi Hramec, za njim je prišel Franc Turnšek, pa Viktor Kukec ter Mitjan Bizjak, zdaj pa Izpitni center vodi Rado Jeromec.

jo tri, občasno pa sem prihajajo tudi druge. »Večji del obsega in usposabljanja kandidatov ta trenutek opravijo tri naše šole vožnje, majhen del, okoli 10 ali 15 odstotkov, pa opravijo tri zunanje,« razlaga Jeromec.

Učili so se s 'fičoti'

»Pred štiridesetimi leti smo imeli vozni park, na katerem smo se učili, s slabimi motorji: 'fičo', zastava 750. Motor je bil zadaj, zadaj je bil pogon, zadnja je bila ročna. Kandidati so imeli zelo velike težave s speljevanjem. Danes imajo moderne, dobre avtomobile, dieselske motorje ... Strahotna razlika,« se spominja Peter Kavšek. »Število ur, ki so jih opravili kandidati, preden so lahko pristopili k opravljanju izpita, je bilo manjše. Za izpit so se odločali predvsem tisti, ki so imeli izreden interes, bili so tehnični tipi, seveda pa je bilo tudi manj prometa,« razlaga in postrže še z enim zanimivim podatkom: »V Velenju je bil leta 1972, ko smo začeli, en samofor. Koliko jih je danes?

Peter Kavšek je vozniški izpit A in B kategorije opravil v treh tednih po vrnitvi iz JLA, leta 1964. Kasneje je znanje in spretnost dopolnjeval z ostalimi kategorijami.

»Takrat še niso bile obvezne ure vožnje, tako kot so danes. Malo sem vozil na »šverc«, nekaj mi je pokazal svak, potem sem pa v avtošoli naredil sedem ur. Takrat ni bilo programa tako kot danes. Važno je bilo, da si znal peljati, da si avto obvladal. Danes se dela po programu, ki zahteva minimalno dvajset ur plus izpit. S temi urami naredijo izpit redki. Poprečje je okoli 35, 40 ur.«

Promet se je močno povečal. Včasih so izpit opravljali mladi ljudje, danes gre delat izpit vsak, ker je vozniški izpit nuja.»

Usposabljanje je bilo vedno drago

Usposabljanje, tako teoretično, sploh pa praktično, je bilo vedno drago. »Mogoče na začetku niti ne tako. To so bili časi boljših plač, življenjski stroški so bili nižji in vozniški izpit si je lahko privoščil praktično vsak. Tudi kupiti avto ni bil ne vem kako velik problem. Malo si prihranil, malo si dobil posojila in fička si lahko kupil.«

Prvi sestav izpitne komisije

V prvem sestavu izpitne komisije je bil predsednik Rudi Hramec, člani pa Ivan Fece, Marjan Dobravec, Jože Zakošek, Tomo Džordžević in Edo Medved. Prvi tajnik izpitne komisije je bil Niko Potrč.

Pri Petru Kavšku so se usposabljalne generacije. »Ko sem začel voziti, sem imel približno sto kandidatov na leto, zdaj, ko sem upokojen, se je to zmanjšalo. Največ se jih je usposabljal za B kategorijo, veliko za A, precej za tovornjak, prikolico, nekaj tudi za avtobus.«

Marsikdo ga ima v lepem spominu tudi zaradi njegove vztrajnosti. »Z malo več truda in denarja vsakemu lahko uspe.« Tega, da bi kdaj kakšnemu kandidatu svetoval, da bi bilo bolje, če neha, tega pa ni napravil nikoli! »Kvečjemu so k meni prišli kandidati drugih avtošol in drugih inštruktorjev, kjer ni šlo in jim je kdo svetoval, naj gredo k Petru ... Treba je bilo garati in uspeli smo.«

Seveda je kdo tudi »čiknil«

Seveda kdo v prvo izpita tudi ni opravil: »Da kdo tudi 'čikne', enkrat, dvakrat, trikrat ..., je povsem normalno. Se zgodi. Po številu ur vožnje pa se spomnim starejše gospe, ki je daleč preseglila število ur. Ampak v tretje je naredila izpit. Rekla je, da ni važno, koliko stane, važno je, da naredi izpit. Ni pa mi bilo vseeno, če sem kandidata dobro pripravil, potem pa je na izpitu odpovedal in ni pokazal znanja, ki ga je imel. To me je pa spravilo s tira. Samo to. Nič drugega.«

Danes se od kandidatov zahteva več

Dotaknila sva se tudi poučevanja. »Danes so seveda veliko večje zahteve. To terjata promet, avtomobili, ki so vse boljši, več je komand in tipkovic ... Vse to mora kandidat obvladati. Promet se odvija hitro. Veliko, veliko več se danes zahteva od kandidata. Še vedno se vključuje delo po podjemni pogodbi, pravi. »Pripravljam pa se, da ob tej štiridesetletnici tudi jaz neham in se popolnoma upokojim. Prijavil sem se k pevskemu zboru, rad hodim, rad grem na kolo in rad potujem.« Ima pa tudi nasvet za udeležence v prometu: »Bodite previdni, pazite nase! Življenje je eno, pa še to je kratko.«

Država naj bo servis, ne pa ovira gospodarstvu

Savinjsko-šaleška gospodarska zbornica opozarja na neuskklajeno, preobsežno in nerazumljivo zakonodajo, ki onemogoča uspešno delo - 6. novembra volilna skupščina

Mira Zakošek

Savinjsko-šaleška gospodarska zbornica se aktivno vključuje v razreševanje težav gospodarstva s številnimi pobudami in pripombami. Na zadnjo sejo so medse povabili Renato Zatlger, vodjo Direktorata za upravne procese, ki jim je predstavila Projekt -25, s katerim bodo skušali v zelo kratkem času poenostaviti zakonodajo, predvsem tisto, ki gospodarstvo najbolj ovira. Gospodarstveniki namreč ugotavljajo, da je ta že dolgo cokla razvoja, da jih ovira pri njihovih načrtih, saj pogosto tako dolgo čakajo na posamezne rešitve, da jim »vlak odpele« ali pa preprosto obupajo. Težave so še posebej pereče pri urejanju prostora, kjer je kar 1500 različnih predpisov (le kdo bi jih obvladal!), od tega jih je 300 povsem neprijetnih, na drugi strani pa manjka cela vrsta izvedbenih aktov. Pred-

Medse so povabili Renato Zatlger (druča z leve), vodjo Direktorata za upravne procese

sednica zbornice dr. Cvetka Tinauer je ugotavljala, da prihaja zaradi takšne zmede do še dodatnega kratkega stika med odgovornimi na ministrstvih in podjetji, ki pogosto niso obveščena, da je prišlo do sprememb. Ponudila je sodelovanje Gospodarske zbornice pri raz-

Uradniki bi morali biti nagajani po tem, koliko ljudem so pomagali

reševanju teh vprašanj. Na težave je opozoril direktor Inštituta za ekološke raziskave mag. Marko Mavec, ki se povedal, da se dogaja celo to, da posamezni državni organi povzročijo vakuum, ki traja tudi leto in pol. Seveda se potem zgodi, da jim posele spolzi skozi prste. Poslanec SLS Jakob Presečnik je opozoril na

pomanjkljivo stečajno zakonodajo, ki ni takšna, da bi spodbujala ohranjanje zdravih jader, postopki so zapleteni, stečajni dolgi, stečajna masa pa kopni. Upnik sploh ni zaščiten.

Velenjski župan Bojan Kontič, ki je bil štiri mandatna obdobja poslanec, je povedal, da so hoteli s sprejemanjem zakonodaje, ki so jo pripravljali evropski uniji, a so že v prejšnjem mandatu ugotavljali, kako je ta nepregledna, preobsežna, na drugi strani pa manjkajo izvedbeni akti. A se žal nič ni spremenilo. »Zdaj je bil čas, da zakone sprejemamo tako

Kje so globe za neopravljeno delo?

kot v vseh urejenih demokracijah.« Tudi županja Nazarij Majda Podkrižnik je menila, da je treba uskladiti zakonodajo, jo narediti uporabno in

5. novembra volilna skupščina

V tem času potekajo volilni postopki za izvolitev novega vodstva Savinjsko-šaleška gospodarske zbornice. Volilno skupščino so sklicali za 5. november.

jutri, v petek, 26. oktobra 2012

organizira delovno akcijo, s katero bomo uredili brežine reke Pake.

V akciji bodo sodelovali zaposleni v občinski upravi, člani različnih društev in prostovoljci posamezniki.

Zbirno mesto za udeležence akcije bo ob 8. uri na Titovem trgu, občanke in občani pa se lahko akciji, ki bo predvidoma trajala do 15. ure, na kateremkoli od delovišč pridružijo tudi kasneje.

Pridite primerno oblečeni in obuti, Mestna občina Velenje pa bo poskrbela za potrebno delovno opremo in malico.

Vabljeni k sodelovanju!

Sreda, 17. oktobra

Vlada je potrdila predlagane reforme pokojninskega sistema in delovnopravne zakonodaje. Čeprav še ni dosegla soglasja s socialnimi partnerji, so sprejeto že poslali v parlament.

Minister Janez Šušteršič se je mudil v ZDA, kjer je iskal kupce slovenskega dolga, doma pa je premier opozarjal na skorajšnjo neizbežnost mednarodne pomoči. In opozicija mu je očitala strašenje.

Predsednik DZ Gregor Virant je dobil idejo: da bi finančno omejili službena potovanja v tujino, in sicer na približno 200 tisoč evrov letno. Znova smo poslušali o poslanki z dvomljivo iz-

Francois Hollande meni, da bo krize v evrskem območju kmalu konec. Ima prav?

obrazbo. Poslanca SDS Ljuba Žnidarja, ki je bil imenovan za državnega sekretarja, naj bi namreč v DZ nadomestila Alenka Koren Gomboc, ki pa se ji očitajo težave s srednješolskim spričevalom.

Vlada je za generalnega direktorja policije imenovala Stanislava Venigerja.

Da bi se odkrivala izgube in dolgovi, je kosovska vlada turškemu konzorciju za 26 milijonov evrov prodala državnega elektrodistributerja, kar pa je sprožilo proteste nasprotnikov prodaje.

Ruski predsednik Vladimir Putin je dejal, da lahko samo Varnostni svet ZN Rusiji prepriča prodajo orožja tujim državam.

Francois Hollande pa je bil optimističen. Dejal je, da je konec krize v evrskem območju »zelo blizu«, saj so evropski voditelji na junjskem vrhu zavezani k zmanjšanju primanjkljaja in javnega dolga tlakovali pot okrevanja.

Četrtek, 18. oktobra

Minister za delo Andrej Vizjak se je glede pokojninske reforme sestal s predstavniki izvajalcev dodatnega pokojninskega zavarovanja. Povedali so mu, da bi morale biti davčne olajšave za vključevanje v takšno zavarovanje višje.

Državna sekretarka Mojca Škrinjar je v pismu glavnemu tajniku Sviza Branimirju Štruklju zapisala, da ministrstvo ravnanje sindikata razume, kot da je socialni dialog o socialnem sporazumu za sindikate končan in da bo ministrstvo zato prisiljeno uvesti »druge mehanizme«.

Grki so bili znova na ulicah.

Po izteku roka za vložitev kandidatur je bilo jasno, da bodo volilci na predsedniških volitvah 11. novembra izbirali med tremi kandidati za predsednika: Danilom Türkrom, Borutom Pahorjem in Milanom Zverom.

Grki so bili spet na ulicah. S splošno 24-urno stavko so izražali nasprotovanje varčevalnim ukrepom, med več tisoč protestniki so izbruhnili tudi neredi.

Voditelj članic EU so dosegli dogovor o usmeritvi za vzpostavitev enotnega bančnega nadzora. Zgledili so tudi razlike med Nemčijo in Francijo.

Ameriška policija je v New Yorku aretirala 21-letnega fanta iz Bangladeša, ki naj bi prišel v ZDA, da bi izvedel teroristični napad.

Petek, 19. oktobra

Samostojni poslanec Ivan Vogrin, ki je osumljen prevare in goljufij, ne vidi razlogov za svoj odstop, prav tako pa se ne namerava sklicevati na poslansko imuniteto.

Slovenija je bila vesela, saj se je pokazalo, da je zanimanje za naše obveznice precejšnje. In smo jih izdali: 10-letne obveznice v vrednosti 2,25 milijarde ameriških dolarjev. Donos nanje znaša 5,7 odstotka.

Nekdanji ravnatelj gospodarske uprave finančno nasedle mariborske nadškofije Mirko Krašovec se je odločil spregovoriti. Napisal je pismo, v katerem pravi, da noče biti grešni kozel za zlom

Bodo Hrvatima vrata v EU zaprili Nemci?

Zanimanje za slovenske obveznice je bilo večje od pričakovanega.

mariborske nadškofije. Za nastalo je obremenil tudi metropolita Stresa.

Voditelji Evropske unije so ob treh zjutraj končali prvi dan zasedanja v Bruslju. Dogovorili so se o načelnem časovnem načrtu za uveljavitev prvega koraka k bančni uniji.

Varnostni svet Združenih narodov je dobil pet novih nestalnih članic - Argentino, Avstralijo, Luksemburg, Južno Korejo in Ruando.

Nekdanji italijanski premier Silvio Berlusconi je na sojenju zanikal obtožbe, da je imel spolne odnose z mladoletno prostitutko, znano z vzdevkom Ruby.

Šibeniško sodišče je voznika tovornjaka Dragana Paravinjo obsodilo na 40 let zapore zaradi lanske ugrabitve in umora 17-letne Antonije Bilić.

Sobota, 20. oktobra

Ukvarjali smo se z vestmi, da podpredsednica SDS ne plačuje najemnine. A ta je odgovorila, da se je po končani zvezi iz občinskega neprofitnega stanovanja izselila lani.

Mariborski župan Franc Kangler je vsem kršilcem, ki jih je v prvih dneh delovanja ujel novi radar (in teh ni bilo malo), obljubil, da jim bodo namesto kazni v skladu z zakonom izdali

Navkljub županovim obljubam, da bodo prekrškari dobili le opozorila, so radarjev naslednjega dne lotili vandali.

le opozorila.

Minister Šušteršič je bil zadovoljen. Dejal je, da smo s prodajo obveznic naredili preskok iz dvoma, ali bomo sploh lahko izdali obveznice, do prepričanja investitorjev, da ima vlada prave ukrepe.

Palestinci so se prvič po sedmih letih znova odpravili na volitve, a te so potekale samo na Zahodnem bregu. V Gazi se je namreč vladajoče gibanje Hamas odločilo, da lokalne volitve bojkotira.

Na ulice libanonskih mest so se zgrnili protestniki, ki so bili ogorčeni zaradi petkovnega bombnega napada, v katerem je umrl vodja libanonske obveščevalne službe Visam Al Hasan.

Na Islandiji je potekal referendum o novi ustavi, ki so jo dve leti pripravljali navadni državljani.

Nedelja, 21. oktobra

Slišali smo, da so v spodnjem domu nemškega parlamenta vedno previdnejši glede ratifikacije hrvaške pristopne pogodbe.

Britanski premier David Cameron je začel izpolnjevati svoje predvolilne obljube, da bo omejil število priseljencev. Po njegovih navodilih so tako na Otoku nezaželeni tudi študenti iz držav nečlanic EU, ki odslej ne morejo dobiti delovnega vizuma.

Po četrtkovem začetku pogajanj med kolumbijsko vlado in levičarskimi uporniki Farca je že prišlo do novih žrtev. Napad upornikov se

je zgodil v petek v pokrajini Putumajo blizu Ekvadorja.

Tuji mediji so pisali, da naj bi ruske sile v operaciji na Kavkazu ubile 49 ljudi. V protiteroristični operaciji, ki se je izvajala tako septembra kot oktobra, naj bi bilo ubitih tudi devet uporniških islamističnih poveljnikov.

Ponedeljek, 22. oktobra

ZSSS je za november pozval k množičnim demonstracijam proti vladnim ukrepom.

Dušan Semolič je dejal, da so se tako odločili, ker jih motita pošiljanje neusklajene reforme trga dela in pokojninske reforme v DZ ter napoved odpuščenja v javnem sektorju.

Na redni oktobrski seji državnega zbora sta premir in finančni minister predstavljala predlog proračuna. Janša je ob tem zatrdil, da predlagani proračun za prihodnji dve leti vodi stran od

V ZSSS za november pozivajo k množičnim demonstracijam.

krize, na pot ponovne rasti.

Delničarji Merkurja so soglasno potrdili dokapitalizacijo družbe.

Članici ruske pankskupine Pussy Riot, ki sta bili obsojeni na dve leti prisilnega dela, so odpeljali v delovni taborišči v regijah Prem oziroma Mordovje.

Nadaljevali so se spopadi v libanonski prestolnici Bejrut. Pomoč pri preiskavi uboja vodje obveščevalne službe so ponudile ZDA.

Torek, 23. oktobra

Poslanci Državljanske liste so od vlade dobili zagotovilo, da bo pripravila popravke zakona za uravnoteženje financ na področju pokojnin. In ker je bilo tako, niso podprli opozicijskega predloga novele zakona za uravnoteženje javnih financ.

Vlada je obljubila in DL je predlog opozicije zavrnila.

So pa v DZ z 51 glasovi za in 36 proti sprejeli zakon o državnem holdingu.

Vlada je popustila pri pokojninah zaposlenih v republikah nekdanje SFRJ.

Žreb je določil, da bo vrstni red kandidatov na prihajajočih predsedniških volitvah sledeč: Pahor, Türk, Zver.

Po odločitvi celjskega sodišča je stečaj dočkal tudi podjetje Ceste mostovi Celje (CMC).

Gazo je obiskal prvi državnik po letu 2007, ko je nadzor nad palestinsko enklavo prevzelo gibanje Hamas. Tokrat je bil to katarski emir, ki je obljubil, da bo Gazi namenil 400 milijonov dolarjev za obnovo infrastrukture.

Gobe

Kaja Avberšek

Vedno sem se rada ukvarjala z nabiralništvom. "V gobe" pa sem se (z izkušenimi gobarji seveda) letošnje jeseni odpravila prvič. (Le zakaj rečemo, da je šlo vse po gobe, ko pa je v gozdu vendarle vse lepo in prav?)

Prvič sem našla samo enega turka in par cigancov. ("Ti si z oddelka za etnične manjšine!" mi je bilo rečeno.) Turk je v resnici brezov turek, uporaben za vse vrste gobjih jedi. Nekateri ljudi menda moti temna barva njegovega mesa (!), ki pa ga lahko delno posvetlimo s tem, da ga narežemo v kipečo slano vodo.

Cigancček ali pšenična goba, kličejo ga tudi divji šampinjon, spada v drugi jedilni razred. Po nesreči v Černobilu naj bi cigancčki vsrkali preveč radioaktivnega stroncija, ki se je takrat sprostil, in odtlej se jim mnogi gobarji še vedno izogibajo. (Za omake so, slišim, kar vredno.)

Drugič sem našla enega jurčka, tri marele, nekaj vražjih gobanov, nobene lisičke in veliko mrtvaških trobent.

Jurčke imajo vsi najrajši. Sliši tudi na imeni jesenski goban in smrekovec. O jurčkih vemo že dovolj.

Marela ali orjaški dežnik zraste celo do pol metra v višino! Kolikor vem, so najbolj slavne pohane marele oziroma panirane dežnikarice. Dunajska marela s pomfrijem ... sliši se kot zdrav obrok in dober nadomestek mesa, haha!

Vražji goban me je navdušil s svojimi barvami, no, pa tudi ime se mi dopade. Po latinsko se mu reče boletus satanas. Je strupen, a zastrupitev ni nevarna, kako zanimivo. Hudički imajo olivno zelen okroglast klobuk, rdeč bet in če jih odrgamo (česar ne smemo, ker so zaščiteni), njihovo meso pomodri. (Tudi čarovnice imajo modro slino!)

Lisičke so najbolj seksi užitne gobe. Vendar se skrivajo v lisičinah. Lisičke z jajčki so lisački, kajne! Sicer pa obstaja cela vrsta lisičk: čokata lisička, beli različek navadne lisičke, žametna lisička, divji lisičkovec, črneča lisička, siva lisička, gubasta lisička ... no, verjetno se še kakšna najde. (Ali pač ne, kot sem izkusila.)

Mrtvaške trobente so me navdušile še nekoliko bolj kot vražji gobani. (Najbrž zato, ker so užitne.) Ljudje se jih bojijo, mogoče zaradi imena ali pa zaradi tega, ker so črne. Vendar so super gobe; zaradi edinstvene oblike in barve jih ne moremo zamenjati s strupenimi, lahko jih posušimo in zdrobimo v juhe in rižote, katerim (tega sama še ne vem) dajo celo bolj gobji okus kot slavni jurčki.

Še kakšno bi rekla o štorovkah, ko jih imam ravno par v hladilniku. Štorovke ali mravnice so pogojno užitne. No, pogojno užitne je tudi krompir! (Kadar se ga topotno ne obdela.) Menda je kislja župa iz štorovk naravnost odlična.

Če je govora o gobah, nikakor ne morem mimo miss gob, rdeče mušnice seveda ... Pa se potopimo v fantastični svet pikčaste lepotic, najbolj prepoznavne halucinogene gobe na svetu, v kateri na otroških risbica živijo palčki in zaradi katere se je Alici zgodil čudežni trip v Čudežno deželo ...

Menda so nekoč (hm, tako tudi dandanašnji) prebivalci Sibirije prevreli rdeče mušnice, pili njihov poparek in se z njim noro upijanili. Kasneje so pojedli še prekuhanu mušnično meso. Tudi njihovi jeleni radi brskajo za mušnicami in jih veselo grickajo.

Podoba veselega, pijanega, debelega, bradatega in rdečnosega močičlja, primerno oblečenega za Severni pol, v rdeče in belo, ki leti na jelu, nam je več kot znana, kajne! Božiček, naš dragi, je gobice jedel!

Pa vendarle, rdeča mušnica je užitna, in to brez kakršnihkoli halucinogenih učinkov! To pa je vredno raziskave ... Seveda jo je potrebno posebej previdno obdelati. Večina ljudi (ki se je lotevajo), je samo klobuke. Le-ti morajo zelo dolgo vreti v zelo veliki količini slane in oksisane vode (primarni mušnični toksini so namreč vodo-topni), ki jo je nato potrebno odliči. (Celo za natančno razmerje sem se pozanimala: na 110 g gob je potrebno uporabiti 1 l vode.) Italijani jih po razstrupitvi vložijo v olje. Japonci, Litavci, Finci in Rusi jih jedo vložene v kisu. Lahko se ocvrejo ali popečejo na maslu. Menda so trakci na maslu popečenih rdečih mušnic jantarno rumeni, hrustljavi, s polnimokusom po oreščkih, skratka, slastni.

Če bosta, draga gobarsko razpoložena bralka in bralec, pikčaste klobuke vrela v premalo vode premalo časa, bosta začela halucinirati po 20 minutah. (Ne prevzemam odgovornosti za vzlete skozi zaprta okna in podobne adrenalinske podvige.) In nikakor ne poskušajte eksperimentirati z zeleno mušnico!

Prav rada bi videla tiste gobe, ki v temi fosforescentno sijejo. In rajši imam strupene gobe kot strupene gobce. Dober tek!

Na Golteh veliko novosti

Gorski turistični center Golte se pripravlja na začetek letošnje sezone. Svojo ponudbo so obogatili s parkom, namenjenim ljubiteljem deskanja na snegu ("snowboard park" s šestimi elementi), z nočnim sankališčem, poligonom za ledno plezanje in nočnim spuščanjem po jekleni vrvi.

Dobro so pripravili tudi smučišča, za katera so dvakrat zapored osvojili prvo mesto za Naj smučišče Slovenije v kategoriji srednje velikih smučišč, prejeli pa so tudi mednarodno priznanje za smučišča, urejenost hotela in gostoljubnost osebja.

Na sejmu TEHNOMA številna slovenska podjetja

Skopski sejem vse pomembnejši spodbujevalec razvoja gospodarstva v regiji

Skopje, Velenje - Na Skopskem sejmu je potekal prejšnji teden 38. mednarodni sejem TEHNOMA, na katerem se je 238 razstavljalcev predstavilo več kot 50.000 obisko-

pi, je namenjen predstavitvi novosti v energetiki, obnovljivih virih energije, učinkoviti razsvetljavi, elektroniki, metalurgiji, nekovinskih materialih, gradnji ter varovanju in pome-

ster za okolje in prostor. Pod okriljem sejma TEHNOMA je potekal tudi 13. Mednarodni sejem obrti in drobnega gospodarstva ter 32. Mednarodna razstava inovacij MAKINOVA, ob predstavitvah razstavljalcev pa so se vrstila tudi številna strokovna predavanja, tribune ter bilateralna poslovna srečanja. Zanimive okrogle mize, ki je opozorila na priložnosti za povezovanje med

Z otvoritvene slovesnosti

valcem. V okviru projekta ICON in ob podpori Obrtno-podjetniške zbornice Slovenije so se na sejmu predstavila tudi slovenska podjetja. Mednarodni sejem TEHNOMA, eden največjih v jugovzhodni Evro-

ni platformo za razvoj, povezovanje in sklepanje poslov. Slavnostno sta sejem odprla **Gvido Omladič**, predsednik upravnega odbora Skopskega sejma in Skupine ERA, ter **Abdulahim Ademi**, makedonski mini-

malimi podjetji z naslovom »Obrtni in podjetniški potenciali za gospodarski razvoj v regiji«, se je kot govornik udeležil tudi makedonski minister za gospodarstvo Valon Saraqini.

Dve leti Mercatorjevega centra v Velenju

Rojstni dan so proslavili s svojimi kupci. Že ves oktober so jim pripravljali številne ugodne prodajne aktivnosti, ob sobotah pa srečanja in delavnice za otroke. To soboto je bilo veselo vse dopoldne. Obiskovalci so

lahko poskušali številne izdelke dobaviteljev, se sladkali z rojstnodnevno torto, ustvarjali v delavnicah, se zabavali ob zvokih ansambla Spev ...

Premogovnik na mednarodnem hišnem sejmu

Predsednik uprave Premogovnika Velenje dr. Milan Medved, župan Zagorja ob Savi Matjaž Švağan, direktor Tevela Izток Živko in direktorica GZS, Območne zbornice Zasavje, Staša Baloh Plahutnik.

Velenje, Kisovec, 16. oktobra - Premogovnik Velenje in podjetje Tevel iz Kisovca sta v sodelovanju s podjetji Bartec Varnost, ETI in STTIM med 16. in 18. oktobrom organizirala mednarodni hišni sejem v Kisovcu pri Zagorju ob Savi. Poslovnim partnerjem iz Bosne in Hercegovine, Poljske, Rusije, Švedske, Makedonije in Hrvaške so predstavili tehnologije, produkte in znanja.

Da je premog nepreklicno povezan z Zasavsko in Šaleško dolino, tako z delom kot dojemanjem tega neprecenljivega energenta, je v uvodu v strokovni del sejma poudaril predsednik uprave Premogovnika Velenje dr. Milan Medved. »Zaradi vpliva na okolje ga je treba

uporabljati v modernih energetskih objektih z moderno proizvodnjo premoga.«

Na razstavišču je Premogovnik kot eden najmodernejših podzemnih rudnikov na svetu predstavil Velenjsko odkopno metodo, razvoj novih tehnologij za vrtnanje in možnosti za optimizacijo procesov za povečanje učinkovitosti in varnosti v rudnikih premoga z uporabo najnovejše informacijske in komunikacijske tehnologije. Naprave, ki so ji predstavili, so: drobilnik premoga, rudarski podajalnik lokov, rudarski vrtnalni stroj in napredovalni stroj GPK-PV.

Ob mesecu požarne varnosti taktična vaja v Premogovniku Velenje

Velenje, 18. oktobra - V oktobru, mesecu požarne varnosti, so v Premogovniku tudi letos izvedli taktično vajo na osnovi načrta simulacij izrednih razmer, letnega načrta dela Prostovoljnega industrijskega gasilskega društva Premogovnika (PIGD) in Prostovoljnega gasilskega društva (PGD) Velenje s poklicnim jedrom. Vaja je potekala v četrtek.

Predpostavka je bila delovna ne-

šno izvedbo vaje zahvalil predsednik uprave Premogovnika dr. Milan Medved. »Takšne aktivnosti bomo nadaljevali tudi v prihodnje, saj s tem preizkusimo opremo in pripravljenost za tovrstne akcije,« je dejal.

Vodja intervencije in član PIGD Drago Javornik je povedal, da je v vaji sodelovalo 31 gasilcev; od tega 20 članov PIGD in 11 članov PGD Velenje. V akciji sta z vozilom za

ventivi s pregledi objektov podjetij Skupine Premogovnik. V sodelovanju s Službo varstva pri delu Premogovnika vsako leto organizirajo taktične vaje na objektih podjetij Skupine. Nekatere vaje izvajajo sami, sicer pa k sodelovanju povabijo sosednja društva, ki se tako spoznavajo z objekti na območju Premogovnika.

V PIGD PV delujeta tudi dve tekmovalni desetini, ki se redno udele-

sreča s požarom na objektu lakirnice HTZ na Novih Prelogah in izlitjem nevarnih snovi v kanalizacijo, z razširitvijo požara na druge objekte na tem območju. Namen vaje je preveriti delovanje gasilskih enot ob nastanku požara, usposobiti vodjo intervencije za poveljevanje in vodenje v intervencijah pri gašenju požara, spoznavanje opreme obeh gasilskih enot in objektov na območju lakirnice HTZ z okolico, preizkus hidrantnega omrežja v okolici objekta ter preverjanje ukrepov varnostnikov HTZ Velenje ob izrednih razmerah.

Vsem sodelujočim se je za uspe-

nujno medicinsko pomoč sodelovala tudi dva člana Reševalne postaje Zdravstvenega doma Velenje.

Korenine premogovniškega gasilstva segajo v leto 1932, ko je bilo ustanovljeno Gasilsko društvo Rudnika Velenje, ki se je leta 1948 preimenovalo v Prostovoljno industrijsko gasilsko društvo. Pod tem imenom še vedno deluje v okviru Gasilske zveze Velenje kot njeno edino industrijsko gasilsko društvo. Sedaj je vanj vključenih 45 članov, njihova oprema je sodobna, delovanje pa je podrejeno predvsem potrebam podjetja. Pomemben del svojega delovanja posvečajo pre-

žujeta tekmovanju v okviru Gasilske zveze Slovenije ter tekmovanju in prijateljskih srečanj z drugimi industrijskimi društvi v Sloveniji. Ker je taktična vaja potekala v času, ko je na širšem območju Premogovnika Velenje povečan promet, so z njo preverili tudi sodelovanje voznikov ob nastanku izrednih razmer. **Marko Frigelj**, vodja enote PIGD, je dejal, da so se vozniki dobro odzvali in da tudi sicer izkušnje kažejo, da vozniki na splošno dajejo prednost intervencijskim vozilom.

Po znanje na kmetijo

Mleko ima tisočletno zgodovino. Tudi mleko iz Slovenije je polno tradicije – kultura pitja mleka, zelena narava in spomin na zlate čase planšarstva in pastirstva. Tradicijo s ponosom in skrbnostjo ohranjamo še danes.

Mleko, skuta, sir, jogurt, smetana so nepogrešljive sestavine dobrot ter odličnih okusov, ki se priležejo tudi pri šolski malici.

Učenci 3. a in 3. b razreda OŠ Gorica smo v projektne tednu, ki smo ga poimenovali KDOR MLEKO PIJE, OD ZDRAVJA SIJE, izvedeli veliko novega o mleku. Spoznali smo pomen mleka za zdravje, pot mleka od kmeta do trgovine, izdelali plakate, naučili smo se pesmice o mleku, pisali domišljajske

zgodbe in pesmi, ustvarjali iz embalaže ...

Na šolskem hodniku smo pripravili še razstavo s svojimi izdelki.

Za zaključek projekta smo se odpeljali še po znanje na kmetijo Potočnik v Zavodnje. Gospod Gregor nas je prijazno sprejel in nam predstavil svojo kmetijo. Ker je bila tema naravoslovnega dne MLEKO, nam je največ povedal o pridobivanju mleka in mlečnih izdelkih.

Ogledali smo si krave molznice ter sodobno pridobivanje mleka. Presenečeni smo bili nad zelo sodobnim hlevom in strojno molžo mleka. Na kmetiji smo dobili pravo kmečko malico in si sami izdelali jogurt po svojem okusu.

Spoznali smo tudi različna seme-

na, s katerimi smo izdelali domačo žival.

Da pa je bil naravoslovni dan popoln, smo za zaključek tekmovali v štafetnih kmečkih igrah. Bilo je veliko smeha, rdečih lic pa tudi tekmovalnosti, ko smo vozili samokolnico, prenašali koruzne storžbe, buče ...

Ni bilo pomembno, kdo je zmagoval, pomembno je bilo, da smo preživeli čudovit dan in se naučili veliko novega.

MLEKO in mlečni izdelki vsebujejo beljakovine, vitamine, kalcij in številne druge snovi, ki jih telo potrebuje, da ostane krepko in zdravo. TOREJ, PRIVOŠČIMO SI GA.

■ Učenci 3. a in 3. b ter učiteljici Nevenka in Mihaela

Z dobrim počutjem do zdravja

V sredo, 10. oktobra, je bil za vse šolarje na OŠ bratov Letonja v Šmartnem ob Paki prav poseben, prepričani pa smo, da tudi zanimiv, poučen in zabaven šolski dan, saj smo ga vsi skupaj preživeli v znamenju ekodneva. Letošnja tema dneva, ki ga kot ekošola organiziramo vsako leto, je bila zdravje in dobro počutje, dejavnosti, vsebinsko vezane na izbrano temo, pa so potekale kar v 13 zanimivih delavnicah.

dobro počutje resnično prava pot do trdnega zdravja.

Najmlajši so se lahko udeležili delavnice Zapešimo z Judito, Taborniške igre in Spretnostni poligon, učence in učence druge in tretje triade pa so lahko izbirali med kar desetimi delavnicami: Tabornik živi zdravo, Jabolko na dan odžene zdravnika stran, Pot pod noge za boljše počutje, Čez dm in strn, Tehnike sproščanja, Namizni tenis, Hrana, zdravje in dobro počutje, Zapešimo zum-

Ekodan, katerega vodji sta bili tokrat učiteljici Damjana Modrijan in Tina Lončarič, se je pričel z zanimivimi predavanji, prilagojenimi starosti naših učencev. Tako smo lahko prisluhnili predavanjem Zdrav prvošolček, Dobri odnosi v razredu, Zdrav duh v zdravem telesu ter Zdravje in dobro počutje.

Drugi del pestrega dopoldneva pa je bil namenjen delu v zanimivih praktičnih delavnicah, ki so skušale naše šolarje konkretno in njim všečno prepričati, da je naše

bo, Z dobro samopodobo do dobrega počutja, novinarska ekipa pa je vse dogajanje pridno prenesla na papir. Vsem zunanjim sodelavcem, ki so pomagali pripraviti naš letošnji Ekodan, se najlepše zahvaljujemo, saj smo tudi z njihovo pomočjo tako preživeli poučen in zanimiv dan, namenjen dobremu počutju in zdravju.

■ Novinarska ekipa OŠ bratov Letonja Šmartno ob Paki z mentorico M. A. J.

Na odru vsaj 80 harmonikarjev

Konovo, 20. oktobra - V soboto zvečer je v veliki dvorani doma krajanov na Konovem potekalo tradicionalno, tokrat že 6. srečanje harmonikarskih skupin. Poleg domačih Konovskih harmonikarjev, ki delujejo pod okriljem KUD Lipa Konovo, so nastopili tudi »njihovi« Konovski štrajharji. Prvič se je uspešno predstavil tudi Vokalni sekstet Konovo. Ker gre za edino tovrstno

srečanje daleč naokoli, je seznam nastopajočih vsako leto daljši. Letos so svoje spretno igranje harmonike prikazali tudi še Harmonikarski orkester Barbara, Marjan s prijatelji iz Doliča, Vaški godci iz Andraža, godci iz kavč in Marija s prijatelji tretjega življenjskega obdobja. Tokrat torej niso odmevali le zvoki harmobnik, ampak tudi petje in drugi ljudski instrumenti, kar je

občintvo v dvorani dobro sprejelo. Ob koncu prireditve je 80 harmonikarjev skupaj zaigralo V dolini tihi in Golico. Srečanje, ki sta ga tudi tokrat pripravila KUD Lipa Konovo in tamkajšnja krajevna skupnost, ki odlično sodelujeta, je bilo uspešno, zato so se že dogovorili, da se snidejo tudi prihodnjy jesen.

■ bš

Na srečanju so se predstavile kar tri zasedbe iz Konovega, med njimi tudi harmonikarski orkester Kud Lipa Konovo.

Že prva Štrudlarija uspela

Topolšica, 20. septembra - Sončno sobotno popoldne je šlo na roke Turističnemu društvu Topolšica – po deželje, ki je v tamkajšnjem parku organiziralo 1. Štrudlarijo s tekmovanjem v peki tega priljubljenega zavitka, ki so ga združili s kostanjevim piknikom, otroškimi delavnicami in razglasitvijo najlepše urejenih hiš in najlepšega balkonskega cvetja na Lomu.

Na tekmovanju v peki štrudlja se je pomerilo deset tekmovalcev iz

cele Šaleške doline. Vsi štrudlji so bili izvrstni, najboljšega pa je spekla Marija Ledinek iz Topolšice, drugo uvrščena je bila Vena Goršek iz Loma, tretje mesto pa si je prislužila Bolnišnica Topolšica.

Na prireditvi so se obiskovalci lahko naužili pečenega kostanja, mošta in sladkega jabolčnika, prav tako je društvo poskrbelo za slasten krompirček »Lomske fedre« in »Čudežni kakav«. Za otroke je plesna skupina Zvezdni asi iz Topolšice organizira-

la jesenske delavnice in knjižni kotiček, postavili so strašilo, otrokom pa omogočili jahanje konjčka.

Prireditve je društvo izkoristilo tudi za podelitev priznanj za najlepše urejeno hišo in najlepše balkonsko cvetje na Lomu. Priznanja in nagrade so si letos po oceni podpredsednika društva Riharda Grobelnika in vrtnarja Domna Potočnika prislužili družini Robida in Plešnik ter Mirko Goltnik.

■ Petra Lipičnik

Zgodilo se je na Livadi

Za prvošolce OŠ Livada je bil prejšnji petek prav poseben dan, saj so bili sprejeti v šolsko skupnost. Za članstvo v šolski skupnosti pa so se morali posebej potruditi. Na prireditvi, ki so jo pripravili učenci 1. triade, so v kvizu Lepo je biti učenec OŠ Livada s svojimi znanjem dokazali, da si to res zaslužijo. Za svoj trud so s ponosom prejeli maskoto šolske skupnosti, ki pa jo bodo že naslednje leto predali naslednji generaciji prvošolcev. Dan so naši prvošolci veselo sklenili s kostanjevim piknikom.

In kaj o tem menijo prvošolci?

Na šolski skupnosti smo se imeli zelo lepo in zabavali smo se na sprejemnem izpitu. (Andreja) Lepo je, ker smo bili vsi sprejeti v šolsko skupnost. (Larissa) Hodili bomo na sestanke. (Timeja) Veselim se, da sem šolar in imam veliko prijateljev. (Isak)

Plemenita Anita Ogulin

Velenje, 18. oktobra – S četrtkovim pogovorom v velenjski knjižnici je Sonja Bercko, ki enkrat mesečno tja vabi zanimive goste, začela cikel, ki bo predstavljal posameznike, ki veliko naredijo za skupnost. Prihodnje leto bo namreč evropsko leto aktivnega državljanstva. Boljše prve gostje v tem ciklu niso mogli izbrati, saj je Anita Ogulin zagotovo vsega spošтовanja in občudovanja vredna ženska, ki je svoje življenje posvetila humanitarnemu delu, predvsem pomoči otrokom in družinam. Večer je bil iskren in zato tudi pretresljiv; prav nikogar njene besede niso pustile ravnodušnega.

Humanitarno delo ji je bilo položeno v zibelko, zato se z njim nikoli ni začela ukvarjati, ampak ga je preprosto živela. Njen oče je bil slep, mati skoraj slepa. Z bratom sta zato vse življenje pomagala staršem. »Jaz ne delam, tako življenje preprosto živim. Ne znam in ne zmorem drugače. Potreba po tem, da smo solidarni, sočutni, je vse večja. Gledati moramo tudi druge, kako živijo, ne zgolj nase in zase. Zato se mi zdi, da je bila moja vzgoja pravilna za ta čas in prostor,« nam je povedala.

Anita Ogulin je z resničnimi zgodbami revnih v Sloveniji ganila do solz. Tudi s svojim načinom razmišljanja je ob dejanjih, ki jih zanje živi vsak dan, občudovanja in posnemanja vredna.

Anita Ogulin se že 40 let predaja otrokom in reševanju njihovih težav. Je sodelavka Zveze prijateljev mladine Slovenije, v kateri na ravni vse države povezuje humanitarno področje. Na njem je iz dneva v dan več dela, ker je tudi revnih vedno

mo padli tako nizko, da nimajo otroci niti hrane. Govorim o osnovnem preživetju, kar hrana je. Ta Slovenija, ta politika, si tega ne bi smeli dovoliti. Kdo pa je naša prihodnost, če ne otroci?« pove, kar čuti pri svojem delu vsak dan, ko na vrata pisarne v

Ljubljani potrka tudi veliko ljudi, ki imajo izjemno težke življenjske zgodbe. »Ljudje ne potrebujemo materialnih dobrin, ne vem koliko denarja, preživeti moramo pa vsi. Vse, kar je več, bi morali deliti.« Izdala nam je rek, ki se ji zdi zelo resničen, ki osmišlja življenje: »Kar prejemš, je za življenje, kar daš, je za srečo.« Za otroke je sreča, da jih imajo starši radi, da imajo prijatelje, da se lahko igrajo, da so enaki z drugimi. Za odrasle je sreča velik avto, hiša. A ko pride do težav, mu to ne pomaga, pomaga mu človek. In zato, pravi Anita Ogulin, je treba srečo deliti. V dejavnosti, v kateri deluje, je še veliko solidarnosti in radosnosti, čeprav tudi donatorjev zmanjkuje. Res hudih

življenjskih zgodb pa je vsak dan več. Žal. To je danes slovenska realnost. Zagotovo tudi zato, ker smo velikokrat ob novih socialnih ukrepih, ki pehajo v revščino, pretiho. In jih s tem dopuščamo.

■ bš

Šmarčan Iztok Vrenčur 'Uršljan' leta 2012

Slovenj Gradec – Konec minulega tedna se je v Slovenj Gradcu končal Mednarodni festival mlade literature Urška, ki je tokrat potekal pod okriljem Evropske prestolnice kulture 2012. Na sklepnih prireditvah v tamkajšnji Koroški galeriji so med drugim razglasili najperspektivnejšega mladega literata. Med več kot 100 pisci je Uršljan leta 2012 postal Iztok Vrenčur iz Šmartnega ob Paki. Za nagrado bo Vrenčuru Javni sklad RS za kulturne dejavnosti prihodnje leto natisnil knjigo. V finalni izbor so se poleg omenjenega uvrstili še Neža Prah, Barbara Žvirč, Andrej Tomažin in Anja Mugerl.

»Zmagal sem med petimi finalisti. Če sem takšen razplet pričakoval? Je bilo majhno presenečenje. Resnici na ljubo pa moram kljub temu

priznati, da sem slutil, da bi lahko postal Uršljan leta 2012 prav jaz,« je povedal Iztok, ki trenutno živi v Berlinu, kjer obiskuje predavanja podiplomskega študija arheologije.

Piše poezijo in prozo, na festivalu pa je sodeloval s poezijo. Tem, ki se jih v literaturi najpogosteje loteva, pravi, bi težko opisal na kratko. »Bolje je moje literarne prispevke prebrati.« Od naslova Uršljan leta 2012 si poleg knjižnega prvenca, katerega izdajo bo plačal omenjeni sklad, ne obeta nič posebnega. Nagrada je spodbuda za mlade literarne ustvarjalce, meni.

Za svoj knjižni prvenec, ki bo izšel predvidoma čez leto dni, ima material že zbran, tudi naslov, vendar je prezgodaj, da bi ga že razkril. Je pa dokaj prepričan, da ne

bo ostal le pri njem. »Seveda načrtujem, da se bom s pisanjem ukvarjal tudi v prihodnje. Bom pa počakal najprej na izdajo, nato na odziv kritikov, kasneje pa ... Prihodnost je zastrta tudi pri meni,« je še dejal Iztok Vrenčur.

■

»Drobtinica« zbrala skoraj 2000 evrov

Velenje - Območno združenje Rdečega križa Velenje je sodelovalo v »Drobtinici«, humanitarni akciji ob svetovnem dnevu hrane. Akcija je potekala v Velenju na Cankarjevi ulici, v Šoštanju pred trgovskim centrom Pilon in pred trgovino Mercator v Šmartnem ob Paki. Otroci iz osnovnih šol so v zameno za prostovoljne prispevke ponujali kruh, ki so ga podarile pe-

karne Presta, Vodončnik, Miš maš, Klasje in Mercator.

S »prodajo« kruha so zbrali skoraj 600 evrov, preostanek pa s številnimi prostovoljnimi prispevki občanov.

Skupaj so tako zbrali natančno 1.917,66 evrov, ki so jih že namenili za prehrano otrok v osnovnih šolah.

■ mz

Ohranjajo ljudsko izročilo in glasbo

Dom krajanov v Šentilju pri Velenju je bil 14. oktobra skoraj premajhen za vse, ki so želeli preživeti nedeljsko popoldne, obarvano s slovenskimi ljudskimi pesmimi. Njihova brezčasna sporočila so prisotnim v pesmih predajali člani Rudarskega okteta Velenje z gosti.

Pred 33 leti so se zbrali ljubitelji dobrega petja in ustanovili Rudar-

ski oktet Velenje, ki svojo uspešno pot pod vodstvom Danice Pirečnik nadaljuje še danes. Imajo izredno bogat repertoar pesmi, zato njihovi nastopi vedno znova ponujajo nekaj posebnega. Takšen je bil tudi koncert slovenskih ljudskih pesmi v Šentilju pri Velenju, s katerim so dokazali, kako pomembno je ohranjati ljudsko glasbo in izročila. Pri-

stnost in domač pridih so koncertu dala tudi oblačila, v katero so bili odeti člani okteta. Eno od slovenskih narodnih noš jim je posebej za to priložnost posodilo Šaleško folklorno društvo Koleda.

Projekt je ob javnem razpisu za izbiro kulturnih programov in projektov sofinancirala Mestna občina Velenje.

■

Rudarski oktet se je tokrat predstavil z ljudskimi pesmimi.

Šaleški likovniki v Bianci

Drevo ob 18. uri odpirajo razstavo »Ekspressionizem in abstraktni ekspresionizem«

Velenje, 25. oktobra – V vili Bianca bodo drevo odprli razstavo del članov Društva šaleških likovnikov. Na ogled bodo likovna dela, nastala na delavnici pod mentorstvom akademskega slikarja Stojana Kneževiča. Ta je pred razstavo povedal: »Če si ekspresionizem, slikarski slog, ki izvira iz Nemčije, predstavljamo kot iskren izraz nekoliko

robustne germanske narave, je ekspresionizem slovenskih slikarjev očitno milejši. Razstavljena dela z delavnice Ekspresionizem in abstraktni ekspresionizem so nastajala pod vplivom ekspresionističnih referenc iz zgodovine umetnosti in tudi pod vplivom naše prejšnje delavnice z naslovom Diktatura barv ... Slike, ki so nastale na delavnicah,

■ bš

3. NumiFil do dobil svojo znamko in žig

V soboto v Centru Nova tretje srečanje numizmatikov, filatelistov in kartofilov

Velenje, 27. oktobra – V soboto bo v Velenju v dvorani Centra Nova od 9. do 14. ure potekalo tretje srečanje NumiFil 2012. Numizmatično, filatelistično in kartofilsko srečanje v Velenju pripravlja Javni zavod Festival Velenje. Ob srečanju bo na Pošti Velenje odprta priložnostna filatelistična razstava.

Tudi na letošnjem srečanju, ki je eno boljše organiziranih in pripravljenih tovrstnih zbirateljskih dogodkov v naši državi, bo mogoče kupiti, si ogledati ali menjati različno zbirateljsko gradivo in pripomočke. Izšel bo tudi poštni žig srečanja in osebna znamka. Obiskovalci bodo na njem lahko kupili znamke, kovance in denar, pobrskali za starimi razglednicami, si kupili zbirateljske potrebščine in še mnogo drugega.

Ob tej priložnosti bo pri Pošti Velenje izšel tudi žig srečanja z datu-

Letošnja osebna znamka NumiFil 2012 in žig srečanja.

mom srečanja, osebna znamka z motivom Vile Bianca. Vila Bianca je bila letos uvrščena v projekt Odprte hiše Slovenije, v katerem so po mnenju stroke predstavljeni izjemni zgodovinski arhitekturni dosežki, najuspešnejše revitalizacije in novogradnje arhitekturnih dosežkov in presežkov v Sloveniji. Motiv Vila Bianca na znamki in poštnem žigu bo nadljeval motive izdanih osebnih znamk in žigov, ki ob srečanjih NumiFil obležujejo pomembno zgodovinsko arhitekturno dediščino Velenja: 2010 – Dom kulture Velenje, Velenjski grad, 2011 – Grad Šalek. Vstop na prireditve bo prost.

■ bš

Lirikifestovo epeketanje na Poljskem

Velenje, 22. oktobra – Od ponedeljka do jutri bodo predstavniki, avtorji, uredniški in organizacijski sodelavci ter prijatelji Lirikifesta Velenje gostovali na Poljskem, kjer bodo predstavili novejšo slovensko poezijo, festival lirčnih umetnosti in revijo za poezijo XXI. st. – Rp. Lirikon21, ki izhaja v Velenju.

Gostitelja Lirikifestove predstavitve na Poljskem sta Šlezjska univerza (Božena in Emil Tokarz, ki jima je bila leta 2007 v Velenju podeljena mednarodna Pretnarjeva nagrada za posredovanje slovenske književnosti in jezika na Poljskem) ter Mikolovski inštitut.

Na Poljskem gostujejo: književnik Ivo Stropnik, Zoran Pevec Klemen Pisk, Manca Erzetič, Nino Flisar, umetniška fotografinja Jana Jocič in zbiralec mineralov Jože Rihtar iz Hiše mineralov Velenje, sodelavka UVKF Barbara Sermek ter poljska prevajalka slovenske književnosti Marlena Gruda. Gostujoči se bodo s ciklom predavanj o novejši slovenski književni ustvarjalnosti z izvirnimi in prevodnimi pesniškimi branji ter kantavtorsko glasbo predstavili poljski javnosti na Šlezjski univerzi v Sosnovcu ter v Mikolovu in drugih poljskih mestih.

■ bš

Kovali so bodočnost

Laibachova podzemna industrijska suita ene neprijetno presenetila s hrupom, druge navdušila - Z zmagovalno idejo razprodali tri koncerte - S koncertom »Premog je kruh« ponovno odprli po požaru obnovljen podzemni del Muzeja Velenje

Bojana Špegel

Velenje, 19. oktobra - »Gre za poseben dogodek, posebno muziko. Skupina Laibach se je za koncert 200 metrov pod zemljo posebej potrudila in pripravila res industrijsko glasbo. Upam, da bo ta prišla tudi za tistimi, ki jim koncert morda ni bil toliko všeč, da bodo razumeli, da gre za koncert v posebnem okolju. Takšni dogodki za seboj vlečejo tudi veliko zanimanje medijev in občutenje tega prostora, zato smo veseli, da smo na takšen način ponovno odprli naš muzej.« nam je po prvem petkovem koncertu skupine Laibach povedal vodja Muzeja premogovništva Slovenije Stojan Špegel. Ob tem je priznal, da je zanimanje tako za razstavo Laibach Kunst, kamor prihajajo celo organizirane skupine, kot za koncert presenetilo tudi organizatorje.

V Muzeju premogovništva Slovenije v Velenju se je kolo kulture na evropski ravni letos vrtele že dvakrat. Koncert, ki je bil kot vedno podprt z multimedijo, so zaradi izjemnega zanimanja izvedli kar trikrat. Občinstvo se je od koncerta do koncerta precej razlikovalo; na prvem so bili večinoma vabljeni in novinarji, na drugem in tretjem pa ljubitelji in poznavalci Laibachove glasbe. Kar nekaj jih je prišlo tudi iz tujine, sploh na tretji koncert. Mi smo spremljali prvega.

Poseben prostor, posebna glasba

Tistim, ki še nikoli niso bili ne v jami in ne v muzeju Premogovništva, se je zagotovo celoten dogodek močno vtisnil v spomin. Domačini s(m)o bili verjetno prikrajšani prav za doživetje spusta v jamo s čelado na glavi in sprehoda po najstarejšem delu jame do prizorišča, ki je naenkrat lahko sprejel 200 obiskovalcev. V starem delu muzeja so postavili Ligijev oder, ki ga bodo zagotovo še večkrat uporabili. Podzemna ozka dvorana za njim je izjemno akustična in tudi za Laibachov koncert lahko rečemo, da je bil izjemno dobro ozvočen. Vsak zvok je prišel do izraza, kar je pri elektronsko obarvani industrijski glasbi, ki nepoznavalce spominja le na neznošen hrup, izjemno pomembno. Ja, bilo je glasno. A tisti, ki skupino Laibach spremljamo že dolga leta, smo uživali. Tisti, ki so

prišli le zaradi odmevnosti dogodka in izjemne ideje, pa so verjetno celo malo trpeli. Ker preprosto niso vedeli, kaj jih čaka.

Koncert je bil dolg le 35 minut, nosil pa je pomenljiv naslov Kohle ist Brot - Premog je kruh. Idejni vodja skupine Laibach Ivan Novak nam je po koncertu povedal: »Ker je prostor premajhen, da bi lahko v

alnim skladbam iz zgodnjega obdobja skupine, ko je pri njih pel Tomaž Hostnik. Ta je decembra leta 1982 storil samomor, zato tudi tokrat pevcu v štiričlanskem sestavu niso imeli. Se mu je pa ponovno pridružil basist Dejan Knez, ki je skupaj z Ivanom Novakom odpel redne in pomenljive verze iz časov, ko je skupina Laibach s svojo glasbo in

beni sprejem Pihalnega orkestra po prihodu iz jame. Pa ne le njej.

»To je zgodovinski dogodek«

Predsednik uprave Premogovništva Velenje dr. Milan Medved je že pred prvim koncertom povedal, da je Premogovniku Velenje pono-

Občinstvo je trikrat zasedlo prizorišče v starem delu muzeja Premogovništva. Najbolj so bili nad koncertom navdušeni na tretjem koncertu, na katerem se je zbralo največ ljubiteljev in poznavalcev glasbe skupine Laibach.

njem izvedli tradicionalni Laibach koncert, kot ga pozna naša publika, smo se odločili, da pripravimo rekonstrukcijo naše glasbe iz obdobja v letih od 1980 do 1982. Takrat je Laibach igral takšno glasbo, kot ste jo slišali danes.« Tudi naslov koncerta je bil skrbno izbran. »Kohle ist Brot je stara resnica. Gre za metaforo, znano rudarsko resnico, ki je pri nas že malo pozabljena, v Nemčiji

ideologijo naredila ogromno tudi na družbenem področju. Laibach so živ dokaz, da se lahko tudi z glasbo in umetnostjo doseže premik v razmišljanju ljudi, zato so vedno imeli velik vpliv na kritičen pogled državljanov na aktualno dogajanje v družbi. Verzi iz skladbe »Mi kujejo bodočnost«, ki smo jih slišali ob koncu dramaturško preprostega, a eksperimentalno glasbeno grobega

vno uspelo dokazati, da znajo predstavljati meje in združevati na videz nezdružljive stvari. Ena takšnih je tudi logistično izjemno zahteven koncert skupine Laibach, ki so ga direktno prenašali tudi preko spleta. Po koncertu, s katerim so tudi uradno ponovno odprli prenovljen podzemni del muzeja, je povedal: »Današnji dogodek je najboljši pokazatelj tega, da naša dediščina ne bo šla v pozabo, da zapuščine dela mnogih generacij rudarjev ne bomo prepuščili zgodovini. Posebno zahvalo ob tem bi rad izrekel vsem, ki ste pri tem sodelovali in pomagali tudi z mnogimi, več kot 1000 udarniškim urami - ne le naši zaposleni, tudi naši upokojenci. Vse to kaže, da je tovariški, udarniški duh v premogovniku Velenje še zelo živ in da ravno z ohranjanjem tradicije, ponosa na naše delo tudi nikoli ne bo zamrl.« Še posebej vesel je bil naslova koncerta, saj »v Šaleški dolini dobro vemo, da je premog res kruh.« Koncert sam se mu je zdel glasen, a izjemen, tudi zgodovinsko pomemben.

Podzemni del muzeja, ki so ga v bore pol leta uspešno obnovili in celo nadgradili z dodatnimi scenami, bo za obiskovalce še bolj zanimiv. Prve skupine je sprejel že ta teden, ko še vedno dopolnjujejo scene v novem delu muzeja. Zanimanja za ogled je veliko.

pa ne. Govori, da sta delo in industrija kruh. Če tega ni, tudi kruha ni več.« Tudi na primeru zapiranja premogovnikov po Sloveniji, zaradi česar premogovniška dejavnost izginja, po njegovem »ne gre zgolj za premog, temveč za to, da vsaka država potrebuje svoje vire preživetja, svojo industrijo in proizvodnjo.« Na koncertu smo res prisluhnili Laibachovim legendarnim industri-

koncerta, so še vedno zelo aktualni. Tako je koncert doživela tudi direktorica javnega zavoda Maribor EPK 2012 dr. Suzana Žilič Fišer. »Bilo je izjemno, kot so še vedno izjemni Laibachi, še posebej na tako posebnem prizorišču. Bilo je enkratno doživetje, ki je pomemben prispevek ne le k projektu EPK, ampak tudi povezovanju industrijske dediščine in umetnosti.« Vseč ji je bil tudi glas-

Podaljšali vpis abonmajev

V Festivalu Velenje zadovoljni s prodajo abonmajev za sezono 2012/2013 - V vseh je še prostor, zato so vpis podaljšali

Velenje, 19. oktobra - »Križa se pozna pri prodaji abonmajev, k sreči manj, kot smo pričakovali. Podoben vpis beležimo v abonmajih, ki prejšnja leta niso bili najboljše zasedeni. Pri tistih, ki so imeli prejšnja leta največji vpis, pa beležimo rahel upad, nam je ob koncu minulega tedna povedal organizator kulturnih prireditev v Festivalu Velenje Matjaz Šalej. Zato so se po tem, ko se je iztekel rok za vpis abonmajev za sezono 2012/2013, odločili, da ga podaljšajo do prvih dogodkov v posameznem abonmaju. Ti pa se že vrstijo.

Pri vpisu so največji upad zabeležili pri Zelenem gledališkem abonmaju in abonmaju Klub. »V obeh je abonma podaljšalo, ob novih vpisih, približno 80 % lanskih abonmentov. Malo manjši upad, okoli 10 %, beležimo pri Belem gledališkem abonmaju, vsi ostali pa so zasedeni približno tako kot lani. Vseli smo, da kljub gospodarski krizi upad ni večji, saj se to že dogaja v

nekaterih drugih sredinah,« je dodal Šalej. Beli abonma se je začel včeraj, zato je vpis končan, za Klasiko, Klub, Pikin abonma in Obiske, pa je še čas za vpis.

Če pogledamo v številkah, so doslej vpisali 200 abonmentov v Zeleni, v Beli gledališki abonma pa 210 abonmentov. Pikin abonma bo obiskovalo 100 abonmentov, v abonma Klub se je vpisalo 145 abonmentov. Prodali so okoli 100 abonmajev Klasika, razprodan pa je Zlati abonma, v katerem so prvi obisk Cankarjevega doma že opravili. V abonmaju Obiske imajo še več abonmentov kot lani, trenutno jih je 33. Drevi bo prvi dogodek v abonmaju Klasika; priznано srbsko pianistko Rito Kinko gostijo v veliki dvorani velenjske glasbene šole. Jutri bo Gorazd Žilavec odprl Zeleni abonma v monokomediji »Lepo je biti Beno, pa take, pa to«.

PET KOLONA

Vesela šola

Šolstvo je še posebej v današnjem času recesijskih reform soočeno z vrsto sprememb, ki zahtevajo poleg nove politične retorike tudi debatanje pri sklepanju kompromisov na različnih strokovnih in socialnih področjih. S tem nimam v mislih samo sindikalno ministrskih usklajevanj, ki temeljijo predvsem na besedah, obljubah, pogodbah ..., ampak tista, ki se pogosto dotikajo tudi fizičnega sveta. Ali natančneje prostorov. Šolskih prostorov. Takšen primer je pred kratkim zrasel tudi v Velenju. Ime mu je Gaudeamus in se s ponosom predstavlja kot nov šolski objekt, ki ga je v svoje nedrje vzel Šolski center Velenje. Ker sem napovednik o njegovi gradnji zaznal že pred časom, ko je zaledje gimnazije in vhodno fronto osnovne šole Gustava Šilihla krasila še zelenica, sem z nestrpnostjo pričakoval novo pedagoško rojstvo. V gradbeniške peripetije med gradnjo se zaradi pomanjkanja informacij ne bom spuščal in tudi končen rezultat bom ocenil zgolj »subjektivno oz. samo s svojimi očmi«. Po otvoritvi sem namreč ugotovil, da betonski izdelek ni ravno tisto, kar sem pričakoval oz. za kar sem menil, da bo pisano na kožo uporabnikov objekta.

Skeniranje kvalitetnih slovensko/evropskih šolskih objektov, ki so zaradi prostorskih potreb nastajali v zadnjem času, postreže z določenimi skupnimi imenovalci. Mednje zagotovo sodi upoštevanje človeškega merila, strukturalna analiza uporabnikov, prisotnost naravnih materialov, pedagoška logistika, komunikacijska intuitivnost, infrastrukturna racionalnost ter odnos do okolice in pa slednje, a nič manj pomembno, faktor izvorne identitete. Če k temu dodam, da so med skeniranimi tudi nagrajeni objekti, ki bi se brez teh parametrov obrisali pod nosom za zlata priznanja ali čem podobno zlahtnim, postane kar naenkrat zgoraj omenjeni termin »subjektivne« ocene

Grafika: Bojan Pavšek

objekta globoko pod vprašajem.

Še kot otrok se spominjam, da je imela šola kot vzgojno-izobraževalni objekt temu primerno samopodobo. Ta ni bila ustvarjena samo z avtoritativno držo učiteljev ter strogim hišnikom. Še pred nekaj desetletji je bilo spoštovanje do šole kot institucije v nas podzavestno vcepljeno tudi z arhitekturnimi zasnovami šol, ki razen redkih izjem še vedno posebej nekakšno strahospoštovanje, ki pri meni niti z leti odraščanja (žal) ni minilo. So pa (na srečo) minili tovrstni arhitekturni koncepti. Napočil je čas, ko postajajo želje in potrebe uporabnikov (učitelji, učenci) pomembne pri arhitekturnem načrtovanju šolskih objektov. Zato jim je vredno prisluhniti, saj so pogosto zunaj standardiziranih form in se zelo spreminjajo glede na lokacijo, učni sistem, socialni in kulturni profil ter nenazadnje tudi čas, v katerem živimo. Prepričan sem, da mladi ne potrebujejo kaljenega stekla, zlahtnih kovin in sterilnih megaportalov. Prav tako jim približek španskih stopnic brez odprtave trga pred njimi ne pomeni interakcijskega potenciala. Veduta glavnega vhoda pa je tako ali tako obtičala v slepi ulici. Opazovalcem novega šolskega gabarita, ki naj bi »skupaj s ŠCV dihal kot eno«, predlagam ekskurzijo celotnega kompleksa skozi žabjo perspektivo. Takrat namreč postane prostorska perspektiva merodajna metoda ocenjevanja kvalitete bivanja. Vzpostavi se kritična distanca do arhitekture skozi merilo človeka (beri: uporabnika), ki je bilo pri tem projektu na trenutke spregledano. A puška tokrat še zdaleč ne gre v koruzo, saj je z inovativnimi nadgradnjami mogoče Gaudeamus transformirati v optimističen prostor hrama učenosti. (P)oživitev obstoječe barvne palete notranjih ambientov, teksturno-grafične intervencije na steklenih površinah, simpatici in predvsem uporabni urbani elementi v njegovi okolici in morda razbremenitev superiornih zunanjih arkad skozi lebdeče instalacije so le nekateri spontani impulzi, ki bi skozi premišljeni arhitekturni jezik obelodanili objekt s polnovrednostjo prevoda Gaudeamus igitur: Veselimo torej se.

Bojan Pavšek

RADIJSKI IN ČASOPISNI MOZAIK

Izpolnite vprašalnike

Izteka se oktober. Pred nami so »krompirjeve« počitnice. Pred nami pa je tudi zadnja nedelja v mesecu, ki bo posebna, ker bo daljša. Za celo uro daljši spanec si bomo lahko privoščili. Zaradi dveh prazničnih dni sredi prihodnjega tedna, bo Naš čas naslednjič izšel v četrtek, 8. novembra. Zato pa je tokrat pred vami bogata številka s prilogo vse za dom.

November bo za nas v znamenju priprave obsežne publikacije Almanaha občin Velenje, Šoštanj in Šmartno ob Paki. Na številne naslove društev, gajalo v občinah Šaleške doline in kar ne sme za-

prošnje, da nam nanje čim prej odgovorite. Še enkrat vas prosimo, da to storite čim prej. Če pa vprašalnikov niste dobili, nas lahko pokličete na telefonsko številko 898 17 50, ali pa odprete spletno stran Našega časa www.nascas.com, kjer boste prav tako našli vprašalnik.

Računamo, da bomo to obsežno publikacijo izdali pred božično novoletnimi prazniki. Nanjo smo že zdaj ponosni. Bo namreč dvajseta jubilejna. V njej bomo skušali zbrati resnično vse, kar se je to leto dogajalo v občinah Šaleške doline in kar ne sme za-

ALMANAH 2013

OBČIN VELENJE, ŠOŠTANJ IN ŠMARTNO OB PAKI

toniti v pozabo. ■ mz

Glasbene novičke

Deseta obletnica Girls Aloud

Skupina Girls Aloud, ki je nastala leta 2002 kot rezultat britanskega resničnostnega šova, bo deseto obletnico ustanovitve zaznamovala z izdajo novega albuma. Gre za zbirko največjih uspešnic, ki so jim dekleta dodala štiri nove skladbe. Album z naslovom Ten (Deset) bo izšel 26. novembra, za leto 2013 pa so Kimberley Walsh, Cheryl Cole, Nicola Roberts, Sarah Harding in Nadine Coyle napovedale tudi novo turnejo. Dekleta se v desetih letih niso nikoli dokončno razšla, čeprav so leta 2009 prekinila delovanje skupine zaradi različnih interesov.

Nadine, Nicola in Cheryl so se odločile za samostojne pevske kariere, Kimberley in Sarah pa sta se poskusili kot igralci.

Teksaški bradači ne mirujejo

Nedavno je izšel že petnajsti studijski album legendarnega teksaškega rock tria ZZ Top. Trojica je ploščo poimenovala La Futura, njen izid pa spremlja prvi single I Gotta Get Paid. Frank Beard, Dusty Hill in Billy Gibbons, ki smo jih leta 2009 videli in slišali tudi pri nas, so novi album izdali po dolgih devetih letih, saj je njihov zadnji album Mescalero izšel že davnega leta

2003. Napoved albuma je nakazala že junijska izdaja EP-ja Texicali, na katerem so štiri pesmi, ki so sedaj tudi na La Futuri. Album je produciral prekaljeni Rick Rubin, ki se mu je na producerskem stolčku pridružil tudi kitarist Billy Gibbons, rezultat pa je značilen teksaški rock, h kateremu se po eksperimentiranju z elektroniko vračajo teksaški bradači.

Najboljši je Eddie

Najboljši kitarist na svetu je Eddie Van Halen. Tako vsaj meni kakega pol milijona bralcev revije

Guitar World. 57-letni kitarist nizozemskega rodu ter ustanovitelj in vodja ameriške hard rock zasedbe Van Halen je doslej veljal za najboljšega takoj za legendarnim Jimmijem Hendrixom, zdaj pa ga je omenjena revija proglasila za najboljšega kitarista vseh časov. Med 132 kitaristi je drugo mesto zasedel Brian May (Queen), tretje Alex Lifeson (Rush), že omenjeni Hendrix četrto, na peto mesto pa se je uvrstil Joe Satriani. Zmagoslavje si je Eddie priboril zahvaljujoč obvladovanju eno- in dvoprstnega tappinga - tehnike, s katero doseže neverje-

tno hitrost igranja. Sicer pa so tovrstne lestvice odraz precej subjektivnih mnenj in marsikdo se z omenjenim vrstnim redom ne bo strinjal.

Uspešna turneja Dan D - ta vikend v Velenju

Dan D so s štirimi razprodanimi večeri v ljubljanskem Ortu uspešno zakorakali v turnejo Tiho, na kateri se predstavljajo s povsem netipičnim nastopom in z izvedbo, ki navdušuje glasbene sladokusce. Nova pesem Kamn je začela plezati po glasbenih lestvicah in postala popevka tedna na nacionalnem radiu. Medtem pa se Tokac, Tučo, Nikola, Obra in Boštjan pripravljajo na nove koncerte v sklopu turnee. Do konca novembra jih čaka še kar nekaj koncertov po Sloveniji, to soboto (27. 10.) pa bodo svoje ustvarjanje predstavili v Velenju. Nastopili bodo v velenjskem klubu Max. Ob odličnih kritikah prvih koncertov zanimanje za njihove nastope raste, z nenavadnimi instrumenti pa so prepričali tudi tiste, ki so sprva mislili, da gre le še za en akustični projekt.

Jazz v eMČe placu

V petek, 3. novembra, bo velenjski eMČe plac v Rdeči dvorani gostil skupini Neuroleptic Trio in Y[Why]. Prvi prihajajo iz Subotice in veljajo za eksperimentalno jazz zasedbo, katere glasba temelji na improvizaciji. Doslej so izdali sedem albumov, pri ustvarjanju pa upora-

bljajo različne tehnike igranja, od klasičnih instrumentov do elektronskih podlag. Njihova glavna področja delovanja so glasba za gledališče, performance, video umetnost in kratki filmi. Tokrat bodo predstavili svoj zadnji album Summer Variations.

Skupina Y[Why] je slovenska zasedba, ki uspešno kombinira elemente math (matematičnega) in post rocka, metala, ambientalne glasbe ter psihedelije. Predstavljajo se tako na rokarskih kot na jazz odrih pri nas in v tujini. Doslej so izdali EP Germ in dolgometražni Blessing Alarm, leta 2007 pa so sodelovali na Klubskem maratonu Radia študent.

zelo ... na kratko ...

ORLEK

Zasavski veseljaki so se vrnili s 14-dnevne južnoameriške turnee, v okviru katere so imeli koncerte v Braziliji, Urugvaj in Argentini. Nastopili so v slovenskih klubih, tako oni sami, kot njihova glasba pa so bili vedno dobro in toplo sprejeti.

DAN D

Dan D so ob začetku turnee Tiho izdali kaseto, na kateri so predručajene izvedbe sedmih njihovih že znanih uspešnic ter tri nove skladbe. Z omenjene kasete v teh dneh predstavljajo skladbo z naslovom Kamn, ki je naletela na zelo dober sprejem.

BILBI

Bilbi, ki je nase najbolj opozorila s skladbo Hvala za vijolice, med poslušalce pošilja pravo štajersko balado z naslovom Ko tvoja sem še bla. Da skladba ne osvaja zgolj njenih fenov, priča tudi več kot 40.000 ogledov na spletnem portalu youtube.

ROBERT JUKIČ

Nova izdaja Roberta Jukiča z naslovom Kramp združuje posnetke s koncertov zasedbe Robert Jukič in Kramp, s katero je predstavljal zgoščenko Dobrote iz skrinje zarote (2011). Koncertni posnetkom so dodane še tri studijske skladbe: lanskoletna uspešnica Trese se trese in dve povsem novi skladbi Težko je breme in Zlo se kuje.

KEANE

Val 202 bo 29. oktobra v ljubljanski Hali Tivoli s koncertom britanske pop rock skupine Keane in posebnim domačim projektom praznoval 40 let. V Ljubljani bodo Keane gostovali prvič in ob starih uspešnicah predstavili svoj četrti studijski album Strangeland.

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. SREBRNA KRILA - Jesi li ikog voljela tako
2. ALEXANDRA STAN - Cliche
3. MANCHE feat. RALE - Soba 202

Jesi li ikog voljela tako je pesem, ki se nahaja na novem albumu legendarne skupine Srebrna krila, ki je izšel letos in nosi preprost naslov 2012. Začetki te

nekoč zelo popularne skupine segajo v leto 1978, svoje največje uspehe pa je doživela konec sedemdesetih in v osemdesetih letih prejšnjega stoletja. Ko je skupino zapustil njihov najbolj znani član Vlado Kalember, je njena popularnost precej upadla, potem pa je tudi prenehala delovati. Leta 2012 so se njeni člani spet zbrali in začeli nastopati.

LESTVICA DOMAČE GLASBE

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

1. Golte & Minutka - Če ti boš moja punca
2. Katrca - Jodl recept
3. Pajdaši - Nocoj poglej v nebo
4. Tapravi faloti - Odloči naj srce
5. Naveza - Sreča opteča
6. Ela & Šarmerji - Moški mojih sanj
7. Trio Špica - Ko ljubezen daš nekому
8. Mi trije in Štiški kvartet - Vesela jesen
9. Vihar - Prisluhni mi
10. Zreška pomlad - Tebi

... več na www.radiovelenje.com

Vsak ponedeljek ob 21.00h!

1. ROBBIE WILLIAMS - CANDY
 2. PINK - TRY
 3. THE DRINKERS - TRBOULE
 4. KELLY CLARKSON - CATCH MY BREATH
 5. THE ROLLING STONES - DOOM AND GLOOM
 6. CARLY RAE JEPSEN - THIS KISS
 7. BRUNO MARS - LOCKED OUT OF HEAVEN
 8. RIHANNA - DIAMONDS
 9. MANOUCHE - SUPERFAJN
 10. ALEXANDRA STAN - CLICHE (HUSH HUSH)
 11. NIKA ZORJAN - PROBLEMOM SREDINC
 12. BOB DYLAN - DUQUESNE WHISTLE
 13. TINKARA KOVAČ - TI SE LJUBIS

... 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

Zlato je naložba življenja

V zlato ne vlagamo zato, da bi obogateli, temveč zato, da zavarujemo realno vrednost prihrankov. Gre za stabilno in varno naložbo. Hkrati je zlato tudi valuta, ki je hitro likvidna, saj z njim lahko trgujemo pri uradnih trgovcih, kot je družba Moro, in v večini bank po svetu.

»Naložbeno zlato in druge plemenite kovine kupujte pri kredibilnih trgovcih. Slednji zastopamo kovnice, ki izdelujejo zlate palice in so na seznamu LBMA (London Bullion Market Association). Kovanci iz plemenitih kovin mora izdati izključno država, da so likvidni.« naložbenikom svetuje dr. Valerija Babij iz družbe Moro.

Družba je neposredno vezana na mednarodno kovnico, ki je v sistemu trgovanja londonskega LBMA. Moro je kot kredibilni trgovec priznan tudi v WGC (World Gold Council) iz Londona. Hkrati je v Sloveniji akreditiran pri Uradu RS za meroslovje.

Cene so transparentne in javno objavljene na spletni strani www.moro.si, in sicer na ceniku, ki je 'on-line' povezan s svetovno borzo in se osvežuje vsakih pet minut. Zaradi vse večjih zahtev strank je družba Moro prva v regiji uvedla še 24-urno trgovanje in se s tem postavila ob bok ameriškega trgovanja. Zlato ni obdavčena naložba!

Izbira med zlatimi palicami ali kovanci je stvar presoje vsakega posameznika in razpoložljivosti denarja. »Svetujemo nakup zlatih palic kovnice Argor Heraeus iz Švice, ki kuje tudi zlate palice za kovnico Münze Österreich z Dunaja, s Standardom Good Delivery«, pravi dr. Valerija Babij. Priporočljivo je izbrati zlate palice manjših mas: 250 g, 100 g, 50 g in 31,1035 g (1 trojska unča). Na območju EU sta najbolj likvidna kovanca avstrijske kovnice: 31,1035 g (1 trojska unča) zlatnik Dunajski filharmoniki in 13,9636 g zlati dukat. Kovanci so izključ-

no naložbeni in nimajo zbirateljske vrednosti.

Nakup naložbenega zlata lahko stranka opravi hitro in preprosto. Posebno, če se odloči za oddajo naročila preko varne povezave na spletni strani družbe Moro. Nakup se lahko izvede tudi osebno v poslovalnici na Dunajski 156 (WTC) v Ljubljani, kjer so strankam na voljo izkušeni svetovalci. Vsa svetovanja so brezplačna. Kupljeno se prevzame takoj po plačilu ali večinoma v treh delovnih dneh.

Za hranjenje zlata in drugih plemenitih kovin je priporočljiv najem sefa v bankah v Sloveniji, s katero naložbenik dnevno posluje. Razloga sta vsaj dva, hitra likvidnost in varnost. In ne pozabite, zlato je v času krize hranilec vrednosti vašega premoženja. S časom pa lahko postane naložba življenja.

V Abanki so pripravili dan odprtih vrat

Le en evro na dan za uresničitev vaših sanj

Velenje, 19. oktobra - V poslovalnici Abanke v Velenju so v petek, v mesecu varčevanja, za svoje komitente pripravili dan odprtih vrat. Tistim, ki jih skrbi finančna prihodnost, je prisluhnil in jim svetoval predsednik uprave Abanka Skladi Gregor Žvipelj.

Poudaril je, da so vzajemni skladi eno najbolj priljubljenih orodij za varčevanje na kapitalskih trgih, saj vlagateljem zaradi razpršenosti sredstev nudijo relativno visoko mero varnosti. Dolgoročno si lahko izpolnite željene cilje že z manjšimi zneski, recimo 20 evri, v ki jih mesečno vlagate, lahko pa tudi z enkratnim letnim vplačilom za 3, 5 ali 8 let, kakor menite, da je za vas najboljše. Abančni skladi so tudi stroškovno ugodni, poleg tega pa lahko sredstva dvignete kadarkoli.

Ker gre za pomembne življenjske odločitve, so vam v Abanki v Velenju vedno na razpolago za vsa dodatna vprašanja. Svetovali vam bodo in našli način, da si boste v prihodnosti lahko privoščili kaj več.

Gregor Žvipelj, predsednik uprave Abanka Skladi, in Alenka Kikec, vodja poslovalnice v Velenju

Spremembe pri urejanju plačil z direktnimi obremenitvami (trajnik)

V Elektru Celje Energiji, d. o. o., bo od 1. novembra na voljo storitev domača direktna obremenitev SEPA. Vse prijave, objave in spremembe v zvezi s plačevanjem vaših računov za porabljeno električno energijo boste urejali z njimi in ne več z matično banko. Za vse, ki že imate urejeno plačilo njihovih računov preko trajnika, se s 1. novembrom ne spremeni nič. Pošljite izpolnjen obrazec, ki ste ga odjemalci Elektra Celje Energija, ki še ne uporabljate trajnika, prejeli po pošti. Lahko pa izpolnite tudi spletni obrazec in skeniranega pošljite na gospodinjstva@ecen.si.

Ne pozabite primerjati ponudnikov

Ni vprašanje le, kakšen tip produkta je primeren za posameznika, ampak tudi kateri ponudnik je boljši. Če vam vaša banka svetuje odločitev, ki ustreza vašemu naložbenemu profilu, vam bo le malo koristila, če bodo njeno donosnost pobrali visoki stroški.

Če se odločate recimo za obročno varčevanje ali vezavo, se obvezno pozanimajte, kakšne pogoje ponujajo druge banke.

Tega načela se držite tudi pri izbiri zavarovanj in naložb.

POVEČAJTE SI DOBIČEK

z oglaševanjem v naših medijih!

časopis/videostrani/radio

03 898 17 50

MORO
moro.si

MORO & KUNST d.o.o., Dunajska 156, WTC, 1000 Ljubljana
T: 01/530 44 08, moro@moro.si, www.moro.si

voll Bank.
echt Leben.

Raiffeisenbank Eberndorf

Vaš strokovnjak pri

Za nas je vaš denar tajna zadeva!

Informacije na: www.raiffeisen-futura.si
www.raikaerberndorf.at
Ali na tel:

Raiffeisen Futura

www.facebook.com/raikaerberndorf www.facebook.com/raiffeisenfutura

zaleščanski portreti²

42

Bojan Prašnikar

Ivanka Bošnjak je iz Pariželj pri Braslovcah prišla učiti v Gornji Grad in se tam poročila s komercialistom Stanetom Prašnikarjem, ki so ga oblasti želele imeti za direktorja trgovskega podjetja Žitar v Šmartnem ob Paki. On pa ne. Zato je oblast zvito z dekretom prestavila v Šmartno tovarišico Ivanko. In tako je Šmartno ob Paki leta 1949 dobilo direktorja in učiteljico. Najprej sta živela kot podnajemnika pri Bizjaku blizu železniške postaje, nato so se naselili v stanovanje nad današnjo trafiko in potem končno čez cesto preuredili staro hišo. Bojan se je rodil 3. februarja 1953, tri leta za prvorojencem Janezom. V prvi razred je hodil kar štiri leta, saj so stanovali čisto blizu šole in je že s štirimi leti prvič sedel k materi v zadnjo šolsko klopo. Ko je šlo zares, je bila mati v šoli do njega dosti bolj stroga kot do sošolcev, strogo je prenesla še domov, kjer pa se je fant, ki je bil celo osnovno šolo odličnjak, očeta bolj bal kot matere. Oče, ki je postal direktor trgovskega podjetja Oljka, je kot nekdanji Sokol v družino vnašal športnega duha. Prve smučke, ki jih je pri sedmih letih prinesel

Dedek Mráz, je Bojan zlomil že kar prvo jutro, ko se je neučakan še v mraku zaletel v drevo.

Družina otrok, v kateri so bili Napotnikov Drago in Minka, Bankova brata, Travnerjev Miro, ... se je dobivala na njihovem ali sosedovem dvorišču. Partizani, Indijanci, borbe med Šmartnim in Rečico, tabornjenje na Hvaru in v Belih krajini. Mulariji je bil vzor difovec Božidar Kotnik, ki je študiral v Beogradu. Sošolec in prijatelj je bil tudi prazgodaj umrli Lojz Podgoršek. Fantov doma niso pretirano mučili z delom, malo sta kosila, pomagala na vrtu in v vinogradu ter vsak dan hodila k Podgorškemu po mleko.

Bojan je že zgodaj zbolel na pljučih in bil oproščen telovadbe. Ampak nad nogometom se je tako navdušil, da je od drugega razreda skrivaj hodil na treninge. Šele v šestem razredu je spet smel k telovadbi. Treniral je z mladinsko ekipo, ki jo je vodil brat, a na tekmah je prvič zaigral šele pri štirinajstih letih. Bos. Tistega leta je v klubu pobral vse stare nogometne čevlje in pri sosedu čevljarju in nogometašu Ivču Rudniku iz njih napravil šest uporabnih parov. Tudi žoge se je naučil zašiti. Sicer pa je vsake počitnice izkoristil za zaslužek: v Gorenju za trakom, v kamnolomih, v mizarški delavnici, v kmetijski zadrugi pri obiranju hmelja, tlačenju silosa - zaradi nogometnih treningov, je traktor vozil od polnoči do dvanajste ure.

V osnovni šoli se je navduševal nad elektrotehniko, a ga oče ni pustil v Maribor, uredil mu je uk pri finomehaniki, ki pa je delavnico zaprl tri dni po tem, ko sta se prvič videla. Tako je pristal na celjski gimnaziji in vožnja z vlakom pa za gimnazijo nastopal v vseh ekipnih športih, pa še v krosu in smučanju. Takrat je že igral za mladinsko nogometno ekipo Šmartnega. Ker je bil

bolj šibke postave, je več uporabljal možgane, bil je hiter, spreten in iznajdljiv. Pri šestnajstih letih je že začel igrati za člansko ekipo.

Hkrati je bil pod mentorstvom nogometnega trenerja Janka Goričnika z Jožetom Krajncem in Petrom Krajncem med najbolj aktivnimi v mladinski organizaciji, napravili so mladinski klub in prirejali ples. Na svojem maturantskem plesu Bojan ni plesal, saj enostavno ni imel časa hoditi na plesne vaje. Po bratovem zledu se je odločil za študij ekonomije, pa hkrati opravil sprejemne izpite na Fakulteti za telesno kulturo, kjer je tu-

1996 do 2000 še Maribor, s katerim se je uvrstil celo v ligo prvakov. Pa spet Olimpija leta 2001, Šmartno ob Paki in Maribor. Leta 2004 je šel služiti denar k AELu na Ciper, leta 2006 za eno leto k ajdovskemu Primorju. Ker je bil vseskozi aktiven v strokovnih telesih nogometne zveze Slovenije, je bil tudi slovenski selektor - prvič v letih 1992 do 1994, drugič v letu 1998 in tretjič v letih 2002 do 2004.

Življenjske sanje so se mu uresničile, ko je leta 2006 postal trener kluba Energie Cottbus v Bundesligi. Klub je v prvem letu uspel obdržati v ligi. Bili so nominirani za največje športno presenečenje v Nemčiji, na gala prireditvi je poba iz Šmartnega ob Paki prepoznal nemški predsednik, kosil je s kanclerko Angelo Merkel - leta 2008 sta bila edina vpisana gosta v petstoletni zlati knjigi mesta Cottbus. V Nemčiji je šele spoznal, kako veleposem je nogomet v svetu. Tudi zaslužki so čisto nekaj drugega ... Po dveh sezonah se je vrnil, v letih 2010 in 2011 je vodil Rudarja in nato še tri mesece Olimpijo. Od 7. marca letos je v pokoju. Bil je zahteven, trmast trener, ki je navadno klub popeljal v sam vrh, potem pa kmalu odšel - mnogokrat zaradi svoje trme in kljubovalnosti. Od vseh golov, ki jih je dal kot igralec, si je morda najbolj zapomnil tistega na začetku kariere, ki ga ni dal - stal je le meter pred praznimi vrati, vse premislil, vse naredil po pravilih, pa žogo počil v tla in čez gol. Kljub temu njegove vitrine krasijo številni pokali, priznanja Nogometne zveze Slovenije, priznanje prve lige, zaslužno članstvo v UEFA, bil je športnik občine Velenje 1974, športnik Šmartnega ob Paki ... Vso kariero ima s časopisnimi izrezki dokumentirano v desetih obsežnih zvezkih.

Nogomet je v Prašnikarjevem življenju od mladega zasedal prvo mesto. Postavil si je ostre meje med športom in zabavo, ljubezen iz študentskih časov je po skoraj desetletju izpadla iz prve lige ... Šele leta 1986 mu je - najboljšemu smučarju med nogometaši in najboljšemu nogometašu med smučarji - dobesedno prekrizala smučino enajst let mlajša Velenjčanka Bernarda Lukič. Poročila sta se 8. januarja 1987 in že kar ob koncu iste pomladanske sezone - 11. junija - se jima je rodil Luka, po tehtnem premisleku pa 8. avgusta enajst let kasneje še Lara. Luka študira poslovno ekonomijo in igra nogomet pri Dobu, osnovnošolka Lara pa brca žogo pri Škalah. Ves skopo odmerjen skupen prosti čas dobro izkoristijo, prepotovali so Evropo, presmučajo vse zime. Bojanu neskončno prija morje in že četrtoletja poletja preživljajo v Premanturi. Bernarda je ves čas zaposlena v Gorenju, v času Bojanove nezanesljive poklicne poti je bila jamstvo preživljata družine, ki je sprva živela v Prašnikarjevi hiši, potem pa se leta 1998 preselila čez železnico v svojo.

Na Malem Vrhu so kupili vinograd in Bojan se je resno lotil pridelave vina, od tisoč litrov pa ga sam spiše le uboge tri. Morda bo ta rezultat zdaj, ko je v pokoju, uspel izboljšati - če ga ne bodo spet poklicali (morda v angleščini) iz kakšnega kluba: »Hej, Bojan, daj no, vsaj za pol leta nam pridi pomagat!«

Na Malem Vrhu so kupili vinograd in Bojan se je resno lotil pridelave vina, od tisoč litrov pa ga sam spiše le uboge tri. Morda bo ta rezultat zdaj, ko je v pokoju, uspel izboljšati - če ga ne bodo spet poklicali (morda v angleščini) iz kakšnega kluba: »Hej, Bojan, daj no, vsaj za pol leta nam pridi pomagat!«

■ Vlado Vrbič

Nič več smetana na torti?

Tudi v velenjski glasbeni šoli se bojijo, kaj jim bo varčevanje v državnem proračunu prineslo leta 2013 - Vztrajajo, da so del osnovnošolskega izobraževanja - Tudi letos bogat program občolskih aktivnosti

Velenje, 22. oktobra - Boris Štih, ravnatelj glasbene šole Frana Koruna Koželjskega, je zelo zadovoljen s številom učencev in dijakov, ki v novem šolskem letu obiskujejo šoli v Velenju in Šoštanj. Imajo skoraj 900 učencev in skoraj 100 dijakov. »Kljub stanju, ki ga živimo v času krize, smo res zadovoljni, da imamo toliko učencev in da smo uspešni vpisati skoraj vse. Le še nekaj učencev je na čakalni listi. Smo tudi ena redkih glasbenih šol, ki je zelo socialno naravnana. Pri nas je šolnina za prvega otroka 100 %, če je vključen drugi otrok iz družine, ta plačuje polovico, za tretjega pa je izobraževanje brezplačno,« doda k temu. Tudi letos so dobili veliko prošelj za znižanje ali oprostitve šolnin. Vse so skrbno preučili in večini tudi ugodili. Zato, ker se zavajajo, kako pomembno je glasbeno izobraževanje za mlade, ki bi morali ostati dostopno vsem. In kako dobre rezultate beležijo ravno zaradi tega, ker je. A se zna že v letu 2013 zgoditi, da ne bo več. Kljub temu da smo tudi od najvišjih predstavnikov v državi večkrat slišali, da je glasbeno izobraževanje v Sloveniji »kot smetana na torti«.

Negotova prihodnost

V začetku oktobra je završalo: »V vrstah glasbenikov, ravnatelj slovenskih glasbenih šol je zavrelo, ko so ob sprejemu državnega proračuna za leto 2013 opa-

Vztrajamo pri tem, da smo sestavni del osnovnošolskega sektorja, zato moramo biti obravnavani tako kot vsi ostali šolniki,« doda Boris Štih. Dorečeno ni še nič, a če je denarja manj, bodo težko nadaljevali izobraževanje brez višanja šolnin. Tega si res nihče ne želi, ne glasbene šole in ne starši.

Bogat občolski program

Medtem se v velenjski glasbeni šoli ne ustavljajo. Vsako leto se potrudijo, da poleg rednega izobraževanja pripravljajo številne aktivnosti, v katerih lahko njihovi učenci in dijaki tudi pokažejo, kaj zmorejo in znajo. In pridobijo še več. Letos so že septembra gostovali na Poljskem, kjer so dijaki in profesorji šole sodelovali na tamkajšnjem glasbenem festivalu in izvedli serijo uspešnih koncertov. Uspešno nadaljujejo EPK projekt »Glasba brez meja«, v katerem sodelujejo glasbene šole iz partnerskih mest. Oktobra

je orkester glasbene šole gostoval v Srbiji, kjer so pripravili odlično obisk in sprejet koncert v sinagogi v Novem Sadu. »Zelo so nam zavidali, da imamo že ob začetku šolskega leta tako dobro pripravljen orkester,« je dodal Štih. Veliko pozornosti so posvetili 1. mednarodnemu pianističnemu tekmovanju »Acija Bertoncija«, ki že teče. Januarja bodo organizirali letno skupščino kitararskih pedagogov Slovenije, v koprodukciji bodo februarja organizirali regijsko tekmovanje mladih glasbenikov celjske in koroške regije. Aprila bodo

Boris Štih, ravnatelj glasbene šole Frana Koruna Koželjskega

Oktobra je simfonični orkester glasbene šole gostoval v Srbiji. V sinagogi v Novem Sadu so pred številnim občinstvom izvedli odličan koncert.

zili, da naj bi bila proračunska postavka za delovanje glasbenih šol prazna. Tam je bila zapisana številka 0, kar pomeni, da naj bi večino deleža za glasbeno izobraževanje prenesli na starše. To bi pomenilo veliko razslojevanje, le premožnejši bi še lahko bili deležni glasbenega izobraževanja. Tako starši kot profesorji, ravnatelj in zveza slovenskih glasbenih šol ob tem podatku ni so ostali ravnodušni. Dobili smo pojasnilo, da je prišlo do napake. Sedaj smo uvrščeni v državni proračun, vendar nam napovedujejo določene reze.

organizatorji revije simfoničnih orkestror slovenskih glasbenih šol ... Vmes pa bodo sodelovali na številnih tekmovanjih in srečanjih, da o tem, da bodo s svojimi nastopi zagotovo obogatili številne dogodek v dolini, niti ne govorimo.

Sicer pa na šoli deluje kar 11 zelo raznolikih orkestror, zborov in glasbenih skupin. Dijaki in učenci sodelujejo tudi v več od njih, tako da se že dogaja, da se morajo veliko usklajevati.

Novoletni koncert po dunajsko

Ob vstopu v novo leto, 1. januarja 2013, bodo v velenjski glasbeni šoli v sodelovanju z MO Velenje pripravili Novoletni koncert po dunajsko, ki je lani doživel zelo tople sprejem. Glasbeniki in baletni oddelek šole bodo program, ki ga bodo pripravili, ponovili še 3. in 4. januarja.

↑ Dr. Danila Türka so v Velenju, na Gorici, septembra ob odpiranju igrišča med bloki Koželjskega, kjer je kot udarnik zasadil prvo lopato, očarali »Goriški škrajte«, ki skrbijo za zeliščni vrt osnovne šole Gorica. Toliko so mu povedali o zeliščih in njihovih zdravilnih učinkovinah, da jim je obljubil, da mednje še pride. Pa če bo potreboval kakšno zdravilno rož'co ali pa ne.

→ Borut Pahor se je v avgustu ob Partizanski cesti v Pesju potil. Z mladimi na počitniškem delu je med projektom Čisto moje Velenje čistil robnike in rezal živo mejo. To je delal tako zagano, da so mu komaj sledili. Mogoče pa se jim naslednje leto spet pridruži?

↑ Dr. Milan Zver je v začetku septembra obiskal Šentilj pri Velenju. Udeležil se je otvoritve in blagoslovitve Športnega parka. Gotovo bo v Šaleško dolino in Šentilj še prišel. Mogoče samo na obisk k strankarskemu kolegu, predsedniku vlade, Janezu Janši, ki živi v tem kraju, mogoče pa celo na kakšno urico rekreacije.

frkanje

levo & desno

Piskamo

Ni čudno, da tanko piskamo, ko pa so tudi glasbene šole v krizi.

Zakaj 1

Zakaj se z začetkom izgradnje modernejši cestne povezave med Velenjem in avtocesto oziroma Ljubljano tako zavlačuje?

Zato, da ne bi kdo rekel, da so z gradnjo pohite-li, ker v velenjski občini stanuje premier.

Zakaj 2

Zakaj povezava ne bo tekla po trasi Velenje-Šentrupert, ampak bolj vzhodno? Zato, da bo tekla bliže Šentilju.

Drugačna pozornost

Sveti Martin naredi iz mošta vin'. Bo iz katerega od treh kandidatov že tudi »naredil« predsednika države?

Re in kontra

Na letošnji proračun v domala vseh občinah dajejo re(balans); bo do konca leta potreben kje še kak kontra.

Za delom

Saj menda tudi ne bi bilo nič slabega, če bi tudi Velenje bolje povezali z Avstrijo. Saj se tam odpira vse več delovnih mest za naše delavce.

Šklepetanje

Vse več Slovencev ima težave z zobmi. Še sreča, da imajo vse manj dati za pod zob, pravijo nekateri sarkastično.

Vsaj nekaj

Tudi v Starem Velenju bi radi dočakali nove čase. Pa jim zato nekateri ponujajo vsaj boljši sejem.

Naši kazalci

Vse več ljudi se pri nas sprašuje, koliko je ura. Očitno tega še naši najvidnejši politike ne vedo. Kljub uspešni prodaji obveznic nekateri še vedno menijo, da je pet do dvanajstih, optimisti so kazalce prestavili bolj nazaj, saj da smo se vsaj za nekaj mesecev rešili, da nam ne odbije dvanajsta. Res pa je, da bomo urine kazalce kmalu res premaknili.

tako tudi storila, si poiskala drug prostor, kjer je lahko otroka previla, nato pa stopila na naslednji avtobus. Vendarle pa ni pozabila na pritožbo. Predstavnik avtobusnega podjetja Jeff Switzer jo je že raziskal in povedal, da je cilj podjetja ugodne vse potnikov, tovrstni primer pa naj bi bil prvi.

ZANIMIVO

Padec premierke v petkah

Avstralska premierka Julie Gillard ima očitno težave z nošenjem visokih pet. Že tretjič letos se ji je

petka pogrezne, in ko želite narediti naslednji korak, čevljev ostane na mestu. Potem se zgodi to, čemur ste bili priča. Nekateri so ji predlagali, naj obuje čevlje brez pet, a je to že zavrnila s pojasnilom, da bi to »v Avstraliji pripeljalo do številnih kritik na njen račun.«

19 otrok v Clio

V Južni Afriki so policisti ustavili avtomobil Renault Clio, v katerem je vzgojiteljica prevzela kar 19 otrok. Vzgojiteljica Melanie Minnie se je z otroki, starimi med štiri in šest let, vrnila iz restavracije s hitro hrano v vr-

tec v Pretoriji. Kot poročajo policisti, so trije otroci sedeli na sprednjem sedežu, šest jih je bilo v prtljažniku, preostali so se stiskali na zadnjem sedežu. Vzgojiteljica je policistom povedala, da je otroke tako peljala drugič, prvič naj bi jih imela v avtomobilu 12. Šoferko je doletela globa v višini 125 EUR.

namreč zgodilo, da je imela v javnosti težave z obuvali. Januarja je tako ostala brez čevlja med protesti v Canberri, pred dvema mesecema je nerodno stopila na oder v sydneyjski knjižnici, tokrat pa se je spotaknila med obiskom v Indiji, ko se ji je petka čevlja zataknila med hojo po travi. Ni se uspela ujeti, tako da je padla na dlani in kolena v travo. »V redu sem. Petka se mi je zataknila v travi,« je dejala. Kasneje se je nasmehnila in pojasnila, da za ženske v visokih petah vedno obstaja tveganje padca. »Če je zemlja mehka, se lahko

Kradel čokolado in ostal brez oblačil

V eni od trgovin v New Yorku so očitno pripravili storiti marsikaj, da bi zaustavili kradljivce. Tako so naleteli tudi na 29-letnega Davida Golsona, ki je iz njihovih polic ukradel čokoladico. Trije uslužbenci so ga takoj napadli in ga med prerivanjem slekli do gola, eden pa ga je

celo ugriznil, medtem ko mu je drugi zvijal roko. Pretreseni David Golson je ves čas vzklikal, da ni ukradel nič drugega ter da naj ga izpustijo. Vse skupaj so nekateri drugi obiskovalci trgovine posneli. Dokaze zdaj poseduje policija, katere predstavnik je dejal, da Golsona bremenijo obtožnice za krajo, napad, kriminalno vedenje in posedovanje ukradenih stvari. Delodajalci so enemu od uslužbencev že dali odpoved, medtem ko se bosta morala druga dva znova udeležiti predavanja o varnosti na delovnem mestu.

Notranjost kapele iz človeških kosti

Na Češkem se nahaja prav posebna kapela, imenovana tudi kostnica - njena notranjost je namreč okrašena s človeškimi kostmi. Na zunanji objekt sicer ni videti nič posebnega, notranjost pa sestavlja več kot 40 tisoč človeških okostij. Zgodba se je začela leta 1278, ko je kralj Češke predstojnika samostana v Sedlecu poslal na diplomatsko srečanje v

Jeruzalem. Ta se je z Golgote vrnil s prgiščem pesti in jo raztrosil po pokopališču. Zaradi tega je pokopališče v Sedlecu postalo znano in vsi premožni ljudje so želeli biti pokopani tam. Pokopališče so morali zato razširiti, vendar je med kugo, ko je pomrlo ogromno ljudi, zmanjkalo prostora za vse. Blizu pokopališča so zato sezidali kapelo in v kleti uredili kostnico. Leta 1511 je napol slep cistercijski menih začel urejati kosti in jih zložil v šest piramid, njegovo delo pa so drugi nadaljevali.

PREUREJAMO, OBNAVLJAMO, GRADIMO

Jesen ni le čas za ozimnico

Lepi in topli jesenski dnevi so kot nalašč zato, da hišo in okolico pripravimo na zimo in za zadnja dela pri preurejanju ali gradnji vašega doma.

Človekovo udobje je odvisno od več dejavnikov, ustreznost temperatura pa je eden od pomembnejših. Zato le preverite, kako je s centralno, kako je z ventili. Preglejte in očistite dimnike. Če imate nova okna in v hiši peč, ki uporablja zrak iz prostora, je nujno poskrbeti za neodvisen dotok zraka.

V naši prilogi boste gotovo našli kakšen dober nasvet, idejo, izvajalca in tudi kje kaj kupiti. Kako se znajti med množico materialov in izdelkov, ki so na trgu ... Kakovost je sicer treba plačati, zagotovo pa ne preplačati. Verjamemo, da vas bo predstavljena ponudba spodbudila in vam zanelila iskricke zamisli za vaš dom. Če še ne razmišljate, da bi se lotili del takoj, prilogo shranite, saj vam bo z njo veliko lažje takrat, ko bo takšna želja dozorela.

Heat Pipe kolektorji GreenLand Systems z vodoravnimi cevmi so že na voljo

Kot prvi v Sloveniji vam ponujamo Heat Pipe kolektorje, ki zaradi svoje zasnove omogočajo učinkovito delovanje tudi pri vodoravno položenih vakuumskih ceveh. Pri vseh ostalih Heat Pipe kolektorjih velja, da morajo biti vakuumske cevi na zgornji strani dvignjene. Za instalacije na balkonske ograje tako do sedaj ni bilo učinkovitega Heat Pipe kolektorja, saj bi s krajsanjem

vakuumskih cevi tudi zmanjševali velikost absorberja v eni cevi. S tem pa bi bistveno zmanjšali učinkovitost kolektorja, ki je ne moremo nadomestiti s povečevanjem števila vakuumskih cevi. Z novim GreenLand Systems kolektorjem pa lahko uporabimo normalne, 2 m dolge vakuumske cevi, premera 100 mm, in s tem ohranimo zelo velik absorber na eni HeatPipe cevi. Po-

večali smo le debelino stekla, tako da je kolektor sedaj še odpornejši na udarce. Tako smo uspeli ohraniti dobro poznano učinkovitost naših kolektorjev tudi pri tem balkonskem kolektorju.

S tem kolektorjem se odpirajo mnoge možne postavitve: balkonske ograje, fasade, strehe z orientacijo slemena v smeri S-J in še v mnogih drugih primerih. Kolektor

lahko uporabimo tudi kot nadstrešek na terasi, saj z njim dosežemo prijetno polsenco.

S kolektorji GreenLand Systems lahko učinkovito segrevamo sanitarno vodo in učinkovito dogrevamo stanovanje preko celega leta.

Več informacij lahko dobite na spletni strani www.bioplanet.si ali pa nas pokličite na telefonsko številko 01 5240 320 in na dom vam bomo poslali letak s podrobnejšim opisom GreenLand Systems kolektorjev ali se dogovorili za brezplačno svetovanje našega strokovnjaka pri vas.

RS, Bio Planet

Elkos d.o.o., Lokovica 100, Šoštanj

Tel.: 588 30 34 | GSM: 041 352 897
www.elkos.si

Betonski izdelki iz lastne proizvodnje

* tlakovci * robniki * škarpniki * pohodne poti za vrtove
* kompostniki * fontane * umivalniki * vodnjaki *
kanalete * vrtni palčki * okrasni kipi * in še in še *

IZJEMNA PONUDBA - SUPER CENE - PREPRIČAJTE SE!

najučinkovitejši vakuumski Heat Pipe

SONČNI KOLEKTORJI

Pravi vakuumski kolektor za katerikoli naklonski kot

- sanitarna voda
- dogrevanje stanovanja
- ogrevanje bazena

- pokličite za brezplačno svetovanje in ogled

Če razmišljate o prenovi

Že z zamenjavo pohištva ali osvežitvijo barv lahko domu vdihnemo novo svežino. Vsake toliko let pa vsak dom potrebuje popolno prenovo. Da bi bila ta čim manj stresna, rezultat pa nam v zadovoljstvo, je nujno, da se prenove lotimo premišljeno.

Ključno je dobro načrtovanje

Ne glede na to, ali prenavljamo notranje prostore, polagamo streho, menjamo okna in vrata ali urejamo okolico, moramo vsa dela dobro načrtovati. Idealen čas za

prenovo naj bi bil od pomladi do jeseni, vendar pa se lahko nekaterih notranjih del lotimo tudi pozimi. Pomembno je, da vsa dela ustrezno časovno razporedimo v pravilnem vrstnem redu; na splošno velja, da najprej pripravimo

ta in položimo talne obloge, zamenjamo stavbno pohištvo, sledi fina obdelava sten in morebitno lakiranje ali oljenje parketa, na koncu pa stene še prebarvamo in namestimo pohištvo.

Izbira materialov

Ker bomo tovrstno opremo kupovali za najmanj desetletje ali več, je še posebej pomembno, da

izberemo kakovostne in vzdržljive materiale, ki nam bodo služili vrsto let. Zastavljajo se nam številna vprašanja: lesena ali PVC okna in vrata? Parket ali laminat? Jeklena, opečna, bitumenska ali cementna kritina? Seveda moramo pri izbiri upoštevati tako svoje želje glede izgleda kot tudi primernost materialov za naše prostore. Priporočamo Vam, da se še pred nakupom obrnete na strokovnjaka, ki si bo vaš objekt ogledal in vam svetoval

o primernih materialih za vaš prostor in želje.

Pravilna vgradnja

Ne nazadnje pa sta življenjska doba in zadovoljstvo glede investicije v veliki meri odvisna tudi od pravilne vgradnje. Še tako prvovrsten parket ali vrata brez pravilne vgradnje ne bosta kakovostno opravljala svoje funkcije, zato je priporočljivo, da vam zahtevnejše posege opravi profesionalni monterji.

SLOVENIJALES

- NOTRANJA VRATA
- PARKETI
- LAMINATI
- LADIJSKI PODI
- STENSKÉ OBLOGE

- strokovno svetovanje in izmere
- dostava na dom
- vgradnja vrat in polaganje talnih oblog

Poslovalnice:
Celje, Medlog 18, tel.: 03 425 68 70
Hoče, Miklavška cesta 55, tel.: 02 618 13 31
Murska Sobota, Markišavska 9, tel.: 02 530 88 40
Ljubljana Vižmarje, Plemljeva 86, tel.: 01 513 32 50
Ljubljana Črnuče, Brnčičeva 45, tel.: 01 561 35 66

Vse na enem mestu

Ne glede na to, ali potrebujete izdelke za gradnjo in dom ali pa le strokovno svetovanje, pristočno vabljeni v **poslovalnico Slovenijales Trgovine**. Na vsa vprašanja vam bodo z veseljem odgovorili, na Vašo željo pa bodo na ogled poslali tudi strokovnjaka, ki bo opravil natančne izmere in vam svetoval o primernih materialih glede na vaš prostor in želje. Poskrbeli bodo tudi za strokovno izvedeno montažo.

SALON KERAMIKE V CELJU

www.tapro-grosist.si

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

- velika izbira keramičnih ploščic iz zaloge **TOP CENE**
- ugodne cene armatur Armal in Roca
- kopalniška oprema
- nudimo vam 3D izris vaše kopalnice

nikoli sami 107,8 MHz
RADIO VELE

Nakup kuhinje je projekt

Nakup kuhinje je projekt, ki se ga praviloma lotimo le nekajkrat v življenju. Že to dejstvo pove, da je iz tega razloga smiselno pred nakupom dobro razmisliti o postavitvi, vsebini in kakovosti kuhinje.

Kuhinje **Nolte**, **Varia**, **Alno** in **Schüller** ne navdušujejo le s svojim videzom in kakovostjo, ampak tudi z vsestransko funkcionalnostjo, neprogršljivo inovativnostjo in premišljenimi detajli. Izbirati je mogoče med več kot tristo barvnimi odtenki, različnimi slogi in postavitvami, ogromnim izborom raznorodnih elementov, ki nam omogočajo načrtovanje po meri. Svetovanje in izmere na domu, v kombinaciji z našo ponudbo nam omogočajo sestavo vaše sanjske kuhinje po ugodnih cenah.

Ob otvoritvi prenovljenega salona »Studio Varia« vam s kuponom iz tednika Naš čas nudimo še dodatnih 10 % popusta na že akcijske modele kuhinj nemških blagovnih znamk in ob nakupu lesenega dela kuhinje tudi do

15 % popusta na izbrane gospodinjske aparate različnih blagovnih znamk (kot so Gorenje*, Bosch, Siemens, Miele).

Poleg tega vam bomo strokovno podkovani svetovalci brezplačno svetovali pri izbiri ter sestavi kuhinje in gospodinjskih aparatov. Prav tako vam bomo brezplačno opravili izmere, dostavo in montažo vseh pri nas kupljenih izdelkov.

www.varia.si - kuhinja za življenje

ZAVARUJTE SVOJE PREMOŽENJE NA NOVO VREDNOSTI!

ZA VSE NOVE OPA ZAVAROVANCE DO KONCA LETA 2012 BREZPLAČNO ZAVAROVANJE HIŠE ALI STANOVANJA!

Bliža se čas neurij in poplav...

OPA

PREMOŽENJSKO ZAVAROVANJE Z OSEBNO IN PRAVNO ASISTENCO NA NOVO VREDNOST

Zato skupaj poskrbimo za varnost vašega premoženja!

080 19 20

www.ZavarovalnicaMaribor.si

STUDIO VARIA

10% POPUST s tem oglašom

Salon VARIA d.o.o. Mariborska cesta 68, Celje, telefon 03 490 06 04 | www.varia.si

Do prihrankov le s kakovostnimi okni!

V pozno poletnem in jesenskem času se pogosto lotimo različnih prenov svojega doma, h katerim sodi tudi zamenjava oken in vrat. Pri tem je zelo pomembno, kakšna okna in vrata izberemo, saj lahko z modro izbiro stavbnega pohištva prihranimo veliko energije, potrebne za ogrevanje prostorov.

V podjetju AJM okna, vrata, senčila, d. o. o., iz Pesnice pri Mariboru, ki je naš prvi proizvajalec stavbnega pohištva iz PVC- in ALU-materiala, od letošnjega poletja pa proizvaja tudi vrhunska lesena okna, svetujejo, da bodite pri izbiri novih oken in vrat pozorni, da so izdelki narejeni iz kakovostnih materialov, da imajo vgrajeno okovje, ki omogoča večfunkcijsko odpiranje, in pripadajoča senčila, ki učinkovito ščitijo pred zunanjimi vplivi.

Prihranek do 36 % letno!

Vodilna paradigma pri AJM zadnjih nekaj let je razvoj energetsko učinkovitega stavbnega pohištva. Za energetsko varčne in pasivne objekte so tako razvili PVC okno AJM 8000 energeto®, ki premika meje pri doseganju učinkovite toplotne izolativnosti, mehanske trdnosti in minimalnega vpliva na okolje ter omogoča viden prihranek energije za ogrevanje vse do 36 % letno. Dobre energetske lastnosti pa dosega tudi osrednja novost letošnjega leta iz njihovega podjetja, in sicer leseno okno AJM pasiv 90 in njegova različica z aluminijasto prekrivno masko AJM pasiv 90^{ALU}, ki je prav tako primerna za graditelje nizkoenergijskih in pasivnih hiš. Leseno okno AJM pasiv 90 odlikuje optimalna širina in višina profila, lepljenci iz najboljšega slovenskega lesa, skrito okovje, lepljenje stekla v krilo in še številne druge prednosti, ki skupaj tvorijo v tem trenutku eno najboljših lesenih oken na slovenskem trgu. Dokaz za to je tudi zlato priznanje Celjskega sejma, ki ga je podjetje AJM prejelo letos na MOS v Celju. Med 28

prijavljenimi deli so iskali najbolj inovativne, pogumne in drzne izdelke, ki so bili razstavljeni na MOS Celje. In zlato je prejelo prvo leseno okno podjetja AJM, ki je plod njihovega lastnega razvoja.

Dokazana strokovnost vgradnje AJM

Le kakovostna in strokovno opravljena vgradnja zagotavlja vrhunski izdelek, zato v AJM svetujejo, da jo je najbolje prepustiti strokovnjakom. Sami izvajajo dve vrste montaže, klasično in po standardu RAL, ki velja za najsodobnejšo montažo stavbnega pohištva. Kakovostno izvedbo montaže AJM-jevih strokovnjakov dokazuje Znak kakovosti v graditeljstvu za montažo stavbnega pohištva, ki ga je podjetje izdal zavod ZRMK iz Ljubljane.

Kam po strokovni nasvet in pomoč za odločitev

Sedež podjetja AJM se nahaja v Pesnici pri Mariboru, kjer je tudi razstavni salon. Kot največji proizvajalec stavbnega pohištva v Sloveniji pa ima podjetje svoje salone tudi v Ljubljani, Kranju, Dravogradu, Murski Soboti in Celju. PE v Celju se nahaja na Aškerčevi ulici 14, kjer vam bodo svetovali njihovi komercialisti s strokovnim znanjem.

Povrnitev investicije v le nekaj letih

V AJM zagotavljajo, da kakovostni materiali in strokovno izvedena montaža prinašajo dolgo in nemoteno življenjsko dobo oken in vrat. Če se vam ob preračunavanju stroškov poraja dvom v smotnost investicije v kakovostno stavbno pohištvo, vam v razmislek ponujajo še namig, da se vam bodo vložena sredstva ob nenehni dražitvi energentov brez dvoma povrnila v le nekaj letih.

PVC ALU LES

NOVO!

PRIMERNO ZA NIZKOENERGIJSKE IN PASIVNE HIŠE

Tretja zvezda prve kakovosti!

Že več kot dvajset let slovimo po PVC- in ALU-stavbnem pohištvu najvišje kakovosti. Danes smo ustvarili tretjo zvezdo prve kakovosti, zvezdo premišljenih podrobnosti, zvezdo lesenih oken - AJM pasiv 90.

Temu sedaj pravimo popolna izbira. Na to ponudbo ste čakali tudi vi!

Boljši pogled na svet!

Okna, vrata, senčila in zimski vrtovi najvišje kakovosti.

www.ajm.si

080 14 01

Novosti Zakona o spremembah in dopolnitvah Zakona o graditvi objektov

V Uradnem listu št. 57/2012 je bil objavljen Zakon o spremembah in dopolnitvah Zakona o graditvi objektov (ZGO-1D), ki je začel veljati 28. 7. 2012

Poglavitne rešitve sprememb zakona se ukvarjajo s postopkom projektiranja predvidenih objektov (definicijo objektov oz. gradbenih del, pridobitvijo projektnih pogojev, roki za izdajo soglasij, revizijo projektne dokumentacije z minimalno komunalno opremo zemljišča, itd.). Strokovnjaki - projektanti, ki jih zanimajo podrobnosti zakona, bodo zagotovo vzeli v roke Uradni list RS in se podrobneje seznanili z rešitvami, ki naj bi bodočim investitorjem olajšale pot do gradbenega dovoljenja. Poenostavitev postopkov je bil vsaj namen zakonodajalca, v kakšni meri so namero uspeli uresničiti, pa bo pokazalo šele izvajanje zakona v praksi.

Deli zakona, ki se nanašajo na delo upravne enote, torej upravne organe, ki bo gradbeno dovoljenje izdal, le v manjši meri spreminjajo pravila glede sodelovanja stranskih udeležencev v postopku izdaje gradbenega dovoljenja. Med drugim se odpravlja zahteva po overitvi pisnih izjav stranskih udeležencev in vzpostavlja vročitev vabil in odločb stranskim udeležencem z objavo na oglasni deski in spletnih straneh upravnega organa, seveda le, če vročitev po določilih Zakona o splošnem upravnem postopku ni bila mogoča. Tudi sklenjena pogodba, s katero se izkazuje pravico graditi, pomeni, da se pogodbeniki strinjajo z gradnjo in se jim gradbeno dovoljenje le vroči (ni potrebno dodatno seznanjanje z rešitvami projektne dokumentacije).

Pri izdaji gradbenega dovoljenja za nezahtevne objekte, za katere je še največ zanimanja, pa je postopek po novem lahko skrajšan (torej brez stranskih udeležencev) le v primeru, ko nameravamo nezahtevni objekt

zgraditi od sosednjega zemljišča vsaj 3

metre daleč. Če želimo torej nezahtevni objekt, kot jih določa Uredba o vrstah objektov glede na zahtevnost, zgraditi v 3 metre ši-

rokem pasu ob meji sosednjih zemljišč, je potrebno računati z možnostjo, da bo sosed (lastnik sosednjega zemljišča) želel sodelovati v postopku izdaje gradbenega dovoljenja. Navedeno pomeni, da bo imel pravico, da se seznanj z nameravano gradnjo in da se o njej tudi izreče, mogoče celo izkoristi pravico do pritožbe na odločitev upravnega organa, ne bo pa mogel gradnje preprečiti kar tako, brez ustreznega utemeljenega razloga.

Omenjene določbe, s katero se je spremenil drugi odstavek 74. c člena zakona, pa ne smemo mešati z določbami občinskih prostorskih aktov oz. odlokov, ki določajo lego objektov v smislu oddaljenosti od sosednjih mej. Nekateri občinski odloki namreč vsebujejo določbe, ki pri umeščanju novih objektov dopuščajo približanje sosednji meji, a le pod pogojem, če na »zmanjšani odmik«, kot je določen v prostorskem odloku (praviloma 4 m), pristane lastnik sosednjega zemljišča. Soglasje lastnika sosednjega zemlji-

šča, ki izhaja iz občinskega prostorskega akta je torej nekaj drugega kot status stranskega udeleženca v postopku izdaje gradbenega dovoljenja za nezahtevni objekt. Omenjeno soglasje za zmanjšani odmik pa dejansko je, seveda le, če tako predpisuje prostorski akt, tudi eden od pogojev za izdajo pozitivne odločbe oz. dovoljenja.

Navedene spremembe zakona so bile sprejete precej na hitro, podobno kot večina predpisov v zadnjem času, zato so napovedane že nove spremembe Zakona o graditvi objektov. Čakamo tudi na spremembo vladne Uredbe o vrsti objektov glede na zahtevnost, ki jo ZGO-1D predvideva in bo na novo razmejila objekte, za katere je potrebno pred gradnjo pridobiti gradbeno dovoljenje, in katere ter pod katerimi pogoji lahko gradimo objekte brez gradbenega dovoljenja. O tem pa več taktat, ko bo sprejeta omenjena sprememba uredbe.

Odškodnina zaradi spremembe namembnosti kmetijskega zemljišča se po novem odmerja drugače

V avgustu 2012 je začel veljati v Uradnem listu RS, št. 58/2012, objavljeni Zakon o spremembah in dopolnitvi Zakona o kmetijskih zemljiščih (ZKZ-D). Zakon, ki je med obravnavo v državnem zboru dvignil kar nekaj prahu, bistveno spreminja postopek odmere odškodnine zaradi spremembe namembnosti kmetijskega zemljišča.

Poleg znižanja same odškodnine se spreminja tudi postopek odmere, ki se po novem nanaša na podatke o velikosti predvidenega objekta, omenjene podatke pa bo moral v projektu za gradbeno dovoljenje zagotoviti projektant. Odškodnino bo tako treba plačati le za dejansko pozidano površino, in sicer za gradnjo na »kvalitetnih« kmetijskih zemljiščih, kar pomeni, da se odškodnina obračuna le za ze-

mljišča, ki so ocenjena z 51 bonitetnih točk ali več (evidenco o bonitetnih točkah kmetijskih zemljišč vodi Geodetska uprava RS).

Odškodnina zaradi spremembe namembnosti se izračuna po naslednji enačbi:

odškodnina = tlorisna površina kmetijske rabe v m² x faktor »A« v eurih

Faktor »A« se določi glede na boniteto zemljišča, na katerem leži tloris objekta in ki se vodi v zemljiškem katastru, in znaša:

a) za gradnjo objektov, ki so po predpisih o uvedbi in uporabi enotne klasifikacije vrst objektov uvrščeni v skupino objektov transportne infrastrukture in drugih gradbeno inženjerskih objektov:

- boniteta zemljišča od 51 do 60: 1 euro,
- boniteta zemljišča od 61 do 75: 3 eure,
- boniteta zemljišča od 76 do 100: 5 eurov;
- b) za gradnjo drugih objektov:
- boniteta zemljišča od 51 do 60: 4 eure,
- boniteta zemljišča od 61 do 75: 12 eurov,
- boniteta zemljišča od 76 do 100: 20 eurov.

Zakon je v prehodnih določbah omogočil tudi vračilo odškodnine tistim, ki so odškodnino plačali po starem zakonu. Investitor, ki je plačal odškodnino, ima namreč pravico do vračila celotne oziroma razlike od na novo izračunane odškodnine. Zahtevo za vračilo zneska pa je potrebno vložiti v roku šestih mesecev od uveljavitve zakona, to je **do 15. februarja 2013.**

KOVINARSTVO SOVIČ

Ravne 4, Šoštanj, tel.: 0590 87 620

www.kovinarstvo-sovic.si

• **INOX PROGRAMI:** zunanje in notranje ograje, stojnice, stojala za kolesa

- **IZDELAVA IN MONTAŽA**
- **NAMENSKI IZDELKI PO NAROČILU**
- **RUDARSKI PROGRAM**

Pokličite 0590 87 620 ali pošljite povpraševanje: info@kovinarstvo-sovic.si

JELOVICA

LESENO OKNO

Okna
Senčila
Vhodna vrata
Montaža

Jelovica PSC Celje - Trgovina JELOVER
Mariborska 91, 3000 Celje
GSM: 041 209 549

prints d.o.o.

podjetje za projektiranje
in gradbeni inženiring

TATJANA ŠRAMEL PIRNAT
03 5831 727 • 041 764 315

Projektivno podjetje PRINTS, d. o. o., je bilo ustanovljeno leta 1992 in registrirano pri IZS (Inženirska zbornica Slovenije). Nahajamo se v lastniških prostorih na Aškerčevi ulici 28 v Mozirju. Naša osnovna dejavnost je arhitekturno projektiranje, ki v prvi vrsti poleg celostnega projektiranja stanovanjskih hiš in drugih objektov, predvsem v fazah PGD in PZI, zajema tudi pridobitev uporabnega dovoljenja.

V podjetju redno delujemo gradbeniki in arhitekti, kar predstavlja odlično kombinacijo pri reševanju konstrukcij in detajlov.

Projektno dokumentacijo izdelamo za sledeče gradbene posege v prostor: novogradnje, nadomestne gradnje (po novem: rušitev + novogradnja), rekonstrukcije, prizidave, nadzidave, spremembe namembnosti in rušitve. Lahko pa vam izdelamo tudi arhitekturni posnetek obstoječega stanja objekta.

Po namembnosti pa izdelamo projekte za stanovanjske hiše, večstanovanjske in nestanovanjske stavbe (gostinske, pisarniške, trgovske, industrijske stavbe in skladišča ter stavbe za namene zdravstva, kulture in športa).

NOVOST. Skupaj z Vami vas vodimo skozi upravni postopek pridobitve ustrezne dokumentacije; zastopamo Vas pri državni upravi in njenih organih, pa tudi pri lokalnih skupnostih. Tako prihranite čas in stroške.

V naših enotah ENERGETIKA, VODOVOD - KANALIZACIJA skrbimo za oskrbo s toplotno energijo, zemeljskim plinom, daljinskim hlajenjem, pitno vodo, odvajanjem in čiščenjem komunalne odpadne in padavinske vode ter izvajanje pogrebno pokopališke dejavnosti.

Naša prizadevanja so usmerjena v visoko stopnjo kakovosti storitev in visok standard oskrbe.

**Okolju, uporabnikom
in zaposlenim prijazno podjetje**

080 80 34
BREZPLAČNA ŠTEVILKA

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

lesnina

PE LEVEC, Levec 18, Petrovče

XXXL

Spalnica DINA

~~369,32 €~~
199,00 €

Regal LIGHT

dobro hlajenje, visoki stolci, dimenzije: 265x185x144 cm (ted razsvetljava za doplačil)

~~367,37 €~~
299,00 €

**Največji izbor - najnižje cene
Lesnina Levec, hiša s tradicijo!**

Ponudba velja do 10. 11. 2012 oz. do razprodaje zalogi! Cene veljajo za gotovinsko plačilo.

Lesnina, d.o.o., Cesta na Bokalce 40, Ljubljana

0 senčilih

Sodobna arhitektura potrebuje senčila, še posebej, če se bo trend gibal k večji transparentnosti in večjim steklenim površinam. To velja tako za zasebne enodružinske hiše kot za velike pisarniške zgradbe. Smiselno je usmerjati svetlobo v vseh zgradbah in hkrati skupno energijsko bilanco ohraniti čim nižjo.

Zunanje žaluzije, rolete in markize poleti preprečujejo, da bi bilo v prostorih prevroče, pozimi pa varujejo pred mrazom. Zaradi navedenega so senčila še posebej učinkovita tehnika za izboljšanje energijske učinkovitosti v zgradbah. Senčila bi bilo potrebno zajeti že v prvotne načrte gradnje, saj ti »inteligentni« izdelki ob vsakem letnem času nižajo stroške za kurjavo in hlajenje ter hkrati privarčujejo dragoceno energijo.

Senčila pa zmorejo veliko več kot le to. Možnosti v oblikovanju in dizajnu so tako rekoč neomejene; senčila lahko naredijo vsako fasado in vsako hišo unikatno. Senčila s pasivnim hlajenjem preprečujejo, da bi se poleti prostor preveč segrel, saj imajo zasenčeni prostori kar do 5 °C nižjo temperaturo. Boljše oskrbovanje prostorov z dnevno svetlobo pa omogoča bistveno znižanje stroškov za osvetlitev (50-80 %) in poslednično pripomore k boljšemu počutju. Senčila omogočajo zaščito pred bleščanjem, še posebej pri delu pred računalniškimi ekranom. Zmanjšajo pa tudi sevanje škodljivih UV-žarkov (za 10 do 40 % na stekleno površino).

Skratka, kopica razlogov je, da se odločite za kakovostna senčila, ki vam jih nudijo tudi v Roletarstvu Štuklek iz Škofje vasi pri Celju.

Karol ŠTUKLEK s.p. - roletarstvo
Šmarjeta 8/b, 3211 Škofja vas
tel.: +386 (0)3 491 58 50
fax: +386 (0)3 541 20 88
www.stuklek.si info@stuklek.si

- žaluzije
- pliseji
- roloji
- komarniki
- rolete
- markize
- lamelne zavese

S tem oglasom 5% popust pri naročilu kateregakoli izdelka iz naše ponudbe.

Zaščitite svoj dom – s streho Gerard

Lasten dom je želja vsakega in veliko bogastvo tistega, ki ga ima. Za svoj dom poskrbite s kakovostno in varno streho Gerard, ki vam zagotavlja varnost tudi v težjih vremenskih razmerah.

Žal smo pogosto pričča vremenskimi ujmam, ki uničujejo domove in spravljajo družine v hude stiske. Niso nam tuji prizori potresov, ko se hiše zrušijo same vase. Tudi v manj ekstremnih situacijah nam lahko slaba streha povzroča nemalo težav in dodatnih stroškov. Kakovostna streha nudi našemu domu zaščito in varnost tudi v težjih vremenskih razmerah. Gerard streha je brez dvoma izbira za tiste, ki pri varnosti in zaščiti svojega doma niso pripravljeni na kompromise. Strehe Gerard se ni zamenjalo ime **Kralj med strehami**. Dolga leta razvoja, raziskav in inovacij se kažejo v izjemni kakovosti in vzdržljivosti te kritine.

Gerard strešniki so sedemkrat lažji od betonskih strešnikov ali strešnikov iz gline. Lahkost te kritine se izkaže predvsem pri potresih, saj številni primeri pričajo, da so strehe Gerard ostale nepoškodovane ali pa zgolj z manjšimi poškodbami. Za

naše podnebje so značilna obdobja z močno točo, ki jim strešna kritina Gerard odlično kljubuje. Strehe Gerard so odporne proti škodi, ki jo povzročijo zrna toče v velikosti do 30 mm. Zrna v velikosti 90 mm sicer lahko povzročijo manjše vdolbine,

vendar pa ne morejo poškodovati površinskega premaza, kar pomeni, da streha vaš dom še naprej varuje pred vremenskimi vplivi. Površinskega premaza ne poškoduje niti večja količina snega, zmrzali ali ledu.

Streho Gerard odlikuje tudi ekološki vidik, saj v okolje ne oddaja škodljivih emisij. To omogoča, da deževnica s strehe Gerard izpolnjuje kriterije Svetovne zdravstvene or-

ganizacije in jo lahko uporabite kot pitno vodo.

Tudi pri požarih je kakovost strehe lahko odločilnega pomena za vašo varnost. Negorljiva jeklena osnova in površinski premaz strehe Gerard preprečuje širjenje plamenov,

ma naključju; s streho Gerard boste v svojem domu varni, tudi če bo zunaj divjal vihar.

Za več informacij obiščite spletno stran

www.gerardroofs.si;

AHI Roofing, d. o. o., Ljubljana

če strešnike z zunanje strani zajame letéči ogenj.

50-letno jamstvo

Glede na prednosti, ki jih nudi streha Gerard, vam podjetje AHI Roofing (katerega začetki segajo v leto 1957) nudi garancijo na strešnike kar 50 let. Podjetju zaupajo kar v več kot 120 državah po vsem svetu.

Ne prepustite zaščite vašega do-

GERARD®
KRALJ MED STREHAM

www.gerardroofs.si

OBNAVLJAMO BATERIJE

za ROČNO ORODJE,
SVETILKE, IGRAČE,
MODELARJE in AIR SOFT,
UPS NAPRAVE ...

Vodnikova 6, Celje

03/491 25 50

051/38 48 11

conrad@edicom.si

Največja izbira baterij v mestu!

DONIT

A Perfect Fit

Tesnila

Tesnilne plošče

Tehnične rešitve

donit.eu

Da bo Vaš dom resnično topel ...

Pošteno smo že zakorakali v jesen in tudi zima se hitro bliža. Da bo vaš dom topel tudi v mrzlih zimskih dneh, vam nudimo kvalitetna bukova ali gabrova drva. Drva so na

paletah 1 x 1 x 1,8 m in so nažagana na 25, 33 ali 50 cm.

Zelo priročni za takojšnjo uporabo so naši kvalitetni briketi, ki so sestavljeni iz 80 % bukovega lesa in

20 % lesa smreke. Briketi Imajo v sredini luknjo, ki zagotavlja boljše izgorevanje in zelo visoko kurilno vrednost (4.200 kcal).

Nudimo vam tudi pelete različnih sestav. Na zalogi so smrekovi peleti, peleti premium (70 % jelke in 30 % bukve) in peleti classic (50 % jelke in 50 % bukve). Peleti so preverjene kakovosti z visoko kurilno vrednostjo (do 19 MJ/kg).

Ker želimo zadovoljiti vse želje naših strank, jim nudimo tudi kakovosten črni premog, ki se ponaša z izredno visoko kurilno vrednostjo 7.700 kcal, kar je za 30 % več kot ostali premogi. Črni premog ima samo 3 do 7 % pepela ter minimalno dima in emisij. Ena tona premoga je enakovredna 6 m³ drv.

Vedno imamo na zalogi tudi suhe trske, s katerimi lahko zanetite ogenj.

Omogočamo vam **brezplačno dostavo in razkladanje**. Možnost dostave in razklada je s kamionom (12 palet) in razlagalno rampo; za težje dostopna mesta je dostava z manjšim kamionom (4 palete) z dvigalom; za manjša naročila pa imamo dostavo s kombijem, ki ima prav tako razlagalno rampo. Pri razkladanju je možna uporaba paletnega vozička.

Obiščite našo spletno stran www.zatopeldom.com ali nas pokličite na telefon **03 620 3620**. Vse naročeno vam brezplačno pripeljemo na dom.

RAJMAX
STAVBNO POHIŠTVO
ALU in PVC okna
vrata
garažna vrata
senčila
zimski vrtovi
panoramske stene

EcoPasiv TROCAL 88+
Okno za najvišje zahteve
www.rajmax.si

AKCIJA VRAT

RAJMAX d.o.o.
Kozje 63/a
3260 Kozje
Tel.: 03 80 90 495
Fax: 03 800 14 91
Gsm: 041 608 495
E: info@rajmax.si
www.rajmax.si

Oglašujte na **VIDEO STRANIH TV KANALA 8**

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite **03/ 898 17 50**

KEMO PLAST

Razstavno prodajni salon Šentjur
☎ 03 746 42 00 www.kemoplast.si

Svet tablnih oblog.

Za vašo kakovost bivanja

Ponudba novogradenj - stanovanjskih hiš v osrčju narave in neposredni bližini urbanega, na odlični lokaciji

v zaselku »PONDORSKI LOG« - PONDOR, VRANSKO
(bližina gostišča Grof)
(bližina AC 1,5 km - Celje 15 min, Lj 30 min, Mb 40 min)

V naravnem, a hkrati urbanem okolju, smo za Vas zgradili samostojne stanovanjske hiše v III. pod. gr. fazi (možnost dokončanja v V. gr. fazo).

Več na spletni strani:
www.kolenc.informacija.net
Tel.: 03 4254-305, GSM: 041 697 486, 041 622 834
E-mail: fanika@kolenc.si

V »Savinjskem logu« Breg pri Polzeli
je na voljo samo še ena enota stanovanjske hiše, dograjene v V. gradbeno fazo.

Po meri visokih družinskih standardov - dom za srečne družine

marles
www.marles.com

OKNA Marles!

Les je naravni material, ki ugodno vpliva na človekovo počutje, zato dajemo prednost **LESENIM OKNOM**

NENEHEN RAZVOJ in **VRHUNSKA TEHNOLOGIJA** nam omogočata izdelavo oken tako za enostavne kot za najzahtevnejše projekte. Naša ponudba zajema različne preseke lesa, različne oblike ter različne karakteristike, od klasičnih, energetske varčnih do pasivnih oken, pa tudi številne dodatke kot so police, okenski križi, senčila, vhodna vrata in drugo.

Poleg **PROIZVODNJE OKEN** ponujamo tudi kakovostne **STORITVE** kot so svetovanje, izmere na objektih, dostave, demontaže in montaže oken, odvoz starih oken, zaključna dela...

Naše vodilo sta **KAKOVOST** in **ZADOVOLJSTVO** kupcev z dolgotrajnim nemotenim delovanjem naših izdelkov. To dokazujemo z **GARANCIJO**, z ustreznimi **CERTIFIKATI** in s široko razpredeno servisno mrežo.

Izkoristite ponudbo izjemnih **PLAČILNIH POGOJEV** - **BREZOBRETNI KREDIT**

STROŠKI NAM, OKNA VAM

* brezobrestni kredit pri banki **SPARKASSE**

* EOM ali Efektivna obrestna mera so skupni stroški kredita, izraženi kot letni odstotek odobrenega zneska kredita.

info@marles.com, www.marles.com, 02 42 94 500

»Za nami je katastrofalna tekma«

... je dejal trener Silkeborga po bolečem porazu z Gorenjem v 4. krogu lige prvakov – Domači so enostavno blesteli

Stane Vovk

Rokometaši Gorenja so v Rdeči dvorani nad vse navdušili v tekmi 4. kroga lige prvakov z danskim Silkeborgom. Po dveh gostujočih porazih najprej z makedonskim Metalurgom in nato s poljskimi Kielcami ter domači zmagi z ruskim Sankt Peterburgom so vedeli, da morajo v svoji dvorani premagati tudi Dance, če želijo ohraniti upanje na čim boljše uvrstitev v skupini C. Čeprav se njihove tekme vrstijo v zgoščenem ritmu sreda – sobota in nimajo časa za počitek, so bili prepričani v drugo zmago. Gotovo pa ni nihče verjel, da bodo danskega podprvaka premagali kar z osmimi goli razlike (31 : 23).

Slovenski prvaki so tekmo začeli silovito in povedli z 2 : 0. Nato so se ustavili, saj gledalci kar nekaj minut niso videli nobenega zadetka. Streški post so prekinili gostje z dvema goloma, s katerima so izenačili na 2 : 2 in 4 : 4. Kot da so s tem dregnili v osje gnezdo. Domači so odlično zaigrali v obrambi in gostje so težko prihajali do priložnosti za gol, še zlasti, ker je na vratih blestel **Ivan Gajić**. Skupaj je zbral kar 19 obramb. Vse to jim je omogočalo hitre nasprotnke napade. Mrežo gostov je že v prvi minuti načel **Niko Medved**, v nadaljevanju pa je najbolj blestel **Fahrudin**

Melić. Bil je tudi najboljši strellec večera. Iz devetih hitrih nasprotnih napadov je prav tolikokrat zadel. Zatajil je le pri izvajanju prve sedemmetrovke.

S takšno navdušujočo igro so si Velenjčani do odhoda na odmor priigrali šest golov prednosti. Po okrevanju po poškodbah na prvenstveni tekmi s Celjem je k visoki zmagi soigralcem pomagal tudi **Jure Dolenc**. Izkazal se je z natančnim izvajanjem sedemmetrovk. Prvo pa je gostujoči vratar ubranil, zanimivo, Meliću. Čeprav je trener **Branko Tamše** v nadaljevanju dajal vse več priložnosti tudi igralcem, ki igrajo manj, so na koncu slavili z visokimi osmimi goli razlike, pred tem pa nekajkrat imeli tudi prednost devetih golov. Danci so bili povsem

nebogljeni in najbrž so si zelo oddahnili, ko sta neopazna nemška sodnika zadnjič zapskala. Ta večer so bili velenjski rokometiši enako kot v 2. krogu proti Sankt Peterburgu pač za razred boljši.

Gostujoči trener je bil po tem dvoboju zelo razočaran. Ob čestitki rokometišem Gorenja za odlično predstavo je dejal: »Za nami je katastrofalna tekma.« (To je kar dvakrat poudaril – p. a.). Naša najslabša v ligi prvakov. Igralci so bili brez volje in želje, v njih ni bilo pravega žara.«

Tudi ponoči

Branko Tamše, ki je v treh dneh, kolikor jih je imel na voljo, igro nasprotnika preučeval tudi ponoči in jo tudi dobro preučil, je bil

seveda nad vse navdušen nad disciplinirano igro svojih rokometišev: »Moram pohvaliti fante, ki so dogovorjeno prenesli na igrišče. Imeli smo izjemno obrambo na čelu z izvrstnim Ivanom Gajićem. Vseskozi smo nadzorovali igro in nasprotnikove protinapade, ki so najmočnejše orožje Dancev.« Da so bili odlično pripravljene, je potrdil na novinarski konferenci po tekmi tudi **Niko Medved**: »Ključ za zmago je bil v pripravi. Dobro smo ustavljali njihove zunanje igralce in protinapade. Ko pa so prebili obrambo, je svoje delo odlično opravljal Gajić. Razliko smo naredili že v prvem polčasu, v drugem delu pa smo ritem samo stopnjevali in tekmo uspešno pripeljali do konca.« Naslednji njihov nasprotnik bo francoski Chambéry,

najprej v gosteh. V 6. krogu pa bodo Francozi gostovali v Velenju.

Krčani zasanjali o presenečenju

Vmes pa slovenski prvaki želijo nadaljevati dobre igre tudi v domačem tekmovalju. V 7. prvenstvenem krogu so v Novem mestu s 26 : 29 premagali Krko. Izid ne kaže razmerja moči na parketu. Prvi polčas so Velenjčani dobili kar z devetimi goli razlike (18 : 9). Takoj na začetku drugega polčasa so domačim ušli že za deset golov, nato pa očitno zaigrali bolj sproščeno. Nad vse motivirani Krčani pa so se začeli vztrajno bližati. Domači navijači so najbrž že razmišljali o velikem presenečenju in porazu vodilnega moštva, a je bilo to upanje prazno. Gorenje je vendarle veliko boljše in bolj izkušeno moštvo od njih, pa četudi ne igra na polno. **To je bila že njihova 34-a tekma brez poraza. Bo tako tudi po njihovem sobotnem gostovanju v Kopru? V osmini domačega pokalnega tekmovanja pa so sinoči gostovali v Škofji Loki.**

Visoka zmaga

Rokometašice Veplasa so na gostovanju v Trzinu brez težav visoko premagale ekipo Nakla.

Velenjčanke so imele celotno tekmo vjeti v svojih rokah. Z agresivno igro v obrambi so zaustavljale številne napade domačih rokometišev ter izvedle nekaj hitrih protinapadov in tako omogočile krilni igralci **Katji Sivka**, da je kot za stavo reševala mrežo domačih vratark. V 2. polčasu so velenjske rokometišice samo povečevale svojo prednost ter mirno privedle tekmo do konca in prepričljivo slavile z rezultatom 41 : 27.

V derbiju 6. kroga bodo jutri, v petek, ob 19.30 gostile Krko.

Namesto v mrežo zadevali okvir vrat

Nogometaši Rudarja s Koprom 'samo' neodločeno – Niso bili nagrajeni za svoje prizadevanje

S. Vovk

Pričakovala se je tretja zmaga trenerja **Aleša Čeha**, na koncu je moral biti zadovoljen tudi s točko. Nekoliko razočarani pa so bili tudi gledalci, saj se nogomet vendarle igra za gole. Teh pa ni bilo. Rudarjev trener je po tekmi ugotavljal: »Žal mi je fantov. Res so dali danes vse od sebe. Želeli so si to zmago. Niso bili nagrajeni za svoje prizadevanje.« Podobno je razmišljal tudi novi trener **Koprčanov Rodolfo Vanovoli**: »Oboji so igrali zelo dobro. Lahko bi zmagali mi ali domači. V nadaljevanju sem namesto veznih igralcev poslal na igrišče dva prava napadalca, da bi izboljšali svojo neučinkovitost, vseeno se to ni zgodilo.«

S točko so gostje obdržali četrto mesto, Velenjčani pa si bodo še nekaj časa prizadevali, da se otresejo (pred)zadnjega mesta.

Rudarji so začeli zelo napadalno. Že v prvem napadu so skorajda povedli. Gostje so nevarnost preprečili z odbijanjem žoge v prvi kot na tekmi (do koca tekme so imeli še dva, nasprotnik nobenega). **Uroš Rošer** je sijajno izvedel udarec s kota, zavita žoga bi zletela v mrežo, na njegovo smolo pa se je **Igor Nenezic** izjemno odzval in jo izbil.

V prvem polčasu so imeli še nekaj priložnosti za vodstvo, a so bile žoge, ki so jih proti nasprotnikovemu vratarju poslali **Elvis Bratanović**, **Matej Podlogar**, **Leon Črncić** ..., prerahle in lahek plen za vratarja gostov **Nikezića**. Domači so bili več pri žogi, imajo premoč, gostje pa so prvič nekoliko bolj nevarno zapretili po dobrih dvajsetih minutah (**Matej Pučko**), vendar je vratar **Matjaž Rozman** žogo brez težav ukrotil. V zadnjih minutah prvega dela so imeli rudarji še

nekaj (pol)priložnosti. Najprej je **Senad Jahić** izmenjal žogo z Matejem Podlogarjem, Nikezić pa znova sijajno branil, žoga **Rajka Rotmana** pa je zletela mimo vrat. Gostje pa so prvič z neposrednim strelom zapretili šele po dobrih dvajsetih minutah igre v 22. minuti; dokaj rahlo žogo je vratar **Matjaž Rozman** zlahka ubranil. Bolj nevaren je bil udarec mladega **Mateja Pučka** v 29. minuti, ko je moral pokazati vse svoje znanje z odbijanjem žoge. Po obetajoči igri v tem delu igre so

se nekateri celo balili, da so bo ponovil dvoboj z Aluminijem iz predprejšnjega 13. kroga, ko so bili rudarji občutno boljši v prvem polčasu (razmerje kotov 7 : 1) v njihovo korist, v drugem pa povsem pogoreli in izgubili z 0 : 3. Na njihovo srečo so

Koprčani najbrž prišli v Velenje le po točko, a tudi rudarji niso tako popustili, kot na omenjeni tekmi. Nasprotno, tudi v nadaljevanje so krenili zelo napadalno, upajoč, da se jim bo vendarle odprlo. V 48. minuti so skorajda povedli z avtogolom **Miha Blažiča**, ki je žogo nespretno odbil. Njegovo napako je popravil vratar, ki jo je izbil izpred zgornjega levega kota. V nadaljevanju pa so ostali še brez kančka sreče, ki je ob nogometnem znanju tudi potrebna. Tako kot trener gostov si je tudi domači z menjavami želeli zagotoviti zmago. **Ivan Firer** je bil zelo blizu, da postane njegov 'džoker'; kar dvakrat je bil blizu zadetka. Enkrat ga je od njega ločilo le nekaj cm. V 50. minuti se je znašel v dobrem položaju, vendar je s kakih 7 m zadel levo vratnico. V nadaljevanju pa mu je hrbet obrnila še Fortuna.

V hitrem teku je izmenjal žogo z Bratanovičem, z bližine bele točke takoj streljal, žoga je zletela mimo vratarja, ki se je znašel pred njim, pa tudi mimo leve vratnice. Nekaj minut za tem tudi **Nenad Jahić** ni imel sreče. S težkega položaja je z desne strani prav tako zadel levo vratnico. Poskusi gostov so bili tudi v drugem polčasu redki. Največjo priložnost je imel v 73. minuti **Matej Pučko**, vendar je neoviran s približno 12 m poslal žogo čez prečko, ob koncu pa je z udarcem z razdalje poskušal še prejšnji Rudarjev najboljši strellec **Luka Majcen**, vendar je bil tudi on nenatančen. Domači nogometaši pa, kot je dejal trener, vsekakor morajo izboljšati učinkovitost. »Če ne daš gola, moraš biti na koncu pač zadovoljen s točko. Smo pa na pravi poti.«

V nedeljo bodo gostovali v Kranju.

Spet slabo

Nogometaši Šmartna so znova razočarali. Po nepričakovanem porazu na svojem igrišču v predprejšnjem krogu z zadnjo Dravinjo so novega doživeli z Zavrcem, ki je ob Dobu in Krki eden glavnih kandidatov za končno prvo mesto. Domači so zmagali kar s 4 : 0 in napredovali na sam vrh lestvice, Šmarčani pa so s petega mesta zdrsnili na šesto, na njihovo mesto pa se je z zmago z 2 : 1 v Črnomlju proti Beli krajini povzpela celjski Šampion.

Za mesto je napredoval tudi Dob velenjskega trenerja **Jerneja Javornika**. Z 2 : 1 je na svoji zelenici slavili proti Šenčurju, s čimer je na drugem mestu zamenjal Krko. Nekaj časa vodilni Novomeščani so se morali v Krškem zadovoljiti samo s točko. Vsaka stran je zadelala le po enkrat.

V nedeljo, 28. oktobra, ob 14.00, bo v Šmartnem ob Paki gostovalo Krško.

Šele z igralcem več

Osrednja tekma 9. kroga v štajerski ligi je bila v Šoštanju, kjer je vodilno domače istoimensko moštvo gostilo do sobote drugo Peco. Domače je zelo hitro popeljal v vodstvo **Tilen Celcer**, potem ko je spretno 'obrnil' gostujočega igralca in nato z zanesljivim strelom ukanił še nemočnega vratarja, pred katerim se je znašel. Hitro vodstvo pa gostov ni omajalo. Zaigrali so zelo napadalno in v 30. minuti po hitrem napadu izenačili. Domači niso pokrili **Boruta Pušnika**, ki je dobro odmerjeno žogo poslal čez nekoliko preveč zunaj vrat stoječega vratarja v mrežo. Derbi je bil vse bolj zanimiv. Oboji so si prizadevali zadeti, a do odhoda na odmor kljub priložnostim tretjega zadetka gledalci niso videli. Odločilni trenutek za nadaljnji razplet je bil gotovo v 49. minuti, ko so Črnjani ostali z igralcem manj. Zaradi drugega rumenega kartona je bilo konec tekme za **Rožeja Nejca Beleja**. S tem gostje niso bili več kos domačim. Pomaknili so se v obrambo, saj bi bila tudi točka zanje uspeh. Domači pa so vse bolj prevzemali pobudo in z goli izkušenih kapetana **Željka Spasojevića** (dva) in **Nikola Bulajića** zmagali kar s 4 : 1 ter zadržali prvo mesto. Svoje navijače vse bolj navdušuje tudi Zalec. V derbiju dveh novincev je v Lenartu premagal domače s 4 : 2 in s četrtega mesta napredoval na drugo, na katerem je zamenjal Črnjane, ki so sedaj tretji.

Osrednja tekma sobotnega 10. kroga bo gotovo v Žalcu, kjer bo v savinjsko-šaleškem derbiju gostoval Šoštanj.

vos

Prva domača tekma in prva zmaga

Po dveh težkih gostovanjih v Novi Gorici in Anhovem v prvih dveh krogih so se odbojkarji Šoštanja Topolšice v petek prvič predstavili tudi domačemu občinstvu. V uvodnih tekmah so Šoštanjčani prikazali dobro predstavo in celo osvojili točko proti Salonitu, tokrat pa so z izvrstno igro proti UKO Kropi iz Radovljice zmagali s 3 : 0 in iztržili vse tri točke.

Zmaga Šoštanjčanov je bila hitra in zaslužena, kar kaže tudi sam rezultat. Gostje so bili enakovredni nasprotnik zgolj do osme točke, v nadaljevanju pa so vaje igre v svoje roke povsem prevzeli domači odbojkarji, pri katerih so bili najbolj razpoloženi **Boženek, Gomivnik in Zupanc**.

V prvem nizu so Šoštanjčani oddali vsega 16 točk, v drugem le točko več, v tretjem pa so gostje uspeli osvojiti 21 točk.

Domači trener je ekipo dobro pripravil, po srečanju pa je bil tako z zmago kot rezultatom zelo zadovoljen: »Pokazali smo odlično predstavo. Zaustavili smo Bogožalca, dobro sta delovala servis in blok,

Foto: Slni

goste smo povsem oddaljili od mreže. Samo z blokom smo osvojili 13 točk, v obrambi smo bili borbeni, kolikor se je dalo. Veselimo se točk, zmaga in tudi igre v prejšnjih krogih so pokazale, da naš cilj ne sme biti

le obstanek v ligi, ampak boj za sredino prvenstvene razpredelnice,« je po zmagi dejal **Kedačič**.

V soboto gostujejo odbojkarji Šoštanja Topolšice pri vodilnem Mariboru, ki je po treh tekmah s po-

polnim izkupičkom na vrhu prvenstvene lestvice. Mariborčani do sedaj niso izgubili niti niza. Srečanje v mariborski dvorani Tabor se bo pričelo ob 17. uri.

■ tr

Elektra morala priznati premoč Zlatoroga

Že uvodni krog prve slovenske košarkarske lige - Lige Telemach je pokazal, da bo letošnje prvenstvo izenačeno, kot že dolgo ne. Nobeno srečanje se ni končalo z višjo razliko od desetih točk. Tako je bilo tudi na srečanju v Treh lilijah v Laškem, kjer je gostovala šoštanjka Elektra. Laščani so se med tednom okrepili z bivšim slovenskim reprezentantom **Samom Udrihom**.

Zmage so se zasluženo veselili gostitelji, ki so slavili z 59 : 52, za uspeh pa se lahko zahvalijo tudi košarkarjem Elektre, ki so naredili veliko preveč napak in med drugim zelo slabo izvajali proste mete (v dvaindvajsetih poskusih so zadeli le devetkrat).

Srečanje je bilo vseh 40 minut zelo izenačeno. V drugem delu so si Laščani uspeli priigrati nekaj točk prednosti, najvišja razlika pa je bila osem točk, kar je ob koncu tudi zadostovalo za zmago.

Pri Elektri sta bila izvrstno razpoložena oba novince - **David Collins** in **Simo Atanacković**. 216 cm visoki Collins je igral proti svojemu nekdanjemu klubu, saj je pred nekaj leti, ko je prvič prišel v Slovenijo, igral

Foto: Slni

prav za Zlatorog. Z odlično predstavo je dosegel dvojnega dvojčka - 14 točk in 15 skokov. Izvrstna predstava mu je prinesla tudi naziv MVP ali najbolj koristen igralec prvega kroga, ki si ga je razdelil z **Bobanom Tomičem**.

Atanacković je bil najboljši strelec srečanja s 16 točkami, pod obroče-

ma pa je pobral še devet žog.

Šoštanjki trener **Sebastjan Krašev**, ki prihaja prav iz Laškega, je po tekmah dejal: »Zlatorog je zaslužen za zmago. V naši igri smo napravili preveč napak, da bi lahko uspeli na tako težkem gostovanju. Te napake bo potrebno popraviti ter doseči zmago v naslednjem kolu Lige

Telemach na domačem parketu.« V soboto se bo Elektra prvič predstavila domačemu občinstvu, gostila bo škočjeloško ekipo LTH Castings Mercator, ki je v prvem krogu zmagala v Domžalah proti Heliosu. Srečanje v športni dvorani v Šoštanju se bo pričelo ob 19. uri.

■ tr

1. NLB Leasing liga, 7. krog

Krka - Gorenje Velenje 26:29 (9:18)

Velenje: Gajič, Melič 5, Medved 4, Bežjak 9, Pucelj 1, Dolenc, Taletovič, Cehte, Miklavčič 6, Gaber, Golčar, Dobešek 1, Gams 1, Bajram 1, Nosan 1, Dujmovič.

Izključitve: Krka 4, Gorenje 2 minuti; 7 m: Krka 4(3), Gorenje 5 (4).
Drugi izidi: Maribor Branik - Cimos Koper 31:28 (14:16), Jeruzalem Ormož - Ribnica Riko Hiše 30:28 (16:12), Istrabenz Plini Izola - SVIŠ Pekarna Grosuplje 20:20 (9:10), Sevnica - Trimo Trebnje 26:36 (12:19), Celje Pivovarna Laško - Krško 36:21 (18:9). **Vrstni red:** 1. Gorenje Velenje 7 tekem - 14 točk, 2. Cimos Koper 7 - 11, 3. Celje Pivovarna Laško 7 - 11, 4. Trimo Trebnje 7 - 10, 5. Maribor Branik 7 - 10, 6. Ribnica Riko hiše 7 - 7, 7. Jeruzalem Ormož 7 - 5, 8. Istrabenz Plini Izola 7 - 5, 9. Sevnica 7 - 4, 10. Krka 7 - 3, 11. SVIŠ Pekarna Grosuplje 7 - 3, 12. Krško 7 - 1.

Liga prvakov, 4. krog

Gorenje Velenje - Bjerringbro Silkeborg 31:23 (14:8)

Gorenje: Gajič (19 obramb), Melič 9, Medved 2, Bežjak 3, Pucelj 1, Dolenc 4, Taletovič, Cehte 5, Miklavčič 1, Gaber 4, Golčar, Dobešek 2, Gams, Bajram, Nosan, Dujmovič. Izključitve: Gorenje 10 minut, Silkeborg 6; 7 m Gorenje 6 (5), Silkeborg 1 (0).

1. DRL za ženske, 5. krog

Naklo Peko Tržič - Veplas Velenje 27:41 (13:20)

Veplas Velenje: Zec 2 (19 obramb), Vajdl 4, Naglič 5, Nakič 3 (1), Hrnčič 5, Fatkič 7 (3), Čekčova 7, Sivka 8, Oblak, Mičič, Majerič, Finkšt, Tomič, Simič (2 obrambi), Pajič. Trenerka: Snežana Rodič.

Sedemmetrovke: Naklo 9 (11), Velenje 4 (4). Izključitve: Velenje 8 minut.
Drugi izidi: Mercator Tenor Ptuj - Krim Mercator 23:48 (8:25), Zagorje GEN-1 - Antrum Sežana 45:14 (24:5), Piran - Zelene doline Žalec 32:31 (16:13), Naklo-Tržič - Veplas Velenje 27:41 (13:20), Celje Celjske mesnine - Esercito FF Rim 19:22, Mlinotest Ajdovščina - Adria Transport Logatec 37:22 (19:12). **Vrstni red:** 1. Zagorje GEN 5 tekem - 10 točk, 2. Krka 4 - 8, 3. Veplas 5 - 7, 4. Zelene doline 5 - 6, 5. Rim 4 - 6, 6. Piran 4 - 5, 7. Krim 3 - 4, 8. Naklo-Tržič 4 - 4, 9. Logatec 5 - 4, 10. Ajdovščina 4 - 2, 11. Ptuj 4 - 2, 12. Celje Celjske mesnine 4 - 0, 13. Sežana 4 - 0.

Prva SNL, 14. krog

Rudar - Luka Koper 0:0

Rudar: Rozman, Jeseničnik, Berko, Bubačević, Jahić, Rotman, Radujko, Bratanović (od 86. Jaka Bizjak), Črnič, Rošar (d 46. Firer), Podlogar (od 76. Klinar). Trener: Aleš Čeh.
Drugi izidi: Gorica - Aluminij 4:1 (1:1), Domžale - Triglav 2:1 (0:1), Maribor - Olimpija 1:0 (0:0), Mura 05 - Celje 2:2 (2:1). **Vrstni red:** 1. Maribor 35 (29:7), 2. Olimpija 26 (27:14), 3. Domžale 25 (15:12), 4. Celje 19 (11:11), 5. Koper 19 (14:16), 6. Aluminij 19 (16:22), 7. Gorica 15 (20:23), 8. Triglav 14 (10:13), 9. Rudar 13 (10:24), 10. Mura 11 (17:27).

2. SNL, 9. krog

Zavrč - Šmartno 1928 4:0 (3:0)

Šmartno 1928: Pusovnik, Ristovski (od 73. Boštjan Bizjak), Vidmajer, Hankič, Bolha, Koder, Kolenc, Kolar, Čirič, Muharemovič (od 66. Lovro Bizjak), Zamernik (od 77. Topič). Trener: Oskar Drobne.
 Strelci: Matjašič (10), Murko (34), Kelenc (44), Čeh (61).
Drugi izidi: Dravinja Kostroj - Kalcer Radomlje 1:3 (1:1), Roltek Dob - Garmin Šenčur 2:1 (1:1), Krško - Krka 1:1 (0:1), Bela krajina - Šampion 1:2 (0:0) 13. krog (28. 10.): Šmartno - Krško.
Vrstni red: 1. Zavrč 28 (27:13), 2. Dob 26 (26:10), 3. Krka 24, 4. Šenčur 19, 5. Šampion 15 (16:16), 6. Šmartno 16 (16:22), 7. Radomlje 13, 8. Krško 10, 9. Bela krajina 9, 10. Dravinja 8.

ŠNL, 9. krog

Šoštanj - Peca 4:1 (1:1)

Šoštanj: Mušič (od 46. Verboten), Bulajić, Gegić, Koca, Kraljevič (od 88. Mahmutović), Alić (od 69. Podlesnik), Grušovnik, Štalej (od 46. Šmon), Vasić, Spasojevič, Celcer (od 78. Ilič). Trener: Josip Vugrinec.
 Strelci: 1:0 Celcer (7), 1:1 Pušnik (30), 2:1 Spasojevič (63), 3:1 Bulajić (78), 4:1 Spasojevič (85).

Drugi izidi: Pohorje - Radlje 4:1 (2:1), Slovenj Gradec - Fosilum Šentjur 0:2 (0:1), Lenart - Žalec 2:4 (0:1), Marles hiše - Paloma 1:0 (0:0), Kovinar Tezno - Tehnotim Pesnica 0:1 (0:0). **Vrstni red:** 1. Šoštanj 20 (21:8), 2. Žalec 18 (20:17), 3. Peca 17 (18:10), 4. Tehnotim Pesnica 16 (8:10), 5. Fosilum Šentjur 16 (17:9), 6. Radlje 15 (17:13), 7. Pohorje 15 (19:17), 8. Marles hiše 15 (11:19), 9. Slovenj Gradec 8 (13:22), 10. Lenart 7 (14:16), 11. Paloma 4 (8:20), 12. Kovinar Tezno 4 (8:21).

1. DOL moški, 3. krog

Šoštanj Topolšica - UKO Kropa 3:0 (16, 17, 21)

Šoštanj Topolšica: Ivartnik (L), Žnider (L), Lipovac, Bojinović 5, Gomivnik 12, Nastić, Boženek 14, Akrap 7, Pavič, Menih, Koželnik, Zupanc 10, Uršič 7. **Vrstni red:** 1. Maribor 9, 2. Salonit Anhovo 6, 3. Panvita Pomgrad, 4. GO Volley oba 5, 5. Šoštanj Topolšica 4, 6. Krka, 7. Astec Triglav oba 3, 8. UKO Kropa 1.

Liga Telemach, 1. krog

Zlatorog Laško - Elektra Šoštanj 59:52 (46:40, 28:26, 11:13)

Elektra: Collins 14 (2:3), Rizman, Hasič 5, Podvršnik 2, Zagorc 2 (0:5), Julevič 13 (2:4), Brčina 2, Lekić, Bajramlić, Bukovič, Atanacković 16 (5:10). **Vrstni red:** 1. Zlatorog Laško, 2. Hopsi Polzela, 3. Tajfun, 4. LTH Castings Mercator, 5. Rogaska Crystal vsi po 2, 6. Maribor Messer, 7. Helios Domžale, 8. Grosuplje, 9. Slovan, 10. Elektra Šoštanj vsi po 1.

Kegljanje, 2 liga - vzhod, 6. krog

Konstruktor II - Šoštanj 6:2 (3239:3125)

Šoštanj: Novak - 514 (0), Fidej - 528 (0), Krizovnik - 519 (0), Petrovič - 343 - Mandelc 133 - 476 (0), Hasičič - 535 (1), Sečki 553 (1).

Velenjski skakalci uspešni na državnih prvenstvih

Skakalci SKK Velenje so ekipni prvaki v kategoriji dečki do 13 let. Državna prvaka v nordijski kombinaciji (NK) sta Rok Jelen med dečki do 13 let in Vid Vrhovnik med dečki do 16 let, Jan Bombek in Pia Slamek pa sta nova državna prvaka v smučarskih skokih.

Kranj - DP v smučarskih skokih, mladinci do 18 let (HS 109): 13. Matevž Samec (SSK Velenje); dečki do 13 let (HS 43,5): 2. Ožbej Jelen, 3. Rok Jelen, 8. Sven Zagomilšek, 13. Denis Pikelj; dečki do 12 let: 1. Jan Bombek, 44. Lan Vrčkovnik; deklice do 13 let: 3. Jerneja Brecl, 9. Pia Slamek; ekipno DP (HS 43,5) za dečke do 13 let: 1. SSK Velenje (Jan Bombek, Sven Zagomilšek, Ožbej Jelen in Rok Jelen), 15. SSK Velenje II (Lan Vrčkovnik, Pia Slamek, Jer-

Ekipni državni prvaki do 13 let (Jan Bombek, Sven Zagomilšek, Ožbej Jelen in Rok Jelen)

neja Brecl in Denis Pikelj).

Kokrica - DP v NK: dečki do 13 let: 1. Rok Jelen, 3. Ožbej Jelen, 5. Jan Bombek, 14. Jerneja Brecl, 18. Denis Pikelj, 22. Lan Vrčkovnik,

26. Pia Slamek; mladinci do 18 let: 5. Vid Vrhovnik, 8. Aljaž Osterc, 9. Gašper Brecl.

Kranj - ekipno DP v smučarskih skokih, mladinci do 10 let: 8. SSK

Velenje (Matevž Samec, Niko Hizar, Žan Zagomilšek, Robert Vitez).

Žiri - DP, deklice do 11 let (HS 29): 1. Pia Slamek; dečki do 10 let: 11. Lan Vrčkovnik 11.

Ekipni državni prvaki do 16 let (Patrik Vitez, Gašper Brecl, Matevž Samec in Vid Vrhovnik, v ozadju trener Igor Jelen)

Kranj - DP za mladince do 16 let (HS 109): 11. Matevž Samec, 23. Gašper Brecl, 24. Vid Vrhovnik, 26. Patrik Vitez, 27. Aljaž Osterc in 35. David Strehar; ekipno: mladinci do 16 let: 3. SSK Velenje (Patrik Vitez, Vid Vrhovnik, Gašper Brecl in Ma-

tevž Samec).

Kranj - NK, mladinci do 16 let (HS 109): 1. Vid Vrhovnik, 2. Aljaž Osterc, 4. Matevž Samec, 6. Gašper Brecl.

Napovedujem več kot le uvrstitve v finale

Alpska smučarka Ana Drev iz Šmartnega ob Paki vložila v priprave ogromno časa - Zamenjala opremo

V soboto, 27. oktobra, bo na sporedu uvodna tekma svetovnega pokala v alpskem smučanju v sezoni 2012/2013 za ženske. V veleslalomski tekmi v Söldnu bo med slovenskimi lisičkami nastopila tudi 27-letna Ana Drev iz Šmartnega ob Paki. O pripravah nanjo, morebitnih novostih in pričakovanjih je Drevova takole odgovorila na naša vprašanja.

Ste se morebiti na novo sezono pripravljali drugače kot na minule?

»Del priprav je potekal po ustaljenem programu, novo pa je bilo to, da smo po nekaj letih znova trenirali v Argentini. Prav tako sem sama opravila nekaj snežnih treningov, na katerih mi je pomagal oče Drago.»

Bo novo sezono zaznamovala tudi kakšna novost?

»Nekaj jih je. Zamenjala sem opremo (iz Elana sem presedlala na Völkl), zato sem veliko časa namenila veleslalomski tehniki ter se poskušala čim bolje prilagoditi novim

Ana Drev pričakuje nadgradnjo lanske sezone.

smučem. Trenirala sem veliko in lahko rečem, da sem od maja do danes vložila v priprave ogromno časa.»

Običajno ste pred vsako novo sezono optimistični. S takšnimi občutki začenjate tudi letošnjo?

»Lanska sezona je bila korak naprej od predlanske, redno sem se uvrščala med dobitnice točk in bila s tem zadovoljna. Prihaja nova in pričakujem nadgradnjo lanske.»

Kakšni so torej cilji zanjo?

»Napovedujem več kot samo uvrstitve v finale. Je pa res, da smučanje ni plavanje, v katerem so razmere za vse enake in odstop ni mogoč. Realno podoba običajno dobiš, če na koncu sezone potegneš črto pod njo. Zadovoljna bom, če mi bo na koncu sezone uspel preboj med najboljših 20 na svetu.»

Uvodna tekma je v Söldnu, kjer ste pred 11 leti doživeli krst v svetovnem pokalu. Na tej zelo zahtevni veleslalomski tekmi vas bodo, po naših informacijah, spremljali tudi člani Fan kluba Ane Drev iz Šmartnega ob Paki.

»Sölden je bil in je zame še vedno velik izziv. Drži, da je to zelo težka tekma, še posebej za dekleta. Pred söldnsko strmino vedno občutim posebno spoštovanje, hkrati pa se zavedam, da kakršnokoli taktiziranje ne pride v poštev. Vendar, kot sem že dejala, za mano je dolgo pripravljalo obdobje. Upam, da bom ta izziv čim bolj sprejela in ga obrnila v svoj prid. Vesela sem, da bom imela podporo navijačev. Vse misli usmerjam v to, da bo v soboto lep in uspešen dan.»

Ostali brez obeh, a bi si zaslužili vsaj eno

Kegljaci Šoštanja so na gostovanju v Mariboru ostali praznih rok, čeprav so si po prikazani igri zaslužili vsaj točko. Domači so zmagali s 6 : 2.

Da se je to zgodilo, sta ključna igralca Šoštanjčanov, ki sta pred srečanjem veljala za favorita, vendar sta ostala praznih rok. Domači so hitro prevzeli pobudo, kar je igralce trenerja Fideja presenetilo. Mladi igralci domačega Konstruktorja so tako v prvi igri povedli s 3 : 0 z neulovljivo prednostjo 110 kegljev. V drugi igri so Šoštanjčani nekoliko popravili igro, a kaj več kot častni poraz jim ni uspelo iztržiti.

Zaradi ekipnega svetovnega prvenstva se bo domače prvenstvo nadaljevalo šele 10. novembra. Takrat bodo Šoštanjčani na domačih stezah gostili ekipo Čeršaka.

MODROBELA KRONIKA

Prevažal dobrih 5 kilogramov konoplje

Prejšnji teden so policisti Postaje prometne policije Celje pri nadzoru prometa ustavili osebni avtomobil, v katerem je bilo najmanj 5 kg konoplje

Vransko, 22. oktobra - Policista Postaje prometne policije Celje sta prejšnji teden pri rednem nadzoru prometa na regionalni cesti Trojane-Vransko zunaj naselja Ločica pri Vranskem ustavila voznico osebnega avtomobila, v katerem so

bili kot sopotniki še njen partner in trije otroci.

Policista in kasneje kriminalisti so v nadaljevanju postopka ugotovili, da je 28-letni sopotnik v vozilu prevažal dobrih 5 kg prepovedane droge konoplje, namenjene za nadaljnjo prodajo. S prodajo ome-

njene količine droge bi na črnem trgu zaslužil od 25.000 do 50.000 evrov.

Celjski kriminalisti so 28-letnega Ljubljana kazensko ovadili, preiskovalni sodnik pa mu je odredil pripor.

Drzna tatvina v dvigalu

Velenje, 16. oktobra - V torek dopoldan je v dvigalu stanovanjskega bloka v Šaleku moški med prodajo posode starejši gospe iz torbice ukradel denarico. V istem bloku, kjer jo je okradel, so ga policisti za tem prijeli. Šlo je za državljanca Makedonije, ki je posodo prodajal še z dvema sohržavljanoma, moškim in žensko. Storitca so pridržali za šest ur, ovadili pa ga bodo za kaznivo dejanje drzna tatvina.

Vlomilec je odnesel sedež

Šoštanj, 16. oktobra - Popoldne je bilo vlomljeno v kombinirano vozilo, parkirano pred podjetjem TES. Vlomilec je vzel prednji desni sedež.

Kraja v pisarni

Velenje, 16. oktobra - Neznaneec je v torek izkoristil »priložnost« in v pisarni Upravne enote Velenje oškodovanki iz torbice vzel denarnico z vsebino.

Trčil v krožišču

Velenje, 17. oktobra - V sredo dopoldan je počilo v krožnem krožišču pod skakalnico. Voznik tovornega vozila je zaradi nepravilnega premika trčil v voznika osebnega avtomobila. V trčenju je sopotnica v njegovem vozilu utrpela telesne poškodbe. Z reševalnim vozilom so jo prepeljali v bolnišnico, kjer so ugotovili, da gre za lahke poškodbe.

Z mini motom v kolesarko

Velenje, 17. oktobra - V sredo popoldan je na Žarovi cesti 9-letni otrok vozil mini moto in pri tem izsilil prednost kolesarki. Ta je padla in pri tem utrpela lažje telesne poškodbe. Zakoniti zastopniki otroka so policisti napisali plačilni nalog zaradi opustitve skrbstva.

Poizvedujejo za pobeglim voznikom

Velenje, 18. oktobra - V četrtek ponoči ob 23.30 je na regionalni cesti Velenje-Polzela pred nase-

ljem Ložnica neznan voznik neznanega osebnega avtomobila svetlejšje barve vozil po nasprotnem voznem pasu. Nasproti mu je pripeljal voznik osebnega avtomobila, ki je med izogibanjem zapeljal na neutrjeno bankino, nato pa po brežini in trčil v drevo. Voznik, ki ni bil pripet z varnostnim pasom, je iz vozila padel v potok. Na kraju sta mu pomoč nudila za njim vozeča voznika osebnih avtomobilov, potem pa so ga z reševalnim vozilom prepeljali v Bolnišnico Celje.

Neznani voznik je s kraja odpeljal, ne da bi se ustavil. Za njim se poizvedujejo. Policisti prosijo vse, ki bi karkoli vedeli o tej nesreči, da pokličejo na Policijsko postajo Velenje na telefonsko števil-

ko 898 61 00.

Tatvina z delovišča

Velenje, 19. oktobra - V petek je z delovišča Doma za varstvo odraslih Velenje izginilo 520 kvadratnih metrov hidroizolacije bele barve ter 336 kvadratnih metrov toplotne izolacije. Storitlec je zasebno podjetje oškodoval za 6.000 evrov.

Vinska Gora, 22. oktobra - V ponedeljek pa so policisti obravnavali tatvino z delovišča stanovanjske hiše v Vinski Gori. Storitlec je s tovornega vozila vzel več aluminijastih stranic in zasebnega podjetnika oškodoval za 1.500 evrov.

Delal bo?

Velenje, 20. oktobra - V soboto je bilo vlomljeno v leseno barako v Lipju. Vlomilec je odnesel motorno žago, zaboj z orodjem in starejšo dvigalko za vozilo.

Ni čudno, da je pobegnil

Topolšica, 22. oktobra - V ponedeljek popoldan je na lokalni cesti Šoštanj-Topolšica pri odcepu za Lajše voznik osebnega avtomobila z znanimi registrskimi oznakami zaradi nepravilnega vključevanja trčil v drugega voznika osebnega avtomobila, potem pa odpeljal s kraja proti Topolšici.

Policisti so pobeglega voznika izsledili na domu. Ugotovili so, da nima veljavnega vozniškega dovoljenja. Preizkus z elektronskim alkokotestom je odklonil. Ker se je hotel odpeljati s svojim avtomobilom, so ga pridržali do izteznitve. Poleg tega so ugotovili, da vozilo ni registrirano, na vozilu pa so bile nameščene druge registrske tablice.

Glasbeni stolp in cigarete

Velenje, 23. oktobra - V noči na torek je bilo vlomljeno v lokal Bonaca na Koroški cesti. Po prvih ugotovitvah je vlomilec odnesel glasbeni stolp in cigarete.

Iz policistove beleške

Umiril se je pri policistih

Velenje, 17. oktobra - V sredo zvečer sta se v lokalu Packa na Šaleški cesti sprla vinjena gosta, sicer znanca, pri čemer je eden udaril drugega. Policisti so temu napisali plačilni nalog. Med postopkom pa se je tudi drugi nedostojno vedel, tako do policistov kot do znanca. Ker ni upošteval njihovih predlogov, da se umiri, so ga pridržali do izteznitve, napisali pa plačilni nalog za kar tri prekrške. Odgovorno osebno lokala pa čaka ovadba zaradi kršitve zakona o omejevanju porabe alkohola.

Nesramen do znanke

Velenje, 18. oktobra - V četrtek popoldan se je na Stantetovi znanec, domnevno zaradi dolga, žaljivo in nesramno vedel do znanke. Policisti so mu napisali plačilni nalog.

Ravs v Gaberkah

Šoštanj, 19. oktobra - V petek zvečer sta se pred gostilno v Gaberkah sprla znanca. Eden od njih si je

v prepiru pomagal s pestmi in ta bo moral poravnati račun, ki so ga napisali možje v modrem.

Pes nad psa

Velenje, 20. oktobra - V soboto dopoldan se je v Podgorju večji pes strgal z verige in napadel sosedovega psa. Po zakonu o zaščiti živali bo za njegovo dejanje odgovarjal lastnik.

Ona se je umirila, on ne

Šoštanj, 20. oktobra - V soboto popoldan so šli policisti dvakrat v Šoštanj v isto stanovanje, v nedeljo pa še enkrat. V večstanovanjski zgradbi na Cesti talcev sta se prepirala in žalila stanovalka in njen prijatelj, oba vidno opita. Policisti so menili, da bo plačilni nalog - dobila sta vsak svojega - za legel. A ni pri obeh enako. Ob drugem posredovanju je razgrajal samo on. Ker se ni pomiril, so ga policisti pridržali do izteznitve. V nedeljo pa so se z njim spet srečali. V istem stanovanju, ko je v pijanem stanju spet razgrajal. Ker se tudi tokrat ni umiril, so ga znova pridržali do izteznitve. Po pregledu dežurnega zdravnika so pridržanje prekinili. Kršitelja so z reševalnim vozilom odpeljali v bolnišnico. Plačilni nalog za tri prekrške bo moral poravnati po vrnitvi iz nje.

Dva pijana pridržana

Velenjski policisti so v zadnjem tednu pridržali dva vinjena voznika, enega v petek in enega v ponedeljek.

Horoskop

Oven od 21. 3. do 21. 4.

Letošnja jesen vam gre krepko na živce. Pa ni krivo vreme. Priznati boste morali, da se vam v danih razmerah vse ne vrti tako, kot si želite. Spoznali ste namreč, da si ne smete želeli preveč, sicer pa ste močno spremenili življenjske vrednote. Odkrit pogovor žal tokrat ne bo rešil težav, treba bo začeti tudi z deli, ki bodo dokaz dobre volje, da se spremenite. To pa ne bo lahko, saj je navada železna srajca. Počnite to korak za korakom in glejte, da boste vsak dan še malo napredovali. Pred vami je sproščen, lep konec tedna. Dobili pa boste tudi dolgo zeleno darilo.

Bik od 22. 4. do 20. 5.

Postavili vam bodo ultimatum, ki vas bo prizemljal. Ne bo se vam lahko odločiti, a vendarle se čas izteka. Tudi, če boste vedeli, da je odločitev prava, vas bo stala veliko živcev in tudi denarja. Za vsakim dežjem pa posije sonce in tudi vam bo že kmalu posijalo, ne le dobesedno, ampak tudi na zasebnem področju. Odrekli ste se preteklosti, da bi imeli lepšo prihodnost. Sprašujete se, ali ste ravnali prav. Pri tem ste stavili na marsikaj negotovega. Že v teh dneh pa se bo izkazalo, da ste ravnali prav. Še kako boste srečni, ko boste to ugotovili. Osrečili pa boste tudi partnerja, ki je že skoraj obupal nad vami.

Dvojčka od 21. 5. do 21. 6.

Molčeci, nič kaj veseli dnevi se bodo nadaljevali. Boste končno priznali, da vas muči preveč vprašanih o življenju in njegovem smislu, da bi to lahko bilo lepo? Priznajte si, da ste v krizi. Dobro veste, da je prvi korak iz nje odkrit pogovor s partnerjem, ki pa se ga močno izogibate, ker se bojite posledic. Vsaj to pa boste naredili zase, da si boste posvetili več dragocenega časa in pozabili na zasluge. Telo vam bo hvaležno. Sploh, če ga boste končno spet malo bolj razvajali. Včasih je dovolj že masaža, včasih vesel večer v družbi dobrih prijateljev.

Rak od 22. 6. do 22. 7.

Pred vami je dokaj povprečen teden. Naleteli pa boste na manjšo težavo, ki bo povezana z nekom iz vašega sorodstva. Sicer bo težava večja zanj kot za vas, pa vseeno ne boste mogli ostati ravnodušni. S partnerjem bosta združila moči in pomagala po svoji vesti in zmožnostih. To vama bo dalo tudi nov polet, razumela se bosta, kot že dolgo ne. Na finančnem področju vas čaka večja zmaga, na poslovnom pa nekoliko manjša. Pa ne po vaši krivdi – vi boste le reševali, kar se bo rešiti dalo. Večji nakup pa raje še malo odložite, ni še pravi čas. Ko bo ves denar na vašem računu, pa bo!

Lev od 23. 7. do 23. 8.

Rahlo naveličano delujete. Dolgi, zgodnji in hladni večeri vam bodo zato v teh dneh prav godili. S partnerjem bosta po kar nekaj tedenskem hladnem odnosu spet veliko časa preživela skupaj. Odkrila bosta nekdanjo strast, ki je čez že skoraj umrla. Kot dva sveža zaljubljenca bosta, kar bo ugajalo obojima. Kijub temu vam bodo oči in misli marsikaj pobegnile drugam, saj si pri tem sploh en znate pomagati. A do kaj več ne bo prišlo, preveč cenite to, kar imate trenutno doma. Poslovno se ne obeta najboljši teden. Tudi zdravje ne bo najbolj trdno, zato se vzemite v roke! Sami lahko naredite veliko več zanj.

Devica od 24. 8. do 23. 9.

Vsak dan bolj boste razpeti med domom in delom. Po eni strani boste srečni, ker vam dela v teh dneh res ne bo zmanjkalo, po drugi pa si boste želeli, da bi lahko več lenarili. Letošnja jesen vam ne bo preveč dišala, zdi se vam namreč, kot da je leto prehitro minilo. Si boste pa končno ob koncu tega tedna znali vzeti čas tudi zase in za svoje najbližje, pa čeprav ne v takih količinah, kot si bi vi želeli. In kot si želite vaši najbližji. Sedaj bo tudi čas, da naredite več za svoje dobro počutje. Kar se tega tiče nimate zastojne slabe vesti, kajne?

Tehtnica od 24. 9. do 23. 10.

Poskusite si dopovedati, da to, kar drugi mislijo o vas, sploh ni pomembno. Nekdo, ki vedno vse ve najbolje in ki vse pozna, vam bo namreč ob koncu tedna z novico popolnoma pokvaril dan. Razmišljali boste, kaj delate narobe, da vam zadnje dni skoraj nič ne gre tako kot bi želeli. Morda pa bo imel znanec v svojih ugotovitvah prav. Preveč namreč poslušate partnerja, ta pa zna marsikaj stvari videti čisto črne. Več optimizma ne vam in ne vašemu partnerju ne bi škodilo. Sploh, ker si želite že kmalu zaživet lepše, bolj srečno. Pred namni so prve jesenske počitnice. Če le gre, zbežite daleč od doma.

Škorpion od 24. 10. do 22. 11.

Vsi okoli vas bodo napeti in tečni, vi pa boste čisto sproščeni. Ugotovljali boste, da je tako še najbolje. Zato pa si boste v prostem času privoščili vse tisto, kar si že dolgo želite. Splet okoliščin vam bo šel zelo na roke, zato si boste še toliko bolj brez slabe vesti privoščili tudi majhne pregrehe. Privoščite si tudi tisto, ki si jo že dolgo želite, pa čeprav je pregrešno drago. Zadnji tedni so bili zelo naporni, zato je res skrajni čas, da se odločite za nekaj prostih dni. Krompirjeve počitnice so kot nalašč zato, zato ne razmišljajte več, ali si sploh lahko privoščite. Morate si, sicer boste pregoreli. In to že čutite, kajne?

Strelec od 23. 11. do 21. 12.

Oddahnili si boste, zato boste že ob koncu tega tedna spet lažje zadihali. Končno bo prišel čas, ko boste svoje finančne luknje spravili na pravo mesto. Denar seveda ne bo padel z neba, nekdo vam bo poravnal dolgove, vi pa boste lahko svoje. Priznajte, da boste posledje lažje dihali. Znano je, da ste iznajdljivi, a tako zelo, da bi opazili eno od redkih odličnih priložnosti, ki se vam ponuja, spet ne. K sreči vas bo nanjo opozoril dober prijatelj, ki bo tudi sam imel interes, da razrešite situacijo. Počitek, ki si ga privoščite ob dolgih večerih, bo nujen. To čutite, kajne? Čez kakšen dan bi vam v njih začela goditi tudi dobra družba. In ta vas bo v naslednjih dneh razveselila večkrat.

Kozorog od 22. 12. do 20. 1.

Prve dni naslednjega tedna se bo na vas zgrnila kopica dogodkov, ki jim sami žal ne boste kos. Sploh, ker si boste želeli več pomoči tistih, ki bodo po svoje krivi za dogodke. Nikar pa ne jemljite zadeve preveč neresno – kot kaže, se vam zna zgoditi, da ne boste dobili, kar si želite. A le, če ne boste dovolj previdni. Boste pa že v nekaj dneh prejeli zelo dobro novico, ki ji bo žal sledila tudi slabota. Ta bo povezana z vašim ljubezenskim življenjem. Slišano vam ne bo všeč, tudi prizadeti znate biti. Sploh, ker tokrat odločitev ne bo lahka, in tudi kar tako, mimogrede, ne boste mogli opraviti z njo.

Vodnar od 21. 1. do 19. 2.

Želeli si boste, da bi se lahko oddahnili in se posvetili ljudem in stvarim, ki jih imate resnično radi. Želja se vam v teh dneh še ne bo povsem uresničila. Vmes bo prav verjetno posega višja sila, ki bo žal kar nekaj načrtov obrnila na glavo. K sreči se bo vse že do ponedeljka izteklo tako, da ne bo nič narobe. Nikar pa ne čakajte na zadnji dan pri nekem zelo pomembnem poslu. Zgodba se namreč lahko ponovi, potem pa vam bo krepko žal. S partnerjem bosta morala razrešiti nekaj nesporazumov, kar bo obema vrnilo zaupanje v važno zvezo in prihodnost. Začnite takoj, saj prihajajo depresivni dnevi, ki lahko vaše počutje poslabšajo, potem pa ne bo volje.

Ribi od 20. 2. do 20. 3.

V teh dneh boste le redko nasmejani in dobre volje. Vzrok boste poznali tako vi kot tisti, ki vas je v slabšo voljo spravil. S tem vam je namreč porušil številne vrednote. Zato se boste težko zadrževali, da ne boste prestrogi z njim. Ker mu bo to dobra šola, boste kmalu ugotovili, da ste ravnali prav, saj bodo sedaj stvari tekle povsem drugače. Srečni boste tudi zato, ker se boste telesno počutili vsak dan bolje. Tudi zato, ker boste zato sami naredili več. Da se to res obrestuje, pa boste spoznali že v naslednjih dneh, ko boste potrebovali precej energije. Pa denarja tudi. Vsaj slednjega ne bo dovolj.

KINO VELENJE • SPORED

PLAČANCI 2

(The Expendables 2)
Akcijska pustolovščina, 102 minuti

Režija: Simon West
Igrajo: Liam Hemsworth, Jason Statham, Bruce Willis, Arnold Schwarzenegger, Sylvester Stallone, Jean-Claude Van Damme, Jet Li, Dolph Lundgren, Scott Adkins, Chuck Norris, Novak Djokovic ...
Petek, 26. 10., ob 20.00
Sobota, 27. 10., ob 20.00
Nedelja, 28. 10., ob 18.00

mala dvorana
Nedelja, 28. 10., ob 16.00 – otroška matineja

PODMORNICA

(Submarine)
Romantična komedija, drama, 97 minut

Režija: Richard Ayoade
Igrajo: Craig Roberts, Sally Hawkins, Paddy Considine, Yasmin Paige, Sally Hawkins, Darren Evans, idr.
Petek, 26. 10., ob 19.00 – mala dvorana
Sobota 27. 10., ob 18.00
Nedelja, 28. 10., ob 20.00

MADAGASKAR 3

(Madagascar 3: Europe's Most Wanted) - podnapisi
Animirana družinska pustolovščina, 93 minut

Režija: Eric Darnell, Tom McGrath, Conrad Vernon
Igrajo: Ben Stiller, Chris Rock, David Schwimmer, Jada Pinkett Smith, Sacha Baron Cohen, Cedric the Entertainer, Andy Richter, Frances McDormand, Bryan Cranston, Martin Short, idr.
Petek, 26. 10., ob 18.00
Sobota, 27. 10., ob 18.30 –

Striano and Giovanni Arcuri, Antonio Frasca ...
Ponedeljek, 29. 10., ob 20.00 – filmsko gledališče

OTROCI IZ GORE NAPF

(Die Kinder vom Napf)
Dokumentarec, 87 minut

Režija: Alice Schmid
Petek, 2. 11., ob 18.00
Sobota, 3. 11., ob 19.00 – mala dvorana
Nedelja, 4. 11., ob 16.00 – otroška matineja

STRAŽA

(The Watch)
ZF komedija, 101 minuta

Režija: Akiva Schaffer
Igrajo: Jonah Hill, Ben Stiller, Vince Vaughn, Billy Crudup, Rosemarie DeWitt, Will Forte, Richard Ayoade, R. Lee Ermey, Doug Jones, Nicholas Braun, idr.
Petek, 2. 11., ob 20.00
Sobota, 3. 11., ob 20.15
Nedelja, 4. 11., ob 18.00

NEVIDNO ZLO: MASCEVANJE

(Resident Evil: Retribution)
Akcijska, ZF grozljivka, 117 minut

Režija: Paul W.S. Anderson
Igrajo: Milla Jovovich, Sienna Guillory, Michelle Rodriguez, Kevin Durand, Oded Fehr, Johann Urb, Bingbing Li, Boris Kodjoe, Shawn Roberts, idr.
Petek, 2. 11., ob 20.45 – mala dvorana
Sobota, 3. 11., ob 18.00
Nedelja, 4. 11., ob 19.00 – mala dvorana

KRALJSTVO VZHAJAJOCE LUNE

(Moonrise Kingdom)
Romantična melodrama, 94 minut

Režija: Wes Anderson
Igrajo: Bruce Willis, Edward Norton, Bill Murray, Frances McDormand, Tilda Swinton, Jason Schwartzman, Bob Balaban, Harvey Keitel, idr.
Petek, 2. 11., ob 19.00 – mala dvorana
Nedelja, 4. 11., ob 20.00

CEZAR MORA UMRETI

(Cesare deve morire)
Drama, 76 minut

Režija: Paolo Taviani, Vittorio Taviani
Igrajo: Cosimo Rega, Salvatore

POČITNIŠKI KINO

POGUM

Animirana komična pustolovščina, 100 minut

Režija: Mark Andrews, Brenda Chapman, Steve Purcell
Slovenski glasovi: Ula Furlan, Maja Boh, Boris Kobal, Marjana Breclj, Gojmir Lešnjak Gojc, Gorazd Žilavec, Primož Pirnat, idr.

Ponedeljek, 29. 10., ob 18.00

LOTTI IN SKRIVNOST MESEČEVEGA KAMNA

sinhroniziran

Družinski animirani film, 75 minut
Režija: Heiki Ernits, Janno Pöldma
Slovenski glasovi: Maja Kunšič, Andrej Murenc, Kristjan Guček, Asja Kahrirmano-vič, Primož Pirnat, idr.

Torek, 30. 10., ob 18.00

KRALJSTVO VZHAJAJOCE LUNE

Romantična melodrama, 94 minut
Režija: Wes Anderson
Igrajo: Bruce Willis, Edward Norton, Bill Murray, Frances McDormand, Tilda Swinton, Bob Balaban, Jason Schwartzman, Harvey Keite, idr.

Torek, 30. 10., ob 19.30

TED

Komedija, 106 minut
Režija: Seth MacFarlane
Igrajo: Mark Wahlberg, Mila Kunis, Seth MacFarlane, Giovanni Ribisi, Patrick Warburton, Joel McHale, idr.

Torek, 30. 10. ob 21.15

LEDENA DOBA 4: CELINSKI PREMIDI

Animirana družinska pustolovščina, 94 minut

Režija: Steve Martino, Mike Thurmeier

(Cosmopolis)

Drama, 108 minut
Režija: David Cronenberg
Igrajo: Robert Pattinson, Jay Baruchel, Kevin Durand, Paul Giamatti, Juliette Binoche, Samantha Morton, Sarah Gadon, Mathieu Amalric, Emily Hampshire, idr.

Ponedeljek, 5. 11., ob 20.00 – filmsko gledališče

Cene:

Redne predstave 4 evr
Otroška matineja 3 evr
Filmsko gledališče 4 evr
Počitniški kino 3 evr

Od 9. 11. do 12. 11. napovedujemo:

premiero domačega srednjemetražnega filma KEKEC, TRI DNI PRED POROKO, romantično komedijo HISTERIJA, animirani film HOTEL TRANSILVANJA, ljubezensko dramo ŠANGHAJ ter v ponedeljek, 12. 11. v filmskem gledališču triler ŽENSKA IZ PETEGA OKROŽJA.

VEDEŽ

Postanite del vaše in naše rubrike VEDEŽ. ☎ 03 898 17 50

METALKO

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

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

30 let GARANCIJE

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

SPECIALIST ZA STREHE ŽE 30 LET!

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

CITROËN

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

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

Tel. 03 898 54 80

Zgodilo se je ...

od 26. oktobra do 1. novembra

- 26. oktobra 1970 so dogradili 150 metrov visok dimnik za novo Termoelektrarno Šoštanj III;
- 28. oktobra 1995 je tedanji slovenski minister za okolje in prostor dr. Pavle Gantar na prireditvenem prostoru pred hotelom Vesna v Topolšici s simbolnim zasokom ventila predal svojemu namenu vročevod do Topolšice;
- 29. oktobra 1980 so velenjski rudarji dosegli dotedanji dnevni rekord z izkopom 21.600 ton lignita, v celotnem mesecu oktobru leta 1980 pa so nakopali 462.000 ton lignita, kar je bila hkrati tudi največja mesečna proizvodnja v dotedanji zgodovini velenjskega premogovnika;
- predsednik Slovenske demokratske zveze Velenje Franjo Bartolac je 29. oktobra leta 1990 postal novi mandatari za sestavo velenjske vlade;
- upravni odbor Rudnika lignita Velenje je na seji 30. oktobra 1953 sklenil predlagati dejavskemu svetu izgradnjo 30 družinskih hišic v novem naselju Jezero;
- 29. in 30. oktobra 1981 je imel v Velenju dva koncerta svetovno znani pianist Ivo Pogorelec iz Zagreba;
- zadnji dan meseca vinotoka praznujemo v Sloveniji dan reformacije; gre za verski praznik slovenskih protestantov oziro-

Primož Trubar (Arhiv Muzeja Velenje)

namreč tudi avtor prvih slovenskih knjig Katekizma in Abecednika ter tudi prvi, ki je zapisal besedo Slovenec;

- ob prevzemu oblasti v Šoštanju je imel šoštanjski Narodni svet poleg predsednika še 13 odbornikov; 1. novembra 1918 je Narodni svet prevzel občinsko upravo mesta Šoštanj kot začasna oblast; predsednik sveta dr. Fran Mayer je pričel uradovati kot župan, Narodni svet pa kot občinska uprava, mestna občina je tako prešla iz nemških v slovenske roke;
- 1. novembra 1918 je naš rojak dr. Karel Verstošek podpisal odlok o povišanju majorja Rudolfa Maistra v generala in mu predal vojaško oblast na Spodnjem Štajerskem, kar je bilo nadvse pomembno za razvoj nadaljnjih dogajanj v boju za slovensko severno mejo.

■ Pripravlja: Damijan Kijajič

TV SPORED

25. oktobra 2012

24

Četrtak, 25. oktobra

TV SLO 1

Table of TV programs for Thursday, Oct 25, Channel 1. Includes programs like Kultura, Odrmevi, Poročila, and various sports events.

TV SLO 2

Table of TV programs for Thursday, Oct 25, Channel 2. Includes programs like Otroški program, Osel Oskar, and various news and entertainment shows.

POP

Table of POP programs for Thursday, Oct 25. Includes various music and entertainment shows.

vtv

Table of vtv programs for Thursday, Oct 25. Includes various news and information programs.

Petek, 26. oktobra

TV SLO 1

Table of TV programs for Friday, Oct 26, Channel 1. Includes programs like Odrmevi, Poročila, and various sports events.

TV SLO 2

Table of TV programs for Friday, Oct 26, Channel 2. Includes programs like Nenavadne zgodbe, and various news and entertainment shows.

POP

Table of POP programs for Friday, Oct 26. Includes various music and entertainment shows.

vtv

Table of vtv programs for Friday, Oct 26. Includes various news and information programs.

Sobota, 27. oktobra

TV SLO 1

Table of TV programs for Saturday, Oct 27, Channel 1. Includes programs like Kultura, Odrmevi, and various sports events.

TV SLO 2

Table of TV programs for Saturday, Oct 27, Channel 2. Includes programs like Skozi čas, and various news and entertainment shows.

POP

Table of POP programs for Saturday, Oct 27. Includes various music and entertainment shows.

vtv

Table of vtv programs for Saturday, Oct 27. Includes various news and information programs.

Nedelja, 28. oktobra

TV SLO 1

Table of TV programs for Sunday, Oct 28, Channel 1. Includes programs like Pokec, r. s., and various sports events.

TV SLO 2

Table of TV programs for Sunday, Oct 28, Channel 2. Includes programs like Skozi čas, and various news and entertainment shows.

POP

Table of POP programs for Sunday, Oct 28. Includes various music and entertainment shows.

vtv

Table of vtv programs for Sunday, Oct 28. Includes various news and information programs.

Ponedeljek, 29. oktobra

TV SLO 1

Table of TV programs for Monday, Oct 29, Channel 1. Includes programs like Aris 360, and various sports events.

TV SLO 2

Table of TV programs for Monday, Oct 29, Channel 2. Includes programs like Nenavadne zgodbe, and various news and entertainment shows.

POP

Table of POP programs for Monday, Oct 29. Includes various music and entertainment shows.

vtv

Table of vtv programs for Monday, Oct 29. Includes various news and information programs.

Torek, 30. oktobra

TV SLO 1

Table of TV programs for Tuesday, Oct 30, Channel 1. Includes programs like Kultura, Odrmevi, and various sports events.

TV SLO 2

Table of TV programs for Tuesday, Oct 30, Channel 2. Includes programs like Nenavadne zgodbe, and various news and entertainment shows.

POP

Table of POP programs for Tuesday, Oct 30. Includes various music and entertainment shows.

vtv

Table of vtv programs for Tuesday, Oct 30. Includes various news and information programs.

Sreda, 31. oktobra

TV SLO 1

Table of TV programs for Wednesday, Oct 31, Channel 1. Includes programs like SLOVENIJA 1, Kultura, and various sports events.

TV SLO 2

Table of TV programs for Wednesday, Oct 31, Channel 2. Includes programs like Dobra ura, and various news and entertainment shows.

POP

Table of POP programs for Wednesday, Oct 31. Includes various music and entertainment shows.

vtv

Table of vtv programs for Wednesday, Oct 31. Includes various news and information programs.

Knjižne novosti

Velikonja, Varja: Vprašajte Alico

Knjiga Varje Velikonje je izbor portretov glasbenic in ženskih upornic z obrobja popularne glasbe, med njimi Patti Smith, Marianne Faithful, Tori Amos, Siouxsie Sio-

ux, Kim Deal ... Beleži in spremlja rock glasbo v tesni povezavi z življenjem in ustvarjanjem umetnic in glasbenic, ki jo ustvarjajo. Portretirankam je skupno avtorsko ustvarjanje glasbe in odpirajo vprašanja, kaj predstavlja obrobje glasbene produkcije in kako se temu upre-
ti, če vam glasba pomeni življenje.

Schreiber, Claudia: Emmina sreča

Emma živi na svoji kmetiji, kot bi življenje obstalo. Od staršev je prevzela vzrejo prašičev in sama poskrbi za vse, za hranjenje živali in njihov zakol. Živali so njena edina družina, zato jim omogoča kar se da lepo življenje in milo smrt. »Nobeno življenje na Zemlji se Emmi ni zdelo čudovitejše, preprostejše, bolj čutno, bolj izpolnjeno kot biti svinja na njenem dvorišču.« Ker ji grozi izguba kmetije, si obupno želi denar. In moškega. Oboje ji neke noči prileti na dvorišče. Moški je Max, ki ga je med begom z ukradenim denarjem v ukradenem avtomobilu zaneslo s ceste. Ni kakšen velik zločinec, ampak na smrt bolni prodajalec avtomobilov, ki si želi zadnje dni svojega samotnega življenja preživeti tam, kjer je bil nazadnje srecan, v Mehiki. Bo za to zadostovala Emmina kmetija? Takšen je začetek nenavadne in presunljive zgodbe, ki govori o življenju in smrti, predvsem pa o ljubezni. Med tragikomičnimi zapletmi, ki do konca vzdržujejo napetost, se povežeta življenji dveh osamljenih ljudi, ki kot vsi iščeta srečo.

Richler, Mordecai: Barneyjeva verzija

Sedemdesetletnega judovskega televizijskega producenta Barneyja Panofškega znanec v svoji biografiji označi za pijanca in nasilneža ter ga obtoži še umora. Barney se zato odloči, da bo sam napisal spomine. Tako se začne njegova prvoosebna pripoved, ki ni nič drugega kot vzkipljivo robantenje čez njegove tri nekdanje žene, prijatelje, otroke, službo, šport, politiko ter na splošno svet in ljudi v njem. Številni skoki in preteklost in stranpoti rišejo podobo osamljenega in zlovoljnega starca. Človeka, ki ga

pred njegovo samodestruktivno naravo niso uspeli obvarovati ne njegov izjemni intelekt, ne ljubljena žena, po kateri še vedno vzdihuje, ne prijatelj, čigar umora je obtožen. Človeka, ki ga počasi zapušča spomin in ki mu po tem, ko je s svojo divjo naravo od sebe pregnal vse, ki so ga imeli radi, ostaneta le njegov cinizem in samopomilovanje.

MacIntyre, Linden: Škofova desna roka

Duhovnik Duncan je škofova desna roka, ki skrbi za to, da se duhovnike, ki so osumljeni pedofilije, brez vednosti javnosti, premesti v druge, odročne župnije. Prav tako pa je tudi Duncan premeščen v eno izmed takšnih župnij, ko začnejo kanadski novinarji raziskovati spolne zlorabe med katoliškimi duhovniki. Cerkev se namreč boji, da bi se novinarji dokopali do njega in s tem tudi do informacij, ki jih Cerkev želi skriti pred javnostjo. Duncan v župniji spozna najstnika Dannyja, za katerega je duhovnik vedno bolj prepričan, da je bil spolno zlorabljen. Danny naredi samomor in Duncana začne vedno bolj dušiti krivda njegove službe, preteklih dejanj, njegove nemoči ob Dannyjevi smrti, zato se zateka v objem pijače. Ko Cerkev izve za njegove težave z alkoholom, ga hitro pošlje na zdravljenje, saj se zave, da mu ni več zaupati, da javnosti ne bo razkril zlorab.

Froböse, Ingo: Nova vadba za zdrav hrbet: kako se hitro znebimo bolečin

Profesor dr. Froböse je razvil novo vadbo za zdrav hrbet, ki je pot iz začaranega kroga v aktivno življenje brez bolečin. Svetuje, kaj pri bolečinah v hrbtu resnično pomaga, kako skladno krepite trebušne in hrbtne mišice in kako se s pametno kombinacijo sprostite in gibanja lahko rešite iz začaranega kroga. Predstavlja program v treh stopnjah. Na prvi stopnji so pri akutnih bolečinah prva pomoč mirovanje, ležanje in toplota. Na drugi stopnji se z razteznimi vajami in akupresurno masažo učinkovito spoprimate z vzroki in telo lahko spet začne delovati s polno paro. Dobro formo potem vzdržujete z načrtno krepitvijo mišic na tretji stopnji. Tako se lahko s pametno kombinacijo sprostite in gibanja rešite iz začaranega kroga bolečine in togosti.

■ Pripravi: MB

Kdaj - kje - kaj

VELENJE

Četrtek, 25. oktobra

- 16.00 Mladinski center Velenje Turnir v namiznem tenisu s Ferhatom
- 18.00 Galerija Velenje Delavnica za otroke in družine Peka piškotov
- 19.19 Knjižnica Velenje Potpisno predavanje Madagaskar
- 19.30 Glasbena šola Velenje Koncert Rite Kinka - klavir (Abonma Klasika in izven)

Petek, 26. oktobra

- 9.00 Glasbena šola Velenje 1. mednarodno klavirsko tekmovanje Aci Bertoncelej
- 10.00 - 13.00 Mercator center Velenje Zabavna znanost z »norimi znanstveniki«
Fun Science v Mercatorju. Program za otroke nižje stopnje osnovne šole:
 - zabavno-znanstvena predstava Samotni otok, Delavnica Skakajoči predmeti
 - izdelava igračk s pomočjo eksperimentov, risanje načrtov za najljubše eksperimente...
 - zabavno znanstvena predstava Ledena doba
- 17.30 Vila Mojca velenje Otroška kavarna Buče, buče ...
- 18.00 Knjižnica Velenje Bralni krožek za najstnike Cool knjiga
- 19.19 Knjižnica Velenje Predstavitev knjige Pesmi iz predala Dom kulture Velenje
- 19.30 Monokomedija Lepo je biti Beno ... pa take, pa tol (Zeleni abonma in izven)
- 20.00 eMČe plac Tradicionalno ŠŠK Brucovanje
- 22.00 eMČe plac Koncert Scott H. Biram (USA)

Sobota, 27. oktobra

- 8.00 Ploščad Centra Nova Kmečka tržnica
- 9.00 Knjižnica Velenje Knjižni sejem Vsi kupujemo, vsi prodajamo
- 9.00 Dvorana centra Nova Numifil - 3. srečanje numizmatikov, filatelistov in kartofilov v Velenju
- 9.00 Glasbena šola Velenje 1. mednarodno klavirsko tekmovanje Aci Bertoncelej
- 10.00 - 12.00 Mercator center Velenje Znanstvena popotovanja 3 znanstvene postaje, na katerih animatorji hkrati izvajajo različne eksperimente
- 12.00 - 13.00 Mercator center Velenje Zabavno znanstvena predstava Samotni otok
- 18.00 Rdeča dvorana Velenje Rokometna tekma ŽRK Veplas Velenje - ŽRK Krka
- 21.00 eMČe plac ŠŠK Brucovanje in koncert skupine Krema Kawa
- 21.30 Max club Koncert skupine Dan D v sklopu turneje »Tih«
- Nedelja, 28. oktobra**
- 9.00 Glasbena šola Velenje 1. mednarodno klavirsko tekmovanje Aci Bertoncelej
- 19.30 Glasbena šola Velenje Zaključni koncert 1. mednarodnega klavirskega tekmovanja Aci Bertoncelej
- Ponedeljek, 29. oktobra**
- 10.00 Vila Mojca Velenje Jesenske počitnice v Vili Mojca
- 16.00 Mladinski center Velenje Mladi v popoldanskem centru Inkubus
- 18.00 eMČe plac Krompiruša - igre na veliko

Torek, 30. oktobra

- 10.00 Vila Mojca Velenje Jesenske počitnice v Vili Mojca
- 16.00 Mladinski center Velenje Mladi v popoldanskem centru Inkubus
- 18.00 Titov trg Velenje Slovesnost ob dnevu spomina na mrtve
- 19.00 Knjižnica Velenje Prireditve ob dnevu reformacije
- 21.00 eMČe plac Jam Session

Sreda, 31. oktobra

- 16.00 eMČe plac ŠŠK Halloween pekoče perutničke party
- Do 31. oktobra**
- x Mercator center Velenje Aktivnost »Vse za grob in noč čarovnic«

Četrtek, 1. novembra

- 21.00 eMČe plac Klubski večer - Metal
- Petek, 2. novembra**
- 15.00 Mladinski center Velenje Krompirjeve delavnice - izdelava ptičje hiške
- 21.00 eMČe plac Klubski večer - Piratski dresscode žur

Sobota, 3. novembra

- 8.00 Ploščad Centra Nova Kmečka tržnica
- 10.00 Kunigunda RMC (stavba Gaudeamus)
- 21.00 eMČe plac Koncert Neuroleptic trio, Y

Ponedeljek, 5. novembra

- 16.00 Mladinski center Velenje Mladi v popoldanskem centru Inkubus
- 17.00 Vila Mojca Velenje Otroci so naše največje bogastvo - predavanje Odraščanje
- 18.00 Ribiški dom ob Škalskem jezeru Simultani bridge turnir
- 20.00 Kino Velenje Filmsko gledališče - drama Kozmopolis

Torek, 6. novembra

- 16.00 Mladinski center Velenje Mladi v popoldanskem centru Inkubus
- 17.00 Vila Mojca Velenje Ustvarjalnica za otroke in starše - Torkova peta
- 19.30 Dom kulture Velenje Gledališka performanca MandičStroj (Beli abonma in izven)

Sreda, 7. novembra

- 16.00 Mladinski center Velenje Kreativne delavnice s Paulo, filmski večer z Nejcem
- 17.00 Knjižnica Velenje: Ura pravljic
- 17.00 Ljudska univerza Velenje Predstavitev izobraževalnih programov Trgovec in Administrator
- 17.30 Mladinski center Velenje Joga za otroke in starše
- 19.19 Knjižnica Velenje Predstavitev knjige Rdeča nit
- 19.30 Glasbena šola Velenje Koncert The Moonlight Orchestra (Abonma POPV in izven)

ŠMARTNO OB PAKI

- Petek, 26. oktobra**
- 16.00 Dvorana Marof Plesno gibalna delavnica - predšolska skupina
- 16.45 - 17.45 Dvorana Marof Plesno gibalna delavnica - mlajša šolska skupina

CITYCENTER Celje

- Četrtek, 25. 10., od 14.00-19.00, **Biotržnica**
 - Petek, 26. 10., ob 17.00 **Nordic walking** - skupna vadba in predstavitveni tečaj na točki pri informacijah.
 - Nedelja, 28. 10., ob 11.00 **pravljicne urice v džungli**
 - Ponedeljek, 29. 10. in torek, 30. 10. **Endurčki za najmlajše** - trikolesnik, ki spodbuja razvoj otrokovih gibalnih sposobnosti.
 - Torek, 30. 10., ob 18.30 **Capoeira** - predstavitev brazilске veštine, ki združuje elemente plesa, borilne veštine, glasbe in gimnastike.
- Vabljeni na karting do 19. ure!

Izrežite svojo bučo

Velenje, 25. oktobra - Medobčinska zveza prijateljev mladine Velenje bo tudi letos pripravila tradicionalno kavarino z naslovom »Buče, buče, Halloween«. Iz velikih buč bodo lahko otroci in odrasli izrezali vsak svojo bučo za noč čarovnic, vanje pa bodo na koncu kavarne dali sveče in pripravili razstavo. Kavarina bo jutri, v petek, ob 17.30, v velenjski vili Mojca. **■ bš**

Koledar imen

- Oktober/vinotok**
- 25.** Četrtek: Darinka, Dar(i)ja
 - 26.** Petek: Lucijan, Dimetrij, Mitja,
 - 27.** Sobota: Sabina, Vincencij
 - 28.** Nedelja: Simona, Tadej
 - 29.** Ponedeljek: Mihael, Narcis
 - 30.** Torek: Alfonz, Marcel
 - 31.** Sreda: Bolfenk
- November/listopad**
- 1.** Četrtek: dan spomina na mrtve
 - 2.** Petek: Dušanka
 - 3.** Sobota: Silva, Hubert
 - 4.** Nedelja: Drago, Karel, Vital
 - 5.** Ponedeljek: Elizabet, Zahar(i)ja
 - 6.** Torek: Lenart, Feliks
 - 7.** Sreda: Engelbert

Lunine mene

Spominske slovesnosti

V spomin na padle žrtve fašizma v drugi svetovni vojni na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki bodo potekale komemoracije pri naslednjih obeležjih:

- četrtek, 25. 10.**
- ob 16.30 pri spominski sobi v zdraviliškem parku v Topolšici
 - ob 15.30 pri spomeniku talcem v Starem Velenju
 - ob 15.00 pri spomeniku v Šaleku pri gasilskem domu
 - ob 16.00 pri spomeniku padlega partizana v Paki
 - ob 16.00 pri spomeniku padlih partizanov v Šembricu

- petek, 26. 10.**
- ob 16.00 pri spomeniku padlim borcem na pokopališču v Šmartnem
 - ob 11.00 pri spomeniku v Vinski Gori
 - ob 16.30 pri spomeniku v Škalah pri osnovni šoli
 - ob 11.00 pri spomeniku v Šentilju pri domu krajanov
 - ob 17.00 na pokopališču v Plešivcu
 - **ob 16. uri pred osrednjim spomenikom žrtev NOB na Trgu svobode v Šoštanju, osrednja občinska komemoracija v počastitev dneva spomina na mrtve**

- ponedeljek, 29. 10.**
- ob 16.00 pri spomeniku padlih partizanov v Pesju pri domu krajanov

- torek, 30. 10.**
- ob 17.00 pred spominsko ploščo padlih v NOB v Kavčah pri domu krajanov
 - **ob 18.00 uri bo osrednja komemoracija pri spomeniku Onemele puške na Titovem trgu v Velenju**

- sreda, 31. 10.**
- ob 16.30 pri spomeniku padlim v NOB v spodnjih Ravnah (pri Poštajnerju)

- četrtek, 1. 11.**
- ob 8.15 pri spomeniku padlih borcev v Šmartnem ob Paki

OBVEŠČEVALEC

Nagradna križanka NOVA O

		SESTAVIL PEPS	HOTELSKI USLUŽBENEK	LOŠČILO ZA ČEVLJE, PASTA	ZAČETEK GESLA	BAT. TOLKAK	GRUZIJSKI SKLADATELJI (TAKTAKŠ-VILI)	NERA ZA RITEM (GLASB.)	
		KONJSKI TEK GALOP, DRNEC							
		OČNICA OČESNA VOTLINA (ANAT.)							
		PROZORNA SLUZASTA SNOV V JAJCU							
		JAPONSKA NABIRALKA BISEROV				SKRAJNI KONEC POLOTOKA			
		FERHAT ABBAS				ZNAMKA SLOVENSkih VIN		SLOVENSKA IGRALKANIK	MUSLIMAN, ŽENSKO IME
		Mes. čas d.o.o.	ODEJA (NAR., VZHOD.)	ZVONENJE ZVEČER V ČAST MARIJI (RELIG.)	ZAKLJUČEK GESLA	PRAZNA BESEDA, PUBLICA UNICEVALKA ŽELEZA			
		SREDOZEMSKA ZACIMBA, POPEK KAPROVCA				DRUGO IME ZA NIKOTINS. KISLINO	MRAZ NA DREVJU		
		OMOT, OVITEK				PASMA ANGLEŠK. IN ŠPANSKIH KONJ		N O N I U S	
		ZAPITEK (POG.)				JAVNO IZRAZENO MNENJE	BOŽO ROGELJA		
STAREJŠI CITRONOV AVTOMOBIL				VASICA PRI ROBU NA DOLENSKEM NOSATI MEDVED IZ IZV. AMERIKE		ADO DARIAN	VRTINČAST TROPSKI VIKAR		
Mes. čas d.o.o.	KOŠČEK, MAJHEN KOS (NAR.)	SINJSKA VITEŠKA IGRA	K			STARA MATI (PRIMORS.)			
KRAJ PRI SEVNICI			O	KROMPIR DOMAČE SORTE		ČASOVNI TERMIN			
OBRAT ZA ULIVANJE KOVINSKIH IZDELKOV			A			OCET			
MESTO NA JAPONSKEM OTOKU HONSU, KOTO			T	PLITVEJŠA KOTANJA S STOJEČO VODO					
ANTON AŠKERC		IVAN KOVACIČ	I	SODNI ZBOR ALI SVET					

www.nova-o.si
NOVA O d.o.o.,
Mišljinska Dobrava 107,
Šmartno pri Slovenj Gradcu
Telefon: 02 88 22 062

SLOVENSKO OBLAZINJENO POHIŠTVO za vsak okus in prostor: za otroške, mladinske in dnevne sobe ter poslovne prostore (pisarne, hotele, apartmaje, ...)

- Proizvodni program:**
- sedežne garniture
 - trosedi, dvosedi, fotelji
 - klasični kavči
 - počivalniki
 - okrasne blazine

Prednosti:

- izdelki izdelani iz visoko kvalitetnih materialov slovenskih dobaviteljev
- visoka kakovost izdelave na osnovi dolgoletnih izkušenj
- širok izbor vrhnega materiala (različne vrste tkanin, usnja in velika paleta barv)
- prilagodljivost dimenzij izdelkov (glede na dimenzijo prostora kupca)
- garancija za vse izdelke in poprodajni servis po izteku garancije

Rešitev križanke pošljite na naslov: Naš čas, d. o. o., Kidričeva 2 a, 3320 Velenje, s pripisom »NOVA O«, najkasneje do ponedeljka, 5. novembra.

Izrebrali bomo tri praktične nagrade. Nagrajenci bodo obvestila o nagradi prejeli po pošti.

RADIO VELENJE

ČETRTEK, 25. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 26. oktobra 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 27. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 16.30 V imenu Sove; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 28. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Pogledimo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; 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, 29. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto hercov; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 30. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Naši kraji in ljudje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 31. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; Praznično dopoldne; 8.30 Poročila; 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.

Desetak DARILNI BON

Magični darilni bon

Čarobno! Desetak izpolni vse želje v 4 najboljših nakupovalnih središčih Slovenije.

DESETAK JE NOVA NAKUPOVALNA VALUTA PO VSEJ SLOVENIJI.

Odkrijte raznolike prednosti Desetaka: magični darilni bon lahko unovčite v vseh prodajalnih, gostinskih in storitvenih lokalih v 4 najboljših nakupovalnih središčih v Sloveniji. Naj bodo to modna oblačila in dodatki, tehnika in kulinarčne dobrote – Desetak bo izpolnil vse vaše želje. Doživite čarobnost Desetaka – nove darilne bone v vrednosti 10 € najdete v informacijski pisarni Citycentra Celje.

Podrobnejše informacije so na voljo na: www.desetak.si

city center Vse najboljše
city park Nakupovalno središče Ljubljana
Center Vič INTERSPAR
EUROPARK Nakupovalno središče Maribora

Nagrajenci nagradne križanke »Kmetija Potočnik«, objavljene v tedniku Naš čas, 11. oktobra so: Ivan Plešnik, Goriška 44, 3320 Velenje; Jožica Praznik, Šlandrova 10, 3320 Velenje; Nataša Krejan, Šaleška 2 c, 3320 Velenje. Nagrajenci bodo obvestilo za prevzem nagrade prejeli po pošti.

naš CAS
Vsak četrtek vaš!

VIDEO STRANI
TV KANAL 8

Pravi naslov za pravo reklamo!
898 1750

Dežurne številke

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

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

☎ **080 80 34**
BREZPLAČNA ŠTEVILKA

ONESNAŽENOST ZRAKA

V tednu od 15. oktobra 2012 do 21. oktobra 2012 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegale mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂ od 15. oktobra 2012 do 21. oktobra 2012 (v mikro-g SO₂/m³ zraka) mejna vrednost: 350 mikro-g SO₂/m³ zraka

15.okt 16.okt 17.okt 18.okt 19.okt 20.okt 21.okt

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.

OBVESTILO

NAŠEL sem ročno uro na Kidričevi cesti - blizu Zdravstvenega doma v Velenju. Če jo pogrešate se oglasite na naslovu Jože Borovnik, Tomšičeva 14, Velenje.

STIKI - POZNANSTVA

ŽENITNA posredovalnica »Zaupanje« za vse generacije. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378
SIMPATIČNA ženska, urejena, zaposlena, 48-letna, s hišo, si želi spoznati možkega do 64 let za resno zvezo. Ti k meni ali jaz k tebi. Ag. Super Alan,

gsm: 041 248 647
SIMPATIČEN pravnik, 50-letni, mladosten, si želi spoznati simpatično žensko do svojih let za skupno pot. Ne pije alkohola in ni kadilec. Ag. Super Alan, gsm: 041 248 647

NEPREMIČNINE

ENODRUŽINSKO hišo na Gubčevi cesti v Velenju, starejša, prodamo. Gsm: 041 335 212
GARAŽO, skladiščni prostor od 25 do 150 m², višina 4,2 m, ugodno oddam. Za avtodome, čolne, prikolice... Voda, elektrika, ograja, varovano. 5 km iz centra Velenja. Gsm: 051 395 560.
1-SOBNO stanovanje v centru Velenja ugodno prodam. Gsm: 041 848 633

RAZNO

CISTERNO za kurilno olje, 2.000 l, prodam. Gsm: 031 805 549

PRIDELKI

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

ULEŽAN listnat hlevski gnoj prodam. Gsm: 041 942 898
BUKOVA suha drva prodam. Gsm: 041 918 848
JABOLČNIK, domači kis, medenovec, borovničev in več vrst žganja prodam. Gsm: 041 344 883
SENO v kockah prodam. Gsm: 031 799 476
BUKOVA drva, 12 m, prodam. Cena: 55 evrov/m. Gsm: 040 431 555

ŽIVALI

PUJSKE za zakol ali nadaljnjo rejo prodam. Gsm: 041 776 176
PRODAJA nesnic in petelinov v nedeljo, 28. 10. od 8. do 8.30 v Šaleku. Tel.: 02 8761 202, gsm: 041 442 162
TELICO ali bika, do 300 kg, kupim. Gsm: 031 799 476

Mali oglasi, zahvale in osmrtnice 898 17 50

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

PRODAMO/ODDAMO

- 1-sobno stanovanje na Šercerjevi v Velenju, 6. nad., 40 m², obnovljeno 2010. Cena 57.000 evr.
- hišo v Rečici ob Paki, 280 m², klet, pritličje, mansarda v tretji gradbeni fazi, 1234 m² zemljišča. Cena 130.000 evr.
- 3 parcele v Ravnah pri Šoštanju, z gradbenim dovoljenjem za enodružinske hiše, velikost ene 600 m². Cena 45.000 evr.
- 2-sobno stanovanje v centru Topolišice, 63 m², 2.nda. l. 1960. Cena 47.000 evr.

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

več na www.habit.si

UNIFOREST

- krožne žage SC700
- cepilniki drv od 10 - 25 t
- ovijaki drv Python eco, F
- gozdarski vitli
- gozdarske klešče

03 777 14 10
www.uniforest.si
komericiala@uniforest.si

VULKANIZERSTVO IN PRODAJA GUM ZA TOVORNA IN OSEBNA VOZILA

TRANSPORT KOKALJ VULKANIZERSTVO

LOKACIJA: BREZJE 31, MOZIRJE

Postanite naročnik!

In kako se lahko naročite na Naš čas?

press@nascas.si
03/ 898 17 51

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

Za naročnike do 8 številk zastoj!

DEŽURSTVA

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

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

ZOBOZDRAVNIKI
27.-28. 10., Majda Budna, dr. dent. med. (v dežurni zobni ambulanti ZD, Vodnikova 1, Velenje od 8. do 12. ure).
31. 10. in 1. 11., Gordana Čizmek, 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.

Sprememba prometnega režima ob Dnevu spomina na mrtve

KOMUNALNO PODJETJE VELENJE d.o.o., Koroska cesta 37/b, 3220 Velenje

Komunalno podjetje Velenje d.o.o. sporoča, da bo v dnevih spomina na umrle spremenjen prometni režim za dostop z avtomobili na:

pokopališče PODKRAJ in ŠKALE
31. oktobra ter 1. novembra med 6. in 20. uro

Promet bo potekal enosmerno. Preusmeritev prometa bo urejena s prometno signalizacijo, usmerjanje prometa bodo izvajali občinski redarji, kontrolo nad upoštevanjem prometne signalizacije pa policisti Policijske postaje Velenje.

GIBANJE PREBIVALSTVA

Upravna enota Velenje
POROKE
Porok ni bilo za objavo.
SMRTI
Jožef Velunšek, roj. 1926, Mežica, Prežihova ulica 15; Ljudmila Ožek, roj. 1938, Celje, Teharje 10; Marijan Švent, roj. 1938, Velenje, Cesta III 6; Duško Vodeb, roj. 1953, Štore, Kovinarska ulica 4; Matija Šterk, roj. 1948, Topolišica, Topolišica 78 a; Emil Ivan Četrčič, roj. 1927, Dol pri Ljubljani, Dolško 58.

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

Priložnost

na področju trženja zavarovanj v območni enoti Celje - področje Velenja.

Zaposlimo: zavarovalne zastopnike (m/ž)

Pričakujemo:

- srednješolsko izobrazbo ekonomske ali druge ustrezne smeri (V. stopnja)
- dovoljenje AZN za opravljanje poslov zavarovalnega zastopanja (ni pogoj)
- vozniški izpit B kategorije
- poznavanje dela z ustreznimi programskimi orodji
- veselje do dela z ljudmi
- samostojnost in samoiniciativnost
- komunikacijske sposobnosti

Omogočamo:

- ustvarjalno delovno okolje
- strokovno izobraževanje in izpopolnjevanje
- samostojno in dinamično delo
- stimulativno nagrajevanje
- varno zaposlitev

Delovno razmerje z izbranimi kandidati bomo sklenili za določen čas enega leta, s polnim delovnim časom in trimesečnim poskusnim delom ter z možnostjo podaljšanja za nedoločen čas.

Kandidate bomo o izbiri pisno obvestili v osmih dneh po sklenitvi pogodbe o zaposlitvi z izbranimi kandidati. Ponudbe z življenjepisom in dokazili o izpolnjevanju pogojev pošljite v osmih dneh po objavi na naslov:

Zavarovalnica Triglav, d.d., Miklošičeva 19, Ljubljana, ali na elektronski naslov kadri@triglav.si.
Pod "zadeva" navedite: Zavarovalni zastopnik CE.

triglav
www.triglav.eu

V SPOMIN

Minilo je eno leto, odkar nas je prezgodaj zapustil naš dragi

JULIJAN GOLAVŠEK
Gregorčičeva 22, Velenje
1937-2011

Skrbno in z ljubeznijo hranimo spomin na naše skupne dni. Hvala vsem, ki stojite ob njegovem grobu v Podkraju.

Žena Maruša

Zavarovalnica Triglav, d.d.

www.triglav.eu

Slovensko zlato pika na i prazniku plesa

V razprodani Rdeči dvorani je potekalo Evropsko prvenstvo 2012 v latinskoameriških in standardnih plesih za profesionalce – Obiskovalci navdušeni nad spektaklom, tekmovalci in plesni funkcionarji nad izvedbo prireditve

Bojana Špegel

Velenje, 20. oktobra – V sklopu Evropske prestolnice kulture 2012 je bil v soboto v Velenju vrhunski plesni spektakel. Slovenija je prvič gostila uradni plesni prvenstvi za profesionalce, in sicer Evropsko prvenstvo 2012 v standardnih plesih in Evropsko prvenstvo 2012 v latinskoameriških plesih. Slovenski par Tatiana Lahvinovich in Zoran Plohl sta osvojila zlato v kategoriji latinskoameriških plesov. S svojim uspehom sta gledalce v razprodani Rdeči dvorani – v njej je bilo kar 1200 obiskovalcev – dvignila na noge. V standardnih plesih sta slavila Joanne Clifton in Paolo Bosco iz Italije. Slovenska favorita v standardnih plesih Tjaša Vulič in Lucca Bussoletti sta se prebila v finale in zasedla peto mesto. In bila prav tako deležna toplega sprejema publike.

Slovenija je imela po dva tekmovalna para v vsaki disciplini – v vsaki disciplini je tekmovalo po 30 parov. Gede na že dosežene rezultate so poznavalci pričakovali dobre uvrstitve, napovedovali so finale. V kategoriji latinskoameriški plesi se je v finale prebil en slovenski par, ki je v finalu osvojil zlato kolajno. **Tatiana Lahvinovich in Zoran Plohl**, ki sta Slovenijo popeljala na najvišjo stopničko, nista dolgo med profesionalnimi plesalci. Oba plešeta že več kot 25 let, med amaterji pa sta dosegla praktično vse, kar sta lahko. Zadnja leta sta osvojila zlato na vseh možnih plesnih tekmovanjih v svetovnem merilu. »Bilo je super. Res sva zadovoljna, dobro sva se počutila v najinih telesih in v najinem plesu. Lahko sva delala pravi performans, občinstvo pa naju je še spodbudilo. To je najina prva zmaga

Slovenski par Tatiana Lahvinovich in Zoran Plohl je v amaterskih kategorijah osvojil vsa možna plesna tekmovanja, v Velenju pa sta prvič zmagala med profesionalci.

med profesionalci.« Tanja, kot jo kliče soplesalec, je dodala: »Naj bom bolj emocionalna; rada bi vam povedala, da obožujem Slovence, ki so najboljši gledalci in navijači na vsem svetu. Ko prideš na oder in res vsi navijajo zate, pri tem pa vidno uživajo, budijo v tebi najboljše občutke.«

»Trud je poplačan«

Izvedbo prvenstev je Profesionalna divizija Svetovne plesne zveze WDSF zaupala Plesni zvezi Slovenije, ki ji že nekaj let predseduje Drago Šulek. Producent dogodka je bil Festival Velenje, vodja projekta pa Verena Šulek, ki je sicer tudi članica predsedstva Profesionalne divizije WDSF. Projekt Evropa pleše 2012 je potekal v koprodukciji Mestne občine Velenje in Javnega zavoda Maribor 2012 – Evropska prestolnica kulture. »Če je občinstvo tako navdušeno, kot je bilo danes, če so pari zadovoljni, kar so, sem lahko le presrečen. Organizacijsko je to izjemen zalogaj, a je danes vse poplačano,« je povedal **Drago Šulek**. **Verena Šulek** je dodala: »To tekmovanje bo vsem ostalo v najlepšem spominu, tako tekmovalcem kot gledalcem. Tekmovanja so sicer vedno v športnih dvoranah, a žal plesalci nimajo

Gledalci so uživali tako v plesnih predstavah kot prireditvi v celoti. Začetek je bil velenjski; himna, ki jo je zapel mladinski pevski zbor velenjske glasbene šole, sprevid vseh sodelujočih parov ob glavi pihalnega orkestra in sladka darila za plesalke – čevlji iz čokolade.

vedno tako dobrega občinstva in pogojev za tekmovanje. Že med tekmovanjem so mi plesalci prihajali čestitat za organizacijo. Tudi plesni funkcionarji so navdušeni.« Direktorica Festivala Velenje **Barbara Pokor-**

ny pa nam je zaupala, da so ji predstavniki EPK Maribor povedali, da imajo občutek, da je Velenje v tem trenutku prava prestolnica kulture. Že dan prej so namreč obiskali koncert skupine Laibach. Sicer pa je bil to

že osmi projekt, pri katerem je bil Festival koproducent, dober obisk in dobri odzivi pa so poplačali trud tam zaposlenih, ki imajo letos res polne roke dela.

Prvo mednarodno tekmovanje Acija Bertoncija

Od danes do nedelje bo v velenjski glasbeni šoli donela predvsem klavirska glasba – Predstavilo se bo 50 mladih pianistov iz Slovenije in tujine

Velenje, 26. oktobra – V počastitev spomina na izvrstnega pianista in pedagoga Acija Bertoncija organizirata Glasbena šola Velenje in društvo Consortium musicae Velaensis 1. mednarodno klavirsko tekmovanje Acija Bertoncija, ki bo od 26. do 28. oktobra, vsak dan od 10. ure dalje, potekalo v prostorih in dvoranah Glasbene šole Frana Koruna Koželjskega Velenje. Tekmovanje je odprto za javnost, vstop pa je prost.

V treh starostnih kategorijah (Junior - do 11 let, A kategorija - 11 do 15 let, B kategorija - 15 do 19 let) se bo predstavilo preko 50 mladih pianistov iz Slovenije, Hrvaške, Srbije, Bosne in Hercegovine, Madžarske,

Acija Bertoncij (1939-2002) je na glasbene odre prišel kot čudežni otrok. Postal je eden najpomembnejših pianistov takratnega jugoslovskega glasbenega prostora in dolga leta uspešno nastopal doma in v tujini kot solist in komorni glasbenik. Od leta 1979 je deloval kot profesor klavirja na Akademiji za glasbo v Ljubljani, od leta 1994 pa je poučeval tudi na srednji stopnji glasbene šole Frana Koruna Koželjskega v Velenju. S posebno afiniteto se je loteval slovenskih sodobnih skladb, med katerimi so bile mnoge napisane prav zanj, tuja pa mu nista bila niti jazz in improvizacija. Njegove interpretacije so kritiki opisovali kot polne poleta, jasno začrtanih glasbenih vsebin, slogovno jedrnat in tehnično brezhibne. »Polne poleta« pa so bile tudi njegove ure klavirja. Bil je priljubljen profesor, ki je s svojimi nešteti glasbenimi in

življenjskimi izkušnjami, s tem kar je vedel, znal in kar je bil, znal navdihovati svoje dijake in študente. Vzgojil je številne generacije slovenskih pianistov, mnogi so danes pedagogi na glasbeni šoli Velenje.

Avstrije in Velike Britanije, med njimi tudi 15 učencev in dijakov Glasbene šole Frana Koruna Koželjskega oziroma umetniške gimnazije Velenje: **Rok Tadej Brunšek, Matjaž Čelan, Manca Ernst, Jure Hrovat, Anamarija Mežnar, Ana Repas, Neža Tovšak, Neja Veternik, Anja Vođošek, Jan Jurjovec, Maša Kljun, Lara Opresnik, Kristina Golob, Špela Pušnik in Barbara Verhovnik**. Nastope kategorije junior, ki ima značaj revije, bo strokovno ocenjevala tričlanska komisija izkušenih doma-

čih klavirskih pedagoginj (**Jožica Grebenšek, Marija Skornšek** in članica častnega odbora tekmovanja **Maja Klinar Bertoncij**), starejše pianiste pa bo ocenjevala petčlanska mednarodna komisija priznanih pianistov in klavirskih pedagogov: **Renata Neuvirt** (Slovenija), **László Baranyay** (Madžarska), **Ruben Dalibaltayan** (Hrvaška), **Rita Kinka** (Srbija), **Oleg Maršev** (Rusija - Italija).

Poleg nedeljskega svečanega zaključnega koncerta nagrajencev s podelitvijo nagrad, ki bo gotovo

vrhunec tega pomembnega mednarodnega dogodka – začel se bo ob 19.30 uri -, bo v okviru dogajanja odprta tudi razstava, posvečena spominu na Acija Bertoncija. Na nocojšnjem otvoritvenem koncertu, organiziranem v soorganizaciji s Festivalom Velenje, pa bomo ob 19.30 lahko prisluhnili izvrstni srbski pianistki Riti Kinki.

■ **Ana Avberšek**
(članica organizacijskega odbora tekmovanja,
www.velaensis.si)

Jesen na Grilovi domačiji

Muzej Velenje že tradicionalno pripravlja prisrčna srečanja in ustvarjalne delavnice za najmlajše. Tokrat so jih povabili na Grilovo domačijo, kjer so jim predstavili, kako so živeli ljudje nekoč. Ogledali so si staro hišo. Posebej jih je pritegnila stara peč, pa mize, likalnik, stara oblačila, da o slamnatih stehi sploh ne govorimo. Sprehodili so se tudi po zeliščnem vrtu, kjer so presenetili organizatorje, saj so o zeliščih neverjetno veliko vedeli. Povedali so, da se o tem učijo tudi v vrtcih in šolah. Po nekaterih enotah vrtca imajo celo svoje zeliščne vrtove. Potem pa so posedli, si privoščili zeliščni čaj in pečen kostanj.

