

ISSN 0350-5561

za konec tedna

Konec tedna se bo zjasnilo, zjutraj in dopoldne bo ponekod po nižinah megla ali nizka oblačnost.

MAŠKAS

58 let

številka 43

četrtek, 27. oktobra 2011

1,50 EVR

Kot da bi šlo zares

Drobtinice

Tako mislim

Na svetu si, da gledaš sonce.
Na svetu si, da greš za soncem.
Na svetu si, da sam si sonce.
In da s sveta odganjaš sence.
(Tone Pavček)

Bojana Špegel

Ne, nikoli svojega razmišljanja še nisem začela z verzi. Tokrat sem jih prav iskala. V dneh, ko vse poti vodijo do pokopališč, spomenikov in obeležij, ko se spominjamo tistih, ki jih ni več z nami, a so še vedno v nas, je odšel Tone Pavček. Pesnik, ki je v sedemdesetih letih sam občutil najhujšo bolečino na svetu - izgubo otroka. Ne, ni se vdal malodušju, še naprej je ustvarjal. In segal do srca. Z iskrenostjo, resnico, ki ni vedno prijazna. V teh dneh je odšel tudi odlični športnik Iztok Puc. Kljub temu da ga je športna pot vodila po svetu, je bil vedno (tudi) naš. Moja generacija. Vedno se ga bom spomnila kot nasmehane fanta, ki mu uspehi in slava niso stopili v glavo. Pa čeprav smo ga zadnja leta videvali le še na TV ekranih, smo ga še vedno imeli za svojega. Smrt je neizprosna. Ne izbira. Nihče ji ne bo ušel. Čeprav se mnogi še vedno obnašajo, kot da jo lahko prelistajo. In ob tem delajo slabo drugim, sebi nikakor. Tudi to je v dneh spominov še kako aktualna tema, saj nenazadnje že 86 % Slovencev in Slovenk želi drugačno življenje, bolj pravično družbo in vse, za kar se v mrzlih dneh in nočeh zavzemajo protestniki pred nekdanjo borzo. Resnične zgodbe, ki jih pripovedujejo udeleženci, ganejo. In so dokaz več, da je v naši družbi marsikaj zelo narobe.

V teh dneh se bomo ob dnevu reformacije pogosteje pogovarjali tudi o slovenstvu. Pomenu maternega jezika in zavedanja, kdo smo. V času globalizacije to ni zanemarljivo vprašanje. Sploh, ker nevarnost, da nas nekoč ne bo več, ni nerealna.

In ja, v teh dneh bomo greli boleče spomine, se spominjali tistih »sonc«, ki so nam dali življenje, ga bogatili in mu dajali vsebino. Ki so skupaj z nami gledali v sonce, šli za njim in sami bili sonce. Z vsakim prižigom sveče nam bodo v teh dneh bliže, vsak cvet, položen na njihov zadnji dom, bo le dokaz več, da še vedno imajo dom tudi v naših srcih. Ob tem ne pozabite, da ena svečka sporoča isto kot 100 sveč. In prižgite kakšno manj. Denar, ki bi ga porabili za preostale, pa lahko namenimo tistim, ki se v teh dneh ukvarjajo s skrbjo, kako preživeti zimo, ko nimajo ne za hrano in ne za grejte. Vsak dan jih je več. Med tistimi, ki sodimo med 99 %, jih bo, kot kaže, vsak dan še več. Ravno Tone Pavček in njegove Drobtinice so dokaz več, da se da preseči tudi to. Da upanje vedno obstaja. In da za dežjem vedno posije sonce, ki odžene tudi sence!

■ bš

Velenje - Kdor spremlja delo društev in ekip, ki sodelujejo pri reševanju ljudi in premoženja, dobro ve, da so to posebni ljudje. Večina je prostovoljcev, ki zato, da lahko pomagajo, svoj prosti čas namenjajo izobraževanju, različnim usposabljanjem. Ko gre zares, brez profesionalcev ne gre, kar velja predvsem za reševalce. V soboto so v mešanih ekipah na trgu sredi mesta dokazali, kako hitro se uigrajo. Bilo je, kot da gre zares, pa čeprav je bilo tekmovanje tudi hecno. Bilo je drugačno kot prejšnja leta, a zanimivo. Več na strani 28.

Osrednja komemoracija pri Onemelih puškah

Šaleška dolina - V spomin na žrtve v drugi svetovni vojni na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki bodo potekale številne komemoracije pri spominskih obeležjih. Začenja se danes, v četrtek, 27. oktobra. Osrednja spominska svečanost

ob dnevu spomina na mrtve bo jutri, v petek, 28. oktobra, ob 18. uri pri spomeniku Onemele puške na Titovem trgu v Velenju. Osrednja slovesnost v Šoštanju pa bo v petek, 28. oktobra, ob 16. uri pred spomenikom padlih borcev na Trgu svobode.

Kdaj in kje bodo potekale spominske svečanosti, smo objavili v prejšnji številki Našega časa. Dodajmo, da bodo spominske svečanosti še tri, in sicer v soboto, 29. oktobra, ob 18. uri pri spominski plošči pri domu krajanov v Kavčah, v ponedeljek, 31. oktobra, ob 16.30 pri spomeniku pri Ploštajnerju v Ravnah, in v torek, 1. novembra, ob 8. uri pri spomeniku padlih borcev v Šmartnem ob Paki.

■ mkp

2011 dan reformacije

Spoštovani,

v petek, 28. oktobra 2011, bomo ob 19. uri v prostorih Knjižnice Velenje

pripravili slovesnost ob dnevu reformacije. Slavnostni govornik bo dr. Zvone Štrubelj, velik poznavalec dela Primoža Trubarja.

Ob 18. uri bo pri spomeniku »Onemele puške« na Titovem trgu

prireditev ob dnevu spomina na mrtve. Slavnostni govornik bo podžupan Mestne občine Velenje Srečko Meh.

Prijazno vabljeni na oba dogodka!

BECEDARIJ
ANE BUKVICE,
In tih se ti mladi lani
preprosti Slovenci moju v
kratkim čam brsti naručiti
Primož Trubar

Barbara
Cvetk
Dimitri
Evangelist
Farmoz
Gorac
Hilina pošta
Lukobon
Juri Dalmatin
Kralja

Lebi bratje
Maksimilijan
Nina
Oto
Ravica
Sivonci
Sola
Uggand
Vera
Zalcer
Zavilje

Župan, Svet in Uprava
Mestne občine Velenje

POGUMBESEDE

Od sobote na nedeljo uro več spanja

V noči od sobote na nedeljo bomo spali uro več. Ob 3. uri zjutraj bomo urne kazalce spet premaknili nazaj na 2. uro in prešli iz poletnega spet na zimski čas, torej na standardni uradni čas.

Za uvedbo poletnega časa so se odločili zaradi varčevanja z energijo oziroma zaradi čim večjega izkoriščanja dnevne svetlobe. Ta čas naj bi v Evropski uniji veljal najmanj do leta 2007, ko naj bi znova pretehtali njegovo koristnost. Od tedaj pa so minila že štiri leta ...

Danes menda poletni čas uvaja 70 držav sveta. V Evropi pa vse razen Islandije.

lokalne novice

Več kot 55 tisoč obiskovalcev

Škopje - Od 18. do 22. oktobra je potekal na Skopskem sejmu, katerega večinska lastnica je od leta 2001 Skupina Era iz Velenja, 37. mednarodni sejem Tehnoma. Slavnostno sta ga odprla Gvido Omladič, predsednik upravnega odbora Skopskega sejma in Skupine Era, ter **Abdulaćim Ademi**, makedonski minister za okolje in prostor.

Na sejmu je sodelovalo 257 razstavljalcev, med njimi tudi 26 podjetij iz Slovenije, kar je največ v zadnjih 10 letih. Predstavila so se v okviru slovenskega razstavnega prostora, ki ga je ob sodelovanju z Obrtno-podjetniško zbornico Slovenije organizirala Javna agencija RS za podjetništvo in tuje investicije.

Novosti razstavljalcev iz energetike, obnovljivih virov energije, učinkovite razsvetljave, elektronike, metalurgije, nekovinskih materialov, gradnje ter varovanja si je v 5 dneh ogledalo več kot 55 tisoč obiskovalcev.

Prihodnje leto bo mednarodni sejem Tehnoma potekal od 16. do 20. oktobra. Organizatorji pričakujejo še več obiskovalcev in razstavljalcev, tudi iz Slovenije.

■ tp

O proračunu 2012

Šoštanj - Šoštanjki svetniki bodo na današnji seji (27. oktobra ob 11. uri) osrednjo pozornost namenili obravnavi osnutka odloka o proračunu občine za leto 2012. V občinsko blagajno naj bi se prihodnje leto nateklo blizu 16 milijonov evrov.

■ mkp

Turistična in obvestilna signalizacija

Šoštanj - Potem ko je Občina Šoštanj v lanskem letu s turistično in obvestilno signalizacijo označila pomembne negospodarske objekte v mestu Šoštanj, poteka letos projekt označb na 43 lokacijah v Topolšici, Belih Vodah in Florjanu.

■ mkp

Venek novi direktor Smreke

Gornji Grad - Po odhodu Bruna Zagodeta, ki je vodil gornjegrajsko podjetje Smreka do sredine letošnjega julija, sta do nedavnega vodila podjetje predstavnika njegovega večinskega lastnika Darja Hain in Borut Tasič iz Gozdnega gospodarstva Slovenj Gradec.

Pred nedavnim pa je večinski lastnik imenoval na direktorsko mesto Smreke Gorazda Veneka. Je Zgornjesavinjčan, pred prihodom v Gornji Grad pa je bil direktor firme Paron Laško.

■ tp

Jakob Presečnik znova za poslanca SLS

Zgornja Savinjska dolina - V začetku tega tedna je v prostorih gasilskega doma na Pobrežju Regijski odbor stranke SLS Zgornje Savinjske doline pripravil srečanje s kandidatom stranke za predčasne volitve poslancev v državni zbor **Jakom Presečnikom**. Zanj so se predsedniki občinskih odborov SLS-a v dolini ponovno soglasno odločili, saj so ocenili, da je kot poslanec v minulih mandatih uspešno opravil svoje poslanstvo in s svojim delom prispeval k razvoju Zgornje Savinjske doline.

■ tp

nikoli sami **107,8 MHz**
RADIO VELOJ

Povprečna poraba goriva: 6,4 - 7,0 l/100 km, emisije CO₂: 148 - 162 g/km.

HYUNDAI AVTO TRADE d.o.o., Ljubljana, 080 10 22. Slike so simbolične. Pogoji garancije in podatki o specifični porabi goriva in emisijah CO₂ so na voljo na www.hyundai.si.

AC KRALJ, Cast d.o.o., Polzela 91a, 3313 Polzela
02 / 70 50 400 (Polzela), 02 / 882 1 662 (Pameče pri Sl. Gradcu), www.hyundai-kralj.si

AKCIJA! Preventivni zimski pregled vozila na 35 točkah samo 10 EUR.
Zimske pnevmatike v prednaročilo do 31.10.2011 po diskontnih cenah.

Zakaj, če ne potrebuješ?

Električnega polnjenja avtomobilov v Šoštanju za zdaj ne bo - V Velenju, kjer imajo tri postaje, doslej polnjenja še niso zabeležili

Šoštanj - V Velenju so pred časom uredili tri mesta za električno polnjenje avtomobilov, v Šoštanju takega mesta (še) ni. Zato je svetnik **Roman Kavšak** (NSi) podal svetu in županu pobudo za postavitev take postaje tudi v Šoštanju.

Župan **Darko Menih** pa meni, da današnji čas za kaj takega ni primeren, saj naložbe v take projekte niso najbolj upravičene. Doba va in montaža postaje - vključno s potrebno dokumentacijo - stane okoli 5.000 evrov. Do postaje je treba zagotoviti elektro dovod in pridobiti energetske soglasje, kar stane še dodatnih 2.000 evrov. »Znesek ni tako velik, da ga v Šoštanju ne bi mogli zagotoviti, če bi taka postaja služila svojemu namenu,« pravi župan. Pa za zdaj še ne. To je sklepati po izkušnjah, ki jih imajo s polnilnimi postajami, kjer so jih na javnih mestih uredili pred dvema letoma v Velenju. Čeprav je polnjenje brezplačno, še niso zabeležili nobenega, ki bi to možnost uporabil. »Menim, da po postavitvi postaje ni nobene potrebe. V kolikor se bodo svetniki odločili drugače in v proračunu za postavitev postaje zagotovili sredstva, pa bomo poiskali primerno lokacijo in postajo za električno polnjenje tudi postavili. Bomo pa stanje uporabe električnih vozil v Sloveniji spremljali tudi v prihodnje,« dodaja Menih.

■ mkp

Podpisniki eko listine

Manjka še eko zastava

Vrtec Sonček iz Šmartnega ob Paki prizadevanja v ekologiji potrdil še s podpisom eko listine

Tatjana Podgoršek

V preteklem šolskem letu se je družini eko šol v Sloveniji pridružil tudi Vrtec Sonček, Šmartno ob Paki. Skrb za to, da bi vsi živeli v čim lepšem, bolj zelenem okolju, so minuli petek otroci in vzgojiteljice vrtca potrdili s podpisom eko listine.

Na priložnostni prireditvi v dvorani šmarnškega kulturnega doma je ekokoordinatorica **Bernarda Urleb** povedala, da strokovne delavke vrtca gradijo vrednote za odgovoren način bivanja na našem planetu z zavezo, da bodo skupaj z otroki skrbele za čistejšo, lepše in predvsem boljše okolje. V šolskem letu 2010/2011 je bil njihov osrednji projekt Voda in vodne kapljice okrog nas. Celotno šolsko leto so spodbujale otroke k pitju vode, izvajale različne dejavnosti na teme o vodi, skrbele za ločeno zbiranje odpadkov, zbiranje zamaškov, baterij, tonerjev oblačil, odpadno embalažo. V tem šolskem letu so

projekt poimenovali Čebeljak skozi letne čase. »Otroke vzgajamo o pomenu čebel in čebeljih izdelkov. Vse lanskoletne aktivnosti smo nadgradili s podpisom eko listine, ki smo jo izdelali skupaj z otroki. Vse naše dejavnosti in aktivnosti pa so sedaj usmerjene v pridobitev eko zastave prihodnjega šolskega leta.«

Ravnateljica vrtca **Vesna Žerjav** je izrazila prepričanje, da je prav vrtec okolje, ki vzgaja otroke v najzgodnejšem obdobju. »Osnovni namen projekta Eko vrtec ni le osveščanje otrok in njihovih staršev, ampak poskuša vnašati v življenje vrtca poleg učenja o okolju predvsem vzgojo o okolju in za okolje. Naš osnovni cilj je, da bi vsi ljudje živeli v čim bolj zelenem svetu in se trudili za njegovo ohranitev.«

Podpis eko listine je popestril Ribič Pepe, v avli kulturnega doma pa so pripravili še razstavo izdelkov.

savinjsko šaleška naveza

Nihče ne obljublja rad veliko naporov in solz

Volitve kot vaja, nekateri se že presedajo - Eni obljublajo »svet«, nihče ne lakote in joka - Gospodarstveniki priporočajo politikom - Regijci v grajski pristavi, kmetje v Slomškovi Ponikvi - Nadaljevanka Rimske Terme

Čeprav se različne vaje v mesecu požarne varnosti, ki so naravnane na zaščito in reševanja, počasi končujejo, nekateri pravijo, da se na svojstven način nadaljujejo. Le izvajalci so drugi. Tudi politiki raznih barv ali tiki, ki bi to morda šele radi postali, se v pripravi na volitve gredo nekakšno vajo zaščite in reševanja. Menijo, da so pav oni pravi, da bi zaščitili ljudi pred tegobami, ki se širijo med nami, in jih rešili iz zagat, v katerih so se znašli. Zaradi različnih razlogov, pri čemer nekateri na pozabijo pokazati, da je za vse največje težave krivo dosedanje državno vodstvo, predvsem vlada, ki nas je iz časov debelih krav spravila tako rekoč na beraško palico. Ob tem, ko se pojavljajo nove stranke, je že videti tudi prva presedanja. Tako naj bi tudi **Žalčan Alojz Posedel** od »svobodnjaka« k **Jankoviču**. Barve tokrat ne bi menjal prvič.

Kandidati, ki bi radi v parlament, pa tudi strankarski voditelji so letos kar težkem položaju. Navada je, da pred volitvami vsi veliko obljublajo, pa čeprav se ve, da vseh obljub sploh tisti, ki res »zmagajo«, nikoli ne izpolnijo. A tokrat je pregrešno že preveč obljubljati, ker bi se jim kdo lahko res smejal. Razen strankarskih pravovercev, za katere je sveto vse, kar slišijo s svojega vrha. Tako je že kar presenetljivo, da vidi **Jankovič Slovenijo celo v svetovnem vrhu**. Res pa je, da je za volilce verjetno še vedno bolj sprejemljivo, da jim nekdo obeta nekaj nerealnega, kot da bi jih za to, da dajo glas zanje, obljubljal garaštvo in solze.

Večina gospodarstvenikov se neposredno v politični boj ne podaja, a nemi niso ostali. V ponedeljek je slovenski gospodarski vrh povedal, kaj pričakuje od tistih, ki bodo v naslednjem mandatu vodili Slovenijo. Samo **Hri-bar Milič** je ponovil nekatere stvari, ki jih je pred kratkim povedal že na Sašini gospodarski zbornici v Velenju. Mnogo stvari bo treba spremeniti, če želimo, da se bo gospodarstvo okrepilo, močnejše gospodarstvo pa bo ojačalo tudi vso državo. Da bo tudi spet bolj prijazna in socialna.

Veliko od države pričakujejo tudi kmetje. To so povedali v nedeljo na tradicionalnem srečanju na Slomškovi Ponikvi. Terjajo nov odnos in da dobi-jo večjo veljavo. Tudi tu so govorili o težavi, na katero je tudi v Šoštanju (in drugod) opozoril že kmetijski minister **Židan** - na potrebo po večji samo-oskrbi Slovenije. Ta je zdaj padla že na 30 odstotkov, slovenski kmetje pa so prepričani, da bi lahko ob drugačnih razmerah veliko bolj poskrbeli za prehrano Slovencev. Prvak SLS **Žerjav** je »politično« dejal, da bo treba v naslednjem mandatu za kmete in kmetijstvo narediti več.

Župani Savinjske statistične regije pa so se dobili na skrajnem vzhodnem delu regije, v Rogatcu. In to kar v stari grajski pristavi. Obnovljeni seveda, saj ima v njej svoj novi sedež občina Rogatec. Veliko so govorili o regionalnih razvojnih programih, tudi o preoblikovanju sveta regije v razvojni svet savinjske regije, ki naj bi ga potrdili do marca prihodnjega leta. Razpravljali so še o stanju kanalizacijskega omrežja v regiji. Tu jih čaka še veliko dela, saj bodo na posameznih območjih morali položiti še 400 kilometrov cevi ter postaviti vsaj sto različno velikih čistilnih naprav.

Rimske Terme pa se še vedno niso izvile iz težav. Razne rešitve obljublajo iz dneva v dan, potrebno dokapitalizacijo so nekateri »dvignili« že na 4,5 milijona evrov, domačini in zaposleni pa so vse bolj zaskrbljeni. Med mnogimi vlada prepričanje, da je tudi za to družbo nekdo napisal črn scenarij. Da jo osiromašijo, potem pa j nekdo poceni kupi. Po raznih opozorilih, ki smo jih že slišali, se zdaj morda to le ne bo res zgodilo. Še posebno ne zdaj, ko so mnogi, tudi zaradi predvolilnega časa, ko je slišati veliko kritičnega razmišljanja, na to vendarle malo bolj pozorni.

■ k

naš čas NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o. Velenje.
Izhaja ob četrtkih. Cena posameznega izvida je 1,50 € (8,5 % DDV 0,12 €, cena izvida brez DDV 1,38 €). Pri plačilu letne naročnine 16 %, polletne 12 %, četrtletne 8 % in mesečne 6 % popusta.

Uredništvo: Boris Zakošek (direktor), Stane Vovk (odgovorni urednik), Milena Krstič Planinc (pomočnica urednika), Tatjana Podgoršek, Bojana Špegel (novinarji), Mira Zakošek (urednica radia), Janja Košuta Špegel (tehnična urednica), Tomaž Geršak (oblikovalec). Propaganda: Nina Jug (vodja propagande), Sašo Konečnik, Jure Beričnik, Bernarda Matko (propagandisti).

Sedež uredništva in uprave: 3320 Velenje, Kidričeva 2a, p. p. 202, telefon (03) 898 17 50, telefax (03) 897 46 43, TRR - Nova LB, Velenje: 02426-002133854, E-mail: press@nascas.si, Oblikovanje in graf. priprava: Naš čas, d. o. o.

Tisk: Tiskarna SET, d. d.
Nenaročenih fotografij in rokopisov ne vračamo!
Po zakonu o DDV je "Naš čas" uvrščen med proizvode informativnega značaja za katere se plačuje davek po 8,5% znižani stopnji. Letno izide 52 števil.

27. oktobra 2011

naš čas

DOGODKI

3

Potrdili dobitnike letošnjih občinskih nagrad in priznanj

Svetniki Občine Šmartno ob Paki ponovno o vodovarstvenih pasovih – Red tudi pri prodaji blaga zunaj prodajaln – Volitve v odbore vaških skupnosti hkrati z rednimi volitvami v občinski svet

Tatjana Podgoršek

Šmartno ob Paki, 19. oktobra - Seje sveta Občine Šmartno ob Paki so običajno ob ponedeljkih, tokrat pa so se o nekaterih razvojnih vprašanjih dogovarjali in sklepali v občinski sejni sobi sredi minulega tedna.

Znova o vodovarstvenih pasovih

Eno takih razvojnih vprašanj je gotovo dolgoročna oskrba z zdravno pitno vodo, ki je bila tokrat dodatna točka dnevnega reda. O tem

so svetniki polemčno razpravljali že na eni od spomladanskih sej sveta in takrat soglašali, da bodo rešili to vprašanje le z izgradnjo povezovalnega voda vodovoda Velenje-Šoštanj. Zaradi nove uredbe glede vodovarstvenih pasov pa so sprejeli sklep, da bodo o tem, ali bodo ohranili ali ukinili obstoječe glavne vodne vire, razpravljali po izgradnji več kot 4 milijonov evrov vredne naložbe. Ker pa je ta sestavni del projekta Celovita oskrba s pitno vodo v Šaleški dolini, za katerega so občine Velenje, Šoštanj in Šmartno

ob Paki prejele precejšnja kohezijška sredstva, je bilo potrebno oblikovati sklep uskladiti z uredbo vlade o vodovarstvenih pasovih in diktacijo imenovanja vodnih virov, »kajti takšen sklep, kot ste ga sprejeli, predstavlja zadnjo oviro za podpis pogodbe o kohezijških sredstvih,« je pojasnil Primož Rošar, vodja poslovne enote Vodovod, kanalizacija Komunalnega podjetja Velenje. V obrazložitvi je med drugim svetnikom tudi zagotovil, da se bodo izgradnje povezovalnega voda vodovoda lotili najprej in da obstoječi

vodni viri po izgradnji povezovalnega vodovoda, ki so dolgoročno tudi nevarni, ne bodo potrebni. Ob koncu razprave so svetniki soglašali, da se z dokončno izvedbo projekta Celovita oskrba s pitno vodo v Šaleški dolini obstoječi glavni vodni viri (črpališče v Šmartnem ob Paki, vodnjak v Rečici ob Paki in zajetje v Šmartnem ob Paki) ukinejo.

Marija Bole častna občanka

Pri obravnavi predloga občinske komisije za priznanja in na-

grade glede letošnjih občinskih nagradencev se svetniki niso zadržali dlje časa. Soglasno so potrdili predlagane kandidate. Tako bodo na slavnostni seji sveta v počastitev občinskega praznika podelili naziv častna občanka **Mariji Bole** iz Šmartnega ob Paki, in sicer za vsestransko aktivnost na več področjih družbenega delovanja v lokalni skupnosti. Grb občine in 700 evrov denarne nagrade bo za dolgoletno prizadevno delo na področju delovanja RK prejela **Marija Lesnjak** iz Velikega Vrha, plaketo občine in po 350 evrov pa **Florjan Strmšek** iz Paške vasi in mešani pevski zbor Šmartno ob Paki. Prvi bo prejel plaketo za dolgoletno del v vaški skupnosti Paška vas, zbor pa za vidni prispevek v kulturi. Predsednik komisije za priznanja in nagrade **Alojz Gruden** je povedal, da je na razpis prišlo 9 predlogov, na seji komisije so glasovali o vsakem posebej, pri oblikovanju predloga dobitnikov pa so bili enotni. Svetniki so v razpravi dodali, da bi bilo prav, če bi se pred pošiljanjem predlogov na razpis predlagatelji uskladjali, prav tako pa bi kazalo odlok o občinskih priznanjih in nagradah posodobiti.

Nov sestav občinske volilne komisije

V nadaljevanju seje sveta potrdili tudi predlog komisije za mandatna vprašanja, volitve in imenovanja glede sestave občinske volilne komisije. Njena nova predsednica je **Andreja Mešter**, namestnica predsednice pa **Sara Pirnat**. Komisijo še sestavljajo **Majda Pavčnik** (na-

mestnica Urška Kladnik), Franc Šmerc (namestnica **Mateja Potočnik**) in **Rudolf Pirc** (namestnik **Ivan Očepek**).

Namesto sosveta svet za preventivo ...

Maj letos so v občini ustanovili Sosvet za varnost občanov, ki pa nima takšne veljave in pristojnosti, kot jih ima Svet za preventivo in vzgojo v cestnem prometu. Zato je občinska uprava predlagala, svetniki pa potrdili preimenovanje sosveta v svet za preventivo. Njegovo člani so isti, kot so bili v sosvetu: **Roman Pavič, Franc Zajamšek, Klemen Zapušek, Bojan Juras in Robert Crnjac**.

V občini za zdaj še nimajo dokumenta, ki bi urejal prodajo blaga zunaj prodajaln (na kmečki tržnici, od vrat do vrat, potujoče trgovine ...). Vse kaže, da bodo to področje kmalu uredili z odlokom. V razpravi o osnutku odloka so svetniki poudarili potrebo po ureditvi zadeve, je pa pri tem potrebno razmišljati tudi o tem, da dolgoročno prodaje na zasebnih zemljiščih ne bodo podprli.

Na seji so potrdili še predlog sprememb in dopolnitev občinskega statuta, v osnutek odloka o vaških skupnostih pa zapisali, da se volitve v odbore slednjih izvedejo hkrati z volitvami v občinski svet. Vaskeje so namreč člane odborov vaše skupnosti v občini imenovali po izvedbi omenjenih volitev.

»Šola mora biti zahtevna«

O tem je prepričan (trenutno še) šolski minister dr. Igor Lukšič, ki se zaveda, da bo reforma šolstva na vseh stopnjah izobraževanja še potrebna - V pogovoru nam je razkril svoje poglede nanje

Bojana Špegel

Velenje, 18. oktobra - V zadnjem času je dr. Igor Lukšič, ki je trenutno kot minister pristojen za dva resorja - poleg ministrstva za šolstvo in šport vodi tudi ministrstvo za visoko šolstvo in znanost - kar nekajkrat obiskal Velenje. Razlogi so bili lepi, saj je bil slavnostni govornik ob 60-letnici velenjske glasbene šole, pozdravil je zlate maturante Šolskega centra Velenje, prejšnji tork pa pomagal predati Skrinjo odkritju Vrta Velenje. Gre za darilo fundacije Siemens, ki je v teh dneh z donacijo razveselilo kar 100 vrtcev v savinjski in koroški regiji. Ob obisku v Velenju smo ministra povabili na pogovor, saj je aktualnih vprašanj v šolstvu in vzgoji veliko.

»Vrtec ne bi smel biti čisto brezplačen«

Začeli smo pri predšolski vzgoji, saj je minister obiskal Vrtec Velenje, kjer so lahko jeseni sprejeli vse vpisane otroke. To so staršem omogočile redke slovenske občine, sploh večje. Povsod pravijo, da je pritisk na vključitev otrok v vrtec večji ne le zaradi večje rodnosti v zadnjih letih, ampak tudi zaradi brezplačnega vrta za drugega in naslednje otroke. Zato smo dr. Igorja Lukšiča vprašali, ali ta ukrep zagovarja tudi on, sploh ker so se spomladi že pojavile informacije, da naj bi ga z novo Belo knjigo za vrtec ukinili? Minister odgovarja: »Prejšnja vlada ni uvedla le tega, da sta drugi in tretji otrok v vrta brezplačno, v resnici plačajo 90 % cene tudi za prvega. To je v današnji situaciji nepravilno. Zavzemam se zato, da bi bili programi v vrtcih povsem brezplačni, kar pa ne pomeni, da starši ne bi plačali

Igor Lukšič med pogovorom z novinarko Bojano Špegel

nič. Vsaj za prehrano, vsaj en del ekonomske cene bi morali prispevati starši. Naj primerjam z dijaško prehrano; ko smo uvedli subvencijo za dijaško prehrano, je država prihranila 3,5 milijona evrov pri prej 40-milijonskem strošku samo s tem, ko smo uvedli evidenco in odgovornost do prehrane. Je pa dejstvo, da je predšolska vzgoja izjemno pomembna, otroci do 6. leta starosti ogromno pridobijo, če so vključeni v vrtec, saj jih formira kot osebnost. Zato moramo podpirati čim večjo vključenost v vrtece.«

Bomo otroke učili peš hoditi v šolo?

Ministrstva kar na nekaj področjih izobraževanja pripravljajo pogoje, ki jih morajo

uresničevati in izvrševati lokalne skupnosti. To ne velja le za predšolsko vzgojo, to velja, recimo, tudi za prevoze otrok v šolo. V MO Velenje zanje porabijo 600 tisoč evrov letno, otrokom pa je menda težko prehoditi že 500 metrov do avtobusnega postajališča. Skorajda jih avtobus pobere in odloži pred domačim pragom. Smo še tako bogata družba, da lahko to omogočamo? Minister odgovarja: »Gre za več dimenzij, ki ste jih odprli s tem vprašanjem. Prvo je razmerje občina-država. Vsi plačujemo davke, ali se potem ti vračajo v skupnost iz državne ali občinske vreče, v resnici ni bistveno vprašanje. Drži pa, da smo na nekaterih področjih preveč popustljivi. Prevozi otrok v šolo so nekaj, kar noben ukrep, noben zakon, niti

pravilnik, ne obvezuje občin, da to plačujejo. Obveza je le za otroke prve triade, kasneje ne. A preko staršev in občinskih svetov so marsikje dosegli, da so prevozi v šolo financirani iz občinskih proračunov in to je postalo praksa. Tako pa ni le pri nas. Pred dnevi sem govoril z norveškim ministrom za šolstvo, kjer uvajajo šolski program »Privajanje otrok na hojo v šolo«. Enostavno povedano - otroke spet učijo peš hoditi do šole in domov. To je nekaj, kar si naša generacija težko predstavlja, a bomo očitno morali otroke tudi pri nas začeti spet učiti življenja v realnih pogojih. Eden od njih je tudi hoja do šole, ob cesti, po pločniku, kjer moraš sam skrbeti za varnost. Ne staršev in ne učiteljev ne bo ob teh otrocih celo življenje.«

Šola naj nauči in ne le uči

V osnovnem šolstvu je letos kar nekaj novosti, tudi opisno ocenjevanje, pa spremembe pri nivojskem pouku. Starši pravijo, da so otroci močno obremenjeni, mednarodne raziskave pa kažejo, da znanje naših osnovnošolcev ni prav dobro. Našega sogovornika smo vprašali, kaj bi bilo treba še spremeniti, da bi šola tudi naučila in ne le učila. Dr. Igor Lukšič odgovarja: »To je velik problem, hkrati pa izziv in naloga šole. Pogled staršev je seveda drugačen kot pogled stroke. Je dobrodošel, ne more pa biti absoluten. Mnogim se zdi, da so otroci preobremenjeni, zdi se jim, da bi se vsaka stiska v zvezi s šolo, ki jo doživlja otrok, dala odpraviti. A ravno preizkušnje, kjer mora otrok nekaj sam izpeljati, brez pomoči drugih, je odločilna. To jih krepi za življenje. Obstajala je neka predstava, ki k sreči že popušča, da se v šoli ni treba učiti nič na pamet, da ni treba znati dejstev. Jasno je, da morajo možgani najprej imeti material, da ga lahko obdelujejo. Drži, da je danes vse v računalniku, a iz računalnika mora priti v glavo, da se tam procesira. Sicer glave ne rabimo. Tudi telo mora biti usposobljeno, da zna uveljaviti različne sposobnosti in interese, od glasbenih, do tehničnih, likovnih. Dobra šola je zahtevna šola, ki mora postaviti standarde, ki jih morajo otroci, ki želijo šolanje končati, absorbirati. In to velja tudi za osnovno šolo.

Ko jo mladi končajo, morajo znati brati, računati, poznati ključne zgodovinske dogodke in še marsikaj.«

Profita logika v šolstvu je zgrešena

Potem gremo stopnjo višje, k srednješolskemu in poklicnemu izobraževanju. Šol je vedno več, otrok v zadnjih letih vedno manj. Šolstvo je postalo (tudi) posel, dogaja pa se že, da v srednjih šolah ne smejo izgubiti niti enega dijaka, ker bi morali ukiniti razred. Kako spet dvigniti nivo znanja v srednjih šolah? »Prejšnja vlada je bila širokogrudna in je podeljevala številne nove programe. Tudi na našo vlado je bil pritisk precejšen, saj so nekatere šole mislile, da bodo z novimi programi rešili eksistenco šole. Mi smo to umirili, saj nismo razdeljevali novih programov. Sedaj moramo utrditi mrežo šol, predvsem kvalitetne šole, ki imajo ustrezno opremo in kader, tudi uspehe. V srednjih šolah bo še pet let število dijakov upadalo,« pravi dr. Lukšič.

Kaj pa naprej, v višjih, visokih šolah, na univerzah? Imamo že deflacijo znanja, ponekod je dokaj lahko priti do diplome, a so po njej diplomanti nezaposljivi. Kako to presekati? Dr. Lukšič pravi: »Načela, po katerih smo širili področje šolstva, zlasti ko gre za izobraževanje odraslih, za plačljive in pol plačljive načine izobraževanja, niso bila dobra. Spustili smo »hudiča z verige«. Profita logika se je preveč zažrla, na nekaterih šolah gre prav za prodajo diplom, kar mnogi že občutijo. Nekatera podjetja so celo prepovedala in ukinila zaposlovanje določenih tipov diplomantov. Generalno gledano imamo kvalitetno šolstvo. Na področju visokega šolstva smo uvedli Nacionalno agencijo za preverjanje kakovosti, ki pa ne uspe, tudi če ugotovijo, da je kakšna šola slaba, te ukiniti. V novem zakonu naj bi to vpeljali. Pri višjih šolah imamo odlično zgled za celo vzhodno in zahodno Evropo prav tukaj, v Velenju, kjer odlično deluje sodelovanje z MIC-em. V našem šolskem sistemu imamo nekaj biserov, žal pa na mnogih področjih tega ni. To bo izziv naslednjega mandata.«

Nagrada za energetska varčno obnašanje

Velenjska občina En.občina 2011 - Z ukrepi izstopa na več področjih, ki so tudi primer dobre prakse

Velenje, 19. oktobra - Mestna občina Velenje je tudi letos v sodelovanju z Energetske agencijo za Savinjsko, Šaleško in Koroško (Zavod KSENA) sodelovala na natečaju energetske učinkovitosti En.občina 011, ki ga od lani pripravlja portal Energetika.NET. Namen natečaja je izboljšanje stanja na področju učinkovite rabe energije in obnovljivih virov. Skupno se je letos na natečaj prijavilo 10 slovenskih občin, razvrščenih v tri skupine (male občine, srednje občine in mestne občine). Prejšnji tork je v prostorih Gospodarske zbornice Slovenije potekala slavnostna podelitev nagrad En.občina 011. Med mestnimi občinami je bila velenjska kot najučinkovitejša občina izbrana že drugo leto zapored. Nagrado je prevzela direktorica občinske uprave **Andreja Katič**.

Prijava je bila razdeljena na več poglavij in prav v vsakem so lahko Velenjčani zapisali kakšen ukrep, ki so ga že izvedli. V zadnjih letih je občina res veliko naredila za energijsko učinkovitost in rabo obnovljivih virov energije. Na osnovi energetskega knjigovodstva, ki ga vodi jo za večino javnih zgradb v občini, nenehno spremljajo rabo in stroške

V imenu MO Velenje je nagrado na zaključni prireditvi v Ljubljani prevzela direktorica občinske uprave **Andreja Katič**.

energije. V lanskem letu so v občini postavili tudi tri sončne elektrarne: na občinski zgradbi in na strehah

dveh osnovnih šol (Gustava Šilaha in Livada). Septembra letos so namenu predali nizkoenergetski vrtec

Vrtiljak I ...

Andreja Katič je ob tem poudarila: »Mislim, da je k nazivu veliko prispevalo tudi to, da kontinuirano posodabljammo javno razsvetljavo. V lanskem letu smo Cesto na jezero opremili s samozadostnimi svetilkami, ki se napajajo preko fotovoltaičnih modulov. Prav tako je bila Mestna občina Velenje med prvimi občinami v Sloveniji, ki je imela razdelan zakonodaji prilagojen načrt energetske rekonstrukcije javne razsvetljave do leta 2016. Smo ena od dveh slovenskih občin, ki ima brezplačen lokalni javni prevoz. Lokalc vozi že od leta 2008, povezuje pa tudi nekatera primestna naselja.«

Z uvedbo modrih con in omejitveni parkiranja v mestnem središču so mestno jedro prometno razbremenili in pripomogli k zmanjšanju emisij CO₂, uredili pa so tudi nekaj kolesarskih poti. Pri urejanju slednjih bodo imeli še precej dela. Že pred časom so odprli dve polnilni postaji za električna vozila. Ta sicer še samejajo, saj tovornih avtomobilov še ni veliko. V Velenju imamo tudi dobro urejeno daljinsko ogrevanje in hlajenje. Slednje s hladom oskrbuje občinsko stavbo in garažno hišo pri Avtobusnem postajališču Velenje. Sistem daljinskega hlajenja omogoča 16 % prihranka energije v primerjavi s porabo, ki bi bila posledica rabe klimatskih naprav po posameznih pisarnah.

Poleg tega je MO Velenje zelo uspešna pri pridobivanju nepovratnih sredstev iz EU za izvajanje prejšnjih ukrepov, je pa tudi iskan partner v evropskih projektih s področja ekološke učinkovitosti.

■ bš

Luknje že kopljejo

Zamisli fundacije Sadni gozd, ki ga koordinira Ljudska univerza Velenje, so se mnogi na začetku nasmihali, zdaj sadijo - Velika sadilna akcija na martinovo

Milena Krstič - Planinc

Šaleška in Zgornja Savinjska dolina - Zadnje čase se veliko pogovarjamo o ekologiji in zdravi prehrani, na Ljudski univerzi Velenje pa so se odločili, da ne bodo samo govorili, ampak bodo postali del rešitve. Kot smo že napovedali, ustanovljajo Fundacijo Sadni gozd. Dolgoročno vizija fundacije je, da bi zasadili oziroma pomagali v Sloveniji zasaditi dva milijona dreves z užitnimi plodovi, listi ali koreninami, torej eno rastlino na enega prebivalca.

Sadni gozd bo spremljala tematska učna pot

»Zadevo smo se resno lotili. Začeli smo na martinovo, 11. novembra, s sajenjem sadnega drevja na degradiranem površju Premogovnika Velenje. Ta je tudi pomemben partner našega projekta. Drugi partnerji v projektu so društvo tabornikov Rod Jezerski zmaj, Šolski center, Občina Šoštanj, Center za vzgojo in usposabljanje ter ERICO,« pripoveduje direktorica ljudske univerze **Brigita Kropušek Ranzinger**. Hkrati bo potekala akcija v celotni Zgornji Savinjski dolini. V akcijo so se namreč vključili prav vsi župani Zgornje Savinjske doline. Skupaj bi radi navdušili ljudi, da bi začeli tako na javne kot zasebne površine saditi sadna in ne več samo okrasna drevesa. Želi-

mo si tudi, da bi ljudje sadili avtohtone ekološke sorte, ki so tudi bolj odporne na »moderne« škodljivce.«

Stare slovenske sorte, denimo hrušak, imajo zanimiva imena: tepka, rjavka, pohorska moštnica, bela tepka, kraljica julija, šmarjetnica, rožmarinka, špehovka

Sadeži na javnih površinah bodo javni. »To je glavna ideja. Vsak lahko pride mimo in utrga sadež zase.« Za posajena drevesa na javnih površinah v mestni občini Velenje bodo skrbeli taborniki, za drevesa v drugih občinah župani.

Te dni za drevesa, ki jih bodo sadili na martinovo, že kopljejo luknje in pripravljajo prostor zanje. »Za to akcijo smo blizu 500 dreves in nizkega sadnega grmičevja priskrbeli mi, navijamo pa za to, da bodo ljudje malo razmislili in posadili tudi kaj zase.«

Velik podpornik ideje že od samega začetka je bil podžupan Mestne občine Velenje **Srečko Meh**. Preprosto je rekel: Ja, se strinjam. »V neformalnem pogovoru pa je povedal, da je, ko je prišel v Velenje, hotel posaditi orehe, pa so se mu vsi smejali. Tudi nam so se na začetku nasmihali, ampak zdaj že sadijo.«

Jesen je kar živahna

V občini Mozirje predčasno do zagotavljanja večje poplavne varnosti - Likvidnost na meji tudi zaradi državnega denarja - Za projekt selitve knjižnice v sporu s pristojnim ministrstvom

Tatjana Podgoršek

Po besedah župana Občine Mozirje **Iva Suhoveršnika** si je lokalna skupnost za letos zadala visoke cilje, ki jih v precejšnji meri tudi uresničuje.

Spomladni so končali tudi finančno zahteven projekt Mozirje jug, v katerem so za posodobitev cestne, komunalne infrastrukture, javne razsvetljave pridobili sredstva iz regijskih spodbud. V tem trenutku dodatnih prostorov za strokovne službe pri vrtcu v Mozirju. »Kar nekako ne pričakovano smo se v sodelovanju z Agencijo RS za okolje in izvajalcem Nivojem lotili zagotavljanja večje poplavne varnosti v Mozirju. Ureditev struge Mozirnice in Trnave je bila predvidena za leto 2012, a je nanoslo tako, da so naša opozorila na nevarnosti pred poplavami ob večjih padavinah, zlasti glede potoka Trnava, naletela na prava ušesa prej. Izgradnja večjega zadrževalnika vode pred Mozirjem in kar nekaj manjših zadev vse do Žekovca in še malo dlje je velika nalozba, pri kateri bo finančno sodelovala tudi lokalna skupnost. Denar za projekt bomo zagotovili v občinskem proračunu za prihodnje leto.«

Zaradi uspešnih prijav na ministrstvo za okolje in prostor so že odpravili 5 plazov, na petih pa dela še potekajo. Delovišče je tudi na trasi,

kjer je predvidena izvedba projekta Gošo oziroma internet v vsako hišo. Končali naj bi ga jeseni prihodnje leto, z njim pa zagotovili dostop do sodobne povezave s svetom tudi gospodinjstvom na težko dostopnih terenih. Končno so, je povedal Suhoveršnik, dočakali začetek uresničevanja tako imenovanega socialnega projekta na Tratah. Ljubljansko podjetje Interdesign naj bi, glede na pogodbo, do marca prihodnje leto zgradilo nov varstveno-delovni center in bivalno enoto, v nadaljevanju projekta pa je predvidena še izgradnja varovanih stanovanj oziroma različni programi za starejše. »Zaradi dotrajanega vodovodnega sistema Letošč imamo kar nekaj težav pri zagotavljanju vodooskrbe, zato smo objavili javni razpis za izdelavo projektne dokumentacije obnove in posodobitve omenjenega vodovodnega sistema. Hkrati načrtujemo še razširitev in povežavo z vodovodnim sistemom Ljubija, ki ga bodo posodobile občine Šaleške doline v sodelovanju s Komunalnim podjetjem Velenje. Če omenim še skrb za vzdrževanje in posodabljanje lokalnih in gozdskih cest, pripravo še nekaterih drugih projektov, lahko rečem, da je jesen v občini kar živahna.«

Živahna je tudi zaradi pomanjkanja denarja. Po zagotovilih Iva Suhoveršnika so za občasne likvidnostne težave kriva predvsem velika

vlaganja v prejšnjih letih, za katera so najeli kredite, kriva pa je tudi država, ki se ne drži pogodbenih obveznosti.

Projekt selitve knjižnice na sodišču

Kako težko je v zvezi z njo izpeljati kakšen projekt, so se prepričali tudi pri načrtovanju selitvi Osrednje knjižnice Mozirje, ki je pristojna za celotno Zgornjo Savinjsko dolino, v drugo nadstropje Mercatorjeve blagovnice. »Projekt selitve smo izdelali natančno po navodilih ministrstva za kulturo in ga prijavi na razpis za pridobitev finančnih sredstev. Zelo smo bili presenečeni, ker smo iz razpisa izpadli. Menda zaradi pomanjkanja denarja. Med vrsticami nam je bilo sicer to rečeno, a vendarle. Ker menimo, da smo izpadli neupravičeno, zadevo rešujemo na sodišču. Po obrazložitvah naj bi spor dobili, a ob koncu sklepa naj bi bil zapisan tudi stavek, da ni denarja.«

Sedež javnega zdravstvenega zavoda vendarle v Nazarje?

Živahna pa je jesen v središču Zgornje Savinjske doline še zaradi pobude Občine Nazarje o preselitvi sedeža javnega zavoda Zgornjesavinjski zdravstveni dom iz Mozirja k njim. S rešitvijo tega vprašanja bi

Ivo Suhoveršnik: »Če se bo sedež javnega zdravstvenega zavoda preselil v Nazarje, bomo v Mozirju zahtevali dodatnega zdravnika.«

se lahko nazarska občina prijavila na razpis za pridobitev denarja za že več let načrtovano izgradnjo prizidka k nazarski zdravstveni postaji. Prenosu sedeža nasprotuje občina Mozirje, čeprav sama ne zagotavlja vseh pogojev za delovanje dežurne in urgentne službe, kar namestijo zagotoviti v Nazarjah, kjer so že doslej organizirane vse ostale zdravstvene dejavnosti. Se zadeve premikajo? »Najprej smo se pogovarjali o dopolnitvi odloka o ustanovitvi javnega zdravstvenega zavoda, sedaj je v pripravi nov odlok. V njem je predviden prenos sedeža v Nazarje. Seveda pa mora odlok obravnavati svet javnega zavoda, nato vsi občinski sveti ustanovitelj. Če se bo to zgodilo, bomo v občini Mozirje zahtevali dodatnega zdravnika oziroma boljše zagotavljanje osnovnega zdravstvenega varstva občanov, kot je to sedaj,« je pojasnil Ivo Suhoveršnik.

Zbirni center za pet občin

Novembra začenjajo tudi v Zgornji Savinjski dolini zbirati biološke odpadke

Zgornja Savinjska dolina - Pet občin Zgornje Savinjske doline - Solčava, Luče, Ljubno, Gornji grad in Nazarje - se pripravljajo na gradnjo skupnega zbirnega centra Podhom Gornji Grad. Idejni projekt je narejen, v fazi je pridobivanje gradbenega dovoljenja. Predviden rok za izgradnjo centra je konec letošnjega leta.

Ko bo zbirni center postavljen, nalogo bo izvajalo koncesionarsko podjetje PUP Saubermacher, bo ločeno zbiranje odpadkov zaživel na podoben način kot v Šaleški dolini. »Ekološki otoki v Zgornji Savinjski dolini so polni. Ljudje se zanimajo za zbiranje embalaže, veliko je zberejo. Novembra se bodo lotili še zbiranja bioloških odpadkov. Vključili bodo vsa gospodinjstva v blokovni gradnji in tista v individualni gradnji, ki so se odločila, da bodo imela biološki zabojnik,« je povedala **Alenka Centrih Ocepek** s PUP Saubermacherja Velenje. Glede na to, da so cene komunalnih storitev zamrznjene, pa bodo strošek za občane krile občine. »Upamo pa, da bodo do konca leta cene odmrznjene. Takrat bodo stroške nosili povzročitelji sami.«

■ mkp

<p>PRAVNA PIRARNIA ODŠKODNINE PORAVNAVE</p> <p>STE BILI POŠKODOVANI V PROMETNI NEZGODI?</p> <p>ŽELITE ODŠKODNINO?</p> <p>PE LJUBLJANA, Kotnikova ulica 5 PE MARIBOR, Cafova ulica 4 PE CELJE, Ljubljanska cesta 7 PE KOPER, Pristaniška ulica 2 PE KRANJ, 01/430 52 42 PE PTUJ, Trstenjakova ulica 5</p> <p>35% popust</p> <p>www.post.odba.si</p> <p>080 18 17 BREZPLAČNA ŠTEVILKA</p>	<p>KRATKOROČNI GOTOVINSKI KREDITI</p> <p>ZA ZAPOSLENE ZA UPOKOJENCE</p> <p>DO 2 LET DO 3 LET</p> <p>DO 4.500 €</p> <p>TELEFON: 040/37 33 37</p> <p>inf@gotovinski-krediti.si</p> <p>tudi za zaposlene za delovno dobo</p> <p>tudi za upokojence nad 74 let</p> <p>tudi za ljudi zaposlene pri nosilcih obveznosti mira avtoriziranih pravnih osebah</p> <p>GOTOVINA TAKOJ!</p>
--	---

Na Gorici gradbeno sidro res popušča

Že nekaj časa krožijo govorice, da v gradbeni jami na Gorici, ki je zelo globoka, piloti popuščajo – Bližnji stanovalci so zato zaskrbljeni – Strokovnjaki so ugotovili, da piloti popuščajo na delu proti šoli, bloki pa so varni – Napako že odpravljajo – Bo občina zamenjala izvajalca del?

Velenje, 24. oktobra – Gradbišče novega objekta na Gorici je veliko, gradbena jama že zelo globoka. A po tem, ko so odstranili ruševine prejšnjega objekta in začeli z izkopom jame, ki mora segati dovolj globoko za ureditev dveh etaž garažne hiše, se zdi, da dela napredujejo zelo počasi. Stanovalci blokov ob gradbišču pa so začeli opazovati, da piloti ob globokih stenah izkopa niso najbolj trdni, kar nam je v ponedeljek potrdil tudi velenjski župan **Bojan Kantič**, ki si je čez vikend vzel kar nekaj časa, da je skupaj s strokovnjaki pogledal, kaj se dogaja na tem gradbišču. Želel si je, da bi vedel manj, kot ve, saj novice res niso najboljše.

»Dejansko so strokovnjaki ugotovili, da popušča eno od sider ob steni proti osnovni šoli Gorica. Ugotovili so tudi, da gre na strani, ki meji na stanovanjske bloke, za minimalne premike zemljine, ki ne ogroža teh zgradb. Vsekakor to, kar se dogaja na Gorici, ni primer dobre prakse, saj gradnja res teče prepočasi. Sidra, torej piloti ob jami, so bili grajeni za določeno obdobje, jama pa je predolgo odprta,« nam je povedal župan. Če bi gradbinci izdelali vsaj prvo in drugo ploščo, težav in strahu pred premiki zemljine ne bi bilo več. »Kolikor mi je znano, so težave pri nadaljevanju gradnje finančne narave. Izvajalec, podjetje Kograd Igem ima težave pri pridobivanju bančnih garancij. Te pa zahteva Stanovanjski sklad RS, ki bo odkupil del stanovanj v novem bloku. Sedaj poteka intenzivni pogovori, da bi namesto bančnih garancij gradnjo zavarovali z

rastočo hipoteko, na kar smo v MO Velenje, kjer bomo odkupili del stanovanj in garažno hišo, že pristali, stanovanjski sklad pa še ne.«

Župan nam je povedal, da naj bi MO Velenje svoj del pogodbenih obveznosti za objekt Gorica investitorju poravnala še letos, da bodo dela intenzivneje stekla. »Odločili pa smo se, da bomo poplačali nekaj podizvajalcev, saj verjetno tudi sidranje gradbene jame ni bilo izve-

deno tako, kot bi moralo biti, ker naj bi dela izvajal podizvajalec, ki del ni dobil plačanih in naj bi predčasno zapustil gradbišče. Tako upamo, da bomo poskrbeli za več varnosti na gradbišču in da bodo napake hitro odpravljene. Resno pa razmišljamo tudi o prekinitvi pogodbe in izbiri novega izvajalca del, ki bi poskrbel za nesporno varnost objektov in prebivalcev ob gradbišču,« je odločno zatrdil župan. In dodal, da gre za objekt,

Župan Bojan Kantič: »Varnost okoliških stanovalcev mora biti zagotovljena.«

ki je za prihodnost KS Gorica zelo pomemben predvsem zaradi garaž, ki jih v tem delu kronično primanjkuje. Nenačadnje pa bo tam svoj dom dobilo tudi več kot 100 družin.

■ bš

Gradbena jama na Gorici je predolgo odprta. Gradnjo naj bi pospešili že v teh dneh. Če ne bo šlo po načrtih, na občini razmišljajo celo o menjavi izvajalca del.

Koliko stanovanj bo odkupljenih?

Mestna občina Velenje se je septembra odločila, da najemnikom neprofitnih stanovanj - ta so v lasti MO Velenje in republiškega Stanovanjskega sklada - stanovanja ponudi v odkup. Najemnikom so poslali 670 ponudb za prodajo, v razpisnem roku pa so prejeli 119 ponudb za odkup. Vendar je med zainteresiranimi za nakup kar nekaj takih, ki ne zmorejo plačevati niti najemnine, zato je težko verjeti, da bi zmogli kupnino, ki jo bodo določili zapriženi cenilci. Trenutno še niso dosegli dogovora z republiških stanovanjskim skladom, ki ima v Velenju kar nekaj stanovanj, v najem pa jih daje Mestna občina Velenje. Zato je dokončno število odkupov še težko ugotoviti. Znano pa je, da bodo kupnino namenili za nakup novih stanovanj. Župan MO Velenje **Bojan Kantič** nam je povedal, da so se za tak korak odločili predvsem zato, da bi pospešili gradnjo in pridobivanje novih stanovanj. Občinska in republiška stanovanja so v najem dana za nedoločen čas, pogoj je le, da najemniki redno poravnajo obveznosti. Če pa se bodo odločili za odkup, bo to dalo nov zagon stanovanjski gradnji. V MO Velenje pa si želijo, da bi čim prej rešili stanovanjska vprašanja tistih, ki so na čakalnih listah za dodelitev stanovanj. Zato se bodo še naprej trudili, da se kvota občinskih stanovanj ne bo zmanjšala.

Selitev že pred novim letom?

Stanovanja v novem bloku na Selu bodo, kot kaže, vseljiva prej, kot so računali na MO Velenje. Župan **Bojan Kantič** nam je povedal: »Kot vse kaže, bo podjetju Cigrad uspelo stanovanja končati pred pogodbenim rokom, kar pomeni, da se bodo najemniki v blok, ki ga bomo odkupili, lahko vselili že konec letošnjega leta. Stanovanja so že razdeljena, bodoči najemniki so si lahko svoja stanovanja že ogledali, da bodo lahko naročili stanovanjsko opremo. Istočasno pa se bo sprostilo kar nekaj stanovanj po mestu, kjer sedaj živijo ti najemniki, zato bomo po tem, ko bomo izpraznjena stanovanja obnovili, kmalu razdelili tudi ta. Je pa dejstvo, da so v novem bloku na Selu stanovanja dobili tisti, ki bodo plačali soudeležbo, zato lahko ta stanovanja dobijo le tisti z boljšimi dohodki. V izpraznjena stanovanja zaradi zamenjave stanovanj pa bomo vselili tudi socialno šibkejšo družine.«

Energetski nasvet

Stroški ogrevanja

Stroške ogrevanja je najenostavneje izračunati iz količine in cene porabljenega goriva oziroma iz računa, ki ga je izstavil distributer za količino porabljene toplote v določenem obdobju. Da pa bi lahko primerjali različne načine ogrevanja, moramo najprej ugotoviti, kakšna je cena za enako količino toplote (običajno v kWh)

Primerjava ne bo pravilna, če ne primerjamo enakih količin porabljene toplote. V našem primeru je narejena primerjava za 24.700 kWh, kar je povprečna letna poraba toplote za ogrevanje in pripravo tople sanitarne vode 4- do 6-članske družine v enostanovanjski hiši. Manjša je poraba energije, večji delež imajo fiksni stroški; lahko tudi preko 50 %. Pri ogrevanju s kotli so stroški zelo odvisni tudi od kvalitete pretvorbe energije ter od sezonskega izkoristka, ki pa ni enak imenskemu pri imenski moči kotla. Na sezonski izkoristek zelo vpliva razmerje med močjo kotla in toplotnimi izgubami stavbe. Če je moč ogrevalne naprave precej večja od toplotnih izgub

stavbe, je izkoristek slabši, ker se preveč toplote izgubi zaradi sevanja in/ali pogostega ohlajanja kotla. Če že imamo predimenzioniran sistem, naj bo reguliran po zunanji temperaturi. Investicija v ogrevalni sistem in bivalne navade stanovalcev (temperatura in prezračevanje ogrevanih prostorov) imata tudi vpliv na stroške. Prav tako ni vseeno, če primerjamo stroške ogrevanja obstoječega sistema ali pa načrtujemo novogradnjo. Pri novogradnji lahko tako prihranimo dimnik ali tudi kotlovnico! Primerjava cen energentov je zato le prva orientacija pri izbiri ogrevalnega sistema. V praksi je potrebno vsak primer analizirati posebej.

Cene energentov so običajno

	Energent, način ogrevanja	Cena	Kurilnost (Hi)	Cena za kWh	Indeks
1	Kurilno olje (ELKO)	0,937 €/l	10 kWh/l	0,094	3,76
2	Zemeljski plin (ZP)	0,6047 €/Sm ³	9,5 kWh/Sm ³	0,064	2,55
3	Utekočinjeni naftni plin (UNP)	0,935 €/l	6,9 kWh/l	0,135	5,4
4	Drva, bukova, vlažnost pod 20 %	60 €/pm	2410 kWh/pm	0,025	1
5	Peleti, vlažnost pod 10 %	230 €/t	4,9 kWh/kg	0,047	1,88
6	Sekanci, iglavci, vlaga 30 %	19 €/pm	600 kWh/pm	0,032	1,28
7	Elektrika	0,133 €/kWh	1	0,133	5,32
8	Toplotna črpalka (TČ), COP = 3,2	0,133 €/kWh	1	0,041	1,6
9	DOLB (Kočevje)	0,085 €/kWh	1	0,085	3,4
10	Daljinsko toplotno ogrev. (KPV)	0,047 €/kWh		0,047	1,88

najvišje na začetku kurilne sezone, najnižje pa na koncu, pred poletjem. Ostaja pa trend naraščanja, posebno pri fosilnih gorivih. V spodnji tabeli si oglejte primerjavo trenutnih cen večine energentov.

Med obravnavanimi energenti imajo torej najnižjo ceno drva, ki so več kot 5-krat cenejša od elektrike ali UNP. Velenjski sistem daljinskega ogrevanja je primerljiv s toplotnimi črpalkami in zemeljskim plinom.

V tabeli niso zajete še mnoge druge možne kombinacije ogrevanja, npr. kotel na kurilno olje, toplotna črpalka ali sončni kolektorji. Tudi pri ogrevanju z lesno biomaso lahko zelo koristno uporabimo katerega od sončnih sistemov. Na trgu so tudi kogeneracij-

ski in trigeneracijski sistemi.

Na stroške za ogrevanje je potrebno gledati dolgoročno – na obdobje vsaj 15 ali 20 let, kolikor lahko obratuje posamezen ogrevalni sistem. V takem obdobju je največji strošek energent. Najcenejšo ogrevanje je s kotlom na drva, še posebej v kombinaciji s sončno energijo ali toplotnimi črpalkami. Izračun stroškov pokaže, da je toplotna črpalka za pomoč pri ogrevanju za 38 % cenejša rešitev kot sončni kolektorji. Za tiste, ki niso vedno doma, je primerna tudi kombinacija drv in peletov. Ko drva dogorijo, se ogrevanje samodejno preklopi na pelete. Pri novogradnjah lahko za ogrevanje in pripravo tople sanitarne vode uporabimo samo sončno energijo, ki jo

v poletnem času shranjujemo npr. v zemeljski hranilnik.

Iz članka je razvidno, da so razlike v stroških ogrevanja lahko zelo velike, tudi več kot petkratne. Potrebno pa je poudariti, da bodo stroški ogrevanja zelo odvisni od naših odločitev, dobrih in slabih. Sami izbiramo vrsto ogrevanja, kvaliteto ogrevalne naprave, regulacijo ogrevanja, temperaturo ogrevanih prostorov, pripravo tople sanitarne vode poleti ipd. Stro-

ške ogrevanja lahko zmanjšamo tudi pri daljinskem ogrevanju, npr. s termostatskimi ventili, toplotno izolacijo toplotovodnih cevi, armatur, toplotnih prenosnikov v neogrevanih prostorih in v kotlovnici.

Pri izbiri načina ogrevanja je že pred nakupom smiselno narediti primerjalni izračun vsaj med dvema načinoma. Pri primerjavi je potrebno upoštevati vse individualne faktorje, ki vplivajo na ogrevanje. V mnogih primerih, predvsem pri starejših stavbah, je prva težava že neznanost moči toplotnih izgub stavbe, še posebej, če se stavba tudi obnovi, dodatno toplotno izolira. V takih in podobnih primerih vam lahko pomagamo tudi v brezplačnih energetskih svetovalnih pisarnah.

Vabljeni!

Anton Juršnik, en. svet.

MESTNA OBČINA
VELENJE

V Velenju pisarna deluje v prostorih Mestne občine Velenje (Titov trg 1, Velenje; 4. nadstropje, pisarna številka 402). Svetovalne ure so od ponedeljka do četrтка med 10. in 17. uro, za svetovanje pa se je potrebno predhodno naročiti, in sicer pri svetovalcih Antonu Juršniku (041 250 577) ali Robertu Špeglu (041 232 176).

Od srede do torka - svet in domovina

Sreda, 19. oktobra

Ob številnih dogodkih, ki so pričali o očitnih pripravah na volitve, so bili na domačem prizorišču aktivni poslanci, ki so sprejeli zakon o odvzemu nezakonito pridobljenega premoženja, spremembe zakonov o gospodarskih družbah, osnovni soli in množičnem vrednotenju nepremičnin ter dopolnili seznam podjetij, ki se bodo prodala.

Računsko sodišče je v reviziji ugotovilo, da je bila vlada le deloma učinkovita pri izvajanju varčevalnih ukrepov, ki jih je sama sprejela kot odgovor na finančno krizo.

Nekateri protestniki so že peti dan vztrajali pred borzo in opozarjali na kopičenje bogastva nekaterih.

V Grčiji je potekala dvodnevna splošna stavka. Pred parlamentom so se vneli spopadi med protestniki in policijo.

Petek, 21. oktobra

V Ljubljani je potekal ustanovni kongres stranke Državljanska lista Gregorja Viranta, na katerem so sprejeli statut, program in izvolili vodstvo.

Pravosodni minister Aleš Zalar je opozoril, da lahko Slovenijo v primeru veta državnega sveta na novo kazenskega zakonika doletijo finančne sankcije Evropske komisije.

Potegovali smo se za sedež v Varnostnem svetu. A niti Slovenija niti

Slovenija in Azerbajdžan se potegujeta za sedež v Varnostnem svetu.

skušale odstraniti barikade na cestah do mejnih prehodov Jaranje in Brnjak na severu Kosova, a so jim Srbi to preprečili.

Nedelja, 23. oktobra

V Ljubljani se je teklo. Na 16. ljubljanskem maratonu, ki je v dveh dneh zbral rekordnih 18513 tekačev iz 46 držav, je slavil Kenijec. In vsi ostali, ki so dospeli na cilj.

Zgodil se je vseslovenski shod kmotov na Ponikvi pri Šentjurju. Po preredivevanjih je minil v zna-

Turčijo je prizadel močan potres.

menju predvolilnih pričakovanj.

Vzhod Turčije v bližini meje z Iranom je strelal močan potres z magnitudo 7,3. Po prvih ocenah bi lahko umrlo najmanj tisoč ljudi.

Na predzadnji dirki letošnje sezone motociklističnega prvenstva motoGP v Sepangu sta grozovito trčila Marco Simoncelli in Colin Edwards, kar je bilo za 24-letnega Italijana usodno.

Ponedeljek, 24. oktobra

Vrste SD-ja je zapustila še ena poslanka, in sicer Janja Klasinc.

Odsla sta tudi predsednik upravnega odbora Adrie Airways Maks Tajnikar in član upravnega odbora Primož Klemen. Čeprav sta podala odstopni izjavi, pa bosta v upravnem odboru delovala do naslednje skupščine.

Župani štirih občin na severu Kosova so se sešli s srbskim predsedni-

kom Borisom Tadićem in z njim razpravljali o barikadah, ki na območju omejujejo gibanje mednarodnih sil. A kaj novega srečanje ni prineslo.

Na mariborskem okrožnem sodišču so pediatroma Zlatki Kanič in Robertu Pogorevcu izrekli sodbo. Kaničevi je sodišče izreklo desetme-

Zlatko Kanič je sodišče spoznalo za krivo.

sečno pogojno zaporno kazen s preizkusno dobo dveh let, Pogorevca pa so oprostili. Odvetica zdravnice je že napovedala pritožbo.

Torek, 25. oktobra

Zare medijskih luči na domačem prizorišču je pritegnila odločitev Slovenije večer pred tem, da odstopi od svoje kandidature za članstvo v Varnostnem svetu ZN. Minister Žbogar se je tako odločil po tem, ko je tekunica Azerbajdžan zbrala očitno več glasov; večina domačih parlamentarnih strank je v odzivu izrazila obžalovanje.

Novinarsko konferenco so pripravili SD. Nosila je naslov »Dosežki štejejo«, nekdanji premier Borut Pahor pa je na njen izrazil prepričanje, da so bili v njegovi stranki dobri voditelji v danih razmerah.

Državni svet je sprejel več vetov.

Državni svet je sprejel odločilne vete na novele kazenskega zakonika, zakona o lastninskem preoblikovanju Loterije, zakona o gospodarskih družbah in odvzemu premoženja nezakonitega izvora.

V Somaliji so bili ugrabljeni trije humanitarci delavci - Američanka, Danec in Somalec.

Libijski prehodni narodni svet je sporočil, da so Moamerja Gadaffija ob sončnem vzhodu pokopali v skrivnem grobu na neznanem kraju v puščavi.

Grki so (spet) stavkali.

Predstavniki štirih srbskih občin na severu Kosova so sporočili, da barikade na cestah proti mejnim prehodoma Jaranje in Brnjak ostajajo, da pa bodo silam Kfor omogočili prehod.

V Ohiju je iz zasebnega živalskega vrta pobegnilo več deset živali, med njimi lev, tigr, medved in volkovi, ki so jih kasneje vse postrelili.

Četrtek, 20. oktobra

Nesporna novica dneva je prišla iz tujine - uporniki so ubili libijskega voditelja Moamerja Gadaffija. Po štirih desetletjih na oblasti in dobrih sedmih mesecih uporov proti njemu in režimu, ki ga je ustvaril, je tako Gadaffi umrl v svojem rojstnem mestu.

Uporniki so ubili Moamerja Gadaffija.

Izvedeli smo, da vlada Primoža Pirca še ni razrešila z mesta direktorja Stanovanjskega sklada RS, bo pa moral na naslednji seji pojasnjevati nepravilnosti in najmanj 15 mio. evrov škode.

Je pa vlada razrešila nekoga drugega, in sicer Andreja Horvata s položaja državnega sekretarja v kabinetu predsednika vlade.

V Dobruši pri Peči na zahodu Kosova je bil ubit en Srb, dva pa sta bila ranjena. Kot so poročali tamkajšnji mediji, je na Srbe streljal Albaneec, ki naj bi hotel od njih na silo kupiti zemljo.

Baskovska separatistična organizacija je objavila izjavo, da »definitivno končuje« svoj oboroženi boj.

Rim je prizadela silovita nevihta, ki je ohromila mestni promet, ena oseba je umrla, ena je bila poškodovana.

Azerbajdžan v prvih devetih krogih glasovanja Generalne skupščine ZN nista prejela dovolj glasov.

Predsednik republike Danilo Türk je s podpisom akta uradno razpustil parlament in razpisal predčasne volitve. S tem so začeli teči roki za volilna opravila.

Visoka komisarka ZN za človekove pravice Navi Pillay se je zavzela za preiskavo okoliščin smrti nekdanjega libijskega voditelja Moamerja Gadaffija, saj naj ne bi bilo povsem jasno, kako je umrl.

Sobota, 22. oktobra

Politiki so se spet zbrali v Ljubljani. Tokrat tisti, ki so podprli Zorana Jankovića. Potekal je namreč ustanovni kongres stranke Lista Zorana Jankovića - Pozitivna Slovenija. Slišali smo, da bo na kandidadni listi 88 kandidatov za poslance, stranka pa bo kandidirala v vseh volilnih

V dveh dneh smo dobili dve novi politični stranki.

enotah. Zbrani so sprejeli statut, program ter Jankovića soglasno izvolili za predsednika stranke.

Ob 20. obletnici odhoda zadnjega vojaka JLA iz Slovenije je Danilo Türk poudaril, da ne smemo povečevati posameznih prispevkov ter dejal, da je prepričan, da nam bo skupaj uspelo priti iz krize.

Glasovanje v Varnostnem svetu se še ni končalo. Slovenija in Azerbajdžan sta ostajala v igri, minister Samuel Žbogar pa je ob tem napovedal boj do konca.

Poveljnik Zveze Nato je napovedal, da naj bi zveza operacijo v Libiji končala 31. oktobra, in libijske oblasti pozval, naj pojasnijo okoliščine Gadaffijeve smrti.

Mednarodne sile Kforja so znova

žabja
perspektiva

Veliko več kot plamen in cvet

Tjaša Zajc

V torek bo prvi november. Dan, ko smrt ne sme biti tabu tema. Dan mrtvih. Spominov. Postanka in razmišljanja. Večina ljudi se v bolnišnicah počuti nelagodno in misel, da bi morali tam obiskovati koga od bližnjih sorodnikov ali ljubljenih oseb, je utesnjujoče grozeča. Sploh v primeru, da za to osebo ne bi bilo več možnosti ozdravitve. To je scenarij, ki si ga ne želimo. Na nekatere osebe smo enostavno tako močno navezani, da je življenje brez njih nepredstavljivo. A na neki točki se lahko zgodi prav to. Nekdo, ki nam veliko pomeni, nas zapusti. Kljub zavedanju, da do tega lahko pride, smrt plaši. Vedno pride prežgodaj, poleg tega dokler nas ne doleti, ne moremo zagotovo vedeti, kaj ji sledi. Vsaka religija ima za to svoj scenarij. Tudi v veri nekateri iščejo razlage in tolažbo, ko jih zapusti ljubljena oseba.

Ko pride do pogovorov o smrti, večina ljudi reče, da bi želeli bivanje na svetu končati neboleče, denimo v spanju. Nenadna hitra smrt na prvi pogled pomeni odsotnost trpljenja in predvsem tolažbo za sorodnike. Ko kdo zaspi in se ne zbudi več, je to smrt, ki bi si jo marsikdo želel zase. Neboleča. Hitra. Idealna? Ne za vsakogar. Ena takih, ki mnenju, da je to najboljši odhod s sveta, nasprotuje, je zdravnica Urška Lunder, del paliativnega tima Bolnišnice Golnik.

Paliativna oskrba je oskrba bolnika z napredovalo boleznijo, ki se ne odziva več na kurativno zdravljenje. Z razvojem medicine in daljšanjem življenjske dobe ljudi se potreba po tovrstnem pristupu do bolnikov večja. Do določene mere boleznijo lahko zdravimo ali umirjamo, na neki točki pa zdravil ni več. Kljub tisočim novim zdravilom, kljub skrbi zase in novim tehnološkim izumom se vsaka zgodba nekeje konča. Če gre za napredovanje bolezni, je še toliko bolj pomembno, da zdravstveni delavci uberejo primeren pristop. Nekateri bolniki se ne želijo sprijazniti s prognozo zdravnikov, ko povedo, da nimajo več zdravila, ki bi ga še lahko poskusili. In ob poplavi knjig za samopomoč, pozitivno mišljenje in morjem „new age“ teorij je počasno umiranje v očeh nekaterih poraz. A ni treba, da je tako.

Kot je zapisala Lundrova na eni od delavnic o paliativni oskrbi, je za leto značilno celostno lajšanje simptomov na vseh ravneh življenja bolnika in njegove družine v času obravnave. Ob tem si ekipa, ki jo sestavljajo zdravnik, medicinska sestra, socialni delavec, klinični psiholog, delovni terapevt, fizioterapevt, dietetik, teolog in prostovoljci, prizadevajo za učinkovito preprečevanje trpljenja s sprotim načrtovanjem nadaljnjih ukrepov v pričakovanem poteku s poslabšanji. Paliativna oskrba zato ni nekaj samoumevnega niti je ni deležni vsak bolnik, za katerega medicina nima več čudežne formule. In vendar je pomemben zdravstveni segment, v katerega je zaradi staranja prebivalstva vredno vlagati. Bolezen in dalj časa trajajoče umiranje imata lahko zelo negativne posledice na tiste blizu umirajočemu. Da lahko brez večjih travm in v relativno hitrem času ponovno normalno zaživijo, je paliativna oskrba lahko v veliko pomoč. Umiranje je lahko obdobje, ko posameznik premisli svoje življenje, najde notranji mir in se počasi, postopno in pripravljeno poslovi od okolice. Osvobodi se strahu pred smrtjo in zadnje življenjsko obdobje ni travmatično. Hkrati se lahko ponovno ali še bolj zbliza s kom, ki mu je (ali mu) veliko pomeni. Zato je prvi november lahko čas za premislek tudi o tem. Medtem ko v vsakodnevnem življenju nenehno hitimo, nam zmanjkuje časa za praktično karkoli. Ne vzamemo si ga. Obveznosti so neodložljive. Nič nenavadnega ni, če se za srečanja s prijatelji dogovarjamo več tednov in tudi potem so srečanja kratka. Nepričakovani dogodki, kot je bolezen ali smrt, pa to spremenijo. Čas se ustavi. Naenkrat nič več ni pomembno. Važno je le, da smo ob bližnjem ali bližnjem. Smrt ali umiranje je zato lahko čas zblizevanja. Naj na to spomni tudi prvi november. Naj bo opomnik, da za nekatere stvari res nima smisla izgubljati živcev in naj bo dan za postanek. Razmislek. Naj ne bo le strošek za rože in sveče.

**VULKANIZERSTVO IN
PRODAJA GUM
ZA TOVORNA
IN OSEBNA VOZILA**

**TRANSPORT
KOKALJ
VULKANIZERSTVO**

LOKACIJA: BREZJE 31, MOZIRJE

**S TEM KUPONOM
IMATE 10% POPUSTA
PRI MONTAŽI GUMI!**

Oglašujte na

VIDEO STRANEH TV KANALA 8

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

**naš čas
RADIO VELENJE**

Pravi naslov za uspešno reklamo!

898 17 50

Jesen bodo preživeli na gradbiščih

Esotech pri razvoju tehnologij uporablja lastne razvojno-raziskovalne zmogljivosti

Milena Krstič - Planinc

Velenje – V Esotechu so letos zaključili nekaj tehnološko zelo zahtevnih projektov. Med drugim za Dravske elektrarne razdelilno transformatorsko postajo v Dravogradu, za Gorenje projekte v Srbiji, v družbi Acroni pralno sušilno linijo in lužilno kad ter kablovod, v Metalu Ravne transformatorsko postajo za jeklaro, za konzorcij Občin Celje, Vojnik in Štore pa vodarno v Frankolovem. »To je naša prva referenca za pripravo pitne vode. V prihodnje si jih obetamo še več,« pravi predstnik uprave Marko Škoberne.

Esotech ima velike ambicije tudi v okviru Razvojnega centra Energija

Zadnja leta Esotech na hidro področju uspešno napreduje. V teku so prenove in novogradnje na hidroelektrarnah Zlatolčje, Krško in Doblar. »Zelo intenzivno nadaljujemo dela na več projektih pri domačem Komunalnem podjetju, kjer je tako rekoč pred vrati otvoritev prenovljene glavne energetske postaje,

Marko Škoberne: »Interesno povezovanje prinaša rezultate«

je,« doda. V intenzivni izvedbeni fazi pa je njihov največji projekt na tujih trgih, projektiranje in izvedba čiščenja odpadnih voda Rudnika in Termoelektrarne Ugljevik v Bosni in Hercegovini. »Dela moramo končati do konca leta. Septembra smo v okviru remonta tam izvedli izredno zahtevne tehnološke posege.« V razvoju tehnologij se lahko pohvalijo z otvoritvijo naprave za čiščenje dimnih plinov v družbi MPI Reciklaža. Z njo so kronali prvo poletje letošnjega leta. Projekt je sofinancirala javna agencija za tehnološki razvoj v sodelovanju z ministrstvom za gospodarstvo in je eden prvih tovrstnih v Sloveniji. Zagotavlja odstranitev organskih onesnažil iz dimnih plinov. Pri razvoju tehnologije so uporabili lastne razvojno raziskovalne zmogljivosti, zato so lahko upravičeno ponosni na dosežek in prvo industrijsko aplikacijo.

»Z zasedenostjo zmogljivosti smo trenutno zadovoljni. Jesen bomo preživeli na gradbiščih po Slove-

niji, v BiH, Srbiji in Makedoniji. V okviru konzorcija slovenskih podjetij, večinoma iz Šaleške doline, se priložnost odpira tudi v Črni gori. To bo novičen dokaz, da interesno povezovanje virov s ciljem skupne

Prisotni v Sloveniji, BiH, Srbiji, Makedoniji, priložnost se odpira v Črni gori

konkurenčnosti prinaša pozitivne rezultate za vse udeležence, le pobuda mora naleteti na partnerski odziv,« pravi Škoberne.

V naslednjih mesecih bodo poleg izvedbe projektov osredotočeni tudi na učinke prodajnih aktivnosti in nekaj internih projektov. Med pomembnejšimi bosta uvedba modela kompetenc ter kadrovska prenova s sistematično nadgradnjo modela

mentorstva in prenosa znanj. »Projekta sta zastavljena dolgoročno. V oba bo vključena večina ključnih sodelavcev v družbi. V povezavi s kadrovske nadgradnje družbe želim povedati, da so naša vrata na široko odprta novim sodelavcem, ki bi svojo kariero želeli nadgrajevati v tehnologijah energetike ali ekologije. Prostora za samoiniciativne in razvojno usmerjene sodelavce imamo vedno dovolj. Veseli nas,

Vrata Esotecha so novim sodelavcem široko odprta

da se v našo družbo vračajo nekateri bivši sodelavci, s katerimi smo v preteklosti dokončali marsikateri pomemben projekt.«

Velike ambicije ima Esotech tudi v okviru Razvojnega centra Energija, v katerem so med večjimi soustanovitelji, skupaj s tako rekoč vsemi pomembnejšimi gospodarskimi družbami iz Šaleške doline. Projekt, ki ga sofinancira Ministrstvo za gospodarstvo, bo imel pomembne učinke za lokalno gospodarstvo, trud sodelavcev v družbi Esotech pa bo zagotovo izražen v razvoju novih tehnologij, patentih in posledično novih projektih, pridobljenih na domačem in tujih trgih.

»V prihodnje obdobje zremo z optimizmom. Znanje, reference in popolna poslovna stabilnost družbe nam omogočajo dolgoročno premišljen nastop na trgih in načrtno usmeritev razpoložljivih virov v dejavnosti ter aktivnosti, ki bodo podpirale naš bodoči razvoj. Ponosni smo, da lahko v danih okoliščinah redno izpolnjujemo vse obveznosti do kupcev, partnerjev, zaposlenih, pa tudi do okolja, v katerem živimo in delamo.«

Esotech gradi fotonapetostno elektrarno

Velenje – Esotech je avgusta s podjetjem Eurocity podpisal pogodbo za projektiranje, dobavo, montažo in zagon sončne elektrarne moči 700 kWp, ki bo umeščena na strehe objektov družbe Eurocity.

»Za priključitev fotonapetostne elektrarne bomo zgradili tudi novo transformatorsko postajo, ki bo hkrati spojno in ločilno mesto elektrarne z omrežjem. Elektrarna bo imela lasten nadzorni sistem. Z njegovo pomočjo bo možno spremljati celotno dogajanje na fotonapetostni elektrarni in tudi dogajanje na posameznih fotonapetostnih poljih,« pravi vodja projekta Tomaž Rakovnik.

Trenutno potekajo glavne aktivnosti na montaži modulov ter povezovanje v fotonapetostna polja, sledilo pa bo povezovanje v spojna mesta in nato gradnja fotonapetostne postaje. Fotonapetostna elektrarna bo letno proizvedla okoli 737.000 kWh energije. S tem bo prihranjenih 415 ton emisij ogljikovega dioksida ali 1.237 novo zasajenih dreves.

Vodja projekta Tomaž Rakovnik.

FNE Eurocity.

STRIP 03-898 48 80
KRVILJENJE OBROB DO 7 m

PODSTREŠNE STOPNICE
WWW.Strip.si

OKWEL
FAKRO

STREŠNA OKNA
KROVSTVO • KLEPARSTVO

APO VIZIJA - NAJ računovodski servis

Računovodski servis Janje Praznik ima dolgoletno tradicijo, ustanovili so ga leta 1988 – Iz majhnega servisa so zrasi v računovodsko hišo, ki skrbi za številne stranke po vsej Sloveniji

Mira Zakošek

Portorož, 4 oktober – Na letošnjem 13. kongresu računovodskih servisov Slovenije so razglasili zmagovalce in naj računovodski servis Slovenije za letošnje leto. Med srednjimi računovodskimi servisi si je ta naslov prislužila APO Vizija iz Velenja, ki jo vodi Janja Praznik.

Aleksander Štefanac, predsednik zbornice, je ob izročitvi plakete in kipeca Praznikovi med drugim dejal: »Računovodski servis APO VIZIJA, d. o. o., odlikuje dolgoletna tradicija. Začeli so leta 1988 kot najstarejši slovenski računovodski servis v bivši Jugoslaviji. Iz majhnega knjigovodskega servisa so zrasi v računovodsko hišo, ki skrbi za stranke iz cele Slovenije na treh lokacijah – v Šoštanj, Velenju in Ljubljani. Njihove vrednote so spo-

Z leve proti desni: Uršula Hace, Jožica Oprešnik, Aleksandar Štefanac (direktor ZRS), Janja Praznik, Urška Povalej, Mira Anžej, Vanja Varl Mertelj in Nataša Maher. Na sliki manjkajo: Petra Kalteneker in Martina Podbrežar, ki sta letos postali mami, Marjan Praznik, podpora dejavnosti, in Monika Vogel, ki skrbi za proračunske uporabnike.

štovanje, zaupanje, odličnost in vsesplošna povezava s strankami. Želijo, da njihove stranke rastejo in da so uspešne. Njihova naloga je, da jim pri tem pomagajo. Struktura naročnikov je raznovrstna, v zadnjem času so se specializirali tudi za proračunske uporabnike. Vizija je postala najboljši servis za proračunske uporabnike in gospodarstvo v severovzhodni Sloveniji, pa tudi širše. Za svoje naročnike skrbijo z usposobljenimi zaposlenimi, ki se

nenehno strokovno izobražujejo. Zaposlenim omogočajo napredovanje in izobraževanje. Ponosni so na to, da stranke obravnavajo individualno, saj dobro poznajo poslovanje vsakega posameznega naročnika. Storitve izvajajo z moderno tehnologijo. Stremijo k čim večjemu obsegu brezpapirnega poslovanja, ki nudi predvsem višjo dodano vrednost.

Janja Praznik je bila uspeha seveda zelo vesela. Povedala je, da so

bili finalistki že leta 2008, ko je zbornica prvič izvedla takšen izbor. Že takrat so bili ponosni, da so bili med najboljšimi. »Uspeh, ki smo ga dosegli, je potrditev, da smo na dobri poti in da uspešno opravljamo svoje poslanstvo. Seveda smo najboljši postali tudi zaradi naših cenjenih strank. Kajti če ne bi bile one tako zahtevne, tudi nas ne bi bilo več.« je povedala direktorica Janja Praznik.

Turistična agencija PALMA razpisuje nova delovna mesta:

1. PRODAJNI REFERENT – Celje
2. PRODAJNI REFERENT – Velenje

Če ste komunikativni, urejeni, pozitivni, prilagodljivi in predani svojemu delu, če obožujete potovanja, ste lahko kmalu del uspešne Palmine zgodbe.

Osnovna pogoja za prijavo na razpis sta končna V. ali VI. stopnja izobrazbe turistične, ekonomske ali družboslovne smeri ter aktivno znanje vsaj enega tujega jezika. Kandidati z bogatejšimi izkušnjami v delu na področju turizma bodo imeli prednost pri vabilu na pogovor. Delovno razmerje bomo sklenili za določen čas s poskusno dobo 3 mesecev in možnostjo podaljšanja za nedoločen čas.

Življenjepis s priloženimi dokazili in fotografijo pošljite do 8. 11. 2011 na naslov: Turistična agencija Palma d.o.o., »PRIJAVA NA RAZPIS - PRODAJA«, Lilekova 5, 3000 CELJE ali elek. naslov: zaposlitev@palma.si;

Dobrodošli v uspešni Palmini družini!

FREE – OD RAZISKAV K PODJETJEM

V MESECU OKTOBRU MESTNA OBČINA VELENJE USPEŠNO ZAKLJUČUJE EVROPSKI PROJEKT FREE, KI JE OSREDOTOČEN NA RAZVOJ KONKRETNIH INSTRUMENTOV ZA SPODBUJANJE ŠIRJENJA INOVACIJ V POSLOVNI SEKTOR.

Mestna občina Velenje izvaja projekt v sodelovanju z Univerzo v Debrecenu in Regionalnim razvojnim združenjem Kecskemét na Madžarskem, z Raziskovalnim centrom Amitie in Regijskim centrom za spodbujanje inovacij Centuria RIT iz Italije, z Agencijo za prestrukturiranje industrijskih panog Klimentovska s Češke in s Tehnocentrom Univerze v Mariboru.

Projekt v skupni vrednosti 1,8 milijona evrov poteka v okviru Programa transnacionalnega sodelovanja na območju osrednje Evrope (Central Europe Programme) s sofinanciranjem Evropskega sklada za regionalni razvoj (ERDF – European Regional Development Fund).

Projekt FREE bo prispeval k regionalnemu razvoju v Srednji Evropi, in sicer z oblikovanjem inovacijskih sistemov, ki bodo lahko premostili vrzel med strokovnjaki, raziskovalci, podjetniki in regionalnimi ter nacionalnimi organi. Zmožnost regionalnih akterjev, da znanje in spretnosti pretvorijo v trajnostno konkurenčno prednost, je bistvenega pomena za gospodarsko uspešnost regij. Z inovacijami se najučinkoviteje srečujemo ravno na regionalni ravni, kjer fizična bližina spodbuja partnerstva med posameznimi akterji.

Splošni cilji projekta: so spodbuditi mehanizme prenosa tehnologije in izmenjave znanja, izboljšati dostop do znanstvene vednosti in uporabljati že obstoječe znanje, vzpostaviti in okrepiti k rezultatom usmerjeno sodelovanje med raziskovalnimi organizacijami in industrijo.

CILJI PROJEKTA V MESTNI OBČINI VELENJE:

- ▶ spodbuditi prenos znanja in tehnologij iz raziskovalnih institucij v podjetja,
- ▶ povečati inovacijski potencial in inovacijsko dejavnost v podjetjih,
- ▶ podpirati dostop do znanstvenega znanja in uporabo tega znanja v gospodarstvu,
- ▶ vzpostaviti in/ali okrepiti sodelovanje med raziskovalno-razvojno sfero in gospodarstvom.

V OKVIRU PROJEKTA SMO:

- ▶ izvedli analizo stanja v regiji na področju R&R (raziskav in razvoja) v podjetjih in ga primerjali z drugimi regijami, ki sodelujejo v projektu,
- ▶ izdelali odprto bazo vseh raziskovalnih laboratorijev in inštitutov z aktivnim zbiranjem podatkov o njihovih dejavnostih in rezultatih,
- ▶ oblikovali modele za prenos tehnologij prek analize obstoječih podpornih sistemov in storitev s poudarkom na dobrih praksah, ki vsebujejo konkretne instrumente in so usmerjene k potrebam malih in srednje velikih podjetij,
- ▶ razvili učna gradiva in izobraževalne modele za usposabljanje o patentnih znanjih in veščinah za spodbujanje prevredbe znanja v gospodarsko uporabno tehnologijo in storitve.

Za razvoj in zagotavljanje ustreznih pogojev mladim in tehnološko perspektivnim podjetjem je Mestna občina Velenje na prvi javni razpis za prednostno usmeritev »Regionalni razvojni programi« v okviru Operativnega programa krepitve regionalnih razvojnih potencialov za obdobje 2007–2013, kot razvojno prioriteto »razvoj regij« uspešno prijavila projekt "Poslovna cona Rudarski dom – razvojno-tehnološko središče".

V mesecu oktobru 2009 smo odprli prenovljen objekt na Koroski cesti, ki je namenjen delovanju mladih podjetij. S projektom želimo pospešiti razvoj podjetništva v občini, in sicer tako, da vzpostavimo ugodne prostorske pogoje za zagon novih in mladih podjetij, ki lahko za nizko najemnino najamejo proizvodne ali pisarniške prostore.

FREE
From Research to Enterprise

CENTRAL EUROPE

EUROPEAN UNION
EUROPEAN REGIONAL
DEVELOPMENT FUND

MESTNA OBČINA
VELENJE

V sklopu projekta smo odkupili objekt ter zemljišča v skupni izmeri 1 500 m². Sanirali smo streho, v celoti menjali stavbno pohištvo ter zunanji ovoj zgradbe, tako da je objekt sedaj tudi energetsko varčnejši in vizualno bolj privlačen. Pisarniške prostore v izmeri 400 m² smo celovito prenovili ter jih opremili s sodobno IKT opremo. Prenovili in opremili smo 15 pisarn in dve sejni sobi, na voljo so tudi čajna kuhinja ter dvoji sanitarni prostori. Za objektom je urejeno peščno parkirišče. Preostali del objekta v izmeri 700 m² pa je namenjen proizvodni dejavnosti. Objekt je tudi e-točka, saj v objektu in njegovi bližnji deluje brezžični internet.

Z objektom upravlja SAŠA inkubator. V objekt je namestil že 5 inkubiranih podjetij, ki se ukvarjajo s poslovnimi dejavnostmi, ter eno podjetje s proizvodno dejavnostjo.

V drugi fazi projekta smo v celoti prenovili proizvodno halo v skupni izmeri 1300 m², ki bo na voljo mladim podjetjem s proizvodno dejavnostjo. Na razpolago je 6 celic različnih kvadratur ter skupni prostori (sejna soba, čajna kuhinja, sanitarije). Druga faza projekta se bo zaključila predvidoma v decembru 2011.

ZAINTERESIRANA MLADA PODJETJA SE ZA MOREBITNI NAJEM POSAMEZNE CELICE LAHKO OBRNEJO NA SAŠA INKUBATOR.

Več informacij: free@velenje.si

JE NAŠA KULTURNA DEDIŠČINA DOSTOPNA ZA VSE? NAM LAHKO SODOBNE TEHNOLOGIJE POMAGAJO PRI BOLJŠI DOSTOPNOSTI?

Odgovore na ta vprašanja bomo poiskali s pomočjo projekta CLEAR, katerega moto je »Dostopnost do kulturne dediščine in priložnosti okolij za VSE«. Govorimo o dostopnosti ne glede na poreklo, socialni status, starost ali morebitne telesne ovire. Mesto Velenje je mesto prijazno invalidom, kar bomo potrdili tudi s projektom. Velenjski grad bomo približali različnim ciljnim skupinam z različnimi potrebami oziroma ovirami, hkrati pa bomo razvili več orodij za senzorno in mobilno ovirane osebe.

KAKO NAČRTOVATI TRAJNOSTNO KOLESARSKO POLITIKO V MESTU? ALI BI SI ZA PREVOZ PO MESTNIH ULICAH IZPOSODILI KOLO?

V Mestni občini Velenje smo se za sodelovanje pri projektu BICY odločili zaradi potreb po razvoju trajnostnega urbanege transporta – kolesarjenja. Pri izvajanju projekta bomo sledili uresničevanju evropske in nacionalne zakonodaje na področju varstva okolja, prometa in kakovosti zraka s ciljem zmanjšanja rabe energije in posledično znižanja emisij CO₂. V okviru projekta bomo v letu 2012 implementirali inovativni mestni kolesarski sistem, ki bo omogočal izposojanje mestnih koles, izvedli pa bomo tudi druge dejavnosti, katerih namen bo spodbujanje uporabe koles.

KAKO LAHKO DEGRADIRANA OBMOČJA IZKORISTIMO ZA PRIDOBIVANJE OBNOVLJIVIH VIROV ENERGIJE?

Do rešitev bomo prišli s pomočjo projekta M2RES, katerega cilj je poiskati potencialne na degradiranih območjih JV Evrope ter jim dodati socialno in ekonomsko vrednost z naložbenimi programi za izkoriščanje obnovljivih virov energije (fotovoltaika, vetrna energija, biomasa, geotermalna energija, bioplin ...). M2RES pristop temelji na regionalnih javnih partnerstvih, s pomočjo katerih bomo oblikovali 40 vzorčnih investicijskih predlogov.

CENTRAL EUROPE

EUROPEAN UNION
EUROPEAN REGIONAL
DEVELOPMENT FUND

SOUTH EAST EUROPE
Transnational Cooperation Programme

Programme co-funded by the
EUROPEAN UNION

MESTNA OBČINA VELENJE ENA NAJAKTIVNEJŠIH OBČIN V TRANSNACIONALNIH PROGRAMIH.

Mestna občina Velenje se vključuje v različne evropske projekte, s katerimi skušamo odgovoriti na aktualna vprašanja oziroma poiskati prave rešitve, vezane na različna področja. Z vsakim projektom naša lokalna skupnost nekaj pridobi. Predstavljamo vam nekaj projektov, ki jih trenutno izvajamo, in so sofinancirani iz različnih evropskih programov. Več informacij o projektih najdete na spletni strani Mestne občine Velenje:

www.velenje.si

MESTNA OBČINA
VELENJE

KAKO IZKORISTITI POZITIVNE VIDIKE SOCIALISTIČNE DEDIŠČINE? SE ŠE SPOMNITE UDARNIŠKIH AKCIJ?

Skupaj bomo obudili našo »nesovno« dediščino ter s pomočjo udarniške akcije in projekta ReNewTown uredili igrišče v krajevni skupnosti Gorica. Igrišče bomo nadgradili v moderen večnamenski javni prostor, ki bo postal prostor medgeneracijskega in medkulturnega dialoga ter bo hkrati ponujal možnosti za kvalitetno preživljanje prostega časa. Obenem bomo s projektom soustvarjali pogoje za uravnotežen razvoj mest ali tistih njihovih delov, ki so nastali v dobi socializma, in izoblikovali strategijo razvoja za ta mesta.

KAKO DO UČINKOVITEGA, EKOLOŠKEGA IN EKONOMIČNEGA JAVNEGA TRANSPORTA? PERSONAL RAPID TRANSIT – ALI SMO PRIPRAVLJENI SODELOVATI PRI REVOLUCIJI JAVNEGA POTNIŠKEGA PROMETA?

GUTS je projekt "zelenih" mest v Srednji Evropi, ki uvaja inovativne rešitve javnega transporta. V projektu so združena mesta, ki so se odločila, da dolgoročno postanejo energetsko učinkovita. Velik poudarek posvečamo trajnostnim in inovativnim aplikacijam uporabe alternativnih virov energije v javnem prevozu. Promet je namreč glavni vir onesnaženosti okolja in velik porabnik energije, hkrati pa je tudi odločilen dejavnik za kakovost življenja v urbanih območjih.

LAHKO POSTANE VELENJE V EVROPI TURISTIČNO PREPOZNAVNO ZARADI SVOJE MODERNE ARHITEKTURE?

»Arhitekturni ostanki totalitarnih režimov 20. stoletja bi lahko postali pomemben vir lokalnega razvoja, če bi jih primerno ovrednotili, jih promovirali preko transnacionalne kulturne poti in jih seveda podkrepili še s kulturno-turističnimi dejavnostmi in proizvodni«. Tako smo zapisali v projektu ATRIUM. V okviru projekta bomo vzpostavili arhitekturno pot po Velenju, izdali arhitekturni vodič, razvili produkte kulturnega turizma v povezavi z moderno arhitekturo ter vzpostavili center za obiskovalce mesta.

VESTE, KAKO RAVNATI V PRIMERU PREKORAČITVE OZONA V ZRAKU? KAJ ŠE LAHKO NAREDIMO ZA IZBOLJŠANJE VARNOSTI ZDRAVJA NAŠIH OBČANOV?

V sklopu pilotnih aktivnosti projekta TAB bomo nadgradili naš sistem za informiranje in obveščanje javnosti v primeru prekoračitve mejnih vrednosti merjenih onesnaževal v ozračju (alarmantnih koncentracij npr. prašnih delcev, ozona, CO₂, SO₂, NO_x) ter obsežno akcijo ozaveščanja med prebivalci. Cilj projekta je namreč zmanjšati škodljive učinke antropogene in industrijskega onesnaževanja na zdravje ljudi v Srednji Evropi z izboljšanjem analiz, obstoječih orodij in metod monitoringa za oceno tveganja in spremljanja zdravja.

Dolgoročna stabilnost pred trenutno odkupno ceno

Zaradi odhoda 15 večjih proizvajalcev Zgornjesavinjska kmetijska zadruga ZKZ Mozirje ob 15 odstotkov mleka - Razlog za drugega odkupovalca prenizke cene in nestrinjanje s politiko Mlekodela - Poslovanje pozitivno

Tatjana Podgoršek

Po informacijah naj bi se 15 največjih proizvajalcev mleka, ki so tega doslej oddajali Zgornjesavinjski kmetijski zadrugi ZKZ Mozirje, ta pa Ljubljanskim mlekarjam, odločilo za odhod k drugemu odkupovalcu mleka - Slogi iz Kranja.

»Drži, da izgubljam 15 proizvajalcev mleka, ne drži pa, da so največji,« se je odzval **Andrej Presečnik**, direktor ZKZ-ja, kjer smo preverjali informacijo, in nadaljeval: »To pravico imajo, za zadrugo pa njihov odhod pomeni 15 odstotkov mleka manj, zaradi tega bodo nižji prihodki, porasli pa bodo logistični

stroški.« Kot je pojasnil, zadruga odkupi na leto približno 12,5 milijona litrov mleka, sedaj ga bo dober milijon litrov manj. Namesto blizu 250 proizvajalcev bo sedaj zadruga odkupovala mleko od 235. Kmetje, ki odhajajo k drugemu odkupovalcu, imajo kmetije praktično ob glavnih poteh, bolj oddaljeni v tej zgodbi ne sodelujejo.

Prenizke odkupne cene in Mlekodel

Kot je slišati, naj bi se kmetje odločili za drugega odkupovalca zaradi prenizkih odkupnih cen mleka in nestrinjanja s politiko družbe pooblaščenke Mlekodel. »Od lanske-

ga julija, avgusta je odkupna cena mleka na tujih trgih res malo višja v primerjavi z našo. Mi smo sicer temu sledili, a očitno prepočasni,« priznava Presečnik. Po podatkih, ki jih ima, se jim bodo z vnovičnim dvigom odkupnih cen prihodnji mesec zelo približali. Kaj se bo v naslednjih letih dogajalo na evropskem trgu s surovim mlekom, nihče ne ve. Njihovo trdno prepričanje je, da ima pri tej surovini večjo prednost dolgoročna stabilnost, ne pa trenutni najugodnejši pogoji odkupa. »Glede Mlekodela pa bi stvari težko komentiral. Njegova naloga je obvladovanje delnic oziroma lastništva v Ljubljanskih mlekarjam,

Andrej Presečnik: »Zadeva Mlekodel je na našem območju bolj občutljiva zadeva, ker je direktor družbe bivši direktor zadruge in očitno so tu prisotne stare zamere.«

ki smo ga zadruga dobile po zakonu o zadrugah pred 20 leti. Vloge

Mlekodel v komerciali, pri tekočih poslih nima. Res pa je, da večina zadrug, ki so članice družbe pooblaščenke, sodeluje pri skupnem nastopu in pogajanjih za odkupno ceno mleka. Odkrito pa je še treba priznati, da je na našem področju zadeva bolj občutljiva, ker je direktor Mlekodela bivši direktor naše zadruge, in očitno so prisotne stare zamere.«

Presečnik je še povedal, da se odhod proizvajalcev mleka k drugemu odkupovalcu ni zgodil prvič. V letih 2006, 2007 se je odločilo za italijanski trg prav tako 15 proizvajalcev mleka na njihovem območju, a so v povprečju sodili med manjše. Po njegovih besedah so v 4 letih, odkar so odšli iz za-

druge, izgubili, saj so bile odkupne cene mleka v Sloveniji že v drugi

polovici leta 2008, 2009 in v prvi polovici lanskega leta precej višje, kot so jih dosegali na italijanskem trgu. Pogodbe z novim poslovnim partnerjem za zdaj menda kmetje, ki so napovedali odhod iz zadruge, še nimajo, zato Presečnik pričakuje, da si bo kdo med njimi še premislil. Nenazadnje si tudi sami želijo, da bi bili stroški, povezani z mlekom, čim nižji, z odhodom pa jih povečujejo.

Brez izjav

Za mnenje, za razloge napovedanega odhoda k drugemu odjemalcu smo povprašali tudi nekatere proizvajalce mleka, a ti niso želeli dati izjav. Kot so še dejali, o tem ne bodo govorili vse dotle, dokler ne bodo podpisali pogodbe z novim poslovnim partnerjem.

Za zdaj dobro kaže

Izpad prihodka bodo poskušali na zadrugi omiliti z nadaljnjim zmanjševanjem stroškov, čeprav so pri odkupu mleka že pred tem izvedli nekatere ukrepe. Omenjena »zgodba« na letošnje poslovanje zadruga ne bo imela velikega vpliva, ker kmetje odhajajo 1. decembra. »Sicer pa za zdaj še sledimo zastavljenim letošnjim ciljem. Na nekaterih področjih bolje, kot smo predvideli - na primer pri dokupu lesa, nekoliko slabše pri prevozništvu. Generalno pa naše glavne dejavnosti - trgovina, odkup mleka, živine in lesa - kažejo pozitivno rast in pričakujemo, da bomo tako končali tudi leto,« je še dejal Andrej Presečnik.

Bioptron za bolnišnico v Slovenj Gradcu

Slovenj Gradec - Ob 20-letnici delovanja v Sloveniji je družba Zepter Slovenica namenila Splošni bolnišnici Slovenj Gradec medicinski pripomoček bioptron, vreden dobrih 10 tisoč evrov.

Pripomoček uporabljajo strokovnjaki v poklicnem okolju, kot so klinike, zdravstvene ustanove, zdravilišča in športni centri, primeren pa je tudi za domačo uporabo. Svetlobna terapija bioptron se lahko uporablja na številnih področjih medicine kot dopolnilo zdravljenju za podporo konvencionalnim metodam zdravljenja, in sicer pri celjenju ran, lajšanju bolečin, pri težavah s kožnimi obolenji, pri nekaterih boleznih otrok ter pri sezonsko razpoloženskih motnjah (tipični simptomi zimske depresije, kot sta sindrom kronične utrujenosti in manjša motivacija).

Branka Verdnik Golob, pomočnica direktorja za strokovne zadeve v bolnišnici, je ob donaciji izrazila zadovoljstvo, ker bodo lahko to storitev nudili vsem bolnikom, ki jim bo ta metoda koristila. Predvsem pa jo bodo uporabili pri pospeševanju celjenja ran, lajšanju bolečin zaradi revmatskih bolezni in poškodb mišic ter sklepov.

■ tp

SIOL BOX
za 1€*

Hitrosti
do 50 Mb
na optiki*

Dodatek
Eksplozivni
1 leto
brezplačno*

ODSLEJ ŠE VEČ ZABAVE!

Vse, kar ponuja **SiOL TV**, s **snemanjem, zaustavitvijo programov** in drugimi **naprednimi možnostmi uporabe**, sedaj v paketu **TopTrio 3 mesece za samo**

19€* mesečno.

SiOL

siol.net/storitve

* Ponudba TopTrio za 19 EUR na mesec prve tri mesece, SiOL BOX z vključenim dodatkom SiOL BOX za 1 EUR in dodatek Eksplozivni 12 mesecev brezplačno velja od 10. 10. 2011 do 31. 1. 2012 za nove in obstoječe naročnike, ki naročijo SiOL TV, ob vezavi 24 mesecev. Redna mesečna cena paketa TopTrio je 47 EUR in TopTrio na optiki 57 EUR. Paket vključuje SiOL TV s programskim paketom Standard, na optiki tudi dodatek HD, SiOL internet s hitrostjo 50/20 Mb na optiki oziroma do 10 Mb na xDSL ter SiOL telefonijo. Hitrost do 10 Mb na xDSL je pogojena z uporabo storitev SiOL TV in SiOL telefonije ter dosega maksimalno hitrost do uporabnika ob tehničnih zmožnostih linije in ob uporabi zgornje storitve SiOL internet. Ponudba SiOL BOX za 1 EUR velja za prvi SiOL BOX. Naročilo dodatka Eksplozivni je izbrano, redna cena je 4 EUR mesečno. Naročilo je odvisno od tehničnih možnosti. Cene vsebujejo DDV. Slike so simbolične. Telekom Slovenije si pridržuje pravico do sprememb cen in pogojev. Za dodatne informacije, cene in pogoje obiščite www.siol.net/storitve, pokličite 080 8000 ali 041 700 700 ali obiščite Telekomove centre in druga prodajna mesta Telekoma Slovenije.

Golte čakajo le še na mraz in sneg

Tudi letošnje leto je bilo za Golte investicijsko bogato, zaključili so obnovo in širitev hotela in postavili osem hiš z apartmaji, ki jih bodo dokončali jeseni - Pripravljajo se na gradnjo nove žičnice in smučišča na ljubensko stran - Pod njihovim okriljem je tudi Mozirska koča, ki jo namenjajo predvsem mladinskemu turizmu

Mira Zakošek

Poletje se je komajda poslovilo, zima pa že trka na vrata. Pravzaprav se je po hribih tudi že pokazala. Na Golteh se je že veselilo, saj so se na njen prihod dobro pripravili. O tem in pa o letošnjem bogatem naloženem letu smo se pogovarjali z njihovim direktorjem Ernestom Kovačem.

Vaša dolgoletna želja je bila, da bi trajala turistična sezona na Golteh preko celega leta. S preureditvijo in razširitvijo hotela se je vam uresničila. Kakšno je bilo torej letošnje poletje?

Zasnežili bodo kar 60 ha površin

»S preureditvijo in razširitvijo hotela se je ta naša želja delno uresničila. Poletje se ni bilo takšno, kot bi si želeli, sicer pa investicij še nismo v celoti zaključili. Smo pa bili veseli, da smo imeli na planini res veliko izletniških obiskovalcev, na to je vsekakor v veliki meri vplivala nova cesta.«

Če se ozreva nazaj, prejšnje leto je bilo investicijsko zelo bogato. Peko poletja ste uspeli zgraditi hotel in ga tik pred novim letom tudi predati namenu. Potem ko je bila zimska sezona zaključena, se je investicijski cikel nadaljeval. Pri hotelu je bilo treba še marsikaj postoriti, lotili pa ste se tudi izgradnje dependans.

»Hotel smo uspeli dograditi tik pred novim letom, zato je moralo marsikaj počakati na konec zimske sezone. Takoj po njej smo se lotili dokončne zunanje ureditve hotela. Najbolj zahtevna je bila regulacija potoka pred hotelom. Zahteve nam je postavil Zavod za varstvo narave in kulturne dediščine v skladu z zaščito stoletnih voda. To smo uspešno končali, tako da ima hotel zdaj vsa dovoljenja tako za sam objekt kot tudi okolico. Zgradili smo tudi osem novih hiš, v tem času jih prekrivamo. Še pred zimo bi jih radi »zaprli«, dokončali pa jih bomo spomladi. Z njimi bomo pridobili kar 200 novih prenočitvenih zmogljivosti.«

Kolikšne pa so trenutne prenočitvene zmogljivosti Golt?

»V hotelu imamo 114 postelj, v upravljanje pa smo prevzeli tudi Mozirsko kočo, kjer razpolagamo z dodatnimi 50. ležišči, ki jih namenjamo predvsem programu mladinskega turizma. Kočo je planinsko društvo Mozirje lepo prenovilo, nekaj smo postorili še mi, tako da je tudi ta lep objekt, na lepi lokaciji na Golteh, že pripravljen na sprejem gostov.«

Opremo za zasneževanje na Golteh nenehno dopolnjujejo, ta jim omogoča, da vse proge uredijo v osmih do devetih urah

Ernest Kovač

Kaj pa žičniška infrastruktura?

»Naša dolgoletna želja je, to je tudi sestavni del našega razvojnega plana, da bi z Goltmi povezali Ljubno. To pomeni, da bi Ročko »spustili« do doline, do kmeta Ročnika. Ta žičnica in seveda tudi smučarska proga bi bila tako dolga kar dva kilometra in bi postala tudi ena najdaljših smučarskih prog v Sloveniji. S tem in seveda z dosedanjimi zmogljivostmi, ki jih tudi nenehno ob-

navljamo in vzdržujemo, bi se postavili ob bok našim največjim smučiščem.«

Trenutno pripravljate dokumentacijo, kdaj pa boste naložbo udejanjili?

»O točnem času še ne morem govoriti. Trenutno čakamo na občino Ljubno, da spremeni prostorski načrt. Mi imamo projekte pripravljene in takoj, ko bodo ureditveni načrti spremenjeni, bomo prosili za gradbeno dovoljenje. Tega potrebujemo, da se bomo lahko prijavi na morebitne razpise za razvoj turistične infrastrukture za pridobitev nepovratnih sredstev. To bi nam seveda zelo pomagalo pri zapiranju finančne konstrukcije.«

Kako pa ste pripravljeni na zimo, ki prihaja?

Mozirsko kočo namenjajo mladinskemu turizmu

»Poletje je dolgo trajalo, na Golte pa je zima že prišla. Že sredi oktobra smo imeli 30 cm snega, ki pa je zaradi še vedno zelo tople zemlje hitro skopnel. Tudi s tem, ki smo ga dobili konec prejšnjega tedna, je podobno. A temperature so že precej nizke in upamo, da bodo še bolj. Mi smo nabavili kar nekaj novih naprav za umetno zasneževanje in upamo, da jih bomo lahko začeli uporabljati sredi prihodnjega meseca. Temperatura mora pasti na najmanj minus 3 stopinje. Seveda bi bili še bolj veseli, če bi nas s sne-

gom zasula kar narava sama. Upamo, da bomo smučišča lahko odprli že v začetku meseca decembra.«

Kaj delate trenutno, je kaj novosti?

»Opravljamo še zadnja vzdrževalna dela. Konec prejšnjega tedna smo postavili tekoči trak za otroški poligon, namestili smo tudi že vsa sidra na žičniške naprave. Do konca tedna bo res vse postorjeno. Na svojih mestih bodo tudi že topovi za umetno zasneževanje, potem pa čakamo na tiste tri stopinje pod ničlo ...«

Trenutno največja želja je podaljšati Ročko na dva kilometra

Kako pa kaže predprodaji smučarskih vozovnic in gostinskih aranžmajev v hotelu?

»Smučarske vozovnice je mogoče v predprodaji kupiti že vse do začetka prejšnjega meseca, prodajamo pa tudi že hotelske aranžmaje. Z dosedanjo prodajo obojega smo kar zadovoljni, za hotel je interes veliko večji kot lani. Tako imamo letoletne praznike in v glavnem tudi božične že skoraj razprodane, pa tudi za januar imamo že 40-odstotno zasedenost. V prihodnjih tednih bomo marketinške aktivnosti na tem področju še pospešili, tako da upamo, da bomo celo zimo dobro zasedeni.«

Če strnemo, za zimo je vse pripravljeno, manjkata le še mraz in sneg?

»To si zares želimo. V preteklosti smo imeli kar nekaj slabih zim, zato si iskreno želimo, da bi se napovedi meteorologov, pa tudi tistih, ki verjamejo v pregovore in pravijo, da se po takšnem poletju, kot smo ga imeli letos, obeta dolga in huda zima, uresničile. To verjamemo in smo tudi pripravljeni narediti eno res lepo zimsko pravljico vsem, ki nas bodo obiskali.«

Naložba v vašo prihodnost
OPERACIJSKO FINANCIRANJE EVROPSKA UNIJA
Evropski sklad za regionalni razvoj

Izkoristite **10% popust** za smučarske vozovnice do konca oktobra ali **5% popust** do konca novembra!

Odličnost ****
na pragu Alp

NOV HOTEL ****
na Golteh!

www.golte.si

golte****
hotel & mountain resort

S cvetjem se mrtvim poklonimo in okrasimo grob v njihov spomin.

Velika izbira rezanega cvetja, svežih in trajnih nagrobnih aranžmajev od 8€ dalje.

VABLJENI V CVETLIČARNE:
Interspar, Šalek 112, Velenje
Rožni dvor, Kidričeva c. 45, Velenje
Rož'ca, Cankarjeva c. 1, Velenje
Podkraj, Pokopališka c. 10a, Velenje
Rožni vrt, Celjska c. 40, Velenje
Orhideja, Glavni trg 13, Sl. Gradec
Šoštanj, C. Lole Ribarja 6, Šoštanj

VABLJENI V VRTNI CENTER:
Vrtni center, Koroška c. 40a, Velenje

NOVO! PUP

Vrtni center TREBUŠA
Celjska c. 4, Velenje (pri policijski postaji Velenje)

Zdravje na dosegu roke

Niša naloga je kvalitetna oskrba lekarn, bolnišnic, zdravstvenih domov, zobozdravstvenih in veterinarskih ustanov po vsej Sloveniji. Že desetletja jim dobavljamo široko izbiro zdravil, zdravstvenih materialov in dentalnih izdelkov. Naše vrednote temeljijo na odzivnosti, kakovosti in zanesljivosti. Zavedamo se potreb naših strank, zato ves čas stremimo k napredku. Tudi v prihodnosti bomo zaupanje naših kupcev upravičevali s kakovostnimi storitvami in izdelki. Prihodnost je v zdravju.

FD FARMADENT

Farmadent d.o.o., Mlinaškova ulica 6, 2000 Maribor
tel.: +386 2 450 28 11, e-mail: info@farmadent.si
www.farmadent.si

Denarna pomoč za novorojence

V Sloveniji občine, ki namenjajo za novorojenca po 250 in več evrov, pa tudi take, ki ne namenjajo nič – V regiji Saša enkratne denarne pomoči zanje od 100 do 250 evrov

Tatjana Podgoršek

Prvi dnevi v mesecu oktobru, ki se izteka, so namenjeni tednu otroka. Po Zakonu o starševskem varstvu in družinskih prejemkih pripada njim in njihovim staršem kar nekaj pravic, iz njih pa tudi denarna pomoč. Mimo tega pa namenjajo enkratno denarno pomoč novim občanom tudi lokalne skupnosti.

»Ne vse. Enkratna denarna pomoč je v domeni vsake lokalne skupnosti posebej. Te nam niso dolžne poročati, ali dodelijo novorojencem oziroma njihovim staršem kakšno pomoč in v kakšni višini,« so nam povedali na ministrstvu za delo, družino in socialne zadeve, kjer smo iskali informacije, kako je z enkratno denarno pomočjo novorojencem po občinah v Sloveniji. Te podatke nismo dobili tudi na Statističnem uradu RS in ne na Skupnosti slovenskih občin.

Po dostopnih podatkih je bila do konca lanskega leta med občinami, kjer niso namenjali novorojencem ničesar, Občina Žiri. Od letos dalje jim namenjajo 150 evrov, so nam povedali na občinski upravi. V Občini Železniki pa za zdaj še vztrajajo brez denarne pomoči. Vsakemu novemu občani namenijo le čestitko in knjigo. V najbolj rodni občini (občina Gorenja vas – Poljane) pripada novorojencu 208 evrov. Med občinami, ki so do letos namenile novorojenim občanom najvišjo denarno pomoč, je bila Izola, in sicer 500 evrov, po novem je ta polovico manjša.

V regiji Saša od 100 do 250 evrov

Kako pa je z dodelitvijo enkratne denarne pomoči novorojencem

v treh občinah Šaleške in sedmih Zgornje Savinjske doline?

Šaleška dolina

Iz službe za odnose z javnostjo v **Mestni občini Velenje** so sporočili, da lokalna skupnost podeljuje staršem novorojencem enkratno denarno pomoč pet let. Dodelijo jo na osnovi Pravilnika o enkratni denarni pomoči za novorojence, ki določa upravičenost, višino, pogoje in postopek za uveljavljanje in dodelitev te enkratne denarne pomoči. Starši jo lahko uveljavijo na osnovi vloge (objavljena je na spletni strani Mestne občine Velenje), ki ji priložijo fotokopijo osebnega računa, na kateri jim pomoč nakažejo. Obvezni prilogi sta tudi izpisek iz matičnega registra o rojstvu otroka in potrdilo iz gospodinjinske evidence, ki pa jo lahko ob pisni privolitvi vlagatelja pristojni občinski organ pridobi sam. Vloge lahko straši oddajo v vložnišču občine, rok za vložitev pa so štirje meseci od otrokovega rojstva. Pravico do pomoči ima novorojenec oziroma njegovi starši le, če imajo stalno prebivališče v mestni občini Velenje. Če starši živijo ločeno, pripada pravica tistemu, pri katerem novorojenec živi.

Prvotno je znašala enkratna denarna pomoč novorojencu 83,54 evra, od začetka leta 2009 pa znaša 100 evrov. Poleg tega vsakemu od staršev, ki odda vlogo, župan pošlje čestitko, v mesecu občinskega praznika - septembra - pa organizira sprejem za novorojence, katerih starši so vložili vlogo za enkratno denarno pomoč ob rojstvu otroka od septembra preteklega leta do konca avgusta tekočega leta. Letos so otroci na sprejemu prejeli spominsko darilo – majico z napisom

»Ni živl'e'ja brez Vel'e'ja«. Lani je občina namenila za to pomoč 33 tisoč 300 evrov, v letošnjem proračunu pa je za to predvidenih 33 tisoč evrov. Lani jo je prejelo 333, letos pa je oddalo vloge že 288 vlagateljev.

Podobno imajo zadevo urejeno v **občini Šoštanj**. Tudi tu znaša enkratna denarna pomoč za novorojenca 100 evrov. Pomoč dodelijo glede na določila Pravilnika o enkratni denarni pomoči za novorojence. Na osnovi oddane vloge staršev občina izda odločbo.

Lani so prejeli 94 vlog in za pomoč namenili 9400 evrov, v leto-

šnjem proračunu pa imajo za to rezerviranih 10 tisoč evrov. Do konca minulega tedna so prejeli 64 vlog, kar je primerljivo z enakim lanskim obdobjem. Sicer pa župan ne obiskuje novorojenčkov, zanje ni pripravil kakšnega sprejema. Je pa

obiskal lani trojčke, ki so se rodili v Zavodnjah.

Iz občine **Šmartno ob Paki** so sporočili, da namenjajo za novorojence po 100 evrov, poleg tega pa jim banka nameni še hranilnik ter 5 evrov. Župan obišče vsakega novega občana. Lani so za novorojence porabili 3500 evrov, v vsoti pa so še stroški simbolnega šopka za mater.

Zgornja Savinjska dolina

Enkratno denarno pomoč za novorojence imajo v **občini Mozirje**, tako kot v preostalih občinah, urejeno na osnovi pravilnika. Znaša 200 evrov. Lani so jo dodelili 7 družinam z novorojenčki. V letošnjem občinskem proračunu imajo za ta namen zagotovljenih 6000 evrov, do sedaj pa jo je prejelo 24 novorojencev. Sprejema za novorojence še niso organizirali, prav tako predstavniki občine ali župan ne obiskujejo novorojencev na domu. »Vsekakor pa bi veljalo o tem razmisliti,« so še dodali v mozirski občini.

V **občini Nazarje** znaša prispevek za novorojenca 125 evrov in je v skladu s Pravilnikom o enkratni denarni pomoči za novorojence, ki so ga sprejeli maja leta 2007. Lani so za 29 otrok porabili 3625 evrov. V letošnjem proračunu imajo predvidenih 5000 evrov, do sedaj so denarno pomoč nakazali za 19 otrok. Sprejemov za starše in novorojence do sedaj niso organizirali, razmišljajo pa o tem.

Vinko Jeraj, župan **Občine Rečica ob Savinji**, je o enkratni denarni pomoči za novorojence povedal: »V naši lokalni skupnosti organiziramo sprejem za novorojenčke, njihove starše in stare starše v avli vrta že od ustanovitve občine dalje. Ob tej priložnosti jih pogostimo in poleg čestitke izročimo še priložnostno darilo (knjigo s posvetilom), otroci vrta pa pripravijo priložnostni program.« Poleg tega namenijo vsakemu novorojencu še 150 evrov. Sprejem organizirajo praviloma trikrat na leto.

Lani so za priložnostna darila porabili dobrih 448 evrov ter izplačali 4350 evrov pomoči za 29 novorojencev. V letošnjem proračunu imajo predvidenih 4500 evrov. Dva sprejema so letos že pripravili, do 30. septembra nakazali pomoč za 15 novorojencev, do konca leta pa načrtujejo še en sprejem.

Straši novorojenčkov v **občini Luče** prejmejo enkratno denarno pomoč v višini 130 evrov na osnovi vloge z vsemi podatki o novorojen-

cu in njegovem zakonitem zasto-pniku. Lokalna skupnost nakaže pomoč na novorojenčkovo hranilno knjižico. Poleg tega mu podari še knjigo Dojenčkov album. Župan obišče vsakega novorojenca skupaj s patronažno sestro na domu. »V lanskem in letošnjem proračunu imamo za ta namen predvidenih 250 evrov, kar naj bi zadoščalo za predvideno število novorojenčkov v tekočem letu,« so še sporočili iz občine Luče.

Lani so se v **občini Solčava** razveselili 5 novorojencev, do sedaj le enega. Vsakega je obiskal župan in ob obisku izročil še praktično darilo – njihove filcane copatke. Na osnovi pravilnika novorojencu namenijo tudi 250 evrov enkratne denarne pomoči. Lani so v proračunu predvideli 1000 evrov, porabili so jih 1350 (skupaj s stroški za copatke), v letošnjem proračunu pa je rezerviranih 1000 evrov.

Po pravilniku o enkratni denarni pomoči za novorojence so ti v **občini Ljubno** upravičeni do 130 evrov (prvi otrok), drugi do 180, tretji in vsak nadaljnji pa do 200 evrov enkratne denarne pomoči. Lani so v lokalni skupnosti zanje namenili več kot 5800 evrov, v letošnjem 6000 evrov. Pozornost novim občanom izkaže tudi župan, ki vsakega obišče ter podari knjigo, priložnik Od otrokovega rojstva do vstopa v šolo. Sicer pa so lani zabeležili 25 novorojencev, letos pa jih je župan obiskal le 9.

Tako kot v občini Ljubno imajo zadevo glede enkratnih denarnih pomoči urejeno v občini **Gornji Grad**. Po pravilniku dodelijo za prvega otroka v družini 150, za drugega 180 in za tretjega ter vsakega nadaljnjega 200 evrov enkratne denarne pomoči. Pozornost novorojencem izkažejo še s čestitko. Lani so imeli v občini 28 novorojencev, letos pa doslej 19.

Revščina je med nami

Z revščino gre v korak socialna izključenost – V Velenju revščine ne merijo, ker se je ne da – Veliko ljudi je preponosnih, da bi povedali, da je težko

Milena Krstič - Planinc

Velenje, 18. septembra - Strokovni svet za socialna vprašanja Območne organizacije SD je v torek popoldne v knjižnici pripravil popol-

danski klepet z naslovom Revščina med nami. Da je veliko tudi v rudarskem mestu, so bili enotni sodelujoči: **mag. Jelka Fužir**, dolgoletna direktorica centra za socialno delo, **Violeta Potočnik Krajnc**, direktori-

ca Doma za varstvo odraslih, **Srečko Meh**, podžupan Mestne občine, **Zdravka Vasiljevič Rudonič**, koordinatorica za enake možnosti, **Drago Kolar**, član strokovnega sveta SD za socialna vprašanja, in **Andreja**

Rešitev je vzpostavitev sistema, ki bo ljudem omogočil, da bodo lahko delali.

Katič, direktorica uprave Mestne občine Velenje. Pogovor o revščini je potekal v času, ko se po svetu in pri nas dogajajo spontani protesti tistih, ki ne vidijo izhoda iz situacije, v kateri so se znašli, ker je na eni strani neizmerno bogastvo in na drugi nobene alternative, kako bi bogastvo prerazporedili.

V uvodu je pogovor stekel o starejši populaciji. Direktorica Doma za varstvo odraslih je poudarila, da so njihovi varovanci ljudje, ki izhajajo iz obdobja, ko stvari ni bilo na pretek in so navajeni skromnega življenja. »To so ljudje, ki so ustvarjali, kar danes imamo. Če bo zaradi situacije, v kateri smo se znašli, potrebno zmanjšati udobje življenja, bodo starejši to najlažje sprejeli.« Poleg tega imajo ti ljudje zagotovljene pokojnine in so nekako sposobni preživeti. V primeru, ko starejši nimajo sorodnikov in zagotovljenih dohodkov, stroške njihovega

bivanja pokrije lokalna skupnost. Podžupan je povedal, da si občina želi, da bi starejši čim dlje ostajali v domači oskrbi. Ko pa to ni mogoče, je edina rešitev bivanje v domu.

Eno izmed izhodišč razgovora je bilo dejstvo, da tako dolgo, kot bodo obstajali bogati ljudje, bodo tudi revni. Vprašanje, ki se pri tem odpira, je, ali lahko kljub temu živimo v pravični družbi. Nekdanja direktorica centra za socialno delo je pri vsem tem izpostavila, da obstajata vedno dve plati. Vsaj toliko govora, kot je o težavah, ki jih imajo ljudje zaradi slabega materialnega položaja, je tudi o tem, kako izkoristijo sistem. Rešitev vidi tudi v spreminjanju zakonodaje v tem vprašanju. »Z izrazom revščina sem se srečala pozno, ko sem že delala kakšnih dvajset let. Takrat smo imeli na centru okoli 100 ljudi, ki so potrebovali denarno ali drugo pomoč. Danes slišim, da je takih več kot 8.000. Občutek, da živiš s soci-

alnimi transferji, različnimi oblikami pomoči, človeku preprečuje, da bi bil zadovoljen v svoji lastni koži. Ne smemo pozabiti, da gre v korak z revščino socialna izključenost.« Koordinatorica za enake možnosti je povedala, da je Mestna občina sprejela številne ukrepe, s katerimi skušajo pomagati ljudem. Eden teh je brezplačno pravno svetovanje, direktorica občinske uprave pa je izpostavila medresorsko skupino, ki posamično obravnava in rešuje težave, v katerih se znajdejo občani zaradi socialne stiske. Pomembna prednost te skupine je, da pomaga takoj, na mestu samem.

Navzoči so prišli do skupnega zaključka, da je rešitev in izhod iz situacije samo vzpostavitev sistema, ki bo ljudem omogočil, da bodo lahko delali in tako normalno živeli.

Lingston®

Trgovina – Svetovanje – Inženiring

Otemna 9c, SI-3201 Šmartno v Rožni dolini

info@lingston.si

gsm 031 657 269, 041 275 520

www.lingston.si

kaminske peči • kaminski vložki
štedilniki • peči za ogrevanje na pelete

Stena resnice sredi Velenja

Promocija Evropske prestolnice kulture 2012, ki se začne že čez 84 dni

Velenje, 22. oktobra - »Želim si, da bi bili vsi ljudje bolj prijazni,« je bila ena od misli, ki jo je v soboto dopoldne zapisal fantič, ki se je ustavljal pri steni resnice, postavljeni na ploščadi pri Centru Nova. Zagotovo je dobil tudi vrtavko, simbol projekta Evropska prestolnica kulture 2012, ki so ga promovirali v hladnem sobotnem dopoldnevu. Ljudje so se ustavljali, pisali misli, nekateri smo jih le brali. In, verjemite, bile so zanimive. Tudi to, da smo »še vedno Titovi«, da je Velenje »lepo, kulturni prijazno mesto« in da nekateri menijo, da je »kulture preveč, sociale pa premalo«, je sporočala stena resnice.

Mitja Šeško iz Zavoda EPK Maribor 2012, ki je vodil ekipo, ki je na različne načine promovirala projekt, nam je povedal: »Do začetka EPK-ja je natanko 84 dni, zato danes opozarjamo Velenjčane, da se ta za vso Slovenijo pomemben projekt kmalu začne. V Velenju se predstavljamo s steno resnice - dali smo možnost vsem Velenjčanom,

Misli Velenjčanov in Velenjčank vseh generacij so bile tako pozitivne kot precej kritične.

da napišejo misli o EPK-ju, o mestu Velenje, o kulturi nasploh. Želeli smo, da napišejo, kaj si želijo in kaj pričakujejo od projekta EPK, tako pa bomo tudi mi dobili sliko realnega stanja. Želimo si namreč, da bi bila Evropska prestolnica kulture 2012 točka preobrata v razmišljanju, zato tudi nov promocijski slogan projekta »Zavrtno skupaj«.

Upamo, da bo Evropska prestolnica kulture stanje, ki je aktualno sedaj precej izboljšala.

Ves čas so misli in zapise na steni resnice tudi fotografirali, nekaj najboljših pa bodo objavili na EPK-jevi strani na Facebooku. Tako jih bodo širili tudi med tiste, ki si stene resnice niso ogledali v živo. Zapisano bodo v zavodu EPK tudi anali-

zirali, saj so stene resnice postavili v vseh šestih partnerskih mestih. Ob otvoritvi Evropske prestolnice kulture bodo najboljši razstavili v Mariboru, kjer bo vidno, kako o kulturi razmišljajo ljudje v vseh partnerskih mestih, prav zanimivo pa bo primerjati njihove želje in pričakovanja.

■ BŠ

Kultura, kot se šika

KUD Utrip Rečica ob Savinji pripravi vsaj eno kakovostno prireditev na mesec - Gostili že vrsto znanih Slovencev iz kulturnega delovanja

Tatjana Podgoršek

Na pobudo skupine, ki je pod okriljem Turističnega društva Rečica ob Savinji skrbelo za organizacijo in izvedbo kulturnih prireditev na višji kakovostni ravni, so pred 7 leti v tamkajšnjem okolju ustanovili Kulturno-umetniško društvo Utrip. Njegov predsednik Jože Skončnik je prepričan, da uresničijo zastavljene cilje, kar med drugim potrjuje tudi bronasti grb, ki ga je društvo prejelo ob letošnjem prazniku Občine Rečica ob Savinji in priznanje Območne izpostave Javnega sklada RS za ljubiteljsko dejavnost Mozirje.

Pogovori, srečanja z znanimi Slovenci ...

Skončnik je povedal, da je društvo v letih delovanja organiziralo več kot 90 samostojnih prireditev, v povprečju vsaj eno na mesec - od gostovanja tujih kulturnih skupin, obiskov do pogovorov z znanimi osebnostmi, ki so po rodu iz Rečice ob Savinji, delujejo pa drugje. Te gostijo na čitalniških večerih. Na srečanjih, pogovorih z znanimi slovenskimi pesniki in pisatelji so doslej gostili Nika Grafenaurja, Nežo Mauer, Ivana Minattija, Toneta Pavčka, Cirila Zlobca, Draga Jančarja, to jesen pričakujejo Borisa Pahorja. Pripravili so že kar nekaj koncertov glasbenih skupin, solistov in

Jože Skončnik: »Prejeta priznanja dokazujejo, da postajamo prepoznavni in pridobivamo ugled.«

zborov, razstav znanih slovenskih likovnih ustvarjalcev (Slana, Borčič, Makuc ...), predstavili knjige, ki so jih napisali njihovi rojaki. Zelo zanimivi so pogovori Berta Savodni-

ka z znanimi Slovenci (Meršolom, dr. Kmeclom, Petanom, Fritzem, Seničarjem). Član strokovnega sveta društva dr. Peter Weiss pripravi vsako leto predavanje o zgodovini Rečice. »Naše društvo je organiziralo tečaje govornišva in javnega nastopanja, pa gledališke delavnice za mlade igralce, ljubitelje nepoklicnih odrskih desk smo razveselili z dvema predstavama. Odmevne so nekatere naše okrogle mize o kulturni in njenih težavah v dolini.« Med nalogami društva je sistematično seznanjanje z deli Jožeta Plečnika.

Čeprav je sedež društva na Rečici ob Savinji še zdaleč, ni omejilo svojega delovanja le do občinskih meja. Na osnovi dobrega sodelovanja z občinskim vodstvom so navezali stike z ostalimi lokalnimi skupnostmi in društvi v Zgornji Savinjski dolini, rezultat tega so spominski večeri Edija Mavriča Savinjana oziroma odbor, ki deluje pod okriljem Utripa in ki na osnovi pobude Utripov-

cevi podeljuje nagrade Edija Mavriča Savinjana za delo na področjih pesništva, zgodovine in narodopisja, pripovedništva, dramatike, novinarstva, publicistike in fotografije.

Po besedah Jožeta Skončnika je rečiški Utrip daleč naokoli edino društvo, ki ima svetovalni strokovni svet, tvorijo pa ga strokovnjaki iz dramske, glasbene, literarne dejavnosti in arhitekture.

»Število članov društva se povečuje, od prireditve do prireditve beležimo večji obisk, kar dokazuje, da postajamo vse bolj prepoznavni in da pridobivamo ugled.« Pri izvedbi prireditev jim poleg lokalne skupnosti stojijo ob strani številni pokrovitelji, med katerimi je Skončnik še posebej izpostavil BSH Hišni aparati Nazarje.

V društvu se, po besedah Skončnika, zavedajo pomena izobraževanja, zato temu namenjajo kar veliko pozornosti. To bodo počeli tudi v prihodnje. Poleg tega ostajajo med prednostnimi nalogami organiziranje kakovostnih prireditev in prizadevanja za čim več mladih obiskovalcev.

PET KOLONA

Velenjska gibanica

Bojan Pavšek

Med trenutke, ko naše brbončice doživljajo večkratne orgazme, zagotovo spada tudi konzumiranje prekmurske gibanice. Ime je dobila po besedi guba (giüba), kar se nanaša na njeno značilno sestavo iz posameznih plasti. Z dovršenim izborom sestavin tako oplemeniti našo ustno votlino, da se je spominjamo še precej časa po zaužitju. Skrivnost skrbno premišljene recepture sega daleč nazaj in se je skozi zgodovino kalila do popolnosti. Nastal je gurmanski presežek s kopico plasti različnih okusov, ki v natančno določenem zaporedju polaganja eno na drugo ustvarijo gurmansko harmonijo. Če bi koncept recepta prevedli v prostorski jezik, bi ugotovili, da je podobno sestavljeno tudi naše bivalno okolje. Gre namreč za več plasti, ki so lahko popolnoma avtonomne, vendar šele z nalaganjem ena na drugo služijo višjim ciljem. Plasti, kot so makova, skutina, jabolčna ali orehova, naredijo gibanico popolno le v primeru, če nobena ne manjka. Enako velja tudi za prostorske segmente, ki nas obdajajo in tvorijo naše okolje. Temelj vsake prostorske gibanice predstavlja zgodovina, na kateri se potem previdno, premišljeno in z vizijo nalagajo ostale prostorske plasti. Cilj okusnega bivalnega prostora je, da celota učinkuje logično, se za inspiracijo ozira nazaj in ustvarja vizijo za naprej.

Ilustracija: Bojan Pavšek

Historično gledano je po izumrtju mastodontna kmetič res z vola oral, ampak dejstvo je, da spodnjo nosilno plast velenjske gibanice predstavlja novejša zgodovina oz. modernistična zasnova mesta Velenja, ki je z mestom v parku izpodrinil kolonijo neužitnih rudarskih barak in s tem omogočil rudarjem dostojno življenje. Takrat je skupaj z udarniški akcijami, samoprispevki in političnimi potezami pričelo dišati tako, kot se za pravo gibanico spodobi. Kotlinska topografija + naravna bogastva + regulacija reke Pake + vodovod/toplovod/kanalizacija + zelene površine + industrija + javni prostori + stanovanjski objekti + social(istič)ni posluh + mestni utrip + ... Skupek omenjenih slojev in še kakšen za povrh so v simbiozi ustvarili urbano celovitost, ki dandanes razvojne potrebe rešuje s spremembami sestavin posamezne plasti. Pred kratkim izveden Seminar ReNewTown pod okriljem Mestne občine Velenje in s podporo EU-ja je temeljil ravno na analizah obstoječega stanja ter postregel z zanimivimi iztočnicami za nove vizionarske recepture razvoja mesta Velenja. Glavna tema seminarja je bila poiskati načine, kako narediti postsocialistična mesta konkurenčna in privlačna. Med ključne spada obujanje že skoraj pozabljene zavesti o modernističnih koreninah Velenja. Tisti malo starejši, ki so v šestdesetih opremili svoje roke z bonusom udarniških žuljev, vedo, kakšna je bila takratna vizija novega Velenja. Bila je bogata, podkrepljena s samozavestnim delavskim upanjem in dejansko se »rodil čudež je čez noč«. Ideali so prevzeli fizično obliko. Zato je pravica do povečevanja prvih snovalcev modernega mesta opravičljiva. A zavedati se je potrebno, da mesto za svoj prostorski, kulturni in gospodarski razvoj nenehno potrebuje urbanistične, arhitekturne in programske nadgradnje in to za vsako plast posebej. Gospodarski razmah industrije povzroča ekonomsko in urbano rast Velenja, pogosto tudi nelogično. Nastajajo vrzeli, ki izgubljajo stik s prvotno zasnovo mesta v parku. Na modernistične korenine, brez katerih po mojem mnenju implementacija novih vizij ni mogoča, je treba opozoriti tudi tiste, ki jim imena, kot so Titovo Velenje, Žgank, Trenz, Filipišk, Gaspari, Kristl in še mnogi drugi, predstavljajo popolno neznanko, saj so privekali na svet šele v času Harryja Potterja, iPadov ali Facebooka. Obelodaniti je potrebno zapuščino prvih vizionarjev in načrtovalcev mesta tako v tiskani kot digitalni obliki. Ta bo prihajajočim generacijam postala platforma in izziv, da ostanejo in spreminjajo plasti, zaradi katerih ima velenjska gibanica še vedno vse potencialne postati alfa sladica mestotvornega razvoja na področju Slovenije, pa tudi širše. Prekmurska gibanica ima svojevrstno lastno recepturo in tehnologijo izdelave, ki zahteva veliko mero natančnosti, spretnosti in znanja. To so atributi, ki bi morali posebej karakter lokalnih institucij in posameznikov, ki so odgovorni za načrtovanje večplastnosti prostora, v katerem živimo. A kaj, ko tudi takšen seminar, kot je bil ReNewTown s kompetentnimi partnerskimi člani in konstruktivnim dialogom, za mnoge ni bil dovolj privlačen in izzivalen, da bi se ga udeležili. Nezainteresiranost stroke pa žal nikoli ni bila dobra popotnica za načrtovanje vizij.

VISOKA ŠOLA
za varstvo okolja

Trg mladosti 2 | Velenje
t: 03 898 64 10 | info@vsvo.si
WWW.VSVO.SI

Malo stvari je pomembnejših od skrbi za okolje.

Študijsko leto 2011/12
smo pričeli z 240 študenti
in z velikimi načrti.

RADIJSKI IN ČASOPISNI MOZAIK

Hvala za zanimiv in lep program

Radio Velenje oddaja na frekvencah 107,8 MHz in 88,9 MHz od leta 1974 dalje. Naši zvesti poslušalci in poslušalke ste se že lahko prepričali, da je osrednji in edini informativno radio v Savinjsko-salaški regiji, njegov glas pa seže tudi na celjsko in koroško območje. V naših oddajah postavljamo v ospredje lokalno dogajanje, trudimo se zadovoljiti željam, potrebam in okusom vseh poslušalcev - od najmlajših do najstarejših.

Včasih nam to uspeva bolje, drugič manj uspešno. To nam zelo dobro poveste poslušalci. Veseli smo vsake kritike, ki prispeva k oblikovanju programa. Še bolj veseli pa seveda pohvale. Da nas poslušate daleč naokoli, tudi zunaj meja Slovenije in Evrope, sklepamo po odzivih, po stikih preko interneta, po elektronski pošti in tudi karticah ter dopisnicah. Minuli teden nas

je med drugim razveselila dopisnica naše poslušalke Marike Verk, upokojene predmetne učiteljice, ki živi v Domu Nine Pokorn Grmovje. Ni sicer napisala, ali posluša naš dnevni ali skupni nočni program slovenskih regionalnih radijskih postaj, v katerem prav tako sodelujemo.

Hvala vsem za spodbudne misli, ki so nam v prizadevanjih za naše skupno druženje preko radijskih valov in časopisnih strani zelo dobrodošle.

■ Tp

Glasbene novičke

skladbe Ti si moja roža sta Iztok Turk in Brane Bitenc, za aranžma pa je, tako kot pri večini skladb projekta, poskrbel Jani Hace. Ena najuspešnejših glasbenih zgodb zadnjih let se tako nadaljuje po začrtani poti. Alenkin vokal, izvrstna producerska ekipa z Janijem Hacetom na čelu ter odlični slovenski avtorji tvorijo zmagovito ustvarjalno ekipo, ki je znanim slovenskim skladbam vdahnila novo življenje.

Romani manjka

Romana Krajnčan, priljubljena slovenska glasbeni-

Neisha in Tokac na krilih

Neisha je s skladbami z zadnjega albumom Krila, ki je še vedno aktualen, saj hrani še kak glasbeni cukrček, dokazala, da sodi v vrh slovenske glasbene scene. To nenazadnje dokazuje tudi podatek, da je med največkrat zavrtenimi slovenskimi izvajalci na radijskih postajah. In če je prvi singel Tiste lepe dni zelo hitro postal hit, bo verjetno novi single Najin ples, ki ga predstavlja te dni, očaral še širšo množico ljubiteljev dobre glasbe. Najin ples namreč plešeta dva izvrstna prepoznavna vokala - za to priložnost posvojeni pevec skupine Dan D Tokac in seveda Neisha, ki je omenjeni pesmi vdihnila življenje.

So najlepše pesmi že napisane II. Skladba nadaljuje niz uspešnic projekta Najlepših pesmi in se pridružuje hitom Življenje je lepo, Ne pozabi na stare čase in Zaljubljena. Avtorja

ca, se vrača na sceno. Tokrat ni ustvarjala za otroke, ampak si je zadala resnejši projekt, ki združuje dve Romanini veliki ljubezni - ples in glasbo. Projekt z naslovom Manjka mi, manjka prinaša deset avtorskih skladb, ki se po Romaninih besedah uvrščajo v t. i. akustični pop art s pridihom šansona, jazzja in klasične glasbe. Aranžmaji na albumu so delo skladatelja in dirigenta Lojzeta Krajnčana, avtorica vseh besedil pa je Bina Štampc Žmavc. Avtorji glasbe so Lojze in Romana Krajnčan, violinist Miloš Simič in Kristijan Krajnčan. Na albumu pa sodelujejo še kitarist Primož Grašič, pianist Blaž Jurjevčič, harmonikar Gašper Primožič, čelist in bobnar Kristijan Krajnčan, basist Goran Rukavina, klarinetist Peter Kuder ter solist na EVI-ju Lojze Krajnčan.

DMP z Majo Martino Merljak

Z lani izdanega albuma Krog skupine Društvo mrtvih pesnikov, s katerega smo že imeli priložnost slišati skladbi Pod oblakom in V tvojih rokah, prihaja še tretji singel Rabb 2. Gre za znano skladbo, ki je skupino DMP leta 1998 dobesedno izstrelila v slovensko glasbeno orbito, vendar tokrat v sodobni glasbeni preobleki in z novim besedilom. Prepoznaven del skladbe ostaja brezčasni refren Rabb neki, da te ne pozabim, Oriana, Katarina in Mojca Mavec pa so se umaknile facebook sekretarjem, novodobnim gurujem, lovcom na talente, staršem na obroke in zavarovalnim policam za otroke. Pri snemanju skladbe je sodelovala posebna glasbena gostja, ki je s skupino prvič sodelovala že pred desetimi leti kot igralka v videospotu za uspešnico Ti si vse. Maja Martina Merljak se je tokrat preskusila pred mikrofonom in izvrstno odpela ženski vokal v duetu s pevcem skupine Alanom Vitezičem.

To nedeljo metal v eMČeju

Konec tega vikenda bodo v Velenju odmevali metalški zvoki. V nedeljo, 30. oktobra, bodo namreč v eMČeju (v velenjski Rdeči dvorani) nastopili dva mlada britanska in en hrvaški metal bend. Iz Velike Britanije prihajata zelo mlad metalcore bend The Eyes Of A Traitor in hardcore bend Heart In Hand, ki je letos izdal svoj prvenec Only Memories. Za ogrevanje občinstva bo tokrat poskrbela mlada zasedba s sosednje Hrvaške Tomorrow We Hunt, ki prisega na hitrejši in bolj melodičen metalcore. Koncert se bo pričel ob 21. uri.

Roža Alenke Godec

Alenka Godec v javnost pošilja novi single Ti si moja roža z albuma

zelo ... na kratko ...

RES NULLIUS

Velenjska rokenrol skupina Res Nullius, ki je pred kratkim izdala nov album Prekletih bazar, bo do konca leta odigrala kar nekaj koncertov. Turnejo bodo zaključili 23. decembra v domači Rdeči dvorani, 12. novembra ob 18. uri pa bo v velenjskem eMČeju placu potekalo snemanje javne radijske oddaje za Val 202, na katero ste vabljeni vsi navijači skupine.

ZAKLONIŠČE PREPEVA

Od zadnjega albuma novogoriških rockerjev je minilo že celih osem let, v tem času je izšel le en The Best Of album. Zdaj je, kot kaže, le dozorel čas za nov plošček. Dogovarjajo se z znanim hrvaškim producentom, s katerim bodo posneli nov album, ki naj bi po načrtih izšel prihodnje leto.

NINA PUŠLAR

Ena najuspešnejših mladih slovenskih pevk Nina Pušlar predstavlja video za skladbo Pozdrav z ljubeznijo. Pod skladbo sta se podpisala Martin Štibernik in Barbara Pešut, gre pa za novo skladbo, ki napoveduje Ninin novi album.

SAMUEL LUCAS

Samuel Lucas predstavlja novo pesem z naslovom Novo srce, ki tudi zanj predstavlja spremembo in začetek novega obdobja. Zamenjal je producersko ekipo, pod glasbo se podpisuje Nermin Puškar, pod besedilo pa Rok Terkaj. Samuelova želja je, da bi pesem izdal tudi v tujih jezikih, začenja pa vseeno v slovenščini.

TERRAFOLK

Skupina Terrafolk je te dni izdala dolgo napovedovani album in koncertni DVD Ledena trgatve, na katerem je izbor skladb s koncerta ob zaključku praznovanja 10. obletnice delovanja skupine. DVD spremlja CD kompilacija, na kateri je izbor avtorskih skladb s prejšnjih petih albumov in izbor novih, še neizdanih posnetkov.

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. MARIJAN NOVINA - Rad te imam, sine moj
2. SASHA LOPEZ feat. BROONO & ALE BLAKE - Weekend
3. COLDPLAY - Paradise

Pevec Marijan Novina in njegova izbranka Petra sta 22. septembra letos postala ponosna starša. Dolenjski pevec, ki je prvič postal očka, je ob srečnem dogodku svojemu prvorojencu takoj napisal pesem. Skladbo Rad te imam, sine moj je posvetil svojemu sinu Izaku, ki je privekal na svet velik 52 centimetrov in težak 4160 gramov.

LESTVICA DOMAČE GLASBE

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

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

www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

a i r a s t i e n i h

1. FLIRRT ft. TINKARA KOVAČ - KLOVN
2. SUPER HEAVY - MIRACLE WORKER
3. VLADO PILJA - KAO GALEBI NA MORU
4. MAROON 5 feat. C. AGUILERA - MOVES LIKE JAGGER
5. NINA PUŠLAR - POZDRAV Z LJUBEZNJO
6. KINGSTON - ALALALI
7. MILOW - LITTLE IN THE MIDDLE
8. ROMEO SANTOS ft. USHER - PROMISE novost
9. SARA KOBOLD - SAMO TI
10. RENOIR - ANY LOVE
11. ADI SMOLAR & TANJA ŽAGAR - BAVBAV
12. NEISHA ft. TOKAC - NAJIN PLES novost
13. BRUNO MARS - MARRY YOU

... več na: www.radio-alfa.si

Prvuovrščeno pesem lahko slišite vsak dan ob 8h, 11.40h, 16h in 20h na... **radio@alfa** slovenski gradec 103,2 & 107,8 MHz

↑ Slovenske železnice so dobile pred nedavnim novega šefa. Čvek ne ve, ali so trije železnice (na fotografiji) zadovoljni zaradi tega ali zaradi glasbene točke v izvedbi Robija Crnjaca – Jaka, svetnika v Občini Šmartno ob Paki, člana tamkajšnjega gledališča pod kozolcem, ljubiteljskega kuharja, nogometnega vratarja (kadar je to potrebno). Sta pa stanovska kolega Robijev pevski talent nazorno ocenila. Še dobro, da je namesto njega na prireditvi Šmartno išče talent zapela njegova najstarejša hči Tamara.

↑ Šefica Festivala Velenje Barbara Pokorny je v mariborskem zavodu EPK, kjer se tik pred začetkom projekta pogosto sestajajo, že dobila vzdevek. Rečejo ji kar Pika Nogavička. Da je močna, pa je dokazala v soboto, ko so Mariborčani v Velenje pripeljali veliko promocijskega materiala. »No, pa zavrtimo skupaj,« se je nasmejala Barbara, ko je prevzela brošure, v katerih je veliko informacij o projektu. Vam jo je že podarila?

← Na fotografiji so štirje potapljači velenjskega društva za podvodne dejavnosti jezero. V bazenu in polni opremi so trije, pa ne zato, ker ni bilo več prostora. Benč Strozak, ki stoji ob njem, je bil svojima sinovoma Stašu in Niku kar malo »fauš«, ker jima je bilo v bazenu bolj toplo kot njemu na suhem. Tudi Leon Verdnik je bil čisto zadovoljen, da je bil pri temperaturi blizu ledišča v vodi in ne na suhem. Da je še manj zeblo, se je večkrat potopil v bazen. Vsem na očeh.

ZANIMIVO

Srečanje klovnov

V glavnem mestu Mehiki se je zbralo okoli 800 profesionalnih in amaterskih klovnov, ki si bodo na 16. mednarodni konvenciji izmenjali znanje in izkušnje, se smejali kolegom na odrih ter se ob tem učili česa novega. Klovni na konvenciji večinoma prihajajo iz srednje- in južno-ameriških držav, iz ZDA, tam pa so seveda tudi domačini. Nič čudnega, kajti samo v Mehiki deluje več kot 10 tisoč klovnov – številni že zato, da bi zaslužili dodaten denar, oblečejo klovnovsko oblačilo in zabavajo moidoče, predvsem turiste. Da pa bi klovnovstvo obdržali na visoki ravni, vsako leto vztrajajo s konvencijo, za katero zanimanje vztrajno raste. Vsako leto sodeluje več klovnov, vsako leto pripravijo več delavnic in vsako leto se ob koncu skupaj povesejijo na sklepnem srečanju.

Mleko pije kar pri kravi

18-mesečni otrok Tha Sophat v Kambodži že več kot mesec dni

vsak dan pije mleko (ga sesa) kar pri kravi. Dečkov dom je uničila nevihta, zato so morali starši s trebuhom za kruhom na Tajsko. Ko je mati odšla in ga ni mogla več dojiti, je deček zbolel, kmalu pa je začel mleko piti pri kravi. Ko ga je želel dedek tega odvaditi in ga je od krave ločil, je deček jokal, zato je dedek popustil. A sosedje in lokalni uradniki s početjem dečka predvsem zaradi higiene niso zadovoljni. »Krivijo me. Dejali so mi, naj dečku tega ne dovolim več. Pravijo, da mu bo nerodno, ko bo zrasel,« je povedal dedek in dodal, da mu je zdaj sesanje mleka direktno pri kravi omejil tako, da lahko pije le enkrat na dan.

11 let peš okrog sveta

Te dni se je v domače kraje vrnil Kanadčan Jean Beliveau, ki je sklenil 11-letno pot okoli sveta, na katero se je podal po stečaju podjetja, v katerem je delal. 56-letnik je množici privržencev, ki so se zbrali ob njegovi vrnitvi, povedal, da je

»njegova prava naloga« lobirati pri kanadski in drugih vladah sveta, da vzpostavijo »ministrstva miru«. Ta naj bi bila po njegovih besedah skupine strokovnjakov, ki bi študentom predavali mirovne študije. »Vsi smo različni in to je najlepša stvar življenja na Zemlji - naše različne barve, verovanja, različni politični siste-

mi,« je še dejal Beliveau, ki se je na pot podal na svoj 45. rojstni dan – avgusta leta 2000. Sprva je tekkel v Atlanti v ameriški zvezni državi Georgia, pa je upočasnil ritem in začel najdaljšo neprekinjeno hojo okoli sveta: 75.000 kilometrov prek 64 držav.

Mamo dobesedno odnesel iz cerkve

35-letni Justin Lew Harris iz Nevade se je želel poročiti v cerkvi. A poročni obred v metodistični cerkvi ni potekal po načrtih, saj je ženinova 56-letna mama precej glasno začela izražati pomisleke o poroki. Ženin je zato stopil do nje, jo dvignil in odnesel pred cerkev. Poroka je bila po incidentu odpovedana, če-

prav ni nihče vedel, zakaj točno je bila gosa Harris tako proti poroki. So pa njenega sina po dogodku celo aretirali in odpeljali v pripor, od koder pa so ga kasneje izpustili. Na zaslišanju pred sodnikom Tomom Perkinsom mu je ta dejal, da mora z družinskimi člani ravnati spoštljivo.

Kmet skušal namesto svaka odslužiti kazen

Indijski kmet Kiran Singh je skušal namesto svojega svaka Raj Kumarja odslužiti zaporno kazen, potem ko je bil svak spoznan za krivega umora in obsojen na dosmrtno ječo. Pravzaprav mu je šlo kar dobro; odsedel je kar 18 mesecev zaporne kazni, po tem času pa ga je paznikom izdal njegov sojetnik. Singh je priznal, da ga je brat njegove žene prisilil v zamenjavo identitete, ker naj bi moral on skrbeti za svojih pet neporočenih sester.

Raj Kumar, po poklicu električar, je bil spoznan za krivega umora delavca v strelskem obračunu s konkurenčnim podjetjem leta 1993. Zaradi pritožbe na odločitev sodišča je bil kmalu izpuščen. Pred obrima dvema letoma pa so pritožbo razveljavili in Kumar bi se moral vrniti v zapor. Ker ni želel ponovno živeti med štirimi steni, se je odločil, da bo to namesto njega storil Singh. Oblasti so Kumarja že aretirale, Singha pa so obtožili prevare. Če bo spoznan za krivega prevare, se bo lahko vrnil v zapor in služil svojo dosmrtno kazen.

frkanje

levo & desno

Med generacijama

Mladi še vedno izvajajo akcijo oziroma projekt Varujmo in ohranimo Šaleško dolino. Večina odraslih je za gradnjo nadmestnega bloka 6. Večina je prepričana, da vendarle oboje gre skupaj.

Jesenski (ne) darovi

Spet je prišla tetka jesen in nam prinesla svoje darove. A z jesenjo bodo prišle tudi volitve. Le upamo lahko, da tudi s kakšnim darom.

Obdaritev občine

Funkcionarji bodo revnejši, občina bolj obdarjena. Tako so pač sklenili, da se funkcionarji ne bi preveč obogatili z dragocenimi darili. Ampak takih daril menda ni več. Vsaj javno, bi kdo porekel.

(Ne)združljivo?

Tudi Slovenci živimo že vse dalj. Mnogi pa bi radi živeli tudi bolje.

Nepriemerna zemlja

Na kmetijskem ministrstvu so vse bolj prepričani, da naše kmetijske površine sploh niso primerne za »gojenje« gradbenih objektov.

Skupni mesec

Oktober je mesec varčevanja in mesec varstva pred požari. Seveda ne gre za to, da bi morali varčevati pri varnosti pred požari.

V žerjavico

Pred volitvami se tudi mnoge stranke odločajo za peko kovanja. Nekateri zlobno pravijo, da je stresanje kovanja nad žerjavico kot z zbiranjem kandidatov. Vsaj letos je med kovanji zelo veliko črvivih.

Za premislek

Tudi taki, ki dobro vidijo, pogosto ne spregledajo.

Zaskrbljenost brez razloga

Marsikje tam, kjer še niso uvedli zbiranja bioloških odpadkov, so zaskrbljeni, ker bo treba to kar lepo plačati. A morda se teh odpadkov sploh ne bo splačalo zbirati, ker jih bo vse manj. Saj naj bi bili poglobitveni tovrstni odpadki ostanki hrane.

zaleščanski portreti²

35

Darko Menih

Učiteljci Ivanki Jesih in Francu Menihu, vozniku in mehaniku v bolnišnici ter priljubljenemu harmonikarju s Kotnikove kmetije, je prvi sin Izidor leta 1937 umrl že po dvanajstih dnevih. Potem pa se je leta 1938 rodil Bogdan. Franc se je leta 1943 s harmoniko priključil partizanom, Ivano z Bogdanom pa so iz učiteljskega stanovanja izselili in zavetišče je našla pri Francovem polbratu na Kotnikovi kmetiji. Po vojni se je Franc vrnil v bolnišnico, Ivana pa na šolo. Splet so stanovali v šoli in prav tu se je 21. februarja 1948 rodil še Darko.

Darko si je za igro našel Ruda, Slavca, Ivana, Martina, Janka in Zvonka. Največ časa so preživeli kot Nemci in partizani, smučali so, igrali nogomet, a z ledrasto žogo le po gasilskih vajah. Starši so bili strogi, zgodilo se je, da je oče dal fantovo glavo med noge in zapel je pas. Mati ga je učila le pol leta, a da ne bi kdo mislil, da ima pri njej potuho, jo je z lesenim ravnilom prav Darko od nje največkrat dobil po prstih.

Otroci so si naredili lesene loparje za tenis, igrali so med dvema ognjema, bil je dober tekač ... Poleg telovadbe je imel rad biologijo in slovenščino in ni bilo proslave, na kateri ne bi deklamiral ali igral. V peti razred osnovne šole je šel na Karla Destovnika Kajuha v Šoštanj, kjer je pri profesorju Jarnoviču blestel v teku na 400, 600 in 800 m, zaradi izrednega odnosa je bil dober v skoku v višino in daljavo, tudi v rokometu je bil uspešen. Bil je odličnjak, načelnik pionirskega odreda in tabornik. V Šoštanju je našel še nove prijatelje: Kurnika, Nagodeta, Korena, Tamšeta - Filipa. Tudi njemu je bila zelo všeč Stegnarjeva Andreja. Ministriral je do sedmega razreda, ko sta k mami prišla dva možakarja v usnjenih plaščih in ji zagrozila, da bo ob službo, če bo fant to še naprej počel.

Na celjsko gimnazijo se je Darko z vlakom vozil navsezgodaj zjutraj, med vožnjo napisal naloge in se učil, vračal pa se je navadno pozno popoldan in takoj stekel na Luftpodn - topolško odbojgarsko igrišče, saj je že v drugem letniku gimnazije postal stalni član odbojgarske ekipe v Topolšici. Za gimnazijo je nastopal v svojih disciplinah, ob tem pa še eno obdobje treniral mnogoboj na stadionu Kladivarja v Celju. Prijel se ga je vzdevek Blue ali Blue 8, ker se je vedno najraje, že skoraj nerazumno veliko, oblačil v modro barvo. Pravzaprav se še danes, saj meni, da ljubezen do modre barve odraža njegovo naravo, mir in harmonijo; tudi znamenje ribe mu je napisano na kožo. Kot športnik je predvsem oboževal šprinterke, a kaj ko ni bilo časa: šola, trening, vlak, odbojka, učenje. Še juda se je lotil. Nekje proti koncu gimnazije sta se z mamo že preselila v njihovo novo hišo v Topolšici.

Radoživi in nestanovitni oče pa je tja do konca življenja leta 1974 hodil le na obiske. Leta 1967 se je še vedno okleval, saj ga je mikala tudi arhitektura, le odločil za študij telesne vzgoje. Prvi dve leti je preživel v Kresnicah pri nekdanji Menihovi gospodinjki Karolini, ki se je tja poročila, potem se je preselil v Akademski kolegij. Pridno je študiral in treniral, ob koncu tedna pa v Šoštanju poleg odbojke zaigral tudi košarko, roko-

met in namizni tenis. Brucovanje, kino, pivo, kakšen ples - to je bilo od zabave vse, dokler se nista zaljubila s Šuligojevo Darinko.

Že pred diplomom, leta 1972, se je zaposlil na osnovni šoli Karla Destovnika Kajuha in leta 1973 so ga vpoklicali k vojakom v Zadar k lahki protiletalski artileriji, v šolo za rezervne oficirje. Po srečnem naključju je tam prebil vso vojsko, po usposabljanju je bil zadolžen za telesno vzgojo vojakov. Skupino prestrašenih Makedoncev je s kolegi naučil plavati tako, da so jih strpali v gumijasti čoln in stran od obale iztaknili čep, da se je čoln potopil! Kot športnik je hodil na priprave in tekmovanja, z njihovo odbojgarsko ekipo je bil v Pulju vsearmijski prvak.

Po vojski se je vrnil na šolo. Po mami je podedoval pedagoške sposobnosti, rad je učil, nekaj časa poleg telesne vzgoje celo še biologijo. Leta 1977 si je bolj kot po diplomu in nazivu profesor športne vzgoje zapomnil po tem, da sta se po sedmih letih z Darinko razšla in da je nekaj dni po zagovoru diplome umrla mama. Česa vsega Darko v svojih športno najbolj aktivnih letih ni počel! Bil je učitelj in sodnik smučanja in plavanja, igralec, trener in sodnik odbojke, zahajal je tudi v hribe. Z moško odbojko se je ukvarjal kar trideset let, poleg tega je sedem let treniral žensko odbojgarsko ekipo Ljubnega, leta 1984 ustanovil ženski odbojgarski klub Kajuh Topolšica, leta 1980 prevzel slovensko invalidsko ekipo v sedeči odbojki in nekaj kasneje še jugoslovansko, ki jo je vodil vse do razpada Jugoslavije, z njo prepotoval svet ter na paraolimpijskih igrah v New Yorku in Seulu osvojil četrto mesto, pa eno drugo na svetovnem prvenstvu in tretje mesto na evropskem prvenstvu!

Do osamosvojitve je bil aktiven teritorialec, kot kapetan I. klase je bil komandir baterije protiletalskih topov za obrambo elektrarne. Na rednih strelskih vajah v Pulju je s svojo protiletalsko enoto dosegel enkratni uspeh, ko so pod njegovim vodstvom uspeli sestreliti drago letalsko tarčo in je sedaj razstavljen v prostorih SLO v Velenju.

V zbornici se je spleta romanca z učiteljico angleščine in slovenščine Marjano Čop, rojeno Javornik, ki se je sedemletnim sinom Kajetanom v Menihovo hišo priselila pred poroko leta 1982. Polonca se je rodila leta 1981, Helena dve leti pozneje. Jasno, da je ata vse otroke vzgajal v športnem duhu, vsi so trenirali odbojko, redno so hodili na morje in na smučanje v tujino. Vse to pa je Darko skrbno posnel z video kamero, ki je njegova strast.

Ko je leta 1996 je postal ravnatelj

Kajuhove šole, je še vedno poučeval nekaj ur. S politikom se ni ukvarjal vse do leta 1999, ko je umrl brat Bogdan, takratni šoštanjski župan. Prepričali so ga, da je vstopil v Slovensko demokratsko stranko in kandidiral na županskih volitvah, ki jih je izgubil za vsega nekaj več kot sto glasov. Na naslednjih ni kandidiral, posvetil se je šoli, kjer so na dvorišču že gradili novo. Tam so združili učence in učitelje obeh šoštanjskih šol, dotedanja ravnatelj pa sta postala pomočnika. To ga je malce spodbudilo, da se je na prigovarjanje prijateljev odločil za kandidaturu na županskih volitvah leta 2006. Zmagal je v drugem krogu, pridno in uspešno županoval in na volitvah leta 2010 za nagrado brez težav zmagal že v prvem krogu. Vmes pa so ga leta 2008 izvolili še za poslanca v Državni zbor Slovenije. V politiki je tako kot v šoli: v šoli imaš ves čas nad sabo učitelje, učence in starše, v politiki pa volivce. Ljubše mu je županovanje, saj lahko za občane naredi konkretne stvari. Za prosti čas mu ni mar, dva- do trikrat tedensko je cel dan v Ljubljani, a tudi če se vrača pozno ponoči, vedno najprej stopi do pisarne in pregleda ter podpiše pripravljeno dokumentacijo, da sodelavci zjutraj slučajno ne bi bili brez dela.

Kajetan je končal študij scenografije in lutkarstva v Pragi na DAMU-ju, z ženo Alico imata trinajstletno Noemi in enajstletnega Kilijana, Helena je v Avstraliji magistrirala in že pripravlja doktorat iz kriminalologije in kazenskega pravosodja, Polona, ki je pred diplomom na Fakulteti za šport, pa se je z enoletno hčerko in partnerjem Dejanom vrnila živet domov v Topolšico. Marjana je sedaj že v pokoju, ukvarja se z vnučki, rožicami, vrtno in košnjo okoli hiše, je tajnica krajevne skupnosti, skupino starejših učil angleščino in včasih lektorira kako diplomsko nalogo. Darko je še vedno zadolžen za striženje žive meje, najbolj pa se sprosti, ko na sprehod pelje svojega nemškega ovčarja in popestuje najmlajšo vnukinjo.

Dopusti so omejeni na letno potovanje s prijatelji. Od nogometne ekipe Trhlih vej se je pred štirimi leti poslovil zaradi poškodovanih kolien. Prejel je številna odlikovanja in kolajne na tekmovanjih, pa tudi Bloudkovo plaketo, priznanje Zveze telesnokulturnih organizacij in Športne zveze Šoštanj za življenjsko delo. Poleg športnih so v vitrini še druga priznanja: Šilihova značka, priznanja teritorialne obrambe, prostovoljnih gasilskih društev, motoristov, Invalidske zveze Slovenije in bivše Jugoslavije ...

Ampak Darko ni človek, ki bi počival na lovoričkah. Rad ima svojo občino in mesto Šoštanj, ki ravno letos slavi svojo 100-letnico in ki mu želi s pomočjo občanov in sodelavcev vrniti vsaj del njegovega nekdanjega sijaja. Z vsemi močmi zagovarja izgradnjo TEŠ 6 - da bo pridobivanje energije čistejše in da bo še za nekaj desetletij zanesljivih delovnih mest. Rad bi, da bi se občani počutili dobro, da bi imeli na doseg roke vse osnovne dobrine, da bi ohranjali kulturno dediščino. Zato ne dvomimo, da bo storil vse, da bodo v Šoštanju kmalu odprli nov vrtec, tržnico in knjižnico, posodobili ceste, uredili kanalizacijo, pridobili še več neprofitnih stanovanj ...

■ **Vlado Vrbič**

Ko so miške (pre)hitre

Prostovoljci in starejši udeleženci v vseslovenskem projektu Simbioza odkrivali, kako lepo je, ko se generacije povežejo in si nesebično pomagajo - Mnogi prvič pred računalnikom, miška je bila prav »huda zver«

Velenje, 21. oktobra - Prejšnji teden je zavod Ypsilon po vsej Sloveniji izvajal delavnice, na katerih so mladi prostovoljci, večji dela z računalnikom, svoje znanje razdajali starejšim, ki so v večini primerov prvič sedli pred monitor, miška, ki je pri delu z računalnikom nepogrešljiva, pa je bila za večino pravi izziv v upravljanju. Kot tudi tipkovnica, pa vsi tisti ukazi, ki so vsem, ki računalnik uporabljamo že dolgo, čisto samoumevni. A čas gre naprej in v Sloveniji skorajda ni več gospodinjstva, v katerem ne bi imeli računalnika. Da so informacije dostopne »na en klik«, da ni treba za vsako malenkost na pot, po opravih, če lahko danes že marsikaj uredimo iz naslanjača s pomočjo e-pošte, pa vedo tudi starejši. Motivi, da so se odzvali vabilu na brezplačne delavnice, so bili zelo različni.

V Velenju je projekt potekal v računalniški učilnici Ljudske univerze Velenje. Ko smo skupino zmotili sredi dela, so se ravno učili iskati naslove in telefonske številke v imeniku. Ne, ni šlo čisto lahko, a dva prostovoljca sta si za vsakega vzel čas in pomagala. Tadej Fideršek iz Šentilja je trenutno brez službe, življenja brez računalnika pa si kot strojni tehnik ne zna predstavljati. Prostovoljstvo mu ni tuje, saj letno delo v planinskem društvu pomaga v planinah. Povedal nam je: »Letošnje leto je leto prostovoljstva, zato sem se odločil, da bom pomagal v projektu Simbioza. Ideja je namreč odlična. Predznanja pri naših udeležencih skorajda ni bilo, tako da smo jih z računalnikom seznanjali od čistih osnov. Ja, tudi 'heco' je bilo, težave jim je povzročala miška, tudi tipkovnica in ekran. Vendar lahko rečem, da so se tisti, ki so prihajali vseh pet dni, veliko naučili. Moram reči, da so zelo motivirani; pokazali so veli-

ko željo po učenju, tudi idej jim ni manjkalo. Eden najstarejših udeležencev v projektu je bil Venčeslav User iz Lepe Njive. Povedal nam je: »Zame velja, da sem čisti začetnik. Tukaj sem prvič v živo videl računalnik, prvič prijel v roke miško in udaril po tipkovnici. Več sem dela z različnim orodjem, a miška je res hitra in me je kar presenetila. Navdušen sem, zato bom verjetno že kmalu kupil računalnik. Želim ga predvsem zato, da bi iskal različne novice na internetu, saj nam ta res približa svet. Tudi za pogovore s prijatelji bi ga rad uporabljal, a le preko elektronske pošte. Facebook ali kakšno drugo socialno omrežje me ne zanima.« Povedal nam je še, da sta bila oba mentorja odlična računalničarja in da si je na trenutke želel, da bi znala manj, saj je bilo kar težko slediti. A je vseeno hvaležen za priložnost, da je spoznal računalnik in njegove številne možnosti.

Izredno zanimanje

Za projekt Simbioza kot enega največjih vseslovenskih prostovoljskih projektov e-pismenosti so pokazali veliko zanimanje starejši obča-

ni tudi v Zgornji Savinjski dolini. Še zlasti veseli so bili na Ljubnem, kjer je povezal mlajšo in starejšo generacijo v kar dveh skupinah. »Vsi smo navdušeni, ker računalnik in njegova uporaba za mnoge predstavlja stik s svetom, iz zapečkarstva v aktivno življenje. Občutek, da si starejši, ločen od sveta, ni prijeten. Še večja težava je takrat, ko zbolijo,« je povedala udeleženka Ana Kladnik in poročila tudi pomen medgeneracijskega sodelovanja. »Udeleženci - učenci in mladi prostovoljci učitelji smo se drug od drugega veliko naučili.« Sama sicer dokaj dobro »obvlada« računalnik, ne pa interneta. Predvsem zaradi slednjega se je pridružila udeležencem izobraževanja.

Ana Ugovšek, učenka 7. razreda, je povedala, da je bilo med učenci, ki obiskujejo krožek računalništva kot izbirni predmet na osnovni šoli na Ljubnem, veliko zanimanje za mentorstvo v projektu. »Fajn je, ker smo zamenjali vloge. Moja naloga je, da pomagam tistim, ki še niso imeli miške v roki. Moram priznati, da so pridni učenci,« je še dejala Ana Ugovšek.

■ **Tp, bš**

gorenje

Program Point

Računalniško opismenjevanje mladih po srcu

Želite biti v toku s časom...? kuhinarka, vreme, elektronska pošta, facebook, novice...

Gorenje d.d., Program Point Partizanska 12, 3320 Velenje (stavba Servisa)

tel: 03 899 2882, 899 2887 fax: 03 899 2893

Nudimo:

- * zanesljivo podporo in servis,
- * izobraževanje v računalniških delavnicah za kupce naše opreme,
- * osebne računalnike,
- * prenosne računalnike,
- * LCD monitorje,
- * multifunkcijske naprave, tiskalnike, skenerje,
- * vso ostalo računalniško opremo glede na vaše želje in potrebe.

Ugodni plačilni pogoji:

- * čeki - do 1+9 obrokov,
- * plačilo s kreditom SKB banke na 2 leti brez obresti, z nizkimi stroški kredita in zavarovanja,
- * kreditna kartica Diners - do 1+11 obrokov,
- * kreditna kartica American Express - na 3, 6 ali 9 obrokov.

<http://point.gorenje.si>

Srečanje z Milko Jarnovič

Če vidi, da se kdo zanima za slovenski jezik, je v srcu razsvetljena in lepo ji je ves dan

Milena Krstič - Planinc

»Ko sem bila mlada, sem se veliko zabavala. Mož je bil nad tem manj navdušen. Zdaj sem bolj samotar. Nisem pa osamljena. V tem stanovanju sem tako srečna. Mogoče zato, ker je prostorno. Knjige imam. Rada pogledam Toporišiča. To je velik znanstvenik. So pa nekatere njegove stvari slovnično preveč drobnjarske. Otroci se neradi učijo slovnice; če je veliko podrobnosti, se je še manj.« Vse to zvem, ko me je Milka Jarnovič, devetdesetletna gospa, učiteljica slovenskega jezika, ki jo poznajo generacije Šoštanjčanov, prijazno vodila do mize v kuhinji, kjer sva sedli in klepetali. Da ne bo pomote. Ko je omenila Toporišiča, je imela v mislih Jožeta Toporišiča, ki velja za vodilnega slovenskega jezikoslovca, člana SAZU in avtorja številnih jezikoslovnih razprav in del.

Na mizi tokrat ni imela Toporišiča, ampak Jožeta Skaze Slovensko slovnico in fotokopije rubrike Iz otroških ust, iz revije 7 dni, letnik 1974. »To tako rada prebiram. Poslušajte tole ...«. Ko kasneje omeni »Če vidim, da se kdo zanima za slovenski jezik, sem v srcu razsvetljena in lepo mi je ves dan,« ji verjamem.

Brala je vedno veliko. V poeziji je našla vodilo, ki gre z njo, kamor gre ona. Mogoče zato, ker ga je sprejela med sprehtom. Ko se je kot mlada deklica s sošolkami sprehajala po ljubljanskem Tivoliju, so se vedno kje ustavile in brale. Tudi Alojza Gradnika: »Včasih prav malo je treba, da človek človeka osreči./ Kaj klatimo zvezde si z neba, saj snivajo v duši nam speči,« je zapisal. Tega se je vseskozi držala. »Bile so nevihte, bil je mraz, ampak spominjam se največ sonca,« pove z izbranimi besedami. Njeno govorjenje, gibanje, je počasno, natančno. Ko ji to omenim, se nasmeje: »Moja vnukinja Urška, zdaj je že končala študij, je v šoli v spisu napisala: »Moja stara mama, no, mama Milka, hodi počasi, če pa hoče, pa hitro.« Tako Urška kot drugi dve

vnukinji, 10-letna Lana in 8-letna Tiana, živijo v Ljubljani, a jo velikokrat obiščejo. Darilci za rojstni dan sta ji že prinesli. Ena je zanjo naredila šopek rožic iz papirja, druga ji je narisala papige. Veliko papig. Vseh barv. »Papagajčke imam zelo rada. Zadnji mi je umrl. Pokopala sem ga pod smreko,« pokaže skozi okno. »Na četrtek je bilo. Joj, kako se jokala za njim. Govoriti je znal. Je rekel: »Urška, copate gor. Urška, pojdi v šololo. Šololo, je rekel, pa Piki

stanovala, zmotil dimnikar. Nekdo je moral biti doma, ko je ometal dimnik. To pa je bilo tudi vse, kar se njenih zamud tiče.

»Poučevanje me je neizmerno osrečevalo. Če bi še enkrat živela, bi bila še enkrat učiteljica. Nekateri stvari pa bi spremenila. Zadnjič me je srečala moja učenka. Jaz sem jo takoj spoznala. Ker ni reagirala na srečanje, se nisem vsiljevala. Pa se je potem ustavila. »Kako, spoznali ste me, je vprašala. Nisem bila kaj prida učenka, ampak ko bi vi vedeli, kaj vse sem morala postoriti, preden sem šla v šolo ...,« mi je pripovedovala. Danes bi veliko več pozornosti posvetila življenju otrok v domačem okolju, razmeram v družini, kjer učenec živi. Zdi se mi, da je pomembno, da učitelj to ve, da razume, zakaj ni naprimer lepo napisal domače naloge, zakaj se česa ni naučil.«

Od leta 1979 je upokojena. »Iz mojega časa se hudih nagajivcev ne spomnim. Tudi današnji otroci so pozorni. Taka je moja izkušnja. Včasih kdo priteče za menoj, ponudi, da mi pomaga.«

Vitalna, bistra gospa. Še vedno. Sedemdeset jih je imela, ko je v igri z vnukinjo in njeno prijateljico zlezla celo na tobogan.

»Vedno sem praznovala god. Zdaj, ko je taka obletnica, bom rojstni dan. V zelo ozkem krogu. Razmišljam, če začneš vabiti, pa koga prezeš, se potem sekiraš ... Mojim sem prepovedala darila. Prinesejo naj lepo besedo, prijazen pogled, če bom kaj potrebovala, jih bom prosila, sem jim naročila. Obema sinovoma z družinama sem iskreno hvaležna za vso pomoč in prijazno spremljanje mojih starih dni. Enako velja za veliko dobrih sosedov, ki mi radi pomagajo, kadar to potrebujem.«

Praznuje, če sem prav razumela, danes. Mogoče jo že jutri kdo ustavi, pocuka za rokav in vpraša: »Ali se življenjski piše z dvema ali enim jmem?« Odgovorila bi mu, da se piše z dvema. Ves dan bo v srcu razsvetljena in lepo ji bo.

Učila je generacije Šoštanjčanov.

priden fantek ...».

Počasi, če je treba, pa hitro, hodi s Šoštanjem že od jeseni leta 1948. Sem, na nižjo gimnazijo, je prišla s črnomaljske. Njeno prvo službeno mesto je bilo Podzemelj v Beli krajini, ob Kolpi. Istega leta se je poročila. »Milka, tri dni imaš dopusta za poroko, a želim, da bi prej prišla,« ji je dejala ravnateljica. S poroke je res šla dan prej, prišla pa ne. Spala je pri prijateljici v Novem mestu, od koder je imela vlak za naprej. »Ne skrbi, Milka,« ji je rekla prijateljica. »Budilke sploh ne rabiva. Otrok se vsako jutro zbudi natanko ob uri.« Tisto jutro pa se ni in Milka je, ker je zatajila budilka, zamudila uro pouka. Še eno je zamudila veliko let kasneje, ko jo je na Levstikovih v Šoštanju, kjer je takrat

Travniška ljubezen

Učenci prev triade osnovne šole Miha Pintarja Toleda Velenje in velenjska območna obrtno-podjetniška zbornica izdali knjigo - Ponudili jo bodo tudi veleposlaništvom v Sloveniji

Tatjana Podgoršek

V vili Bianca v Velenju so na priložnostni prireditvi pred tednom dni predstavili knjižico z naslovom Travniška ljubezen. Izdali so jo učenci prve triade Osnovne šole Mihe Pintarja Toleda Velenje v sodelovanju s tukajšnjo območno-obrtno podjetniško zbornico.

Nataša Glavač, sekretarka zbornice, je povedala, da se je zbornica prijavila na razpis ministrstva za gospodarstvo oziroma agencije Japti za spodbujanje podjetništva pri mladih, in bila izbrana. K sodelovanju je povabila omenjeno osnovno šolo, v kateri so v lanskem šolskem letu uspešno izvedli krožek Upi, ki ga je obiskovalo 49 učencev vseh treh triad. »Gre za klasično ljubezensko zgodbo, ki je nastajala spontano. Za knjigo so učenci prve triade narisali slikice, učenci druge triade so prispevali tekst, v tretji triadi pa so izdelali poslovni načrt.« S tem projektom se bodo 11. januarja prihodnje leto predstavili na regijskem zaposlitvenem sejmju v Celju.

Po besedah mentorice tretje triade **Petre Meh** so se za izdajo knjižice odločili zato, ker bo Velenje eno od mest v projektu Evropska prestolnica kulture 2013, osnovna šola Mihe Pintarja Toleda pa je zelo kulturna šola. »Izdelali smo poslovni načrt in v njem predvideli, kako se bodo lotili izdaje knjige in kako jo bomo tržili. Žal smo pri slednjem naleteli na oviro, ki je nismo pričakovali. K sodelovanju smo namreč povabili Mestno občino Velenje in verjeli, da bo projekt podprla, knjigo pa namenila za novoletno darilo otrokom. A se to ni zgodilo. Odzvale pa so se politične stranke v tukajšnjem prostoru in nam skupaj z ostalimi pokrovitelji pomagajo plačati stroške.«

Knjižico Travniška ljubezen bodo sedaj ponudili vsem osnovnim šolam v občini Velenje, v prihodnje pa tudi veleposlaništvom v Sloveniji. Mehova je povedala, da je v tretji triadi veliko učencev različnih narodnosti, in spodobi se, če so projekt poimenovali Otroci za otroke, da vsak otrok prebere knjigo v svojem maternem jeziku. Zato jo bodo izdali tudi v tujih jezikih. ■

S predstavite knjižice Travniška ljubezen

Biološke čistilne naprave
Sistemi za uporabo deževnice

Novo - Novo

ARMEX

Biološka čistilna naprava, ki deluje brez elektrike in dodajanja kemikalij

- rezervoarji za deževnico
- čistilne naprave
- greznice
- filtri za deževnico
- črpaljšča
- ponikalni sistemi
- dodatna oprema

Naročite brezplačen katalog

Bodite pametni in prihranite do 50% pitne vode.

ARMEX ARMATURE d.o.o.

Ivančna Gorica, Ljubljanska c. 2A

tel. 01/78 69 270 ali 051 / 652 - 192

e-mail: info@armex-armature.si

www.cistilnenaprave-dezevnica.si

Euromarkt, Mariborska cesta 100, 3000 Celje

Podarite darilne bone.
Uresničite največjo željo.

Darilni bon je na voljo v posamični vrednosti za 10 EUR ali 20 EUR.
Oglasite se pri Informacijski točki Citycentra Celje, kjer vam jih bomo izročili v darilni embalaži.

www.city-center.si

ŠALEŠKI ŠTUDENTSKI KLUB

www.ssk-klub.si

Pekoče perutničke ob noči čarovnic!

Dragi ŠŠK-jevci in drage ŠŠK-jevke, jutri, v petek, se vidimo v eMČe placu na koncertu skupine Facial Receivers Unplugged - kvintet mnogih imen, ki ima za seboj že nešteto zanimivih izkušenj. Nastopili so že na nekaj naših dogodkih, a tokrat v drugačni podobi! Elektriko bodo zamenjale sveče, podivjane punk komade romantika, »dretje« ob komadu "pojdi z menoj v toplice" pa stari in novi akustični coverji, s poudarkom na harmonijah večglasja. Vas zanima, kako bo to izgledalo? Se vidimo jutri ob 21.00 uri v eMČe placu. Z nami bodo Ambrož Kvartič na klavirju, Domen Strupeh na tolkalih, Uroš Kuzman na bas kitari in Miha Hrastel z akustično kitaro. Kot gost pa bo koncert s svojim vokalom popestril tudi Jože Doberšek. Vstopnina 3 evr, za člane in članice ŠŠK-ja pa samo 1

Petkov Klubski Maraton je napolnil eMČe plac. Gostili smo Joko Ono iz Ljubljane in The Hoax Program iz Ajdovščine.

evr! Se vidimo pred odrom! Dan za tem, v soboto, ob 21.00 vas vabimo na Turški večer, ki ga organiziramo v sodelovanju z MC Velenje. EVS prostovoljec iz Turčije Ugur bo pripravil nostalgichen turški večer. Ob celovečerni spremljavi turške glasbe, sladkanju s turškimi sladicami, aperitivih in pitju pravega turškega časa ter kave bo za obiskovalce eMČe placu pripravil tudi presenečenje. Kaj? Pridite pogledati.

V nedeljo vas vabimo na koncert The Eyes of A Traitor (UK), Heart in Hand (UK) in Tomorrow We Hunt (Cro). Kot predskupina bodo nastopili Tomorrow We Hunt, mlad bend iz Zagreba, ki je se je v svoji zgodnji fazi nagibal bolj v smeri Deathcore-a, sedaj pa igra hitrejši in bolj melodičen metalcore z za to vrst značilnimi "breakdowni". Bend je do sedaj posnel štiri pesmi in je v procesu snemanja prvega albuma.

Vstopnina na dan koncerta znaša 7 evr, v predprodaji 5 evr, za člane ŠŠK-ja pa 4 evr.

V ponedeljek, ob noči čarovnic, pa vas vabimo na že tradicionalni dogodek ŠŠK-ja, to so pekoče perutničke. Se vidimo od 21.00 dalje pred eMČe placem.

Nastja Stropnik Naveršnik

Šoštanjski gasilci se bodo preizkusili dvakrat

Danes bo zagorelo v
Bolnišnici Topolšica
- K sreči le za vajo

Šoštanj, 21. oktobra - V petek je v Gaberkah, v naselju šestih novih hiš, potekala skupna vaja štirih gasilskih društev šoštanjskega poveljstva. S potekom vaje so zadovoljni, kljub temu da so imeli na začetku nekaj težav zaradi aktiviranja siren s pomočjo UKV zvez. A so se društva kljub napaki odzvala zelo hitro. Še eno skupno vajo bo šoštanjsko poveljstvo izvedlo danes, 27. oktobra. Ob 18.30 se bo začela v Bolnišnici Topolšica. »Predpostavka vaje je požar z veliko količino dima v drugem nadstropju. Tega želijo najprej pogasiti oskrbovanci in bolnišnično osebje. Dve osebi se poškodujeta, nekaj oskrbovancev zbeži na hodnik, ki je ves v dimu. Pri prerivanju in paniki se jih poškoduje še več,« pripoveduje Boris Lambizer, poveljnik poveljstva v občini Šoštanj. Ker je Bolnišnica Topolšica objekt velikega pomena in ima težaven dostop, bodo šoštanjski gasilci že s prvim alarmom poklicali na pomoč tudi gasilce Gasilskega društva Velenje, ki imajo lestev za reševanje v takih razmerah.

■ mkp

Dve leti Zimzelena

Topolšica, 21. oktobra - V PV Centru starejših Zimzelen v Topolšici so stanovalci in zaposleni praznovali drugi rojstni dan z druženjem, ki je potekalo ob igranju različnih družabnih iger, petju in plesu ob spremljavi harmonik in klepetu.

V tem času je Center postal prepoznaven in cenjen. Letos beležijo

95-odstotno zasedenost zmogljivosti, v domu imajo 150 postelj, pet odstotkov prostih postelj pa namenijo začasne nastanitve starejših za čas dopustov svojcev, rehabilitacij in podobno. Ta storitev je zelo dobrodošla in dobro uporabljena. Direktorica **Andreja Štefan Bukovič** pove, da so se že v drugem letu delovanja odločili za začetek projekta

kakovosti za institucionalne zavode E-Qalin. »V skoraj dveh letih smo prepletli niti med sabo, spletili sodelovanje z lokalno skupnostjo in to je temelj, na katerem bomo gradili projekt kakovosti.« Poleg tega so se usmerili v razvijanje socialnih programov za stanovalce, svoje storitve pa želijo obogatiti tudi s pridobitvijo koncesije za izvajanje pomoči na domu.

■

Jubilej so zaznamovali z druženjem stanovalcev in zaposlenih.

Z Lokalcem do pokopališča Podkraj

Velenje, 25. oktober - Zaradi zelo povečanega prometa v smeri pokopališč ob dnevu spomina na mrtve bo MO Velenje občanom v ponedeljek, 31. oktobra, in v torek, 1. novembra, omogočili vožnjo z Lokalcem tudi do pokopališča v Podkraju. Med 7. in 18. uro bo Lokalc vsakih 30 minut odpeljal z glavnega

Avtobusnega postajališča Velenje na Gorico, v Šalek, proti postajališču Rudarski dom, v krožišču pa bo obrnil ter pot nadaljeval proti železniški postaji ter po Partizanski cesti pejal proti Podkraju. Ker bo v teh dneh promet mimo pokopališča v Podkraju potekal enosmerno, bo Lokalc pot nadaljeval čez Lokovico in po Partizanski cesti nazaj proti mestu. Ustavil bo na postajališču pri cvetličarni Iris, na postaji pri Vili Bianci in se vrnil na glavno Avtobusno postajališče Velenje.

■ bš

Implantati - nova priložnost

Kadar govorimo o implantatih, se pri ljudeh vedno znova porajajo nova in nova vprašanja.

Kaj so implantati? Zakaj potrebujemo implantate? Kaj nam omogočajo? Ali so res potrebni? ...

Implantati so po mojem mnenju ena redkih »novosti«, ki resnično omogočajo ljudem zaživeti na novo.

Niti predstavljati si ne morete zadovoljstva pacientov, ki lahko ponovno grizejo, se smeji! Brez predsodkov, brez skrbi, da bi jim izpadla proteza.

V naši ordinaciji smo oskrbeli že mnogo pacientov in presrečni smo, ko jih vidimo odhajati z nasmehom.

Pri implantatih gre v osnovi za zamenjavo izgubljenega zoba oz. korenine.

Kadar pacient izgubi zob, je vedno razočaran in slabe volje. Sprašuje se, če je bilo to res potrebno? Včasih se res zgodi, da zoba mogoče ne bi bilo potrebno izdreti, večinoma pa so ekstrakcije zob potrebne in pripomorejo k zobnemu zdravju ostalih zob, celotne ustne votline in celega telesa.

Kadar se to zgodi, pa obstaja, vsaj po mojem mnenju, idealna rešitev - implantati.

Implantat se lahko vstavi takoj po izdrtju zoba, vendar je pogosto primernejše z implantiranjem počakati vsaj krajše obdobje, da se na mestu izdrtja zoba naredi nekaj nove kosti.

Kadar lastne kosti ni dovolj, se lahko na mesto, kjer jo potrebujemo, vstavi umetna kost in s tem zagotovi dolga življenjska doba implantata. Trajnost implantatov je primerljiva trajnosti lastnih zob

in je ob idealnih pogojih tudi 30 let in več.

Implantate lahko uporabimo kot nadomestilo za posamezen zob (prevleka), lahko pa se jih v povezavi z drugimi implantati ali lastnimi zobmi uporabi za premostitve večjih vrzeli (mostički) ali celo

Zadovoljstvo je neizmerno.

Poseg vstavitve implantatov je neboleč, lahko pa se pojavijo blažje bolečine ali otekline prvi dan po vstavitvi. Vse težave so blage in hitro minejo. Uspeh vstavitve je skoraj 100-odstoten in je daleč nad povprečjem uspeha za kateri-

kot nadomestilo vseh zob brez zobe čeljusti, pacient pa se tako reši proteze.

Kadar pacient nima več lastnih zob in nosi totalno protezo, žal pa mu finančna sredstva ne omogočajo vstavitve dovolj implantatov, ki bi lahko nadomestili protezo, obstaja odlična rešitev, da se v kost vstavijo 2-4 implantati, ki podprejo obstoječo protezo. Proteze ni potrebno zamenjati. Vanjo se pritrjuje vezni elementi, ti pa se snemno povežejo z implantati. Uporaba proteze postane podobna lastnim zobem, proteza je stabilna in ne izpada več.

koli poseg v ustni votlini. Uspeh je odvisen od lege implantata, količine kosti, obremenitve in najvažnejše - higijene!

Po vstavitvi implantatov nastopi obdobje zakostenitve oz. osteointegracije, ki traja ponavadi 3-4 mesece. Po tem obdobju so implantati primerni za obremenitev in dokončanje protetičnega dela (prevleke, mostička, proteze ...). Omejitev pri vstavitvi implantatov skoraj ni. Previdnost je potrebna pri kakšnih sistemskih boleznih (sladkorna bolezen ...), močnih kadicah ...

Implantatov je več različnih vrst,

dimenzij, za vsakega pacienta pa se najde njemu primeren.

Trenutno je na tržišču prava poplava ponudnikov implantatnih sistemov. Vsak proizvajalec kuje svoje implantate v zvezde. Vendar ni vedno tako. V naši ordinaciji vstavljamo vrhunske implantate nemške znamke Bredent, ki sodijo v sam svetovni vrh.

Implantatni sistem Bredent (Sky, Bluesky, Whitesky) je res odličen. Odličnost izdelave, preprostost vstavitve in vrhunski uspehi so merilo, ki so prepričali mene in vse moje paciente.

Implantati so odlična rešitev pri izgubi lastnih zob, zato so iz leta v leto bolj priljubljeni in dostopnejši. Brez njih ne gre več.

Želim vam veliko zobnega zdravljenja. Z implantati ali brez!

■ Primož Jevšek

Oglasno sporočilo

Za višjo življenjsko kakovost!

SKY fast & fixed | Za močan ugriz - takoj!

Želja vsakega posameznika danes so zdravi in močni zobje takoj po posegu.

Želja naših pacientov za takojšnjo protetično rešitev je lahko izpolnjena z novim terapevtskim konceptom **SKY fast & fixed**. Anatomijskim problemom pacienta in nadgradnji kosti se izogemo z vstavitvijo implantatov pod večjim kotom, ter na ta način dosežemo odlično biomehanično podporo protetične rešitve.

Ekstrakcija - implantacija - takojšnja obremenitev

bredent
medical

bredent d.o.o.
Topniška 29a
1000 Ljubljana
Tel. 01/43 66 156
Fax 01/43 66 158
www.bredent-medical.com
e-mail info@bredent.si

SKY
DENTAL SYSTEM

'Ribiče' premagali z dvoštevilično razliko

Rokometaši Gorenja proti novincu v ligi Izoli zaigrali, kot da je pred njimi najmočnejši nasprotnik

Rokometaši Gorenja iz kroga v krog potrjujejo, da je bil njihov spodrseljaj proti Loki v 5. prvenstvenem krogu posledica slabega dne in najbrž tudi podcenjevanja. V 8. krogu so doma gostili novinca v ligi, ekipo Izole, in zmagali visoko. Izid je bil 34 : 23.

Ob tako visoki zmagi so se seveda gledalci

najprej streznili poraz v Škofji Loki, nato Koprčanov, zato so proti novincem zaigrali, kot da je na nasprotni strani najmočnejše moštvo v ligi. Gostje so v prvih dvajsetih minutah, ko so imeli še moči in se domači še niso razigrali, delno odgovorili, zakaj so uspeli proti Koprju. Tekma je bila v tem delu dokaj enakovredna, izid pa

Poklonili so se spominu velikega rokometiša

Rokometaši in gledalci so se pred sobotno tekmo v Rdeči dvorani z veliko žalostjo in minuto molka poklonili spominu na **Iztoka Puca**, ki je po hudi bolezni umrl prejšnji četrtek na Floridi, kjer je zadnja leta živel z družino predvsem zaradi sina Boruta, teniškega talenta.

Rodil se je 14. septembra leta 1966 v Slovenji Gradcu. Rokometno pot je začel v RK Šoštanj, sedanjem Gorenju, nato je nosil še dres Borca, Zagreba, Celja, Prul. Dres nekdanje skupne države Jugoslavije je oblekel 96-krat, slovenskega 34., hrvaškega pa 65-krat.

Skupaj z Rusom Lavrovom je bil edini rokometiša, ki je na olimpijskih igrah branil barve treh držav. Z Jugoslavijo je leta 1988 osvojil bronasto medaljo, s hrvaško 1996 zlato, s slovensko reprezentanco pa je bil leta 2000 osmi. Leta 1988 je bil izbran za najboljšega rokometiša tedanje skupne države, 1992 in 1993 je bil evropski prvak z Zagrebom, 1994 je osvojil na evropskem prvenstvu na Portugalskem bronasto medaljo s Hrvaško, 1995 pa srebro s to državo na svetovnem prvenstvu na Islandiji. Z Zagrebom je bil večkratni hrvaški prvak, s Celjem pa slovenski. Ob 60-letnici Rokometne zvez Slovenije so ga izbrali za najboljšega slovenskega levega zunanega igralca vseh časov.

To je le nekaj izrednih dosežkov iz njegove izjemne rokometne kariere. V srcih ljubiteljev rokometja je in bo ostal zapisan kot del legende slovenskega, hrvaškega in nekdanjega jugoslovenskega rokometja ter športa sploh.

■ vos

spraševali, najbrž pa tudi sami rokometiša, kako so lahko Izolčani krog pred tem premagali Koprčane. Očitno so jih prvaki podcenjevali in pozabili, da so ekipe z manj rokometnega znanja in manj izkušenosti zelo motivirane proti favoritom oziroma kandidatom za naslov. In takšna zmaga jim seveda nadvse dvigne popularnost v domačem kraju. Rokometiša Gorenja je gotovo

nekajkrat izenačen. Nato so po vse boljše igranje v obrambi in tudi po zaslugi na tej tekmi odličnega mladega vratarja **Emirja Taletovića** – kot je po tekmi dejal **Jure Dolenc** – domači začeli lomiti nasprotnika in si do odhoda na odmor priigrali šest zadetkov prednosti, vodili dve minuti pred koncem že s 34 : 21, torej s trinajstimi goli razlike, na koncu pa slavili z enajstimi.

Iz poraza v zmago

Nogometaši rudarja so v Celju po prvem polčasu izgubljali z 0 : 2, potem je sledil velik preobrat – V soboto ob jezeru Koper

5 tekme v Celju

14. prvenstveni krog v prvi nogometni ligi je bil v znamenju gostujočih moštev. Priigrali so si kar tri zmage. Rudar je v savinjsko-šaleškem derbiju s 3 : 2 premagal Celje, pa čeprav so domači vodili že z 2 : 0. Vodilni Maribor je bil s 3 : 1 boljši od povratnika v ligo Mure; nepričakovano je na svojem igrišču pokleknila Hit Gorica, do tega kroga celo na drugem mestu. Z Domžalami je izgubila kar z 0 : 3. Le v Ljubljani in Koprju so slavili domači. Olimpija je z 1 : 0 premagala Triglav, Koper pa s 4 : 1 Nafto.

Velenjski nogometaši so v Celje odptovali odločeni, da še devet zapored ostanje neporaženi. To jim je uspelo. Ob upoštevanju pokalnih nastopov že 12 tekem ne vedo, kaj je to poraz.

Med sobotno tekmo v Celju je po prvem polčasu kazalo, da bo konec

njihovega lepega niza dobrih iger. Očitno pa je trener **Milan Djuričić** med odmorom igralcem dopovedal, da niso tako slabi, kot so se predstavili v prvem delu igre. Iz garderobe so prišli kot prerorejeni in pokazali novo lastnost – veliko psihično trdnost ter nepopustljivost, saj so s tremi goli poraz spremenili v zmago. Že po nekaj minutah igre v drugem delu je po podaji Damjana Tričkovića iz kota iz prve zadel branilec **Sebastjan Berko**. Nato je Tričković zablestel prvič v tem prvenstvu, in to kar dvakrat, še kot strelec. Najprej je po natančni podaji branilca **Aleša Jeseničnika** izenačil, potem pa po globinski podaji **Nikola Tolimirja** še drugič na tej tekmi premagal domačega vratarja Mujčinovića in zagotovil Rudarju šesto letošnjo zmago.

Trener Djuričić je bil seveda zado-

voljen z zmago nad njegovim nekdanjim moštvom, vendar – kot pravi – se s tem ne obremenuje. Zaveda se, da bo tega lepega niza enkrat konec. »Želim pa si, da bi čim dlje trajal. Da bi ga nadaljevali tudi v soboto, ko bo v Velenju gostoval Koper. Videli ste, kaj se je dogajalo v prvem polčasu, ko so domači imeli gladko vodstvo in smo bili zelo blizu porazu. Toda nikoli se ne smeš predati. Med odmorom smo se pogovorili, spoznalo smo, da nimamo več kaj izgubiti, da samo pridobimo. In dobili smo celo več, kot smo po domačem vodstvu z dvema goloma sploh upali. Igralci so dali vse od sebe in na koncu smo se zasluženo veselili. Pri tem pa so jim pomagali z bučnim bodrenjem tudi naši zvesti navijači, ki nas vsepovsod spremljajo kot dvanajsti igralec. Skupaj smo zmagali,« je bil

navdušen Rudarjev trener.

Damjana Tričkovića so novinarji že drugič v novem prvenstvu izbrali za igralca tekme: »To sta bila prva moja zadetka v tem prvenstvu. V prvem polčasu smo slabo pokrivali nasprotnika v sredini, slabi smo bili v obrambi, v garderobi pa smo si dejali, gremo na vse ali nič, in uspeli. Upam, da bo tako tudi v soboto.«

V pokalu že med štirimi

Nogometaši Rudarja so tudi v torkovi povratni pokalni tekmi v Novi Gorici navdušili, saj so HIT Gorico izločili iz nadaljnega tekmovanja. Igrali so neodločeno 1:1; to je bilo več kot dovolj za napredovanje v polfinale tega tekmovanja, saj so doma zmagali z 2:1.

Že v 22. minuti je **Luka Žinko** mojstrsko zadel. Zavita žoga je v loku preletela nemočnega domačega vratarja, povsem blizu vrha oplazila desno vratnico in udarila v mrežo. Pred Novogoričane je s tem zadetkom postavil težko nalogo. Za njihovo uvrstitev med štiri najboljša moštva v tem tekmovanju bi morali kar trikrat premagati odličnega vratarja **Gregorja Finka**. V 54. minuti je moral zaradi rdečega kartona v slačilnico **Neenad Novaković** (neposredni rdeči), v 67. minuti pa je bilo zaradi drugega rumenega kartona konec tekme še za mladega **Denisa Klinarja** (drugi rumeni). V 76. je Žigon i izenačitvijo izkoristil številčno premoč in izenačil. Toda v nadaljevanju so rudarji s taktično zelo dobro igro vzdržali pritisk gostov in s tem nadaljevali niz odličnih prvenstvenih in pokalnih tekem.

Sobotna prvenstvena zmaga v lokalnem derbiju v Celju in torkova izločitev Novogoričanov iz pokalnega tekmovanja bosta gotovo pritegnili v soboto ob igrišču veliko ljubiteljev nogometa.

■ vos

Iztok Puc

Vse, ki se vsaj malo spoznajo na šport in roket, je prejšnji četrtek pretresla šokantna novica. Umrl je **Iztok Puc**. Vedeli smo, da se bori z zahrbtno boleznijo, kljub temu je bil do konca velik optimist. Vendar na našo veliko žalost ni zdržal. Izgubili smo velikega človeka, športnika od glave do pete. Osvojil je zlato in bronasto olimpijsko medaljo, srebrno in bronasto na svetovnem in evropskem prvenstvu. Bil dvakratni klubski evropski prvak in še bi lahko našteval. Z eno besedo - bil je rojen zmagovalc, vodja na igrišču in tudi zunaj njega.

Skupaj smo začeli svojo rokometno pot na igrišču v Šoštanju. Bil je izjemen talent in le-tega je nadgradil z veliko truda in dela. Imeli smo vrhunškega trenerja Mira Požuna, ki nas je do potankosti naučil predvsem rokometne tehnike, na katero se včasih preveč pozablja. Tako je Dugi, kot smo ga vsi klicali, napredoval iz dneva v dan in kmalu se je videlo, da bo postal vrhunski igralec. V srednji šoli smo bili skupaj z Dračem (Drago Ocvirk) dobesedno skupaj 24 ur na dan. V šoli, po šoli, na treningu, po treningu itd. Zaradi svojega izjemnega napredka je kmalu prerasel naše okolje. V banjaški Borac je že takrat odšel kot izjemen igralec, svoj potencial pa je v naslednjih letih le še stopnjeval. Postal je eden najboljših levih zunanjih igralcev vseh časov. Igral je z glavo, bil je predrzen, bil je igralec za velike tekme, ki mu ni nikoli zadržala roka.

Usoda je hotela, da je odšel mnogo prezgodaj. V slovenskem, hrvaškem in evropskem prostoru je pustil neizmeren pečat. Ostala bo velika praznina, ki jo je nemogoče zapolniti. Iskreno sožalje ženi Jasenki in sinu Borutu.

Dugi zbogom, vsa slava ti in počivaj v miru.

■ Borut Plaskan

Le točka z zadnjim

Nogometaši Šmartna v prvem krogu zmagali v Konjicah, v tokratnem desetem razočarali

Gostovanje zadnjejuvrščene Dravinje v Šmartnem (0 : 0) je pri domačih vzbujalo upravičene apetite po novih, še kako potrebnih treh točkah. Z začetno postavbo je presenetil domači trener Ervin Polovšak, ki v ekipo ni uvrstil Kamerunca Akambo; ta je v zadnjih krogih pokazal dobro pripravljenost. Srečanje je v začetku potekalo v rahli terenski premoči gostov, ki pa si niso ustvarjali resnih priložnosti za dosego zadetka. Domači so sicer z borbeno igro vzpostavili ravnotežje, vendar so po nepotrebnem že pri drugem ali tretjem dotiku izgubljali žoge. Mnogo volje je pokazal Jaka Bizjak, ki je s hitrim ritmom poizkušal zmesti obrambo Dravinje. Po nekaj poizkusih se je v treh dobrih priložnostih znašel Luka Prašnikar, a brez sreče. Neugodno poškodbo je v prvem polčasu staknil do takrat solidni Marko Kolsi. Kvaliteta srečanja v prvem delu ni zadovoljila še kar številno publiko.

V drugem delu so Šmarčani pokazali nedvomno več. Imeli so več od igre in si priigrali kar nekaj lepih priložnosti za dosego zadetka. Pomanjkanje zbranosti in zelo dobri vratar gostov sta bila glavna razloga za strelski »post«. Posebnih ambicij niso imeli tudi gostje, ki so očitno bili zadovoljni z doseženim izidom. V soboto bodo gostovali v Ljubljani pri Interbloku.

Vsega lepega je enkrat konec. Ta trditve velja za nogometaše Aluminija, ki so v 10. krogu prvič klonili v tem prvenstvu. V Črnomlju so z Belo krajino izgubili z 0 : 1, kljub temu pa je njihova prednost pred drugim Šenčurjem in tretjim Dobom precejšnja, znaša osem točk, čeprav so oboji igrali neodločeno. Šmarčani pa so ostali na osmem mestu.

■ AP

Elektri lokalni derbi s Hopsi

Številni gledalci v šoštanjski športni dvorani so bili v soboto zvečer priča dobremu košarkarskemu obračunu, ko sta se v sosedskem derbiju pomerili ekipi domače Elektre in polzelskih Hopsov. Ob koncu so se zaslužene zmage z 69 : 55 veselili šoštanjski košarkarji.

V prvem polčasu so imeli pobudo gostje s Polzele. Preko razpoložljivih Kobaleta, Morina in Sviridova so si prigrabili nekaj točk naskoka, največ v 18. minuti, ko je bilo 36 : 25, na odmor pa so odšli s sedmimi točkami prednosti.

V drugem delu so varovanci Gašperja Potočnika zaigrali bolje in počasi nižali zaostanek. Odlično je zaigral kapetan Salih Nuhanović, razpoloženi pa so bili tudi Žiga Zagorc, Mensud Julevič in Đorđe Lelič. V zadnji četrtini so tako košarkarji Elektre povsem zasenčili Hopsa in zadnjo četrtino dobili kar s 23 : 5, kar je ob koncu zadostovalo za prepričljivo in zaslužno zmago z 69 : 55.

Salih Nuhanović si je s to odlično predstavo prvič letos prislužil naslov najučinkovitejšega igralca (MVP) kroga lige Telemach. Uspel mu je dvojni dvojček, saj je dosegel 16 točk in 10 skokov, temu pa je dodal še tri podaje, dve blokadi in eno ukradeno žogo. Naslov MVP kroga je Nuhanović v lanski sezoni osvojil štirikrat.

Gašper Potočnik, trener Elektre Šoštanja: »Za to zmago čestitam igralcem in tudi vodstvu kluba, ki

nam omogoča dobre pogoje za delo. Kljub zmagi ne morem biti zadovoljen z vsem, saj predvsem v prvem polčasu nismo bili na pravi ravni. Upam, da se v prihodnje takšna igra ne bo ponavljala in da

prvo letošnje gostovanje, in sicer v Škofjo Loko k ekipi LTH Castings Mercator, ki je v prvih dveh krogih izgubila proti Geoplinu Slovanu in Mariborju Messerju. Škofjeločani tako srčno upajo, da bodo proti Ele-

smo se iz tega nekaj naučili. Zmago zdaj puščamo za sabo, saj že razmišljamo o novi tekmi, ki bo vse prej kot lahka.«

Ta nova tekma bo že v soboto, ko se Šoštanjčani podajajo na svoje

ktri v soboto prišli do prve letošnje zmage.

Že v sredo, 2. novembra, bo Elektra ponovno igrala v domači dvorani. Ob 20. uri se bodo pomerili z ekipo Heliosa iz Domžal. ■

Šoštanj izgubil z zadnjim

Tri kroge pred koncem jesenskega dela prvenstva Štajerske nogometne lige v Šoštanju z rezultati ne morejo biti preveč zadovoljni. V soboto so gostovali v Ormožu, kjer so proti predzadnji ekipi prvenstva Carreri Optyl izgubili z 0 : 1.

Do vodstva so gostitelji prišli v 29. minuti, ko je zadel Štiberč.

Nogometiši Šoštanja so na 8. mestu prvenstvene lestvice. V soboto bodo slab vtis z gostovanja skušali popraviti na svojem igrišču pod vilo Široko, ko bodo gostili ekipo Koroških gradenj, ki ima v dosedanjem delu prvenstva povsem enak izkupiček kot Šoštanjčani: po tri zmage in neodločene izide ter štiri poraze.

Srečanje v Šoštanju se bo pričelo ob 14. uri. ■ tr

Tako so igrali

Prva nogometna liga, 15. krog

CM Celje - Rudar 2:3 (2:0)

Strelci: 1:0 Popović (24.), 2:0 Močivnik (39.), 2:1 Berko (51.), 2:2 Trifković (58.), 2:3 Trifković (64.).

CM Celje: Mujčinović, Akapko, Krajcar, Romih, Popović, Močivnik (od 79. Kotnik), Radulović, Pavlovič, Gobec (od 56. Ristovski, od 73. Marjanj, Firer, Medved, Rudar: Savič, Jeseničnik, Novaković, Trifković, Majcen (od 68. Črnčič), Rotman (od 90. Djokić), Berko, Žinko, Bratanović (od 80. Klinar), Tolimir, Dedič.

Drugi izidi: HIT Gorica - Domžale 0:3 (0:1), Olimpija - Triglav 1:0 (0:0), Luka Koper - Nafta 4:1 (3:1), Mura - Maribor 1:3 (1:1).

Vrstni red: 1. Maribor 30 (32:16), 2. Olimpija 26 (25:19), 3. HIT Gorica 24 (23:15), 4. Rudar 23 (23:18), 5. Domžale 21 (21:21), 6. Mura 20 (14:20), 7. CM Celje 18 (22:21), 8. Luka Koper 15 (17:23), 9. Nafta 14 (16:21), 10. Triglav 11 (6:25).

Hervis pokal, povratna tekma

Hit Gorica - Rudar 1:1 (0:1), prva tekma 1:2

Rudar: Fink, Rotman, Novaković, Berko, Ishebishi, Žinko, Klinar, Djokić (Tolimir), Črnčič (Dedič), Mujković, Podlogar. (Trifković)

Strelca: 0:1, Žinko (22), 1:1 Žigon (76)

2. SNL, 10. krog

Šmartno 1928 - Dravinja Kostroj 0:0 (0:0)

Šmartno 1928: Jozic, Omerović, Hajdari, Matić, Jahić, Kosi (od 32. Podbrežnik), jelen, Obu (od 75. Trop), Bizjak, Prašnikar, Čirič (od 87. Strgar). Trener: Ervin Polovšak.

Drugi izidi: Rotek Dob - Kalcer Radomlje 0:0, Bravo 1 Interblock - Šampion Celje 1:1 (1:1) Garmin Šenčur - Krško 1:1 (1:0), Bela krajina - Aluminij 1:0 (0:0).

Vrstni red: 1. Aluminij 25 (28:5), 2. Šenčur 17 (18:12), 3. Dob 17 (11:10), 4. Krško 16 (8:5), 5. Celje 14 (20:13), 6. Bela krajina 14 (14:12), 7. Interblock 13 (12:11), 8. Šmartno 10 (9:21), 9. Radomlje 5 (6:18), 10. Dravinja 3 (2:19).

Štajerska nogometna liga, 10. krog

Carrera Optyl Ormož - Šoštanj 1 : 0 (1 : 0)

Strelci: 1 : 0 Štiberč (29) Šoštanj: Mušič, Rebernik, Mahmutović, Oblak (od 74. Glavina), Gegić, Vukančić, Koca, Mijatović (od 6. Gajič), Ibrahimović, Vasič, Lubej.

Vrstni red: 1. Tehnotim Pesnica 26, 2. Šmarje 24, 3. Drava Ptuj 23, 4. Podvinci 21, 5. Pohorje, 6. Marles hiše oba

15, 7. Peca 13, 8. Šoštanj, 9. Koroške Gradnje, 10. Šentjur vsi 12 ...

1. NLB Leasing liga, 9. krog

Gorenje - Izola 34:23 (16:10)

Gorenje: Gajič, Melič 4 (1), Medved, Bežjak 4, Manojlovič 7, Dolenc 5, Svetelšek, Rutar 1, Taletovič (18 obramb - 1 X 7 m), Miklavčič 1, Musa 1, Golčar 1 (1), Gams 4, Bajram 3, Šimič, Dujmovič 3.

Izključitve: Gorenje 6 minut, Izola 4; sedemmetrovke: Gorenje 2 (2), Izola 5 (3). Drugi izidi: Cimos Koper - Krško 40:28 (21:12), Krka - Ribnica Riko hiše 31:30 (16:16), Maribor Branik - Jeruzalem Ormož 24:29 (15:13), Šmartno Herz Factor Banka - Celje PL 20:37 (11:17), Loka - Trimo Trebnje 24:26 (13:12).

Vrstni red: 1. Celje Pivovarna Laško 8 tekem - 14 točk, 2. Gorenje 8 - 13, 3. Cimos Koper 8 - 13, 4. Trimo Trebnje 8 - 10, 5. Maribor 8 - 9, 6. Jeruzalem Ormož 8 - 7, 7. Loka 8 - 6, 8. Izola Istrabenz Plini 8 - 6, 9. Šmartno HF Banka 8 - 5, 10. Ribnica Riko Hiše 8 - 5, 11. Krka 8 - 4, 12. Krško(-1) 8 - 3.

Liga Telemach, 2. krog

Elektra Šoštanj - Hopsi Polzela 69 :

55 (46 : 50, 34 : 41, 19 : 17)

Elektra: Rizman 3, Hasič, Zagorc 15 (1-1), Julevič 13 (3-4), Lelič 9 (5-6), Lekič 2, Nuhanović 16 (4-4), Guna, Bajramlić 4 (2-2), Bukovič, Horvat 7.

Vrstni red: 1. Elektra 4, 2. Hopsi, 3. Maribor Messer, 4. Šentjur, 5. Geoplin Slovan, 6. Rogaška Crystal vsi po 3, 7. Zlatorog (-1), 8. Helios (-1), 9. Parklji, 10. LTH Castings Mercator vsi po 2

2. DOL moški, 2. krog

Šoštanj Topolšica - Železniki 3 : 1 (22, 16, -21, 24)

Šoštanj Topolšica: Bevc, Globačnik, Žnider, Lipovac, Krajnc, Golob, Nastič, Boženik, Akrap, Pavič, Menih, Koželnik, Kugonič. Vrstni red: 1. Fužinar Metal Ravne, 2. Šoštanj Topolšica oba 6, 3. Hoče, 4. Črnuče ACH I oba 4, 5. National Žirovnica 3, 6. Santana Logatec, 7. Endal-Vuzenica oba 2, 8. KEKO Oprema Žužemberk, 9. Murexin, 10. Braslovče vsi brez točke.

Kegljanje, 2. liga - vzhod, 6. krog

Šoštanj - Litija 6:2 (3137:3096) Šoštanj: Sečki-543 (1), Fidej-546 (1), Novak-498 (0), Arnuš-520 (0), Petrovič-515 (1), Hasičič-515 (1).

Šoštanj Topolšica prepričljiva tudi doma

Odbojkarji Šoštanja Topolšice so se v soboto v drugem krogu druge državne odbojcarske lige prvič letos predstavili domačemu občinstvu.

Podobno kot v Slovenski Bistrici so tudi tokrat zmagali s 3 : 1. Tudi potek nizov je bil podoben kot v prvem krogu.

Ekipi sta se v prvem nizu še neka-ko spoznavali, ob koncu pa so ga dobili Šoštanjčani s 25 : 22. V drugem nizu so nato domači odbojkarji povsem prevzeli pobudo in bili boljši v vseh elementih igre in po osvojitvi niza s 25 : 16 povedli z 2 : 0.

V nadaljevanju so se varovanci Zorana Kedačiča nekoliko preveč sprostiti in naredili nekaj nepotrebnih napak, gostje iz Železnikov so to znali izkoristiti in dobili tretji niz s 25 : 21. Sledila je prava drama v četrtem nizu, ki je bil odločen šele na razliko. Gostje so bili že blizu tega, da Šoštanjčanom odčipnejo vsaj točko, vendar so nekaj več zbranosti v ključnih trenutkih pokazali domači igralci, ki so se tako zasluženo veselili še druge letošnje zmage.

V soboto gostujejo šoštanjski košarkarji v Framu pri tretjevršeni ekipi Hoč. ■ tr

NA KRATKO

Prvi poraz sezone pred domačimi navijači

V soboto je prva ekipa Tempa igrala prvo tekmo doma v novem prvenstvu. Gostila je igralce iz Murske Sbote in izgubila s 3 : 5. V goste so prišli igralci iz Murske Sbote in domov odnesli dve točki.

Tekma je bila izenačena do izida 3 : 3, nato pa so igro v svoje roke vzeli Prekmurci in dobili naslednji dve tekmi za zmago s 5 : 3. Kljub porazu Velenjčani ostajajo po tretjem krogu 1. SNTL na drugem mestu, takoj za Mariborom, lanskimi državnimi prvaki. Naslednja tekma četrtega kroga igralce Tempa čaka na gostovanju pri Edigsu iz Mengša, naslednja domača tekma pa jih čaka 5. novembra doma proti prvi ekipi Kema 1 iz Puconcev.

Odlični rezultati skakalcev SSK Velenje

Mislinja, 16. oktobra - državno prvenstvo (DP) v smučarskih skokih ih nordijski kombinaciji (NK): Dečki dečke do 15 let: DP Matevž Samec; NK, dečki do 15 let: 1. Vid Vrhovnik; skoki ekipno, dečki do 15 let: 2. Velenje (Matevž Samec, Aljaž Osterc, Vid Vrhovnik in Patrik Vitez); dečki do 14 let: 3. Aljaž Osterc.

Kranj, 22. oktobra - DP v NK za mladince do 18 let : 3. Urh Kranjčan

Ljubno, 22. oktobra - DP v skokih - dečki do 12 let : 3. Sven Zagomilšek, 4. Jan Bombek, 7. Rok Jelen, 9. Ožbej Jelen, 17. Denis Pikelj; deklice do 13 let : 3. Pia Slamek, 8. Jerneja Brecl; dečki do 13 let: 1. Aljaž Osterc; NK: 1. Vid Vrhovnik; ekipno: 1. SSK Velenje (Aljaž Osterc, Vid Vrhovnik, Sven Zagomilšek in Jan Bombek); dečki do 13 let v skokih : 1. Aljaž Osterc, 4. Vid Vrhovnik, 15. Gašper Brecl; dečki do 13. let NK: 1. Vid Vrhovnik, 2. Aljaž Osterc, 3. Sven Zagomilšek, 6. Ožbej Jelen, 11. Rok Jelen, 12. Gašper Brecl, 14. Jan Bombek, 17. Denis Pikelj

Ljubno, 23. oktobra - pokal Cockta v NK, dečki do 13 let : 1. Vid Vrhovnik, 2. Aljaž Osterc, 3. Sven Zagomilšek,

Doma še vedno neporaženi

Tudi po 6. Krogu Šoštanjčani ostajajo nepremagljivi na domačih stezah. Proti gostom iz Litije so hitro povedli z 2 : 0 in imeli 47 kegljev prednosti. Vse to ni zmotilo gostujočih igralcev, ki so v drugem paru rezultat izenačili, za nameček pa še povedli s 17 keglji prednosti. Domači tretji par je razliko spreminjal v svojo korist ter tako Litijčane prisilil v dvojno menjavo igralcev. To se je kasneje izkazalo za slabo potezo, domačina pa sta tako prišla do pomembnih točk in končne zmage. Z njo so se Šoštanjčani povzpeli na tretje mesto na lestvici. Za vodilnim Impolom zaostajajo le 4 točke. Po tednu dni premora, bodo igralci Šoštanja gostovali v Mariboru pri neugodnem nasprotniku Miklavžu.

Svet talnih oblog

simfonija bivanja ...

KEMO & PLAST

AKCIJA do 15. 11. 2011
LAMINAT Quick Step Classic Plus
GOTOVI PARKET WIP 450,
jesen select PS, hrast exquisit PS

Ustvarite svojo simfonijo iz izdelkov svetovno znanih proizvajalcev talnih oblog:
vinil • linolej • guma • tekstil • gotovi parketi • laminati • pluta • orientalske preproge • tekači in predpražniki, letve, profili • materiali Thomsit za vgradnjo talnih oblog

Po želji naročite naš orkester, ki vam ponuja:
strokovno svetovanje in vgradnjo vseh vrst talnih oblog.

Razstavno-prodajni salon Ljubljana
BTC, Hala 10, Šmartinska 152, Ljubljana
t. 01 541 90 01, ljubljana@kemoplast.si

Razstavno prodajni salon Šenčur
Šenčur pri Kranju
t. 04 595 11 80, sencur@kemoplast.si

Razstavno prodajni salon Šentjur
Drofenikova 7, Šentjur
t. 03 746 42 00, info@kemoplast.si

Razstavno prodajni salon Novo mesto
Center Rialto Bršlin
t. 07 393 36 30, novomesto@kemoplast.si

Priložnost, ki je nikakor ne smemo zamuditi

Smučarsko skakalni klub BTC Ljubno po zaslugi ženskih tekem v smučarskih skokih na mednarodnem zemljevidu - Priprave na izvedbo tekem svetovnega pokala v polnem zamahu - Pričakujejo večje sodelovanje občin Zgornje Savinjske doline ter širšega okolja

Tatjana Podgoršek

Smučarsko skakalni klub (SSK) BTC Ljubno se ponaša z več kot 55-letno tradicijo. Kot je povedal generalni sekretar kluba **Rajko Pintar**, v tem trenutku šteje 31 tekmovalcev najrazličnejših kategorij, od cicibanov do članov, med katerimi je tudi član slovenske A »skakalne« reprezentance **Primož Pikel**. Spodbudno je, da zanimanje za ta šport med mladimi narašča.

Prve tekme v smučarskih skokih so na Ljubnem pripravili že leta 1953, ko so tukajšnji zanesenjaki po navodilih inženirja Stanka Bloudka zgradili prvo 60-metrsko skakalnico, na kateri so skakale slovenske legende, kot so Janez Pold, Rudi Finžgar in še kdo. Danes se kljub ponaša s 95-metrsko skakalnico ter kompleksom manjših, s plastično maso pokritih skakalnic (od 15 do 45 metrov).

Ljubno na mednarodnem zemljevidu

Med najodmevnejšimi prireditvami kluba so bile doslej tekme v smučarskih skokih za ženske za celinski pokal. »Šest let že organiziramo te tekme, ki sodijo na najvišjo raven v svetu v tej športni panogi, ni nas mogoče prezreti v prizadevanjih za razvoj smučarskih skokov za ženske in zagotovo smo med najbolj zaslužnimi, da so ženske skakale že dvakrat na tekmah svetovnega

prvenstva in da bodo prvič skakale tudi na zimskih olimpijskih v Sočiju. Pred nami pa je velika novost in velika priložnost, ki bo SSK BTC in Ljubno še bolj utrdila na mednarodnem zemljevidu - organizacija

Rajko Pintar: »Tekme svetovnega pokala v smučarskih skokih za ženske na Ljubnem so priložnost za celotno dolino in Savinjsko statistično regijo na področju turizma.«

ene od 6 tekem za svetovni pokal. V sezoni 2011/2012 se bo to zgodilo prvič in Ljubno bo ob boku tako velikih smučarskoskakalnih centrov, kot so Lillehammer, Saporu in še nekateri.«

Priprave na ta res velik dogodek potekajo zelo zavzeto. Po besedah Rajka Pintarja jih je pred dobrim mesecem dni obiskal direktor sve-

tovnega pokala Valter Hofer, ki že več kot 20 let vodi takšne prireditve, ki so postale med najbolj gledanimi športnimi prireditvami na svetu. Ob tej priložnosti jim je svetoval, kaj morajo postoriti do 11. in 12. februarja prihodnje leto, ko bo na sporedu tekma svetovnega pokala: nekatere izboljšave na sodniškem stolpu, na zaletišču in dodatni infrastrukturi. »Pri izvedbi tega nam je zelo dragocena pomoč lokalne skupnosti, ki je vložila že več kot 50 tisoč evrov v ureditev infrastrukture - v začetek urejanja športnega centra, ki ga bo mogoče s pridom izkoristiti tudi za druge športne dejavnosti. V tem trenutku je pomembno asfaltiranje nekaterih dovoznih cest, predvsem pa posodobitev telekomunikacijskih povezav, pomembnih za izvedbo tekem svetovnega pokala. Obe tekmi bodo namreč neposredno prenašale nekatere velike televizijske hiše in Ljubno bo na malih ekranih po celem svetu.«

Upajo na tvornejše sodelovanje občin

Tekme svetovnega pokala so velik organizacijski in tudi finančni zalogaj. Proračun znaša 220 tisoč evrov. Kot pravi Rajko Pintar, ne pričakujejo, da jih bodo zagotovile lokalne skupnosti. Si pa želijo tvornejšega sodelovanja z občinami v Zgornji Savinjski dolini in tudi njeni širši okolici. Kajti

to bo velik izziv in priložnost za turizem v celotni statistični Savinjsko regijo. »Potrebno bo poskrbeti za namestitev 200 tekmovalk, njihovih trenerjev, ostalega spremstva, kje so še drugi obiskovalci, novinarske in TV ekipe. Razmišljanje, kaj me brigajo smučarski skoki za ženske na Ljubnem, kar smo že slišali, je ... Ti smučarski skoki res še niso tako zanimivi, a sem prepričan, da se bodo v 3, 4 letih povsem izenačili z moškimi. Smučarska svetovna federacija

vloga v njihovo promocijo zelo veliko.«

Tudi Univerzijada?

Ljubno in tukajšnji SSK BTC sta bila izbrana tudi za organizatorja tekem v smučarskih skokih za ženske, moške, kombinatorce in ekipno tekmovanje za Univerzijado

leta 2013. Po besedah Pintarja so pripravljene prevzeti vsa omenjena tekmovanja, so pa vse niti v rokah slovenske in mednarodne študentske organizacije ter tistih, ki morajo za izvedbo Univerzijade zagotoviti kar veliko finančnih sredstev. ■

REZERVACIJE
059 078 478
www.galactica.si

**FITNES IN SAVNE
TAJSKE MASAŽE
SPACE BAR
VODENE VADBE
IN PLESI
KOZMETIČNI SALON**

GALACTICA
ŠPORTNI & WELLNESS CENTER

Mama
rupi
alpsko!

Vsak dan naredi veliko.
www.alpskomleko.si

27. oktobra 2011

naš čas

MODROBELA KRONIKA

21

Vlomi niso redki ...

Velenje, 18. oktobra – V torek je bilo znova vlomljeno v bivši lokal Di Mato na Kersnikovi cesti v Velenju. Storilec je tokrat odnesel še dva philipsova satelitska zvočnika in visokotonski zvočnik ter samoreznico.

V četrtek, 20. oktobra, je vlomilec iz garaže Balinarskega kluba Velenje odnesel zaboj piva. Vlomilec, ki se je v petek, 21. oktobra, lotil nenaseljene stanovanjske hiše v Lazah je za vlomilski plen izbral lovski nož z ročajem iz jelenovega roga in nožnico iz jelenove kože. Istega dne je bilo vlomljenih v več kleti na Kardejevem trgu, iz ene od njih je vlomilec odnesel več steklenic buteljčnega vina.

V nedeljo, 22. oktobra, je vlomilec obiskal dve kleti v stanovanjskem bloku na Kidričevi. Iz ene je izginilo moško gorsko kolo rdeče barve.

In kaj vse so ukradli – ne da bi vlamljali - v zadnjem tednu?

V sredo, 19. oktobra, je v Florjanu na območju Šoštanja izpod gospodarskega poslopja izginila visokotlačna črpalka.

V petek, 21. oktobra, je s parkirnega prostora MIC na Cesti na jezero izginilo kolo z motorjem znamke tomos APN –6, sive barve, registrske oznake CE C2-457. Pri stanovanjski hiši na Sončni poti je oškodovanec pri tatvini dveh še zapakiranih aparatov bele tehnike zalotil dva moška. Aparata sta odlozila ob cesti in pobegnila. Vozita osebni avto suzuki swift, črne barve, na vozilu pa imata nameščene druge registrske tablice. Ponoči je s točilnega pulta v lokalu Max nekdo vzel mobilni telefon nokia. Ob mobilni telefon, tokrat je šlo za samsunga, je bil oškodovanec, ki mu ga je nekdo v ponedeljek, 24. oktobra, izmaknil na izhodu iz prodajalne na Kidričevi cesti v Velenju. Brez torbice pa je ostala istega dne nakupovalka v La Scarpi.

Tat ji jo je vzel s police.

Peška čez rdečo

Velenje, 20. oktobra – V četrtek zjutraj se je v prometni nesreči na Kidričevi poškodovala peška. Ta je cesto prečkala na prehodu za pešce, ko je na semaforju gorela rdeča luč. Vanjo je trčila voznica osebnega avtomobila. Ponesrečeno peško, utrpela je lažje poškodbe, so z reševalnim vozilom prepeljali v bolnišnico.

Zapeljali s ceste

Topolšica, 20. oktobra – V četrtek popoldan je voznica osebnega avtomobila v Topolšici zaradi vožnje preblizu desnega roba zapeljala z vozišča. Pri tem sta se voznica in njena hči, ki je bila v vozilu, lažje poškodovali. Zdravniško pomoč sta iskali sami.

Šoštanj, 21. oktobra – V petek zjutraj je na regionalni cesti Gorenje-Lokovica zaradi nepravilne hitrosti s ceste zapeljala voznica osebnega avtomobila. Zaradi lažjih poškodb, ki jih je utrpela, je zdravniško pomoč iskala sama.

Najprej v ograjo, potem v avto

Velenje, 20. oktobra – V četrtek zvečer je počilo na glavni cesti med Črnovo in Vinsko Goro. Voznik osebnega avtomobila je zaradi nepravilne hitrosti najprej trčil v drsno ograjo, nakar ga je zavrtelo in trčil je v nasproti vozečo voznico osebnega avtomobila. Oba voznika sta se v nesreči poškodovala.

V garaži zadel peško

Velenje, 22. oktobra – V soboto je v garaži Mercator centra voznik osebnega avtomobila zadel peško. Zaradi bolečin je zdravniško pomoč iskala v dežurni ambulanti.

Šest poškodovanih, od tega eden huje

Velenje, 23. oktobra – V nedeljo, četrtek čez polnoč, je prišlo na glavni cesti pri naselju Črnovo do silovitega trčenja, v katerem se je pet oseb lažje poškodovalo, ena pa huje.

Nesreči je botrovala nepravilno hitrost. 21-letni voznik osebnega avtomobila je vozil iz smeri Vinske Gore proti Veliki Pirešici. V blagem desnem ovinku je zaradi nepravilne hitrosti začel z vozilom drseti na nasprotno-smerno vozišče, nakar je trčil v osebni avto, ki ga je pravilno po desnem smerem vozišču vozil 25-letni voznik. Pri trčenju se je sopotnica v udeleženi vozilu hudo telesno poškodovala, oba voznika in še trije sopotniki pa lažje. Vse so z reševalnim vozilom odpeljali v Bolnišnico Celje.

Šest poškodovanih, k sreči lažje, pa je bilo tudi v nesreči, ki se je v torek, 18. oktobra zvečer, zgodila na Celjski cesti pri Velega parku. Voznik osebnega avtomobila je zaradi nepravilne strani vožnje trčil v drugega voznika. Poleg povzročitelja se je poškodovalo še pet sopotnikov iz obeh vozil. Urgentna ekipa Zdravstvenega doma Velenje jim je na kraju nudila zdravniško pomoč.

Ukradli golfa

Velenje, 22. oktobra – V Velenju so policisti obravnavali tatvino osebnega avtomobila golf, serija 5, temno modre barve, registrskih oznak CE KE – 898. Ukraden je bil s parkirnega prostora na Koželjskega ulici.

Pobeg izpred lekarne

Velenje, 24. oktobra – V ponedeljek popoldan je na parkirnem prostoru pred lekarno Center neznan voznik osebnega avtomobila zaradi nepravilnega premika trčil v tam parkiran avto. Po trčenju je odpeljal naprej.

Iz policijske beležke**Seči bo moral v denarico**

Velenje, 20. oktobra – V četrtek popoldan se je v Domu za varstvo odraslih varovanec v vinjenem stanju nedostojno vedel, zaradi česar bo moral seči v denarico. Policisti so namreč ročno napisali plačilni nalog.

Ker ni dobil, napravil za 2.000 evrov škode

Velenje, 21. oktobra – V petek zjutraj v baru Packa pijan gost ni dobil alkoholne pijače. To ga je, v stanju kakršnem je bil, tako razhudilo, da se je potem, ko se je besedno znesel nad osebjem, lotil razbijanja inventarja. V lokalu je povzročil za 2.000 evrov škode. Po pošti lahko pričakuje plačilni nalog, čaka pa ga tudi ovadba.

Nedostojna gosta v Kofetarci

Velenje, 22. oktobra – V soboto popoldan sta se v lokalu Kofetarca nedostojno vedla gosta in namerano prevrnili mizo. Odpeljala sta se z osebnim avtomobilom honda civic srebrne barve, ljubljanskega registrskega območja. Za njima pozvedujejo.

Tudi policisti ju niso umirili

Vinska gora, 22. oktobra – V soboto se je v baru Žagar mlajši moški, domačin, stari znanec policije, v pijanem stanju nedostojno vedel. Tudi policisti ga niso mogli pomiriti. Namestili so ga v prostore za pridržanje, ob odhodu iz njih pa mu izročili plačilni nalog za tri prekrške. Šmartno ob Paki, 22. oktobra – Nekaj podobnega se je v soboto dogajalo v lokalih Karmen in Malus. Povratnik in domačin se je v vinjenem stanju v prvem lokalu nedostojno vedel, pred prihodom policistov pa odšel v drug lokal, kjer je bil nedostojen do natakarice. Tu so se z njim srečali policisti. Ker je bil nesramen tudi do njih in ker se ni umiril, so ga pridržali. Tudi tega pa s pridržanja pospremili s plačilnim nalogom za tri prekrške. Velenje, 22. oktobra – Bolje – ni bil pridržan – se je godilo vinjenemu kršitelju, ki se je nedostojno vedel do zaposlenih v McDonaldsu. Plačilni nalog je pa dobil.

Glasno po Tomšičevi

Velenje, 22. oktobra – V soboto so policisti zaradi predvajanja glasne glasbe posredovali v stanovanju na Tomšičevi. Kršitelju, stanovalcu, so policisti napisali plačilni nalog.

Dva pijana pridržana

V zadnjem tednu so policisti zaradi vinjenosti pridržali dva voznika, enega v nedeljo, enega v ponedeljek.

Zasežena dva avtomobila

V zadnjem tednu so policisti zasegla dva avtomobila, enega v sredo in enega v četrtek.

Vredno pohvale

V torek, 18. oktobra, je Velenjčan policistom izročil osebne dokumente, ki jih je našel v mestu. Oškodovancu so bili ukradeni. Zvečer jih je občan obvestil, da je pri trgovini na Šterbenkovi cesti našel kolo z motorjem skuter peugeot. Skuter je bil ukraden pri vladu v garažo na Cesti talcev v Velenju.

V nedeljo, 23. oktobra, je občanka policistom izročila denarico z vsebino, ki jo je našla v Velega parku. Lastniku iz Mislinje jo bodo vrnili. V ponedeljek, 24. oktobra, pa je bilo ob cesti v Šmartnem ob Paki najdeno moško gorsko kolo znamke merida zelene barve. Lastnik lahko kolo prevzame na Policijski postaji Velenje.

Varnostno ogledalo**Pozor, zima je pred vrati**

Letošnje poletje si bomo zapomnili, saj je trajalo vse do oktobra. Zato smo bili toliko bolj presenečeni nad prvimi snežinkami in mrazom, ki nas je presenetil prejšnji četrtek. Čeprav je 15. november, ko morajo biti po zakonu vsa vozila opremljena z zimsko opremo, še daleč, nas je prvo sneženje opozorilo, da bo treba poskrbeti za zimsko opremo in predvsem letne pnevmatike zamenjati z zimskimi. Letošnji novi zakon o prometnih pravilih je prinesel nekatere novosti tudi pri zimski opremi, ki jih kot vozniki motornih vozil ne smemo in ne moremo spregledati. Ne glede na vremenske razmere morajo imeti motorna in priklopna vozila v cestnem prometu predpisano zimsko opremo.

Ker smo v preteklih dneh bili priča pravim zimskim razmeram, novi zakon določa, da moramo tudi pred določenim »zimskim obdobjem« ali po njem na vozilih imeti zimsko opremo. In kaj šteje za zimске razmere? Zakon določa, da so zimске razmere na cesti ali njenem delu takrat, ko se ob sneženju sneg oprjema vozišča ali ko je vozišče zasneženo, zaledeno (ledna deska) ali poledenelo (pole-dica). Sicer pa zimsko opremo določa pravilnik o zimski opremi iz leta 2009, v katerem je določeno, da zimsko opremo sestavljajo zimске pnevmatike na vseh kolesih ali poletne pnevmatike in v priboru ustrezno velike snežne verige ali verigam enakovredni pripomočki za pogonska kolesa. Lastniki vozil s štirikolesnim pogonom morajo imeti v primeru stalnega pogona snežne verige vsaj za eno os in v primeru priklopljivega pogona vsaj za stalno vklopljeno os. Če imamo na vozilu poletne pnevmatike, se moramo zavedati dejstva, da se tekalna plast pri temperaturah, nižjih od sedem stopinj Celzija, spremeni oziroma otrdi, zaradi česar je oprijem na vozišču slabši. Zaradi tega se zavorna pot podaljša, stabilnost vozila pa je slabša. Kanali dezena pnevmatik, ki štejejo v zimsko opremo, morajo biti globoki najmanj 3 mm.

Danes je na tržišču marsikaj. Posledice ekonomsko-finančne krize in recesije bomo verjetno še nekaj časa čutili, zato tudi ni presenetljivo, da je za marsikaterega voznika glavno merilo pri nakupu (zimskih) pnevmatik cena. Tega se dobro zavedajo proizvajalci in prodajalci, ki poleg uveljavljenih in kvalitetnih pnevmatik ponujajo tudi cene, ki se dajo kupiti za veliko manj denarja. Žal so mnoge med njimi vprašljive kakovosti in ne zagotavljajo dobrih voznih lastnosti z oprijemom na spolzkem vozišču, so veliko bolj glasne, se hitreje obrabijo in hkrati vplivajo na povečano rabo goriva. Pri tem bi lahko hitro prišli do angleškega pregovora: »Nisem dovolj bogat, da bi poceni kupoval!« A žal je dejstvo, da mnogi med nami nimajo denarja, da bi kupovali najboljše ali (naj)dražje pnevmatike in drugo opremo, zato se tudi pri osnovni opremi, ki vpliva na zagotavljanje varnosti, kaže vse večja razlika med vozniki. Pomembno je vedeti, da so zimске pnevmatike le tiste, ki imajo proizvajalčevo oznako »M+S« ali »M.S.« ali »M&S«.

Poleg pnevmatik moramo poskrbeti tudi za druge zimске pripomočke, od hladilne tekočine, tekočine za pranje vetrobranskega stekla, pripomočkov za čiščenje stekel in odstranjevanje snega in ledu in še bi lahko naštevali. Opremljenost vozila naj bo prilagojena vašim potrebam. Bolj kot uporabljate vozilo v zimskem času, bolj kompletno oziroma dobro opremo potrebujete. Ker zima trka na vrata, je čas, da se pripravimo na njo in vse, kar prinaša s seboj. Prej se odločimo za »zimsko preobleko«, manj časa bomo izgubili v čakalnih vrstah pri vulkanizerjih in mehanikih ali celo ličarjih. Srečno!

■ Adil Husejlija

DO 5. NOVEMBRA

GREMO VSI SKUPAJ

AKCIJA²!

Izkoristite izjemno ponudbo vozil Opel.

4 leta garancije*
100.000 km

www.facebook.com/OpelSI

Wir leben Autos.

Povprečna poraba goriva: 3,5 do 11l/100 km. Emisije CO₂: 94 do 258 g/km. Vse nadaljnje informacije o specifični porabi goriva in specifičnih emisijah CO₂ iz novih osebnih vozil najdete v priloženi porabi goriva in emisijah CO₂, ki ga lahko brezplačno pridobite pri pooblaščenem Opel partnerju in na spletni strani www.opel.si. *Osebnost vozila Opel so sedaj na voljo s posebno 4-letno garancijo, ki zajema poleg 2-letne osnovne garancije, ki je podrobneje opisana v Opolovi garancijski knjižici, še garancijo za dodatnih 24 mesecev oz. do 100.000 prevoženih km (kar nastopi prej). Prosimo upoštevajte, da je obseg Opolove 4-letne garancije omejen in je možno uveljavljati le okvare, ki so natančno opredeljene v knjižici te garancije. Slike so simbolne.

AVTO CENTER CELEIA

Mariborska 107, Celje
tel.: 03 / 42 54 600
www.ac-celeia.si

AVTO CENTER CELEIA, PE JAKOPEC

Kosovelova 16, Velenje
tel.: 03 / 8971 460
www.ac-celeia.si

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

KEMIČNO ČIŠČENJE

Polak Marijana, s. p., Koroška cesta 44, Velenje, tel.: 587 50 00
Delovni čas: pon., čet.: 8. – 17. h, tor., sre., pet.: 8. – 15. h, sobota zaprto

Že 40 let z vami.

Kakovostno čiščenje
vseh vrst OBLAČIL, ODEJ
in MERINO POSTELJNINE

20% ceneje
do 31. oktobra
ODPADNI LES
ZA KURJAVO

☎ 03 899 65 77 • 031 316 746

KARBON, d. o. o.
Čiste tehnologije

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

Varna odločitev za vaš denar

Ugodna ponudba depozitov Banke Celje.

Oplemenitite svoja denarna sredstva v času, ko jih ne potrebujete. Izberite varno, donosno in prijazno ponudbo depozitov Banke Celje. V oktobru, mesecu varčevanja, smo za vas pripravili posebej ugodne pogoje.

Dobra mera!

Dobro je vezati denar, še posebej če vam za sklenitev depozita nudimo izjemno ugodno fiksno obrestno mero!

4,20 %

13-mesečni depozit

banka celje

www.banka-celje.si

DROGERIJE **PARFUMERIJE**

Parfumi

Flower by Kenzo TAG 30ml
Redna cena : 49,19€
Nova cena: 36,99€

Make-up

Revlon Colorstay puder
Redna cena : 13,99€
Nova cena: 8,99€

Nega

Ingrid Millet - set za zrelo in suho kožo (krema, maska in serum)
redna cena kreme: 99,99€
Nova cena: 49,99€

Storitve

Blomdahl medicinsko prebadanje ušes in nosu (tudi obe ušesi hkrati)
že od 9,99€/uho

Koži prijazen nakit brez alergij!

Za več akcij si oglejte www.beauty-world.si in si poiščite tudi kupone ugodnosti!

VELENJE - Center Nova In Velejapark (2. nadstropje), CELJE, Planet TUŠ, SLOVENJ GRADEC, Glavni trg

www.skb.si / SKB TEL (01) 471 55 55

Stanovanjski kredit po vaši meri.

V SKB vam pomagamo pri nakupu ali gradnji nove hiše, stanovanja, vikenda, kot tudi pri prenovi obstoječega doma. Pri vaši življenjski odločitvi vas podpremo s **hitro odobritvijo ugodnih stanovanjskih kreditov**, prilagojenih vašim potrebam.

Oglasite se v najbližji poslovalnici SKB in preverite našo ponudbo.

Poslovalnica Velenje, Cankarjeva 2a, (03) 898 60 70
Poslovalnica Mozirje, Šmihelska 2, (03) 839 12 50

SKB
SOCIETE GENERALE GROUP

Lepo vas je videti.

Varčevanje? Seveda!

Dimitrij Šulin, izvršni direktor področja trženja v zavarovalnici **KD Življenje, d. d.,** poudarja:

»Ne samo aktivno upravljanje, ki vam je omogočeno že z majhnimi denarnimi vložki, s sklenitvijo Fondpolice® VIRTUOZ PLUS bodo vaša sredstva likvidna, hkrati pa je to ugodna oblika zavarovanja in varčevanja. Za vašo naložbo bodo skrbeli uveljavljeni upravljalci družbe **KD Skladi**, z namenom poenotenja interesov zavarovalca in upravljavca bodo le ti nagrajeni z delitvijo dobička le ob pogoju, da je donosnost kritnega sklada v tekočem obračunskem letu višja od 11 %.«

Odgovor na vprašanje varčevati ali ne je zagotovo pritriljen. Seveda pa je potrebno izbrati pravo obliko varčevanja glede na naše želje, potrebe in cilje.

Kako primerno in donosno varčevati?

Mi vam svetujemo naložbo, ki omogoča dostop do aktivnega upravljanja premoženja že z majhnimi denarnimi vložki. Odgovor je v sklenitvi Fondpolice® VIRTUOZ PLUS, katere glavni cilj je doseganje čim boljših donosov na kapitalskih trgih.

Najbolje bomo to prikazali s konkretnim izračunom:

34-letna mamica želi svoji hčerki, 11-letni Lari, uresničiti sanje o vpisu na vrhunsko glasbeno šolo, ki ji bo omogočila postati glasbena virtuozinja. Odloči se za sklenitev življenjskega zavarovanja z aktivnim upravljanjem premoženja in enkratnim plačilom premije, Fondpolice® VIRTUOZ PLUS.

Zavaruje se:

- za vse življenje,
- z enkratno premijo v višini 15.000 EUR in
- z osnovno zavarovalno vsoto za primer smrti, ki znaša 16.500 EUR.

V primeru 12 % povprečne letne stopnje donosa bi po 25 letih trajanja zavarovanja vrednost premoženja znašala 239.132 EUR. Po 12 letih, ko bi vrednost premoženja v primeru 12 % povprečne letne stopnje donosa znašala 54.803 EUR, bi se lahko odločila tudi za izplačilo predjuma v višini 25.000 EUR, s katerim bi hčerki omogočila vpis na vrhunsko glasbeno šolo v tujini in ji tako uresničila sanje. Preostanek naložbe bi se tudi v takem primeru še naprej plemenitil v vrhunski naložbi in mama bi si po skupno 25 letih trajanja zavarovanja s preostalim privarčevanim zneskom, ki bi v primeru 12 % povprečnega letnega donosa znašal 130.045 EUR, lahko omogočila prijetnejši prehod v jesen življenja.

	Predpostavljene povprečne letne stopnje donosa kritnega sklada KD Vrhunski		
	4 %	8 %	12 %
Vrednost premoženja po 25 letih (v EUR)	37.495	96.332	239.132

Višina prikazanih informativnih vrednosti premoženja ni zajamčena, saj je odvisna od gibanja vrednosti enote premoženja kritnega sklada, na katerega je vezana Fondpolice® VIRTUOZ PLUS.

Andraž Grahek, direktor naložbenega sektorja v družbi **KD Skladi, d. o. o.:**

»V produktu Fondpolice® VIRTUOZ PLUS se razvoj in izkušnje Skupine KD Group na področju upravljanja premoženja in zavarovalništva združujeta v ultimativno naložbeno alternativo, ki je pisana na kožo in v korist zahtevnega vlagatelja. Filozofija upravljanja temelji na kombinaciji aktivne strateške alokacije, katere cilj je v skupni dobi trajanja naložbe doseči višjo donosnost kot svetovni delniški trgi in taktične uporabe tehnik varovanja s prodajnimi opcijami, katerih namen je ščitenje premoženja pred tako imenovanimi črnimi labodi na finančnih trgih.«

080 30 30, www.kd-zivljenje.si

KD Življenje
zavarovalnica, d.d.

Nagradna križanka trgovine Košarica

		SESTAVIL PEPS	SLOVENSKI POLITIK-MIRAN	OBRAT ZA PRIDOBIVANJE SLADA	ZAOLJEN. OKROGEL PREDMET (KNJIZ.)	STOLETJE (STAR.)	KRUT CLOVEK (KNJIZ.)	GLAVNO MESTO ERITREJE
		GROBA, ZALJIVA BESEDA, ZMERLJIVKA	O L B E R S			NEMŠKI ASTRONOM-HEINRICH (1758-1840)		SMUKEC, LOJVEVEC
		MESTO NA NIZOZEMSKEM	TRDI DEL VEJE V LESU	NJIVA, KO SE POZANJE ŽITO	SKANDINAVSKI DROBIZ	JUŽ. AMERIŠ. ETNIČNA SKUPINA	THOMAS ADDISON	KRAJ, KJER SE KOPLJE, IZKOP
TUJA, EKŠOTIČNA ŽIVAL	E	NORVEŠKI SMUČAR-KETIL ANDRE		ČISTO PREMOŽENJE, GOTOVINA	FRONDUŠKO GIBANJE V JUŽ. AMERIKI	POSTEKLINA, LOŠČ	SAM NUJOMA	LAHEK ITALIJANSKI TANK
POTRATEN, ZAPRAVLJIV CLOVEK	P	ZLITINA ŽELEZA IN NIKLJA	STOŽEC IZ KATER. OBLIKU, KLOBUKE	IGRALEC V GLEDALIŠČU	TOVARNA ZDRAVIL V NOVM MESTU	AMERIŠKI MACESEN S TRD. LESOM	TEPEC (NAR. VZHODNO)	AMERIŠKA PEVKA (JACKSON)
ORGANSKE SPOJINE Z PRIJETNIM VONJEM	E	20. IN 13. CRKA	APETIT, SLAST	VDOLBINA, LUKNJA ZARADI UDRTJA	LUŽA, MLAKA	LETovišČE OB CRNEM MORJU	DLAKAVA VRTNA RASTLINA, TUDI LUČICA	

Trgovina Košarica

Janez Vozelj s.p.
Pernovo 17 a
Žalec
Tel.: 03/ 572 80 80

Da vam bo v mrzlih dneh toplo!

Bukova drva na paleti
1,8 x 1 x 1 m
Nažagana v dimenzijah:
25, 33 in 55 cm
Cena na 1 paletu pri naročilu:
1 paleta = 125 evr
2 do 3 palete = 118 evr
4 do 8 palet = 115 evr
9 do 12 palet = 110 evr

Briketi za kurjenje
10 kg; 4.900 kcal/kg
189 evr / t
10 kg = 1,99 evr

Bukovi peleti 15 kg
3,59 evr za vrečo
259 evr / tono
Big-bag vreča 1.000 kg = 229 evr

Suhe treske za podkurit
5 kg = 2,99 evr

BREZPLAČNA dostava in razklad
Naročila na tel.: 03/ 572 80 80

Izrezano rešeno geslo pošljite najkasneje do 7. novembra 2011 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Košarica Pernovo«. Izžrebali bomo 3 nagrade (10 paketov bukovih peletov, 5 paketov suhih tresk, 5 paketov bukovih peletov). Nagradenci bodo prejeli potrdilo priporočeno po pošti.

Horoskop

Oven od 21.3.do21.4.

V naslednjih dneh si boste oddahnil in odklopili. Pred vami bo čisto zares veliko življenjskih izzivov, nekateri pa bodo pravi prijatelji. Med njimi bodo sicer tudi taki, ki se jih rahlo bojite, a ker dobro veste, kako močno se bo življenje izboljšalo po nekem neprijetnem dogodku, boste zdržali vse. Prvi novembrski dnevi vas bodo, nasprotno od pričakovanj, polnili z energijo, sploh ne boste vremensko občutili. Občutek, da delate nekaj dobrega zase, bo božanski. Življenje se vam končno obrača v smer, ki ste jo že zdavnaj pričakovali, zato vam ne bo hudo, tudi, ko bodo dogodki neprijetni. Spoznali boste nekaj zelo zanimivih ljudi.

Bik od 22.4. do 20.5.

Doma bodo nestrpni, saj se nič ne bo premaknilo iz mrtve točke. Veliko ste govorili in nič manj obljubljali, sedaj pa bo skrajni čas, da začnete besede spravljati v življenje. Težko bo, če tega ne boste začeli kar takoj uresničevati, saj si lahko na glavo nakopljete krepke sovražnike, ki pa jih v teh dneh res ne potrebujete. Že tako boste imeli precej težav sami s sabo in to predvsem zaradi prevelikih želja, ki so nerealne. Čim prej spustite krite in se sprijaznite, da niste v poziciji, ki lo lahko izbirali, ampak boste morali vzeti, kar vam bodo ponudili. Ljubezen? Bo, ampak ne tam, kjer si že nekaj časa po tilnem želite.

Dvojčka od 21.5. do 21.6.

Nekateri vam bodo zavidali tiho, drugi več kot očitno. Ugotovili boste, da je včasih bolje, če človek nima veliko prijateljev. Ko bodo izvedeli za vašo srečo, jih boste imeli naenkrat toliko kot že dolgo ne. Bodite odločni in prisklednikom ne pustite blizu. Kje so pa bili, ko ste jih potrebovali? Le redki so vam stali ob strani in te sedaj zdržite ob sebi. Pazite se poškodbo pri športu, saj niste v najboljši formi. Pri delu pa pazite, da vas površnost ne bo drago stala. Saj veste, da nekdo komaj čaka na kakšno vašo napako. Obisk sorodnikov vam bo odprl oči. In odločitev bo veliko lažja.

Rak od 22.6. do 22.7.

Obdobje zatišja je nepreklicno končano. Ko se bo treba vrniti v stare timice življenja, boste tokrat doživljali krizo tako vi kot vaši družinski člani. Ne bo vam lahko, a tega nikar ne pokažite že z izrazom na obrazu. Spomini na lepo obdobje bodo grel še nekaj časa, prav boljite pa se vseh obveznosti, ki se napovedujejo. Zvezde vam bodo stale ob strani, zato le pogumno. Pomagale vam bodo tudi pri finančah, kjer ste malo zabredli, saj ste zadnje tedne pripravljali več kot ste ustvarili. Zategnite pas, saj vam prav nič ne manjka. Tudi sprehod v naravi je lahko lep in sproščujoč, pa še nič vas ne bo stal.

Lev od 23.7. do 23.8.

Ne boste med tistimi, ki bi se lahko pohvalili, da jim gre vse kot po maslu. Ko vas bodo zasuli z vprašanji, ki bodo predpogoj za dober posel, boste zelo nesrečni. Ko pa boste slišali, o kakšni številki se pogovarjate, boste zdržali vse. Potem pa boste imeli spet čas, da se posvetite partnerju in sebi. A ne prej kot sredi novembra. Učinek bo dvojni. Ljubezenska veza je že krepko pokala po šivih, novi načrti in precejšnje spremembe v vašem življenju pa vaju bodo spet povezali. Prijatelji bodo tokrat več kot pripravljeni pomagati, zato vzemite ponujeno roko! V ponedeljek se odzovite vabilu.

Devica od 24.8. do 23.9.

Štiska s časom se bo nadaljevala. A življenje spet teče svoj ustaljen tok, zato naj vas dogodki prvih novembrskih dni ne prepričajo v to, da ostanete doma. Preveč ste potrebni sprememb okolja, da ne bi izkoristili ponujenih, verjetno zadnjih prostih dni pred novim letom. Družina vas bo, če se boste le odločili za korenit rez podprla in vam stala ob strani, vi pa žal prave volje ne boste imeli. Včasih je dovolj en sam dan daleč od doma, pa se energija in volja do življenja spet močno poveča. Upošteвайте to, ko se vam ne bo dalo nikamor. Nekdo, ki je daleč stran, vas že močno pogreša. Vi pa njega.

Tehtnica od 24.9. do 23.10.

Čez praznike si boste hitro obnovili moči in energije. Tako se boste v novembrske delovne dni podali sveži in polni energije. In res jo boste potrebovali, saj si kar nekaj tednov ne boste imeli časa oddahni. Med preizkusi, ki vas čakajo že sredi prihodnjega tedna, bodo tudi taki, ki bi marsikoga spravili ob živce, vas pa ne bodo. Navajeni ste že, da pot do cilja nikoli ni čisto gladka, zato vas ovinki in ovire tudi tokrat ne bodo preveč motili. Le nekdo od prijateljev, ki bo kmalu le še bivši prijatelj, vam bo močno prekrizal načrte. Spoznali boste, da se pri denarju res vse konča.

Škorpion od 24.10. do 22.11.

Tisti, ki si ne boste mogli privoščiti krompirjevih počitnic, boste močno delovno aktivni. Lahko rečemo, da kar obremenjeni, dnevni se vam bodo spet zdeli prekratki, sicer pa bodo res vse krajši, kar vam sploh ne bo všeč. Energije boste imeli namreč iz dneva v dan manj, ni pa dvakrat za reči, da se vam ne bodo spet oglasile stare težave z zdravjem. Kriva bo tudi obilica dela in premalo časa zase. Tega bi si sicer lahko vzeli, a še nimate prave volje. Ničče je ne bo našel namesto vas! Partner si bo pri vas želel več vedrosti in nasmejanosti. Potrudite se, saj se že krepko dolgočasi, vi pa ga počete izgubiti!

Strelec od 23.11. do 21.12.

Čeprav si sprva ne boste priznali, da z vami ni vse tako, kot bi moralo biti, vas bo počute v to prisililo. Nimate še prave moči, sploh takšne, kot bi si jo želeli ne. Dela boste imeli veliko, a si boste priznali, da vas to tudi osrečuje. Sploh, ker boste delali stvari, ki vam bodo vračale energijo. Le zaslužka bo manj kot bi želeli, a že dober občutek in zadovoljstvo po opravljenem delu bosta svojstveno darilo. Simpatična oseba, ki jo boste spoznali v teh dneh, vas bo povsem prevzela. Ne le, da vam bo kradla ure dneva, tudi ponoči bo pogosto v vaših mislih in sanjah. Da se slednje lahko uresničijo, dobro veste. A bo treba narediti kaj več kot le gledati in se smehljati.

Kozorog od 22.12. do 20.1.

Zavedati ste se začeli, da boste morali vložiti zelo veliko truda, če boste želeli uresničiti vse želje, ki ste si jih zadali v letošnjem polletju. Sploh, ker je november že od nekdanj za vas najbolj grozen in neučinkovit mesec v letu. Že v naprej se ga bojite, pa čeprav se bo za mnoge začel s kratkimi počitnicami. Ker dobro veste, da bodo sledili tedni, ko sami ne boste vedeli, kje se vas drži glava, izkoristite vsak dan posebej. Čas brezdelja bo hitro preteklost. Seveda ne pozabite na nujne obveznosti, saj nekatere ne bodo mogle počakati. Trenutki v dvoje bodo v naslednjih dneh lepši kot ste si želeli. Partner bo pravi balzam za vašo dušo. Vračajte mu čustva, brez sramu!

Vodnar od 21.1. do 19.2.

Čeprav zadnje čase dobro pogledate, kako obrnete vsak evro, si boste v tem mesecu privoščili več kot bi smeli. Enostavno se vam bo zdelo, da je nakup nujno potreben in da boste z njim naredili veliko uslugo sebi in partnerju. Taj je trenutno vaš največji zaklad, a mu tega včasih sploh ne znate pokazati. Zdravje bo še naprej solidno, le žolodec se zna kdaj woglasiti. Dieta pomaga, kar dobro veste. V teh dneh boste nekoga, ki ga že nekaj časa ni več v vašem življenju, močno pogrešali. Ne sramujte se čustev, pokažite, kako čutite. Najslabše bo, če boste bolečino tlačili v podzavest. V tvek boste v dobri družbi!

Ribi od 20.2. do 20.3.

Vikend, ki je pred vami, ne bo tako miren, kot si želite. Tudi načrti, kaj vse boste postorili čez praznike, se bodo sesipali kot hišice iz kart. Ježilo vas bo, a si ne boste znali pomagati. Vseeno boste začeli svoji prosti čas bolj učinkovito organizirati, predvsem pa boste spoznali, da se morate čim prej lotiti dela, ki vas že nekaj časa preganja tudi v sanjah. Če boste veliko delali, boste pozabili tudi na siv in zopm november, ki bi ga še vedno najraje v celoti prespali. Že prestavitve ure bo blagodejno vplivala na vas, če boste znali najsti še čas za dobre prijatelje, pa se bo vaše počutje hitro izboljšalo.

Zgodilo se je ...

od 28. oktobra do 3. novembra

- **28. oktobra 1995** je tedanji slovenski minister za okolje in prostor dr. Pavle Gantar na prireditvenem prostoru pred hotelom Vesna v Topolšici s simbolnim zasukom ventila predal svojemu namenu vročevod do Topolšice;

- predsednik Slovenske demokratske zveze Velenje Franjo Bartolac je **29. oktobra 1990** postal novi mandatar za sestavo velenjske vlade;

- **29. in 30. oktobra 1981** je imel v Velenju dva koncerta svetovno znani pianist Ivo Pogorelič iz Zagreba;

- zadnji dan meseca vinotoka v Sloveniji praznujemo kot dan reformacije. Gre za verski praznik slovenskih protestantov oziroma evangeličanov, ker pa

je reformacija pustila globoke sledove v slovenski književnosti in v slovenskem slovstvu, je to hkrati tudi praznik slovenske besede in s tem vsega slovenskega naroda. Primož Trubar, ki je bil vnet zagovornik reformacije, je namreč tudi avtor prvih slovenskih knjig Katekizma in Abecednika ter tudi prvi, ki je zapisal besedo Slovenec. Začetnik reformacije oziroma pobudnik za spremembe v življenju takratne katoliške cerkve je bil nemški duhovnik Martin Luther, ki je leta 1517 na vrata grajske cerkve v Wittenbergu nabil svojih znamenitih 95 tez, s katerimi je sprožil gibanje, ki je spremenilo duhovno podobo Evrope;

- **31. oktobra** praznujejo tudi ban-

čniki in njihovi varčevalci, saj ta dan velja kot mednarodni dan varčevanja;

- ob prevzemu oblasti v Šoštanju je imel šoštanski Narodni svet poleg predsednika še 13 odbornikov. Dne **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 Velenčan dr. Karel Verstovšek 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;

- **3. novembra 1957** je bila v Velenju na pobudo velenjske podružnice Društva rudarskih in metalurških inženirjev in

Fotografija: dr. Fran Mayer (arhiv Muzeja Velenje)

tehnikov svečano podpisana ustanovna listina Muzeja slovenskih premogovnikov. Za njegov sedež so določili prostore na Velenjskem gradu, kjer Muzej Velenje še danes uspešno deluje.

■ Pripravlja: Damijan Kljajič

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

Izkoristite naročniške ugodnosti:
dostava na dom, nižja cena, do osem številčk zastoni,
ugodnejše tudi cene malih oglasov in zahvali

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

TV SPORED

27. oktobra 2011

24

Četrtek, 27. oktobra

TV SLO 1

06.15 Kultura
06.20 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Daj, Domen, daj, ris. nan.
10.20 Luka, ris.
10.25 Aleks v čudežnem vrtu, ris.
10.30 Male sive celice, kviz
11.15 Moja soseda, igrani film
11.30 Slavna peterica, 16/26
12.00 Poročila
12.10 Slovenski vodni krog: Ščavnica
12.35 Ugriznimo znanost: Bomo še pili vino in jedi grozjdz?

TV SLO 2

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
10.25 Dobro jutro
13.10 Videozid
14.00 Misija Evrovizija
16.00 31. tekmovalne slov. godb v prvi težav. stopnji, 5/6
16.40 Mostovi
17.10 Doktor Martin (IV.), 6/8
17.55 Evropski magazin
18.25 Univerza
19.50 Zrebanje detelje
20.00 Kratek postanek v Švici, ang. film
21.30 Zdravnični dnevnik, nad.
22.20 Goreči mož, 2/3
23.55 Videozid
00.45 Zabavni infokanal

POP

06.35 Tv prodaja
07.05 Cista hiša, res. ser.
08.00 Nebrušeni dragulji, nad.
08.55 Tv prodaja
09.10 Tereza, nad.
10.05 Tv prodaja
10.35 Larina izbira, nad.
11.30 Tv prodaja
12.00 Ko se zaljubim, nad.
13.00 24ur ob enih
14.00 Najboljši domači video posnetki, zab. ser.
14.30 Ljubezni skozi želodec - recepti
14.35 Nebrušeni dragulji, nad.
15.35 Tereza, nad.
16.40 Larina izbira, nad.
17.00 24ur popoldne
17.10 Larina izbira, nad.
17.50 Ko se zaljubim, nad.
18.50 Podjetni
18.55 24ur vreme
19.00 24ur
20.00 Kmetija išče lastnika
21.00 Zdravnikova vest, nan.
22.00 24ur zvečer
22.30 Zajfnica, am. film
00.25 Harperjev otok, nan.
01.20 24ur, pon.
02.20 Nočna panorama

09.00 Dobro jutro, informativna oddaja
10.30 Vabimo k ogledu
10.35 AKTUALNO: Gradnja nadomestnega bloka 6 TEŠ
11.35 Pop corn, glasbena oddaja
12.35 Vabimo k ogledu
12.40 Hrana in vino, svetovalna oddaja
13.05 Videospot dneva
13.10 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Čas za nas, tabornike! - Oktobrske dogodivščine RJZ
18.40 Regionalne novice 2
18.45 Hrana in vino, svetovalna oddaja
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Naj viža, oddaja z narodnozabavno glasbo
Prijarski muzikanti, ans. Erazem
21.15 Regionalne novice 3
21.20 Vabimo k ogledu
21.25 Jesen življenja, oddaja za tretje življenjsko obdobje - na obisku v Domu za starejše v Velenju in Preboldu
22.00 Vabimo k ogledu
22.05 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.35 Vabimo k ogledu
23.40 Videospot dneva
23.45 Videostrani, obvestila

Petek, 28. oktobra

TV SLO 1

06.15 Kultura
06.20 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Prihaja Nodi, ris.
10.20 Kravica Katka, ris.
10.25 Paček Smuk, ris.
10.35 Bine: Gradbenik
10.55 Profesor Pustolovec, 7/10
11.10 Tom v škatlji, igrani film
11.25 Pasja patrolja, 8/13
12.00 Poročila
12.05 Sveto in svet: Misli so proste carin
13.00 Poročila, šport, vreme
13.30 Pogledi Slovenije
15.00 Poročila
15.10 Mostovi
15.45 Kaj govoriš? - So vakeres?
16.00 Slovenci v Italiji
16.30 Babilon.tv: Tišina
17.00 Novice, šport, vreme
17.25 Posebna ponudba, potroč. odd.
17.55 Vrtičkarji: Grajski duh, 5/10
18.30 Risanka
18.35 Bali, ris.
18.45 Rjavi medvedek, ris.
19.00 Dnevnik, vreme, šport
19.55 Proslava ob dnevu reformacije, prenos iz Krškega Pot, dokum. sprehod po Trubarjevih krajih
22.00 Odmevi, šport, vreme
23.00 Polnočni klub: Zaljujoci po samomoru
00.10 Gandža, 3/13
00.35 Gandža, 4/13
01.05 Posebna ponudba, potroč. odd.
01.30 Dnevnik, ponov.
02.10 Dnevnik Slovencev v Italiji
02.30 Infokanal

TV SLO 2

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
10.25 Dobro jutro
13.10 Videozid
14.00 Misija Evrovizija
16.00 31. tekmovalne slov. godb v prvi težav. stopnji, 5/6
16.40 Mostovi
17.10 Doktor Martin (IV.), 6/8
17.55 Evropski magazin
18.25 Univerza
19.50 Zrebanje detelje
20.00 Kratek postanek v Švici, ang. film
21.30 Zdravnični dnevnik, nad.
22.20 Goreči mož, 2/3
23.55 Videozid
00.45 Zabavni infokanal

POP

06.35 Tv prodaja
07.05 Cista hiša, res. ser.
08.00 Nebrušeni dragulji, nad.
08.55 Tv prodaja
09.10 Tereza, nad.
10.05 Tv prodaja
10.35 Larina izbira, nad.
11.30 Tv prodaja
12.00 Ko se zaljubim, nad.
13.00 24ur ob enih
14.00 Najboljši domači video posnetki, zab. ser.
14.30 Ljubezni skozi želodec - recepti
14.35 Nebrušeni dragulji, nad.
15.35 Tereza, nad.
16.40 Larina izbira, nad.
17.00 24ur popoldne
17.10 Larina izbira, nad.
17.50 Ko se zaljubim, nad.
18.50 24ur vreme
19.00 24ur
20.00 Kmetija išče lastnika
21.00 Minuta do zmage
22.00 24ur zvečer
22.30 Mr. Nice Guy, am. film
00.15 Harperjev otok, nan.
01.10 24ur, ponov.
02.10 Nočna panorama

09.00 Dobro jutro
10.30 Vabimo k ogledu
10.35 Naj viža, oddaja z narodnozabavno glasbo
Prijarski muzikanti
11.50 Jesen življenja, oddaja za tretje življenjsko obdobje - na obisku v Domu za starejše v Velenju in Preboldu
12.25 Hrana in vino, kuharski nasveti
12.50 Videospot dneva
12.55 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Miš maš, otroška oddaja - Kako nastanejo sveče?
Halloween
18.40 Regionalne novice 2
18.45 Hrana in vino, kuharski nasveti
19.10 Vabimo k ogledu
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Lokalni utrip Celja in okolice, informativna oddaja
Regionalne novice 3
20.50 Vabimo k ogledu
20.55 Bataljon na operaciji kriznega odzivanja, dokumentarna oddaja
21.50 Videospot dneva
21.55 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.25 Mura Raba TV, informativna oddaja
23.50 Vabimo k ogledu
23.55 Videospot dneva
00.00 Videostrani, obvestila

Sobota, 29. oktobra

TV SLO 1

06.05 Kultura
06.10 Odmevi
07.00 Zgodbe iz školjke, 8/10
07.15 Bine, lutk. nan.
07.35 Studio Kriškaš
08.20 Ribič Pepe, 5/12
08.40 Iz popotne torbe: Dedek in jaz
09.00 Smrkci, ris. nan.
09.25 Male sive celice, kviz
10.10 V dotiku z vodo, 7/26
10.40 Polnočni klub: Zaljujoci po samomoru
11.50 Tednik
13.00 Poročila, šport, vreme
13.25 Glasbeni spomini z Borisom Kopitarjem
14.20 Nebesa lahko počakajo, am. film
16.10 O živalih in ljudeh, tv Maribor
16.25 Na vrtu, tv Maribor
17.00 Poročila, šport, vreme
17.15 Sobotno popoldne
17.25 Prenova doma
17.50 Trije na Damjana
18.30 Ozare
18.40 Fifi in Cvetličniki, ris.
19.00 Dnevnik, vreme, šport
20.00 Luther, nem. film
22.00 Zapelejevanje pogleda, 1/4
23.00 Poročila, šport, vreme
23.10 Sinovi anarhije II., 9/13
00.00 Dnevnik, ponov.
00.20 Dnevnik Slovencev v Italiji
00.45 Infokanal

TV SLO 2

07.45 Skozi čas
08.50 Pogledi Slovenije
10.25 Formula 1, velika nagrada Indije, kvalif., prenos
12.45 Posbna ponudba, potroč. odd.
12.55 Slovenci v Italiji
13.20 Minute za..., tv Koper
13.50 Circom regional
14.20 Knjiga mene briga
14.40 Dobrodolni koncert Pustimo jim sanje, posn. iz CD
16.20 Mrtvaški ples, nem. film
17.50 Magazin v alp. smuč.
18.15 Nogometni magazin NZS
18.45 Londonski vrtljak
19.25 Rokomet, liga prvakinj, Viborg - Krim Mercator, posnet.
21.00 Med valovi, tv Koper
21.25 Videozid
22.10 33/45, sobotna glas. noč
23.50 Brane Rončel izza odra
01.20 Zabavni infokanal

POP

06.30 Tv prodaja
07.00 Nal in Lili, ris. ser.
07.05 Tobi in njegov lev, ris. ser.
07.10 Hobonavti, ris. ser.
07.25 Liza in Pavel, ris. ser.
07.30 Angelina Balerina, ris. ser.
07.40 Nal in Lili, ris. ser.
07.45 Martinov svet, ris. ser.
08.00 Balonar Oskar, ris. ser.
08.15 Deželna konjičkov, ris. ser.
08.40 Florjan, gasliški avto, ris. ser.
08.55 Profesor Baltazar, ris. ser.
09.05 Nova generacija, ris. ser.
09.25 Bakugan, ris. ser.
09.50 Tv Čira Čara, otroška odd.
10.15 Radovedni George, ris. ser.
10.30 Beverly Hills 90210, nan.
11.25 Oprah show
12.25 Po ženi smrti, am. film
14.15 Jamie - obroki v pol ure
14.50 Skrivno življenje ameriške gospodinjice, res. ser.
15.50 Grda račka, nan.
16.45 Sommersby, am. film
18.55 24ur vreme
19.00 24ur
20.00 Kmetija išče lastnika
21.20 Brez dvoma, am. film
23.20 Boter 3, am. film
02.35 24 ur, ponov.
03.35 Nočna panorama

09.00 Miš maš, otroška oddaja - Kako nastanejo sveče? Halloween
09.40 Vabimo k ogledu
09.45 Otroški fens 2011, posnetek
10.55 Modri Jan, svetovalna oddaja - projekti Modrega Jana v letu 2011/2012
11.15 Hrana in vino, svetovalna oddaja
11.35 Videospot dneva
11.40 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Čas za nas, tabornike! - Oktobrske dogodivščine RJZ
18.40 Hrana in vino, svetovalna oddaja
19.05 Videospot dneva
19.10 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 1969. VTV magazin, regionalni - informativni program
20.10 Kultura, informativna oddaja
20.15 Vabimo k ogledu
20.20 Elton John: Live at Madison Square Garden, 2. del koncerta
21.15 Jutrarni pogovori
22.45 Bataljon na operaciji kriznega odzivanja, dokumentarna oddaja
23.35 Vabimo k ogledu
23.40 Videospot dneva
23.45 Videostrani, obvestila

Nedelja, 30. oktobra

TV SLO 1

06.40 Kultura
07.00 Aleks v vodi, ris.
07.05 Nina Nana, ris.
07.10 Zaležki, ris.
07.15 Paček Smuk, ris.
07.20 Mojster Miha, ris.
07.30 Penelopa, ris.
07.35 Timi gre, ris.
07.45 Pipi in Melkijad, ris.
08.00 Fifi in Cvetličniki, ris.
08.10 Gregor in dinozavri, ris.
08.25 Mala kraljična, ris.
08.35 Luka, ris.
08.40 Smrkci, ris. nan.
09.00 Bali, ris.
09.15 Kuhanje?, ris.
09.25 Zemetek, ris. nan.
09.45 Toni in Boni, ris.
10.15 Zogarija, 9/10
10.55 Izvir(nj)
11.20 Obzorja duha
12.00 Ljudje in zemlja, tv Maribor
13.00 Poročila, šport, vreme
13.20 Na zdravje!
15.10 Prvi in drugi
15.30 Slovenski magazin
16.00 Veliki tektonski jarek, 2/3
17.00 Poročila, šport, vreme
17.15 Zgodba z Arktike, dok. film
18.45 Gregor in dinozavri, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
19.00 Misija Evrovizija
21.45 Portret dr. Mirka Cudermana
23.00 Poročila, šport, vreme
23.05 Ars 360
23.20 Nemi bog, 1/7
00.50 Slovenski magazin
01.15 Dnevnik, ponov.
01.40 Dnevnik Slovencev v Italiji
02.05 Infokanal

TV SLO 2

07.45 Skozi čas
07.55 Globus
08.25 31. tekmovalne sloven. godb v prvi težav. stopnji, 6/6
08.45 Vejko, norv. film
10.00 Formula 1, velika nagrada Indije
12.30 Rad igram nogomet
13.15 Turbulenca
13.45 Univerza
14.15 Odbojka, liga prvakov, ACH Volley Ljubljana - Budvanska Rivijera, posnet.
16.20 Rokomet, liga prvakinj, Viborg - Krim Mercator, posnet.
17.55 Nogomet, prva liga, Maribor - Olimpija, prenos
19.55 Zrebanje lota
20.05 Mali širni svet (I.), 1/10
20.55 Soline, Genius Loci, dok. feljton
21.30 Slovo, dok. odd.
23.00 Nina in zajec, tv igra
23.15 Beli zajec, tv igra
00.00 Zabavni infokanal

POP

06.30 Tv prodaja
07.00 Nal in Lili, ris. ser.
07.05 Tobi in njegov lev, ris. ser.
07.10 Hobonavti, ris. ser.
07.25 Liza in Pavel, ris. ser.
07.30 Angelina Balerina, ris. ser.
07.40 Nal in Lili, ris. ser.
07.45 Martinov svet, ris. ser.
08.00 Balonar Oskar, ris. ser.
08.15 Deželna konjičkov, ris. ser.
08.40 Florjan, gasliški avto, ris. ser.
08.55 Profesor Baltazar, ris. ser.
09.05 Nova generacija, ris. ser.
09.25 Bakugan, ris. ser.
09.50 Tv Čira Čara, otroška odd.
10.15 Radovedni George, ris. ser.
10.30 Beverly Hills 90210, nan.
11.25 Oprah show
12.25 Po ženi smrti, am. film
14.15 Jamie - obroki v pol ure
15.10 Grda račka, nan.
16.05 Corrina, Corrina, am. film
18.15 Ljubezni skozi želodec, kuh. odd.
18.55 24ur vreme
19.00 24ur
20.00 Kmetija išče lastnika
21.00 24ur zvečer
22.00 Sepetaki konjem, am. film
00.40 Fant od fare, am. film
02.20 24ur, ponovitev
03.20 Nočna panorama

09.00 PONOVI TEV ODDAJ
TEDENSKEGA SPOREDA
Miš maš, otroška oddaja - Kako nastanejo sveče? Halloween
09.40 1969. VTV magazin, regionalni - informativni program
10.00 Kultura, informativna oddaja
10.05 Športni tork, športna informativna oddaja
10.15 1969. VTV magazin, regionalni - informativni program
10.30 Kultura, informativna oddaja
10.35 Gost v studiu: Zmago Jelincič Plameniti, predsednik SNS
11.30 Vabimo k ogledu
11.35 Naj viža, oddaja z narodnozabavno glasbo, ponovitev. Prijarski muzikanti, ans. Erazem
12.50 Hrana in vino, kuharski nasveti - tedenski izbor
13.45 Videostrani, obvestila
18.00 Vabimo k ogledu
18.05 Nanovo: grupiranje v srednjih solah
18.45 Vabimo k ogledu
18.50 Pop corn, glasbena oddaja - Victory
19.50 Vabimo k ogledu
19.55 Popotniške razglednice: Korzika
20.50 Vabimo k ogledu
20.55 Jutrarni pogovori
22.25 AKTUALNO: Gradnja nadomestnega bloka 6 TEŠ
23.25 Vabimo k ogledu
23.30 Videostrani, obvestila

Ponedeljek, 31. oktobra

TV SLO 1

06.10 Ars 360
06.20 Utrip
06.35 Zrcalo tedna
07.00 Zemetek, ris.
07.20 Bacek Jon, ris.
07.25 Če se zabica prezgodaj zbudi, pravljica
07.35 Poštarska pravljica
08.10 Iz popotne torbe: Dedek in jaz
08.30 Zogarija, 9/10
09.05 Peter in volk, ris. film
09.35 Deklica, ki je rešila nebasa, igr. film
10.00 Evangeličansko bogoslužje ob dnevu reformacije, prenos iz Murske Sobote
11.00 Pot, dokum. sprehod po Trubarjevih krajih
12.00 Ljudje in zemlja
13.00 Poročila, šport, vreme
13.30 Slovenski magazin
13.45 Med valovi
14.10 Obzorja duha: Kje je duh Assisija?
15.00 Dober dan, Koroška
15.40 Prvi in drugi
16.00 Portret dr. Mirka Cudermana
17.00 Novice, šport, vreme
17.20 Duhovni utrip
17.35 Bil sem kot kralj, portret Vekoslava Batiste, dok. odd.
18.00 Vrtičkarji: Zlata jama, 6/10
18.35 Poček, ris.
18.40 Kajetan in plavi lisjak, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tednik
21.00 Studio city
22.00 Poročila, šport, vreme
22.50 Umetni raj
22.55 Glasbeni večer
00.15 Duhovni utrip
00.30 Dnevnik, ponov.
01.05 Dnevnik Slovencev v Italiji
01.35 Infokanal

TV SLO 2

07.00 Otroški infokanal
08.00 Invazivne živali, dok. odd.
08.30 Karla in Katarina, danski film
09.50 Simpanzi vrtec in mačja šola, dok. odd.
10.20 Čičiban poje in pleše, 1. del
11.40 Črna človeška ribica, dok. odd.
12.10 Nauči me živžgati, dedek, šved. film
13.05 Videozid
13.55 Skriti Rim, 1/2
14.50 Sobotno popoldne
16.00 Proslava ob dnevu reformacije, posn.
17.10 Moja družina, 5/9
17.40 Kaj govoriš? - So vakeres?
17.55 Dober dan, Koroška
18.25 Firma.tv
19.00 Slovenski izbor
19.50 Zrebanje 3x3 plus 6
20.00 Pisma za očeta Jakoba, fin. film
21.10 Na utrip srca
22.15 Otroci iz Blankeneseja, nem. film
23.45 Peklenski izbor
00.35 Zabavni infokanal

POP

06.45 Tv prodaja
07.15 Cista hiša, res. ser.
08.10 Tv prodaja
08.25 Zvončica in izgubljeni zaklad, ris. film
10.05 Tv prodaja
10.35 Dežela igrač, ris. film
12.15 Tv prodaja
12.45 Najboljši domači video posnetki, zab. ser.
13.35 Ljubezni skozi želodec - recepti
13.40 Družinski prazniki, am. film
15.20 Velike punce ne jokajo, am. film
17.15 Shrek, am. film
18.55 24ur vreme
19.00 24ur
20.00 Trdoglavci, hum. ser.
21.00 Razočarane gospodinjice, nan.
22.00 24ur zvečer
22.30 Tessen telesni stražar, am. film
00.25 Harperjev otok, nan.
01.20 24ur, ponovitev
02.20 Nočna panorama

09.00 Moja in medvedek Jaka, otroška oddaja za najmlajše
09.40 Gledališka igra za otroke
10.00 Vabimo k ogledu
10.05 1969. VTV magazin, regionalni - informativni program
10.20 Kultura, informativna oddaja
10.25 Hrana in vino, kuharski nasveti
10.50 Slovenski izbor
Čas za nas, tabornike! - Oktobrske dogodivščine RJZ
11.30 Vabimo k ogledu
11.35 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Pikin VTV studio 1
18.50 Hrana in vino, kuharski nasveti
19.20 Videospot dneva
19.25 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Lokalni utrip Celja in okolice, informativna oddaja
20.50 Vabimo k ogledu
20.55 Ob dnevu reformacije
21.00 Jesen življenja, oddaja za tretje življenjsko obdobje - na obisku v Domu za starejše v Velenju in Preboldu
21.30 Vabimo k ogledu
22.00 Zlati večer Tanje Žagar z gosti, posnetek koncerta
23.50 Vabimo k ogledu
23.55 Videospot dneva
00.00 Videostrani, obvestila

Torek, 1. novembra

TV SLO 1

07.00 Roli Poli Oli, ris.
07.05 Pujsa Pepa, ris.
07.10 Ančine nogice, ris.
07.25 Zakaj? Zato!, ris.
07.30 Studio Kriškaš
08.15 Pravljica o sesalcu za prah
08.20 Zgodbe iz školjke
08.45 Dušica Majcena, lutke
09.20 Meglica, ris. film
10.35 Tajno društvo PGC, mlad. film
12.00 Prvi in drugi
12.20 Umetni raj
13.00 Prvi dnevnik
13.25 Studio city
14.35 Babilon.tv: Tišina
15.05 Mostovi
15.40 Knjiga mene briga
16.00 Sveto in svet
17.00 Poročila, šport, vreme
17.20 Ugriznimo znanost: Magnetna resonanca
17.35 O živalih in ljudeh
17.55 Vrtičkarji: Tatovi so med nami, 7/10
18.25 Minute za jezik
18.40 Timi gre, ris.
19.00 Dnevnik, vreme, šport
20.00 Veliki Gatsby, am. film
22.15 Poročila, šport, vreme
22.40 Globus
23.15 Sanhaj, dok. odd.
00.10 Ugriznimo znanost: Magnetna resonanca
00.25 O živalih in ljudeh
00.40 Dnevnik, ponov.
01.15 Dnevnik Slovencev v Italiji
01.40 Infokanal

TV SLO 2

07.00 Infokanal
08.45 Otroški infokanal
08.80 Volk, dok. odd.
08.30 Naj živi vitezi, češki film
10.15 Drevesa pripovedujejo: Oreh, 1/4
10.45 Čičiban poje in pleše, 2. del
12.05 Mejce, dok. odd.
12.35 Trpljenje mladega Igorja, mlad. film
14.40 Bleščica, odd. o modi
15.10 Glasbeni spomini z Borisom Kopitarjem
16.10 Izvir(nj)
16.35 Zapelejevanje pogleda: Bogdan Borčić in Moja Žlokarnik, 1/4
17.00 Na vrtu, tv Maribor
17.30 Mostovi
18.00 Glasnik
18.30 Slovenski vodni krog: Triglavska jezera
19.00 Videozid
19.50 Zrebanje Astra
20.00 City folk: Atene
20.25 Pri Pearsonovih II., 6/12
20.50 Košek čokolade, špan. film
22.25 Brane Rončel izza odra
00.05 Videozid
01.00 Zabavni infokanal

POP

06.35 Tv prodaja
07.05 Cista hiša, res. ser.
08.00 Nebrušeni dragulji, nad.
08.55 Tv prodaja
09.10 Tereza, nad.
10.05 Tv prodaja
10.35 Larina izbira, nad.
11.30 Tv prodaja
12.00 Ko se zaljubim, nad.
13.00 24ur ob enih
14.00 Najboljši domači video posnetki, zab. ser.
14.30 Ljubezni skozi želodec - recepti
14.35 Nebrušeni dragulji, nad.
15.35 Tereza, nad.
16.40 Larina izbira, nad.
17.00 24ur popoldne
17.10 Larina izbira, nad.
17.50 Ko se zaljubim, nad.
18.55 24ur vreme
19.00 24ur
20.00 Kmetija išče lastnika
21.00 2 roko v roki, am. film
22.00 24ur zvečer
22.30 2 roko v roki, nad. filma
23.55 Harperjev otok, nan.
00.45 24ur, ponov.
01.45 Nočna panorama

09.00 Pikin VTV studio 1
09.45 Lokalni utrip Celja in okolice, informativna oddaja
10.35 Vabimo k ogledu
10.40 Ob dnevu reformacije
11.10 Jesen življenja, oddaja za tretje življenjsko obdobje - na obisku v Domu za starejše v Velenju in Preboldu
11.40 Hrana in vino, svetovalna oddaja, ponovitev
12.05 Videospot dneva
12.10 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Pikin VTV studio 2
18.40 Hrana in vino, kuharski nasveti
18.45 Videospot dneva
18.50 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 1970. VTV magazin, regionalni - informativni program
20.10 Kultura, informativna oddaja
20.15 Vabimo k ogledu
20.20 To bo moj poklic: Dimnikar - 1. del, izobraževalna oddaja
20.50 Elton John: Live at Madison Square Garden, 2. del koncerta
21.45 AKTUALNO: Gradnja nadomestnega bloka 6 TEŠ, ponovitev
22.45 Arhivski zakladi
00.00 Vabimo k ogledu
00.05 Videospot dneva
00.10 Videostrani, obvestila

Sreda, 2. novembra

TV SLO 1

07.00 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Marči Hlaček, ris. nan.
10.35 Fifi in Cvetličniki, ris.
10.45 Ribič in Pepe, otr. odd.
11.05 Zlatko Zakladko
11.25 Pustolovščina, 7/24
12.00 Poročila
12.05 Govoreče glave, dok. film
13.00 Poročila, šport, vreme
13.30 Tednik
14.20 Duhovni utrip
14.35 Črno beli časi
15.00 Poročila
15.10 Mostovi
15.40 Ugriznimo znanost: Magnetna resonanca
16.00 O živalih in ljudeh
16.15 Globus
17.00 Novice, šport, vreme
17.30 Turbulenca
18.00 Vrtičkarji: Zakon na

Knjižne novosti

Kinsella, Sophie:
Španske počitnice

Življenjski poti Chloe in Hugh se znova križata na vročem španskem podeželju, v idilični počitniški vili, katero je njunima družinama odstopil prijatelj Gerard. Tako se dve popolnoma različni angleški družini, vsaka s svojimi problemi in željo, da jih bo dopust pomagal rešiti, zaradi zmešnjave datumov znajdeti pod skupno streho. A vendar ju družji skrivnostni dogodek iz preteklosti, štrene pa jim meša igriva in malce čudaška varuška, ki vso situacijo opazuje s svojimi očmi. Na dan začnejo vreti zatrta čustva in vse bolj se dozdeva, da nespornost glede najema vile ni bil naključen. Nameni Gerarda se izkažejo šele potem, ko glavna junaka znova najdeta poti do svojih družin, Chloe pa ugotovi, da se zgodba iz preteklosti znova ponavlja. Roman je s humorjem začinjena pripoved o reševanju odnosov v družini, o osebnem dozorevanju in spoznanju, da se v življenju uresničijo le nekatere želje.

Rubin, Samo: Urban,
sodoben ati ali oči

Spoznajmo mlad, neporočen par, ki je na začetku ustvarjanja družinskega gnezda. Urban Žvutnik in Urša Kuhar prihajata s Koroške in živita v štepanjskem naselju v Ljubljani. Roman opisuje radosti in tegobe vsakdanjega življenja, ki jih glavni junak vpleta v pisanje svojih novodobnih pregovorov, kar je njegov hobi. V njune velikokrat smešne dogodivščine so vpleteni tudi sorodniki, prijatelji in sosedje. Vsak od njih igra določeno življenjsko vlogo, ob katere se glavna juna-

ka pogosto spotikata in se z njimi primerjata. Nezahtevnega bralca bo zgodba razvedrila in opomnila, da ima vsaka življenjska situacija dobre in slabe strani ter namen, s katerim človek dozoreva. Spoznajte, na kakšen način zna sodoben ati ali oči raznežiti žensko svojega življenja in najti tri razloge, zaradi katerih se spleča poročiti.

Praag, Menna van:
Moški, denar in
čokolada

Pri založbi Karantanija je izšel prijeten duhovni roman o ženski, njenih izgubljenih sanjah, vsakodnevni razvadah in odvisnostih, ki jo onesrečujejo in ji odmikajo pot do zastavljenih življenjskih ciljev. V razmišljanju in iskanju svoje lastne sreče mlada ženska izve, da bo izpopolnjena šele takrat, ko bo uresničila tri temeljne potrebe človeka pri izpolnjevanju ciljev: sočutje, pogum in povezanost. Kako ljubiti

moškega, ne da bi pri tem izgubili samo sebe? Kako uživati čokoladne dobrote brez občutka krivde? Avtorica nas nagovarja, da moramo v življenju izkoristiti sleherni dan in pogumno slediti svojim ciljem. Romanu so dodani enostavni in zapeljivi recepti.

Karmel, Annabel:
Kuhati znam!

Znana britanska strokovnjakinja za prehrano otrok je knjižne police obogatila s čudovito kuharico za male kuharske mojstre. Starši lahko knjigo uporabijo kot pomočnico pri uvajanju otrok v svet zdravega prehranjevanja in prvih kuharskih podvigov. V knjigi so zbrani enostavni recepti za pripravo slastnih prigrizkov, juh, glavnih obrokov, solat in zdravih posladkov. Otroci se bodo ob receptih, katerim so dodane nazorne fotografije s prikazanim postopkom, naučili pripravljati hranljive zajtrke, kosila, malice in večerje ter se pri tem tudi zabavali. Ob pregledovanju receptov in bogatih fotografij pa boste navdušeni tudi starši, zato priporočam, da skupaj z otrokom takoj preizkusite kakšen recept iz knjige.

Podgornik Reš, Ruth:
Naši vrtovi: prej in
pozneje

»Če želiš biti srečen vse življenje – zasadi vrt«, se glasi nasvet v pogovoru, ki se ga avtorica gotovo drži. Ruth Podgornik Reš ni potrebno posebej predstavljati, saj je znana slovenska vrtnarka, avtorica vrtnarskih priročnikov in sodelavka znane časopisne priloge. V priročniku je opisala trideset slovenskih vrtov, katerih lastniki so jo prosili, da jim pomaga preurediti vrtove in poiskati primerne rešitve glede na njihove želje. Avtorica navaja, da je glavno vodilo pri urejanju vrtov preprosto vzdrževanje, pomembno pa je tudi, da naravne razmere na vrtu ustrezajo izboru in kombinaciji

rastlin. O zunanji podobi vrtov prej in pozneje dosti povedo fotografije, ki jih boste občudovali, nikakor pa ne izpustite uvodnega dela knjige, v katerem so opisani napotki za urejanje in vzdrževanje vrta, koristni tako za začetnike kot tudi za izkušene vrtnarje.

■ Pripravila: vgp

CITYCENTER Celje

- četrtek, 27. 10., Biotrznica
- do 31. 10. LIKOVNA RAZSTAVA portretov celjske umetnice Dolo- res Ponoš in slikarke Marice Trček: Igra svetlobe
- petek, 28. 10. Otroške igre z žogo
- nedelja, 30. 10., ob 11. uri pravljicne urice v Džungli
- CITYCENTROV KARTING na vrhnem parkirišču garažne hiše

Kdaj - kje - kaj

VELENJE

Četrtek, 27. oktobra

19.19 Knjižnica Velenje, predverje Humanistični večeri: dr. Mladen Dolar o Lacanu

Petek, 28. oktobra

16.00 - 17.30 Knjižnica Velenje, pravljicna soba Igralne urice

17.00 Knjižnica Velenje, predverje Pogovor: O Primožu in še čem

18.00 Titov trg Velenje Slovesnost ob dnevu spomina na mrtve

18.00 Knjižnica Velenje, pravljicna soba Bralni krožek za najstnike: Cool knjiga

19.00 Knjižnica Velenje, predverje Proslava ob dnevu reformacije

19.30 Dom kulture Velenje Zeleni abonma (1) in izven Komedija: Sezona naročenih umorov

21.00 eMČe plac Koncert skupin: Koncert FCR Acustic

18.00 Knjižnica Velenje, pravljicna soba Bralni krožek za najstnike: Cool knjiga

19.00 Knjižnica Velenje, predverje Proslava ob dnevu reformacije

19.30 Dom kulture Velenje Zeleni abonma (1) in izven Komedija: Sezona naročenih umorov

21.00 eMČe plac Koncert skupin: Koncert FCR Acustic

18.00 Knjižnica Velenje, pravljicna soba Bralni krožek za najstnike: Cool knjiga

19.00 Knjižnica Velenje, predverje Proslava ob dnevu reformacije

19.30 Dom kulture Velenje Zeleni abonma (1) in izven Komedija: Sezona naročenih umorov

21.00 eMČe plac Koncert skupin: Koncert FCR Acustic

18.00 Knjižnica Velenje, pravljicna soba Bralni krožek za najstnike: Cool knjiga

19.00 Knjižnica Velenje, predverje Proslava ob dnevu reformacije

19.30 Dom kulture Velenje Zeleni abonma (1) in izven Komedija: Sezona naročenih umorov

21.00 eMČe plac Koncert skupin: Koncert FCR Acustic

18.00 Knjižnica Velenje, pravljicna soba Bralni krožek za najstnike: Cool knjiga

19.00 Knjižnica Velenje, predverje Proslava ob dnevu reformacije

19.30 Dom kulture Velenje Zeleni abonma (1) in izven Komedija: Sezona naročenih umorov

21.00 eMČe plac Koncert skupin: Koncert FCR Acustic

18.00 Knjižnica Velenje, pravljicna soba Bralni krožek za najstnike: Cool knjiga

19.00 Knjižnica Velenje, predverje Proslava ob dnevu reformacije

19.30 Dom kulture Velenje Zeleni abonma (1) in izven Komedija: Sezona naročenih umorov

21.00 eMČe plac Koncert skupin: Koncert FCR Acustic

18.00 Knjižnica Velenje, pravljicna soba Bralni krožek za najstnike: Cool knjiga

19.00 Knjižnica Velenje, predverje Proslava ob dnevu reformacije

19.30 Dom kulture Velenje Zeleni abonma (1) in izven Komedija: Sezona naročenih umorov

21.00 eMČe plac Koncert skupin: Koncert FCR Acustic

18.00 Knjižnica Velenje, pravljicna soba Bralni krožek za najstnike: Cool knjiga

19.00 Knjižnica Velenje, predverje Proslava ob dnevu reformacije

19.30 Dom kulture Velenje Zeleni abonma (1) in izven Komedija: Sezona naročenih umorov

21.00 eMČe plac Koncert skupin: Koncert FCR Acustic

18.00 Knjižnica Velenje, pravljicna soba Bralni krožek za najstnike: Cool knjiga

19.00 Knjižnica Velenje, predverje Proslava ob dnevu reformacije

19.30 Dom kulture Velenje Zeleni abonma (1) in izven Komedija: Sezona naročenih umorov

21.00 eMČe plac Koncert skupin: Koncert FCR Acustic

18.00 Knjižnica Velenje, pravljicna soba Bralni krožek za najstnike: Cool knjiga

19.00 Knjižnica Velenje, predverje Proslava ob dnevu reformacije

19.30 Dom kulture Velenje Zeleni abonma (1) in izven Komedija: Sezona naročenih umorov

21.00 eMČe plac Koncert skupin: Koncert FCR Acustic

18.00 Knjižnica Velenje, pravljicna soba Bralni krožek za najstnike: Cool knjiga

19.00 Knjižnica Velenje, predverje Proslava ob dnevu reformacije

19.30 Dom kulture Velenje Zeleni abonma (1) in izven Komedija: Sezona naročenih umorov

21.00 eMČe plac Koncert skupin: Koncert FCR Acustic

18.00 Knjižnica Velenje, pravljicna soba Bralni krožek za najstnike: Cool knjiga

19.00 Knjižnica Velenje, predverje Proslava ob dnevu reformacije

19.30 Dom kulture Velenje Zeleni abonma (1) in izven Komedija: Sezona naročenih umorov

21.00 eMČe plac Koncert skupin: Koncert FCR Acustic

18.00 Knjižnica Velenje, pravljicna soba Bralni krožek za najstnike: Cool knjiga

19.00 Knjižnica Velenje, predverje Proslava ob dnevu reformacije

19.30 Dom kulture Velenje Zeleni abonma (1) in izven Komedija: Sezona naročenih umorov

21.00 eMČe plac Koncert skupin: Koncert FCR Acustic

18.00 Knjižnica Velenje, pravljicna soba Bralni krožek za najstnike: Cool knjiga

19.00 Knjižnica Velenje, predverje Proslava ob dnevu reformacije

19.30 Dom kulture Velenje Zeleni abonma (1) in izven Komedija: Sezona naročenih umorov

21.00 eMČe plac Koncert skupin: Koncert FCR Acustic

18.00 Knjižnica Velenje, pravljicna soba Bralni krožek za najstnike: Cool knjiga

19.00 Knjižnica Velenje, predverje Proslava ob dnevu reformacije

19.30 Dom kulture Velenje Zeleni abonma (1) in izven Komedija: Sezona naročenih umorov

21.00 eMČe plac Koncert skupin: Koncert FCR Acustic

18.00 Knjižnica Velenje, pravljicna soba Bralni krožek za najstnike: Cool knjiga

19.00 Knjižnica Velenje, predverje Proslava ob dnevu reformacije

19.30 Dom kulture Velenje Zeleni abonma (1) in izven Komedija: Sezona naročenih umorov

21.00 eMČe plac Koncert skupin: Koncert FCR Acustic

18.00 Knjižnica Velenje, pravljicna soba Bralni krožek za najstnike: Cool knjiga

19.00 Knjižnica Velenje, predverje Proslava ob dnevu reformacije

19.30 Dom kulture Velenje Zeleni abonma (1) in izven Komedija: Sezona naročenih umorov

21.00 eMČe plac Koncert skupin: Koncert FCR Acustic

18.00 Knjižnica Velenje, pravljicna soba Bralni krožek za najstnike: Cool knjiga

19.00 Knjižnica Velenje, predverje Proslava ob dnevu reformacije

19.30 Dom kulture Velenje Zeleni abonma (1) in izven Komedija: Sezona naročenih umorov

21.00 eMČe plac Koncert skupin: Koncert FCR Acustic

NK Rudar Velenje : FC Koper

18.00 Rdeča dvorana Velenje Tekma 1. A DRL - ženske

ŽRK Velenje : ŽRK Casino Izola

21.00 eMČe plac Turški večer

Nedelja, 30. oktobra

21.00 eMČe plac Koncert: The Eyes of a Traitor (UK), Heart in Hand (UK), Tomorrow we hunt (CRO)

Ponedeljek, 31. okt.

21.00 eMČe plac Dogodek ob noči čarovnic: Peškoče perutničke

Torek, 1. november

13.00 eMČe plac U izi čil

Sreda, 2. november

17.00 Knjižnica Velenje, pravljicna soba Ura pravljic

21.00 eMČe plac Karaoke

ŠOŠTANJ

Četrtek, 27. oktobra

16.00 Mestna galerija Šoštanj Pravljicne ure

18.00 Muzej usnjarstva na Slovenskem Klepet pod pustim gradom

Sobota, 29. oktobra

08.00 Gasilski dom Šoštanj Dan odprtih vrat

14.00 Stadion Šoštanj NK Šoštanj : NK Koroške Gradnje (11. krog Štajerske nogometne lige)

14.00 Tresmirjev park

16.00 Mestna galerija Šoštanj Pravljicne ure

18.00 Muzej usnjarstva na Slovenskem Klepet pod pustim gradom

Sobota, 29. oktobra

08.00 Gasilski dom Šoštanj Dan odprtih vrat

14.00 Stadion Šoštanj NK Šoštanj : NK Koroške Gradnje (11. krog Štajerske nogometne lige)

14.00 Tresmirjev park

16.00 Mestna galerija Šoštanj Pravljicne ure

18.00 Muzej usnjarstva na Slovenskem Klepet pod pustim gradom

Sobota, 29. oktobra

08.00 Gasilski dom Šoštanj Dan odprtih vrat

14.00 Stadion Šoštanj NK Šoštanj : NK Koroške Gradnje (11. krog Štajerske nogometne lige)

14.00 Tresmirjev park

16.00 Mestna galerija Šoštanj Pravljicne ure

18.00 Muzej usnjarstva na Slovenskem Klepet pod pustim gradom

Sobota, 29. oktobra

08.00 Gasilski dom Šoštanj Dan odprtih vrat

14.00 Stadion Šoštanj NK Šoštanj : NK Koroške Gradnje (11. krog Štajerske nogometne lige)

14.00 Tresmirjev park

16.00 Mestna galerija Šoštanj Pravljicne ure

18.00 Muzej usnjarstva na Slovenskem Klepet pod pustim gradom

Sobota, 29. oktobra

08.00 Gasilski dom Šoštanj Dan odprtih vrat

14.00 Stadion Šoštanj NK Šoštanj : NK Koroške Gradnje (11. krog Štajerske nogometne lige)

14.00 Tresmirjev park

16.00 Mestna galerija Šoštanj Pravljicne ure

18.00 Muzej usnjarstva na Slovenskem Klepet pod pustim gradom

Sobota, 29. oktobra

08.00 Gasilski dom Šoštanj Dan odprtih vrat

14.00 Stadion Šoštanj NK Šoštanj : NK Koroške Gradnje (11. krog Štajerske nogometne lige)

14.00 Tresmirjev park

16.00 Mestna galerija Šoštanj Pravljicne ure

18.00 Muzej usnjarstva na Slovenskem Klepet pod pustim gradom

Sobota, 29. oktobra

08.00 Gasilski dom Šoštanj Dan odprtih vrat

14.00 Stadion Šoštanj NK Šoštanj : NK Koroške Gradnje (11. krog Štajerske nogometne lige)

14.00 Tresmirjev park

16.00 Mestna galerija Šoštanj Pravljicne ure

18.00 Muzej usnjarstva na Slovenskem Klepet pod pustim gradom

Sobota, 29. oktobra

08.00 Gasilski dom Šoštanj Dan odprtih vrat

14.00 Stadion Šoštanj NK Šoštanj : NK Koroške Gradnje (11. krog Štajerske nogometne lige)

14.00 Tresmirjev park

16.00 Mestna galerija Šoštanj Pravljicne ure

18.00 Muzej usnjarstva na Slovenskem Klepet pod pustim gradom

Sobota, 29. oktobra

08.00 Gasilski dom Šoštanj Dan odprtih vrat

14.00 Stadion Šoštanj NK Šoštanj : NK Koroške Gradnje (11. krog Štajerske nogometne lige)

14.00 Tresmirjev park

16.00 Mestna galerija Šoštanj Pravljicne ure

18.00 Muzej usnjarstva na Slovenskem Klepet pod pustim gradom

Sobota, 29. oktobra

08.00 Gasilski dom Šoštanj Dan odprtih vrat

14.00 Stadion Šoštanj NK Šoštanj : NK Koroške Gradnje (11. krog Štajerske nogometne lige)

14.00 Tresmirjev park

16.00 Mestna galerija Šoštanj Pravljicne ure

18.00 Muzej usnjarstva na Slovenskem Klepet pod pustim gradom

Sobota, 29. oktobra

08.00 Gasilski dom Šoštanj Dan odprtih vrat

14.00 Stadion Šoštanj NK Šoštanj : NK Koroške Gradnje (11. krog Štajerske nogometne lige)

14.00 Tresmirjev park

16.00 Mestna galerija Šoštanj Pravljicne ure

18.00 Muzej usnjarstva na Slovenskem Klepet pod pustim gradom

Noč jezerskih duhov

ŠMARTNO OB PAKI
Četrtek, 27. oktobra

16.30 Dvorana Marof Plesno gibalna delavnica (predšolska skupina)

Petek, 28. oktobra

16.30 Dvorana Marof Plesno gibalna delavnica (mlajša šolska skupina)

18.00 Dvorana Marof Plesno gibalna delavnica (starejša šolska skupina)

VEDEŽ

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

Čarodej Andrej

041/885 214
Magična zabava za rojstni dan, poroke, abrahami ...
 Pokličite pravega čarodeja
041 885 214

SALON KERAMIKE V CELJU

TAPRO

d.o.o. Grosist www.tapro-grosist.si

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

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

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

SLAVO

Slikopleskarstvo :: Demit fasade

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

Trg mladosti 6, Velenje

solne terapije

center solnih sob
 031 676 921
www.solneterapije.com

Ugoden vpliv na: dihalo, kožo, alergije, stres, imunski sistem

Gostišče Grad Vrbovec Nazarje

Mitja Felicijan, s.p.
 Tel.: 03/ 583 28 00
www.gostiscegradvrbovec.com

Posebnost: **GRAJSKE VEČERJE** (potrebno naročilo)

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

Avto KORELC

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

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

ŽIVIC

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

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

scArbo

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

Poezija italijanskega designa ...
Salon KERAMIKE in KOPALNIŠKE opreme

HIŠE - novogradnje Vojnik - Arclin

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

Nagrajenci križanke »Košarica Pernovo«, objavljene v tedniku Naš čas dne 13.10.2011, so:

- Saša Turk, Dobrna 13 b, 3204 Dobrna (10 paketov bukovih peletov);
- Marija Krajnc, Cirkovce 23 a, 3320 Velenje (5 paketov suhih tresk);
- Tatjana Firer, Brdce nad Dobro 12, 3204 Dobrna (5 paketov bukovih peletov).

Nagreci bodo prejeli potrdilo za dvig nagrade priporočeno po pošti. Čestitamo! Rešitev gesla: BUKOVA DRVA

OBNAVLJAMO BATERIJE

EDICOM

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

CONRAD

Največja izbira baterij v mestu !

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

Oglašujte na **VIDEO STRANEH TV KANALA 8**

Vaš oglas bo lahko videlo 17.000 gospodinjstev.
 Pokličite **03/ 898 17 50**

radio Alfa

103,2 & 107,8 Mhz

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

107,8 MHz

Smo na isti frekvenci?

Radio Velenje

RADIO VELENJE

ČETRTEK, 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 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, 28. 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, 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; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 V imenu Sove; 19.00 Na svidenje.

NEDELJA, 30. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 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, 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 - 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, 1. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 2. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

ONESNAŽENOST ZRAKA

V tednu od 17. okt. 2011 do 23. okt. 2011 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
 od 17. okt. 2011 do 23. okt. 2011
 (v mikro-g SO₂/m³ zraka)
 mejna vrednost: 350 mikro-g SO₂/m³ zraka

Legend: 17.okt, 18.okt, 19.okt, 20.okt, 21.okt, 22.okt, 23.okt

mali OGLASI

NUDIM

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

STIKI-POZNAVSTVA

SIMPATIČNA, 41-letna zaposlena ženska iz Velenja, preskrbljena, si želi spoznati moškega od 40 do 58 let za resno zvezo. Gsm: 041 248 647, Ag. Alan

ŽENITNA posredovalnica »Zaupanje« za vse osamljene. Tel.: 03 57 26 319 Gsm: 031 836 378, 031 505 495, Leopold Orešnik s. p., Dolenja vas 85, Prebold

MLAJŠI očka, ki nima sreče v ljubezni, išče žensko do 45 let. Skupaj nam je lahko lepo. Gsm: 041 859 096, Leopold Orešnik s. p., Dolenja vas 85, Prebold

OMOGOČAMO brezplačna spoznavanja ženskam do 48. leta, ostale plačajo 14 evrov. Gsm: 031 505 495, Leopold Orešnik s. p., Dolenja vas 85, Prebold

PUNCE in gospe vseh starosti si želijo trajnih razmerij. Tel: 090 62 86 (1,99 evra/min.), Leopold Orešnik s. p., Dolenja vas 85, Prebold

PODJETNIKI, upokojeanci, delavci,

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

NEPREMIČNINE

KUPIM hišo ali zazidljivo oz. delno zazidljivo parcelo v Šentilju pri Velenju. Gsm: 041 726 415

ENOINPOL sobno stanovanje v Šaleku oddam v najem. Je takoj vseljivo. Gsm: 041 329 304

V VELENJU, Stari trg 35, oddamo po ugodni ceni poslovni prostor, 28 m², primeren za pisarno ali drugo dejavnost. Gsm: 031 418 249, tel.: 03 58 71 156

RAZNO

NOVE zimske gume (za chevrolet) s platišči, dim. 205/60/16 col in strešne nosilce za kovček (za opel) prodam. Gsm: 041 686 143

PRIDELKI

ULEŽAN hlevski gnoj, jabolčno vino, domači kis, medenovec, borovničevce in več vrst žganja prodam. Gsm: 041 344 883

ŽIVALI

PRODAJA nesnic, ki že nesejo v nedeljo, 30. 10., od 8. do 8.30 v Šaleku. Tel.: 02 87 61 202

TELIČKO limuzin, staro 10 dni, prodam. Tel.: 03 58 93 578

OBVESTILO

Obveščamo vas, da bomo zaradi praznikov za naslednjo številko tednika Naš čas sprejemali male oglase in zahvale do petka, 28. 10. do 14.00 ure.

Za razumevanje se vam zahvaljujemo.

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

PRODAMO/ODDAMO

2-sobno stanovanje na Tomšičevi, 5. nad., 44 m². Stanovanje obsega predprostor, dnevno sobo s kuhinjsko nišo, spalnico, kopalnico in klet. Cena 56.000 €.

3-sobno delno obnovljeno etažno stanovanje z odličnim razporedom na Stantetovi, 4. nad., 87 m². Obnovljene talne obloge, radiatorji in klima. Vredno ogleda. Cena 97.000 €.

Samostojno hišo v Škalah, 142 m², adaptirano 2008, v treh etažah, lahko tudi za dve družini. Cena 139.000 €.

1-sobno stanovanje v Velenju na Stantetovi, 45 m², 3. nad., l. 1982. Cena 55.000 €.

več na www.habit.si

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

29. in 30. 10. – VESNA PUPIČ GABERŠEK, dr. dent. med. (v dežurni zobni ambulanti, Vodnikova 1, Velenje, od 8. do 12. ure).

31. 10. in 1. 11. – IVAN JANEŽIČ, dr. dent. med. (v zasebni zobni ordinaciji, Efenkova 61, Velenje, od 8. do 12. ure)

VETERINARSKA POSTAJA ŠOŠTANJ

Dežurni veterinar – gsm 031/688-600.

Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

Sprememba prometnega režima ob Dnevu spomina na mrtve

KOMUNALNO PODJETJE VELENJE d.o.o., Koroska cesta 37/a, 3320 Velenje

Komunalno podjetje Velenje d.o.o. sporoča, da bo v dnevih spomina na umrle od 30. oktobra do 1. novembra spremenjen prometni režim za dostop z avtomobili na:

Pokopališče PODKRAJ: 30. in 31. oktobra ter 1. novembra med 6. in 20. uro

Pokopališče ŠKALE: 31. oktobra in 1. novembra med 6. in 20. uro

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

RAJMAX

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

EcoPasiv TROCAL 88+
Okno za najvišje zahteve

OKNA VRATA

Več o akcijah na: www.rajmax.si

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

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

GIBANJE PREBIVALSTVA

Upravna enota Velenje
POROKE
Porok ni bilo.

SMRTI
Jožefa Simšek, roj. 1925, Žurkov

dol 14, Sevnica; Lidija Pavla Kurnik, roj. 1931, Cesta talcev 3 b, Šoštanj; Marija Podkrižnik, roj. 1937, Florjan 77, Šoštanj; Hedviga Silovšek, roj. 1917, Ljubljanska cesta 5 a, Velenje; Peter Kolišek, roj. 1938, Lahomšek 28, Laško.

N A S C A S
R A D I O V E L E N J E
Pravi naslov za uspešno reklamo! 898 17 50

www.nascas.com

V SPOMIN

Deseto leto mineva, odkar Te ni več med nami. Nepričakovano in mnogo prezgodaj si nas zapustil, ostali smo sami s spomini na ljubezen, toplino in vse lepe trenutke, ki smo jih preživeli s Teboj naš dragi

FRANC KOŽELJ

Zelo Te pogrešamo, počivaj v miru.

Vsi Tvoji

ZAHVALA

Ob boleči izgubi drage mame in ome

LIDIJE PAVLE KURNIK
31. 3. 1931 – 17. 10. 2011

se zahvaljujemo vsem sorodnikom, dragim sosedom, prijateljem in znancem za darovane sveče, izrečeno sožalje in spremstvo na njeni zadnji poti. Posebna zahvala podjetju Naš čas, socialni službi Velenje – pomoč na domu, Domu za varstvo odraslih Velenje ter Srečkovim in Lidijinim sodelavcem, Bolnišnici Topolšica za izkazano pomoč in dekanu za lepo opravljen obred in sveto mašo. Še enkrat hvala vsakemu in vsem skupaj.

Žalujoci: sin Srečko in hčerka Lidija z družino

ZAHVALA

Ob izgubi drage mame, stare mame in prababice

TREZI KONČNIK
14. 10. 1926 – 20. 10. 2011

se zahvaljujemo vsem sorodnikom, sosedom in znancem za sočutne besede in topel stisk roke. Posebna zahvala Darji, Kvintetu Flamingo, gospodu kaplanu, pogrebnim storitvam Usar ter Bogdanu za iskrene besede na slovesu od doma.

Vsi njeni najbližji

Veš, da ne mine niti dan, ko si želim, vsaj sredi sanj, tja na tisti drugi svet, poslat poljub in par besed ...
(Zoran Predin)

ZAHVALA

V soboto, 22. oktobra, smo se poslovili od

HEDVIKE SILOVŠEK
8. 10. 1917 – 19. 10. 2011

Ob boleči izgubi se zahvaljujemo vsem, ki ste jo pospremili na njeni zadnji poti k večnemu počitku.

Žalujoci: vsi njeni

Usoda vseh približno je enaka. Želimo, hočemo, nočemo: do smrti vsi živimo. (B. C.)

Najdimo osebnost, ki bo »sedla«!

Zdaj imate priložnost, da poveste, koga vi vidite kot naj osebnost!

Ponujamo vam možnost, da predlagate svojega kandidata za naj osebnost 2011 na območju, kjer beremo Naš čas. Radi bi se izognili tistemu: »Ja, saj sem vedel ... Si kar mislim, kdo jo (ali ga) forsira ... A na onega se pa nihče ni spomnil ... Od kje so kaj tega (ali to) potegnili ...«. Radi pa bi tudi, da za naj osebnost skupaj izberemo tistega, ki je zaznamoval leto 2011 na območju, kjer beremo Naš čas, da družno poiščimo osebnost, ki bo »sedla«! Seveda nobena ne bo mogla »sesti« vsem, lahko pa večini.

Več ljudi več opazi

Zato nujno potrebujemo vašo pomoč. Zavedamo se, da ne samo da več ljudi več ve, tudi več opazi.

Odziv na prvo vabilo, da sodelujete pri oblikovanju liste kandidatov in kandidatov, ki bi lahko bili naj osebnosti, je bil skromen. Pičel. Pričakovali smo več. Mogoče ste prvi poziv spregledali, tokratnega ne smete. Imate zadnjo priložnost, da predlagate tistega, ki ga vidite kot naj osebnost.

Kriterij naj bo vaša mera

Lahko se vas je kdo dotaknil le s kako svojo izjavo, s srčnostjo, z dosežkom, z voljo, s pridnostjo, srčnostjo, sposobnostjo, mogoče celo lepoto ... Kriterij naj bo vaša mera. Že s tem, da ga boste predlagali, četudi se ne bo uvrstil v ožji krog »izbrancev«, mu boste dali priznanje.

Naj ponovimo, kar smo zapisali že zadnjič. Želimo, da s spominom (mogoče tudi s čustvi) sežete nazaj v letošnje leto in skušate izluščiti tisto ali tistega, ki je na vas naredil(a) poseben, izjemen, dober vtis. Na kateremkoli področju. Ne bomo vas omejevali.

Sodelovanje nagrujemo

Objavljamo kupon in vas vabimo, da predlagate, z nekaj besedami obrazložite, zakaj bi si prav ta oseba zaslužila naziv naj osebnost leta 2011 in pripisete še svoj naslov, da boste lahko sodelovali pri zrebanju nagrad. Vaše sodelovanje bomo nagradili že prihodnjič, ko bomo iz kupa predlogov (skupaj s tistimi, ki so že predlagali) izžrebali nagrade sponzorjev, tokrat dve vstopnici za savno, ki jih podarja Galactica, in darilni paket mlečnih izdelkov pokrovitelja Kmetije Potočnik.

Kupon nalepite na dopisnico ali vložite v pismo in nam ga pošljete na naslov: Uredništvo Našega časa, Kidričeva 2 a, 3320 Velenje. Lahko ga prinesete tudi osebno in pustite v poštnem nabiralniku pred vodom v uredništvo.

SPACE BAR GALACTICA GALACTICA SPORTNI & WELLNESS CENTER

VELIKA OTVORITEV

28. PATEK 2011 OB 20⁰⁰ SKUPINA XEQUITFZ S HANNAH MANCINI

kmetija Potočnik ZAVODNJE info@kmetija-potocnik.si www.kmetija-potocnik.si 041 225 804

Mekomat v Šaleški dolini - na kmečki tržnici v Velenju

Na avtomatu tudi mlečni izdelki - jogurti, skuta, namazi, sirotka

Dostava na dom. Mlečne gajbice: akcija -10%.

Najboljše naravno mleko iz kmetije Potočnik

Kupon za predlog naj osebnosti

Glasujem za _____

Obrazložitev _____

Moj naslov _____

Preizkus spretnosti, znanja in hitrosti

Devet mešanih ekip se je na Titovem trgu pomerilo v spretnostnem poligonu, ki pa je od članov ekipe zahteval veliko znanja in spretnosti - Z njim so v velenju končali številne aktivnosti v mesecu požarne varnosti

Velenje, 22. oktobra - Mesec oktober se izteka, z njim pa tudi aktivnosti, ki so tudi letos zaznamovale mesec požarne varnosti. V Velenju so letos pripravili drugačen zaključek tega za vse, ki pomagajo reševati življenja in premoženje pomembnega meseca. V soboto dopoldne so na Titovem trgu pripravili drugačno prireditev, kot smo jih bili vajeni doslej, ko smo ponavadi opazovali taktično reševalno vajo. Tokrat so na trgu predstavili vozila, opremo, usposobljenost in organiziranost različnih sil za zaščito, reševanje in pomoč v mestni občini Velenje, ob tem pa pripravili zanimivo spretnostno tekmovanje, ki je sicer marsikoga tudi nasmejal, a vsi tekmovalci so se trudili, kot da gre zares.

Na trgu so namreč postavili spretnostni poligon, devet mešanih ekip pa se je spoprijelo z nalogami kot so vezanje vozlov, nudenje prve pomoči in oskrbi ponesrečenega, ki so ga potem morali varno prenesti čez kar nekaj ovir. Preizkus je pokazal tudi hitrost in spretnost pri pola-

ganju gasilskih cevi, postavljanju šotora civilne zaščite in kompleta za vodo. Le pri zadnji preizkušnji v tekmovanju niso sodelovali člani ekipe, ki je prej opravila z vsemi opisanimi nalogami, saj je v bazen

vala, kako spretno so mešane ekipe tekmovalcev. Na prireditvi so s svojimi člani sodelovala vsa velenjska prostovoljna gasilska društva, poklicno gasilsko jedro ter gasilci Premogovnika Velenje in Gorenja, pridružili pa so se jim člani društva, ki so vključena v sistem zaščite in reševanja v MO Velenje. Tako so tekmovalne ekipe dopolnili člani Koroško-šaleškega jamarskega kluba »Speleos- siga«, Društva podvodnih dejavnosti »Jezero«, Šaleškega alpinističnega odseka, Društva tabornikov Rod »Jezerski zmaj«, Radio kluba Hinko Košir

Da je tudi hitrost in premoženje ovir spretnost, ki je članom društva vključenih v sistem zaščite in reševanja ne menjka, so dokazali na spretnostnem tekmovanju, ki je bilo zanimivo tudi opazovalcem.

skočil preizkušen in pred mrazom dobro zaščiten potapljač, ki je moral na dnu bazena čim hitreje najti skriti predmet.

V času tekmovanja so si občani lahko ogledali vozila in opremo, večina pa jih je navijala in spozna-

S59EKL. Sodelovali so tudi člani Kinološkega društva reševalnih psov Celje ter policisti Policijske postaje Velenje, prav v vsaki ekipi pa so bili tudi vedno nepogrešljivi reševalci Zdravstvenega doma Velenje.

Na tekmovanju, ki so ga poimenovali Fire Combat 2011, so se s poligonom prvi spoprijeli Zmeraj prvi, ki so bili na koncu zadnji. Najbolje pa so s progo opravili člani ekipe Kamikaze, sledile so ekipe Bevče, Vsemogočni, Ni nas, Komarati, Sekstet in Graščaki, Puščice.

Še naprej močna podpora

Po končanem tekmovanju je ekipe in občane pozdravil tudi župan Bojan Kantič, celotno tekmovanje pa je spremljala Andreja Katič, direktorica občinske uprave, ki nam je povedala: »Letošnja zaključna akcija v mesecu požarne varnosti je prav izvirna. Spretnostno tekmovanje ekip, v katerih so vsi tisti, ki se poznajo tudi iz resnih situacij, ko na terenu pomagajo ob naravnih in drugih nesrečah, je zanimivo. Pokaže številna znanja in spretnosti tekmovalcev, ki prihajajo iz zelo različnih društev in zvez. V občinskem proračunu vsako leto namenimo del sredstev za sofinanciranje vseh društev, ki so vključena v sistem zaščite in reševanja. Moram povedati, da smo zelo zadovoljni, ker se nemalokrat zgodi, da se društva dogovorijo med sabo, kdaj ima katero od društev prednost pri nabavi reševalne opreme večje vrednosti. V ta namen se druga društva takrat odpovedo svojim sredstvom. To uspešno teče že nekaj let, zagotovo pa bomo to ohranili tudi v prihodnje. Dobro opremljena in usposobljena društva, ki so vključena v sistem zaščite in reševanja, so tudi garancija varnosti občanov in občank«.

■ Bojana Špegel

Prvi rojstni dan Mercator centra Velenje

V soboto je bilo v Mercatorju v Velenju slovesno. Upihnilo so namreč prvo svečko na torti velikanki in poskrbeli za prijazno druženje s svojimi kupci ter kopicu ugodnosti. Obiskovalci, med katerimi je bilo tudi veliko otrok, so se zabavali s Feštabendom, triom Adijo, najmlajši pa še posebej z Lumpiji in s klovnom z baloni. Otroci so se naučili Lumpi plesa in ustvarjali v otroški delavnici.

Obiskovalce je Mercator tokrat presenetil z degustacijami, nagradami in dvojnimi pikami. Marsikdo si je ob tem zaželel še več podobnih srečanj.

Biseri maturantskega plesa 2011/2012

Ko pomislimo na srednješolska leta, naši spomini pogosto zaidejo k maturantskemu plesu, priprave nanj in vse, kar se je potem dogajalo na njem. V večini družinskih fotoalbumov so fotografije z »maturantca« na prav posebnem mestu. Nič čudnega, da je prav maturantski ples pogosto tema tudi v filmski industriji in medijih. Enostavno ni le še en ples, ena noč v življenju. Je veliko več. Zagotovo tudi letošnja generacija maturantov in maturantk na Šolskem centru Velenje, ki v teh dneh že pridno vadi četvorko in druge plesne, že razmišlja o 9. ali 10. marcu 2012. Takrat bo namreč v velenjski Rdeči dvorani »njihov« maturantski ples.

Dogodek, ki bo ostal v spominu letošnje generacije maturantov in maturantk in njihovih najbližjih, bomo drugič zapored spremljali tudi v naši medijski hiši. Lani začet projekt »Biseri maturantskega plesa« bomo letos še

nadgradili. V njem bomo tesno sodelovali z modnima kreatorkama Jeleno Stevančević in Petro Meh ter Šolskim centrom Velenje. Že prihodnji teden bodo misli in pričakovanja o prihajajočem maturantskem plesu z nami delili maturanti in maturantke ŠCV, potem pa bosta modni kreatorki, ki vam ju bomo tudi podrobneje predstavili, pripravljali koristne modne nasvete, ki bodo, o tem smo prepričani, pomagali pri izbiri garderobe tako maturantkam kot maturantom. Spoznali boste trende za dekleta in fante, mame in očete ...

Da bo odločitev še lažja, da bodo modne smernice še bolj nazorno pokazane, bomo 29. novembra ob 17. uri v velenjskem domu kulture pripravili modno revijo »Biseri maturantskega plesa«. Želimo si, da na njej damo priložnost predstaviti mladim, neafirmiranim modnim oblikovalcem in oblikovalkam, ki se bodo spoprijeli prav s pripravo toilet

za maturantski ples. Na modri reviji želimo videti sveže, kreativne in mladostne kreacije. Modne kreatorkje vabimo, da se prijavijo za sodelovanje na modni reviji. Čas imajo do 11. novembra 2011, ko se bo razpis končal. Prijave, skupaj z vso dokumentacijo (mood board, tekstovna predstavitev kolekcije, skice modelov ...) v digitalni obliki, zbiramo na studio.jp10@gmail.com, lahko pa jih zapečete na CD in pošljete na naslov Volonte, Trg bratov Mravljak 2, 3326 Šoštanj, s pripisom »Projekt B.M.P.« Želimo si, da bi dobili čim več svežih idej, ki jih bomo na modni reviji konec meseca predstavili maturantom, maturantkam in njihovim staršem.

ŠOLSKI CENTER VELENJE VOLONTE