

ISSN 0350-5561

za konec tedna

Po nižinah v notranjosti Slovenije bo večinoma oblačno ali megleno, drugod bo precej jasno.

MARŠČAS

58 let

številka 47

četrtek, 24. novembra 2011

1,50 EVR

Velenje en dan meka evropske atletike

23

Velenjski atletski delavci pripravljajo nadvse atraktivno progo ob Velenjskem jezeru za letošnje največje evropsko prireditev (11. decembra). Prvi krst je proga doživela preteklo soboto s preglednim krosom za sestavo slovenske reprezentance. Pričakujejo prihod 550 atletinj in atletov iz 35 evropskih držav (S. Vovk)

Premogovnik s tričlansko upravo

Predsednik dr. Milan Medved, člana dr. Vladimir Malenković in Sonja Kugonič (delavska direktorica)

Velenje, 21. novembra - Na seji nadzornega sveta Premogovnika Velenje so v ponedeljek dopoldne pregledali prijave, ki so prispele na javni razpis za imenovanje člana uprave Premogovnika. Na razpis je prispelo pet prijav, od tega štiri popolne.

Nadzorni svet je s kandidati, ki so posredovali popolne prijave, opravil razgovore s predstavitvijo. Imenoval je tričlansko upravo, ki jo sestavljajo dr. Milan Medved (predsednik), dr. Vladimir Malenković (član uprave) in Sonja Kugonič (članica uprave - delavska direktorica). Uprava bo mandat nastopila 1. decembra za dobro petih let. ■ mkp

Tradicionalni slovenski zajtrk

21

Takole slastno so kruh mazali šmarški učenci ...

Varni?

Bojana Špegel

November je v zadnjih dneh hladen. In meglen, kar za dolino ni ravno pogost pojav. Hladen je bil tudi sobotni večer, ko je v kar 30 slovenskih občinah, tudi v Velenju, pa verjetno še na marsikaterem oknu domov po vsej državi, zagorelo veliko sveč. Z namenom. Opozarjale so na morijo na slovenskih, evropskih in svetovnih cestah. Opozarjale so, da na cesti nikoli nismo sami, čeprav se nekaterih to ne dotakne. V svoji majhnosti so na cesti glavni, izzivajo srečo, se dokazujejo na zame nepojmljiv način. In tvegajo. Da bodo naslednja žrtev na cesti, ali, še huje, da bodo zaradi svoje objestne vožnje komu drugemu prekinili nit življenja z vsemi upi in željami vred.

Ob podatku, da na svetovnih cestah dnevno umre kar 3560 ljudi, kar je letno približno 1,3 milijona, da je samo v Sloveniji v zadnjih dveh desetletjih na cestah ugasnilo kar 6450 življenj, me kar zmrza. Ker vem, kaj pomeni vsaka smrt na cesti. Šok, žalost, strlost najbližjih. Ki morajo naprej. Življenje se res ne ustavi, teče dalje, ni pa nikoli več isto, kot je bilo. Tudi z leti bolečina le počasi blede, praznina pa nikoli ne izgine.

Nemalokrat slišim kritike na od poletja res strog zakon o prometnih prekrških. Mnogim se zdijo finančne kazni previsoke, tudi odvzemi avtomobilov in treznjenja v družbi policistov jim niso všeč. Jezni so na stacionarne radarje, ki merijo hitrosti po mestu. Ne strinjajo se z njimi. Imajo vso pravico do takšnega mnenja. Moje je preprosto - če ne kršiš, te višina kazni ne skrbi. Če upoštevaš predpise, je vseeno kakšne so kazni. Zato je prav, da so za tiste, ki si ne dajo reči, da na cesti niso sami, te visoke. Še tako visoka položnica ni nič proti temu, če se zgodi najhujše, če povzročiš nesrečo. Z vsemi možnimi posledicami, ki nikoli niso prijetne.

In ja, potrebujemo boljše in varnejše ceste. Tudi te so pomemben dejavnik pri varnosti na cesti. V tem predvolilnem času spet vsi obljublajo tretjo razvojno os, hitro cesto do Velenja, ki bi razbremenila sedanjo cesto smrti Arja vas-Velenje. Oprostite, že pred leti sem pisala, da bo prva lopata na trasi zakopana leta 2008. Tako je v Velenju obljubil pomemben politik. Sedaj smo na pragu leta 2012. Pa niti tega, kje bo tekla trasa, še ne vemo zagotovo. Bo po 4. decembru kaj bolje? Upam, a težko verjamem, da bo hitrost pospešena. Preveč obljub sem namreč že slišala in tudi zapisala. ■

Tako mislim

lokalne novice

Tudi o delu v letu 2012

Velenje, 29. novembra – Mestni svet se bo na 10. redni seji sešel v torek ob 8. uri. Na dnevnem redu je med drugim sklep o uvrstitvi investicije nakupa stanovanj v načrt razvojnih programov občine za leto 2012. Delno bodo spremenili odlok o nadomestilu za uporabo stavbnih zemljišč in načrte za pridobivanje in prodajo nepremičnin občine za letošnje in prihodnje leto. Obravnavali bodo tudi spremenjen pravilnik za razdelitev sredstev za kulturne programe in projekte, ki jih občina zadnja leta sofinancira preko javnega razpisa.

Na dnevnem redu bo tudi niz prostorskih in komunalnih zadev. Med drugim bodo obravnavali spremenjene prostorsko ureditvene pogoje za gradnjo za Velenjskim gradom, dogovorili pa se bodo tudi o višini komunalnega prispevka za gradnjo individualnih hiš na območju Škale-Hrastovec ter gradnjo kanalizacije na območju Bevc in Črnove. Potrjevali bodo nov odlok o lokalnem turističnem vodenju in ustanovitvi Razvojnega sveta Savinjske regije. Začrtali bodo tudi okvirni program dela Sveta MO Velenje v letu 2012.

■ bš

Izobraževanje za prostovoljce

Velenje, 17. november 2011 – V Mladinskem centru Velenje je minuli konec tedna potekalo izobraževanje za prostovoljce. V okviru dejavnosti strokovnega odbora Preventivnih programov za mlade Slovenije izobraževanje pripravlja Društvo za razvoj skupnostnih programov Slovenije v sodelovanju z Mladinskim centrom Velenje.

Izobraževanje se je začelo v petek ob 11. uri s predstavitvijo sistemskih rešitev, ki jih je uvedel novi Zakon o prostovoljstvu. Sledila je predstavitev projekta Evropske prostovoljne službe v programu Mladi in akciji, pri čemer so svoje izkušnje z udeleženci delili prostovoljci iz Litve in Turčije. Pregledali so ključne kompetence, ki jih imajo razvojni programi v skupini Preventivnih programov za mlade Slovenije na področju socialne preventive in skupnostnega dela z mladimi. Dotaknili so se še pomembnejših pravic in dolžnosti prostovoljcev, zaposlenih in uporabnikov storitev v socialnem varstvu.

Sobotno izobraževanje je bilo namenjeno prostovoljcem, somentorjem in mladinskim delavcem, ki v organizacijah izvajajo izobraževalne vsebine medkulturnega dialoga in razumevanja drugih kultur. Popoldanski sklop pa je zajemal predstavitev projekta Mladinska mreža razvoja raziskovalnih vrednot mladih SM'RIS (Evropski kulturni center Maribor). Udeleženci so izobraževanje sklenili v nedeljo z ogledom mestnih znamenitosti.

Podžupanu Srečku Mehu priznanje za pomoč in podporo invalidom

Velenje, 18. november – Predstavniki Medobčinskega društva invalidov Šaleške doline Velenje so podžupanu Mestne občine Velenje Srečku Mehu podelili posebno priznanje za vsestransko pomoč in podporo invalidom. Predsednik Medobčinskega društva invalidov Šaleške doline Velenje Valter Golob je med drugim dejal: »Mestna občina Velenje ena redkih občin, ki si ves čas prizadeva za kvalitetno življenje vseh občanov in občanov, tudi tistih s posebnimi potrebami. Mestna občina Velenje je od leta 2004 "občina po meri invalidov", kar pomeni, da v svojem delovanju upošteva različnost potreb svojih občanov. Tako načrtno razvijamo, spodbujamo in uresničujemo dejavnosti in ukrepe, ki prispevajo k večji kvaliteti življenja invalidov in njihovih družin.

Ljudje odprti rok

Ljubljana, Šoštanj, 16. novembra – Revija Naša žena je v sredo v Narodni galeriji v Ljubljani ljudem odprtih rok podelila zahvalne listine. Med podeljevalci je bil tudi minister za delo, družino in socialne zadeve dr. Ivan Svetlik, saj ministrstvo vsa leta akcijo podpira.

Komisija je za dobrotnico leta izbrala Danico Ozimic iz Mežice, predsednico društva Sožitje in mammo odraslega otroka s težavo v razvoju, darovalec leta pa je postal Novalja Muminović, podjetnik iz Šoštanja, ki je med drugim lani v Šmartnem ob Paki zgradil most in ga podaril državi, letos pa tudi daroval številnim, tudi zavodom in društvom. Ob sta prejela zaščitni znak akcije Ljudje odprtih rok.

■ mkp

Erjavec pride v Kolodvorsko

Velenje – Predsednik DeSUS-a Karel Erjavec se bo v četrtek, 1. decembra, ob 15. uri v Kolodvorski v Velenju udeležil predstavitve kandidatov stranke Marije Kovčič in Darka Lihtinekerja, ki kandidirata v 7. in 8. volilnem okraju. Udeležence predstavitve bodo pogostili z golažem.

Je in bo še bolje poskrbljeno za kakovost življenja starejših

Namesto novega obnove in razširitev obstoječega doma – Varovana stanovanja skupaj z Nepremičninskim skladom – Dnevni center za starostnike – Nova aktivnost Rdeči gumb

Starejše je zanimalo, kako je, predvsem pa, kako bo poskrbljeno zanje v lokalni skupnosti v prihodnje.

Velenje, 15. novembra – Minuli torek sta Mestna občina Velenje in tukajšnja Univerza za tretje življenjsko obdobje pripravili v Vili Bianca v Velenju okroglo mizo na temo: Kako je in kako bo v Velenju poskrbljeno za starostnike. Po dobri dve uri trajajočem pogovoru je predsednica omenjene univerze Marije Vrtačnik, ki je okroglo mizo vodila, menila, da je ta dala odgovora na nekatera aktualna vprašanja: kako bo z obstoječim domom za varstvo odraslih, glede varovanih stanovanj, spremembe na področju socialne zakonodaje. »Mislim, da smo bili vsi prijetno presenečeni, ker smo iz prve roke slišali, da je v tukajšnjem okolju dobro poskrbljeno za starostnike in da se bodo odgovorni v prihodnje trudili, da bi bila kakovost njihovega življenja

še boljša,« je povzela ugotovitve Vrtačnikova in dodala, da jo veseli, ker se ljudje zavedajo, da bodo za zagotovitev kakovostne starosti morali prispevati nekaj tudi sami.

Namesto novega obnove obstoječega

Velenjski podžupan Srečko Meh je udeležence okrogle mize seznanil, da v Velenju ne bodo gradili načrtovanega doma četrte generacije, ampak se bodo lotili temeljite prenove in širitve zmogljivosti obstoječega doma za varstvo odraslih v Velenju. Tako se je odločila uprava lokalne skupnosti na osnovi odločitve ministrstva za

delo, družino in socialne zadeve. To je povedalo, da ne bo širilo mreže domov, prav tako v prihodnjih letih ne namerava podeliti koncesije za gradnjo. Predlagani rešitvi so naklonjeni tudi občani in občanke, kajti nastanitev v novem domu bi bila ob pridobitvi koncesionarja bistveno višja, kot je danes. Podpira jo nenazadnje še vodstvo obstoječega doma, ki skupaj z lokalno skupnostjo pripravlja projekte in išče finančna sredstva. Meh je soglašal, da je potreba po varovanih stanovanjih vse večja, zato si lokalna skupnost prizadeva, da bi jih gradili skupaj z Nepremičninskim skladom PIZ, d. o. o. Bila bi najemniška, upravljal pa bi jih Dom za varstvo odraslih Velenje. Zagotovil je, da bo v teh dneh velenjski župan Bojan Konič sporočil skladu razpoložljivo lokacijo za gradnjo varovanih stanovanj. Če bo sklad zagotovil denar, bi lahko gradnjo začeli že naslednje leto. Med drugim je Meh izpostavil še željo po oblikovanju dnevnega centra za starostnike, kjer bi se lahko organizirali starejši za starejše kot »služba«.

Po zagotovilih direktorice Doma za varstvo odraslih Velenje Violete Potočnik Krajnc zagotavljajo stanovalcem celostno oskrbo. Dajajo pa poudarek zdravstvu in socialni oskrbi. Njihova prizadevanja so sedaj usmerjena v obnovo obstoječega doma na čudoviti lokaciji. To so praktično že začeli. Uredili so recepcijo, naslednji projekt bo umestitev enote Ježek v najprimernejši del doma, s čimer naj bi bolje poskrbeli za demenčne stanovalce. Obnovo bodo nadaljevali postopoma. Potočnik Krajnceva je še povedala, da čakalnih vrst v domu nimajo več, saj poskušajo rešiti težave vsakega prosilca. Če ne gre drugače, tudi tako, da v večjo dvoposteljno sobo začasno namestijo dodatno posteljo.

Mag. Zlatka Srdoč Majer, direktorica Centra za socialno delo Velenje, pa je izpostavila prizadevanja, ki omogočajo, da starostniki čim dlje bivajo v domačem okolju. Pomoč na domu izkorišča vse več občanov. Izrazila je upanje, da lokalne skupnosti, ki v večjem deležu plačujejo storitve, kljub krizi »pip ne bodo zaprle.« Predstavila je še novo aktivnost, ki naj bi jo uredili v prihodnjih mesecih – Rdeči gumb. Napravo bodo lahko imeli starostniki, ki živijo sami ali skrbijo v večji meri sami zase, nameščeno doma. S pritiskom na gum bodo lahko priključili nujno pomoč. ■ Tatjana Podgoršek

savinjsko šaleška naveza

Kandidati tečejo predvolilni maraton

Stranke na potovanjih - Nekateri so obesili na drevesa – Pasti odločanja v »okolju« - Tudi v Vojniku o vodi – Slovensko-hrvaška naveza na Kozjanskem

Naše ceste so zadnje dni še dodatno obremenjene. Predstavniki strank in list ter kandidati, ki bi radi sedli v parlament ali kar na ministrski stolček, nekateri celo na premierski, potujejo po deželi na južni strani Alp in razglašajo, da so le oni pravi. Ljudje jim ploskajo, četudi nič ne povedo, če so le njihovi. Za druge menijo, da mlatio prazno slamo in da niso sposobni, da bi prišli za voz in ga potegnili iz blata. Seveda so jih pripravljene tudi blatiti.

Precej oblegano je že bilo tudi Velenje. Prejšnji teden je kandidat, ki se bodo potegovali za naklonjenost volilcev v vsej peti volilni enoti in pripadnike stranke SDS povabil na srečanje v hotel Paka Janez Janša, ta teden v Center Nova svoje še Borut Pahor. Oba imata to območje za svoje. Janša kot novopečeni Velenjčan, Pahor zato, ker je Velenje »tradicionalno rdeček«. In oba računata na uspeh svojih kandidatov. Saj imena niso niti nova in za Šalečane nobeno presenečenje. Še vedno velja, da je za največje presenečenje vendarle poskrbela SLS z Urošem Rotnikom. Po mnenju mnogih je pač on največji krivec, da bi Slovenija še naprej imela dovolj električne energije in bi pomogovnik dajal zaslužek še vsaj eni generaciji rudarjev.

Kandidati za parlamentarne volitve imajo seveda tudi svoje stališče o dveh najpomembnejših projektih na našem širšem območju. O hitri cesti 3. razvojne osi in nadomestnem bloku 6. Stališča strank o tem so precej različna, pa so zato različna tudi stališča kandidatov. Predstavniki stranke SMS - Zeleni, ki so najodločneje proti novemu bloku, a so za obnovo obstoječih ter tudi za traso Velenje-Šentrupert, so za torek napovedali obisk v Braslovčah. Med njimi tudi Vili Kovčič, ki je največji nasprotnik bloka 6. V braslovški civilni iniciativi pravijo, da radi gostijo vsakogar, ki pride, ne glede na politično pripadnost. V raznih pogovorih

o tem, kako rešiti večje težave, so mnogi predstavniki najpomembnejših strank zadnje dni tudi omenjali, da bi razne projekte hitreje uresničili, če bi odločanje z državne ravni »spustili na lokalno. Na upravne enote ali mestne občine, saj regij še dolgo ne bomo imeli. A prav primeri, ki so na našem območju ta čas najbolj aktualni, kažejo, da bi tudi v tem primeru verjetno težko rešili to težavo. Saj je vprašanje umeščanja hitre ceste zastal zaradi težav v lokalnem okolju (Celje, Braslovče-Velenje), veliko pripomb na predlagano državno rešitev je tudi zaradi poplavne varnosti. V Spodnji Savinjski dolini se namreč ne strinjajo z načrti, da bi pri njih zgradili suhe zadrževalnike. Češ da ti rešujejo le Celje in Laško, prizadeli pa bi njihove kmetijske površine. In bi zadrževalnike »potisnili« višje v Zgornjo Savinjsko dolino. Tako bi tudi za te primer rešitev v lokalnem okolju težko našli. Pa ni čudno, če nekateri še vedno menijo, da voz, ki se zaplete na lokalni ravni, najlažje preseka kje višje.

O vodi so razpravljali tudi v Vojniku, vendar povsem drugače. Tu so namreč odprli še enega v seriji »Heliosovih« vodnjakov. Starih vodnjakov, ki so jih obnovili s pomočjo Heliosovega sklada, je že 77, in to v 66 slovenskih občinah. Ta vojniški vodnjak oziroma pitnik, saj je narejen tako, da omogoča pitje vode, so poimenovali kar spomenik živi pohorski vodi. Vodnjak je sredi Vojnika stal že vsaj v začetku prve svetovne vojne, svoj vir pa ima sredi sedanjega cestišča.

V Podčetrtku pa so pregledali izvajanje slovensko-hrvaškega projekta urejanja kanalizacije. Z naše strani sodelujeta občini Štore, ki je tudi nosilka projekta, in Podčetrtek, s hrvaške občina Zagorska sela. Na slovenski strani je še kar nekaj drugih sodelujočih. Ponosni pa so te dni tudi v Slovenskih Konjicah. Prejeli so namreč sklep, da so uredili vse potrebno, da so postali invalidom prijazna občina. 2. decembra pa bodo to tudi uradno razglasili. Tako so se na našem območju pridružili Velenju, Rogaški Slatini in Zrečam.

Torej se le ni vse vrtele le okoli predstavljanja kandidatov in volitev. Vsaj nekateri mislijo tudi na druge stvari, ki so za ljudi morda še pomembnejše od tega, kdo se bo prepiral v parlamentu. ■ k

Internacionalizacija – najboljša pot iz krize

Na osrednjem letnem dogodku Savinjsko-šaleške gospodarske zbornice so gospodarstveniki skupaj z gosti iz Avstrije razpravljali, kako skupaj iz krize – Opozorili so na številne pomanjkljivosti v slovenski zakonodaji, zato pričakujejo od nove vlade bolj spodbudno podjetniško okolje – S slovensko gospodarsko zbornico iz Celovca so podpisali listino o sodelovanju

Mira Zakošek

Velenje, 15. novembra - Savinjsko-šaleška gospodarska zbornica (SŠGZ) je v Centru Nova pripravila razvojno konferenco Savinjsko-šaleške (SAŠA) regije, ki je potekala pod naslovom Internacionalizacija – najboljša pot iz krize. Opozorili so na to, da je Slovenija v resni razvojni blokadi in da je edina rešitev večja prodaja na tujih trgih. Žal pa so naša srednja in mala podjetja pri tem še mnogo premalo uspešna, saj ustvarijo več kot tri četrtine prihodkov s prodajo na domačih trgih.

Predsednica SŠGZ dr. Cvetka Tinauer je bila v svojem pozdravnem nagovoru zelo kritična do mnogih ureditev v slovenski zakonodaji, in dokler jih ne spremenimo, »gospodarskim subjektom tudi vstop na tuje trge ne bo pomagal. Na njihovo konkurenčnost ima namreč zelo velik vpliv konkurenčnost državne uprave,« je med drugim dejala, izpostavila pa še mnoge druge težave. Med ključnimi rešitvami je poudarila uvajanje

Dr. Cvetka Tinauer: »Če ne bomo zagotovili reda in pravičnosti, tudi iz krize ne bomo izplavali.«

inovativnosti v vse sfere družbenega sistema, racionalizacijo državne uprave in nagrajevanje uradnikov po rezultatih dela ter večji nadzor nad njihovim delom, ki bi odpravil sedaj zelo razširjeno in škodljivo prakso molka organa.

Poudarila je tudi pomen inovativnosti v izobraževalnem sistemu vse od vrtcev do fakultet, treba ga je še bolj vnesti v podjetja in posebej tudi v javno upravo. Zelo kritična je bila do preštevila javne uprave in menila, da je treba maso plač znižati za najmanj 10 odstotkov, prav tako pa je treba zmanjšati število ministrstev, agencij in različnih državnih institucij ... Zagotoviti je treba tudi delovanje pravne države.

Župan Mestne občine Velenje Bojan Kantič se je v svojih razvojnih razmišljanjih osredotočil predvsem na potrebo po čim prejšnji izgradnji hitre ceste Šentrupert-Velenje, ki bo predstavljala hrbtenico 3. razvojne osi, in na izgradnjo nadomestnega bloka 6 Termoelektrarne Šoštanj, ki bo Sloveniji zagotovil stabilno oskrbo z električno energijo tudi v prihodnjih desetletjih, ko se pričakuje porast njene porabe. Oba projekta je podprl tudi direktor Premogovnika Velenje dr. Milan Medved.

Slovenska gospodarska zveza ponuja sodelovanje

Avstrijska zakonodaja podjetnikom naklonjena, bogate izkušnje pa so pripravljene deliti

Benjamin Wakounig, predsednik Slovenske gospodarske zveze (SGZ) iz Celovca, je ponudil podjetnikom tukajšnjega okolja sodelovanje. Njihova zveza združuje 250 članov iz avstrijske Koroške, pa tudi z Dunaja, Italije in držav bivše Jugoslavije. Predstavil je številne prednosti takšnega poslovanja, predvsem zato, ker ima Avstrija podjetnikom naklonjeno zakonodajo, v industriji pa bogate izkušnje. Ta predstavlja v BDP te dežele kar 30 odstotkov. Konkurenčne so tudi obdavčitve (najvišjo stopnjo dohodnine plačujejo tisti, ki presegajo 60.000 evrov letnega zaslužka – pri nas 15.300 evrov),

Benjamin Wakounig: »Izkušnje z veseljem delimo.«

konkurenčne pa so tudi ostale davčne stopnje. Zelo fleksibilni so Avstrijci tudi pri drugih podporah podjetnikom (zagotovitev prostorskih možnosti, možnosti gradnje in ustanovitve podjetja). Skrb za podjetništvo kaže Avstrija tudi s tem, ko ima ob veleposlanikih v številnih državah po svetu tudi gospodarske atašeje. Z vsemi temi izkušnjami so pripravljene pomagati slovenskim kolegom, ki so se doslej bolj slabo obračali nanje. V nasprotju z njimi pa jih nemske in avstrijske zbornice pogosto vključujejo, kadar si želijo povezav z balkanskimi državami.

Gospodarstvenike je zanimalo, kaj menijo o razvojnih projektih posamezne stranke:

	blok 6 TEŠ:	3. razvojna os
DeSUS	projekt naj se dokonča s strogim nadzorom porabe investicijskih sredstev in osebno odgovornostjo sodelujočih	vsi postopki naj se čim hitreje nadaljujejo, državni organi ter institucije naj se poenotijo za potrditev trase Velenje-Šentrupert.
LDS:	blok naj se zgradi učinkovito in transparentno s cenovno optimalnim vodenjem projekta	gradnja naj se začne čim prej, ker Slovenija potrebuje velike infrastrukturne projekte; LDS se ne opredeli do poteka trase projekta
Lista Virant:	projekt ni dober, ponovno tehtanje in odločitev bi morala biti ena prvih nalog nove vlade, bolje zasebni investitor kot državno poroštvo	primarno je znižanje javne porabe in uravnoteženje proračuna, financiranje infrastrukturnih projektov je treba prenesti na koncesije ali javno-zasebno partnerstvo.
NSi:	gradnja naj se nadaljuje, preveriti dosežanje postopke in način vodenja projekta ter sankcionirati morebitne nezakonite in neekonomske odločitve	hitra cesta A1-Velenje-Koroška bi morala biti že zgrajena; o trasi ne more odločati politika, ampak stroka, upoštevajoč tako naravovarstvene kot ekonomske kriterije.
Pozitivna Slovenija	projekt je potrebno izpeljati racionalno do konca in pri tem slovenskim podizvajalcem omogočiti, da sodelujejo pri gradnji	je nujno potrebna; hitra cesta se lahko gradi po odsekih, načrtovati pa jo je potrebno v celotnem poteku - vse državne prostorske načrte spraviti na skupni imenovalce.
SD	začeti projekt je treba dokončati z učinkovitim in transparentnim vodenjem	je potrebna zaradi povezovanja regij; za odsek med avtocesto A1 in Velenjem se dopolnjujejo strokovne podlage, nato sledi razgrnitev; SD podpira povezavo med Šentrupertom in Velenjem
SDS	nesmotno bi bilo ne nadaljevati gradnje, vendar je potrebno preveriti in predstaviti vsa finančna ozadja ter zagotoviti optimalen zaključek projekta	SDS podpira Resolucijo o nacionalnih razvojnih projektih 2007-2023 iz leta 2006, leta 2009 so predlagali tudi prioriteto A1-Kamnik-Gornji Grad-Mozirje-3. razvojna os
SLS	nadomestni blok TEŠ je potreben in je prioritarna naloga vseh – lokalnih skupnosti, gospodarstva in politike;	potrebna čimprejšnja izgradnja severnega odseka 3. razvojne osi, saj je ključnega pomena za nadaljnji razvoj Šaleške in Zgornje Savinjske doline; možne nove analize, vendar ne na račun časovnih zamikov izgradnje.
TRS	projekt je predrag in dolgoročno okoljsko ter razvojno nesprejemljiv, podpirajo pa prenovo blokov 4 in 5 ter izkop premoga do leta 2030	Zaradi kmetijskih, bivalnih, ekonomskih in regionalnih razlogov trasa Velenje-Šentrupert ni sprejemljiva, so pa za modernizacijo obstoječe povezave Velenje-Arja vas
Zares:	projekt je ekonomsko nevzdržen in ga je treba ustaviti; ker investitor ni izpolnil pogojev vlade, je nesprejemljivo tudi državno poroštvo za financiranje projekta	pri trasi Šentrupert-Velenje niso dovolj upoštevani okoljski, gradbeni, finančni in ostali vidiki, ki gredo bolj v prid trase preko Arje vasi; stroka naj še enkrat pretehta, ali sodobna dvopasovnica ali avtocesta

Za dobre projekte denar je!

Za sklepanje posla je pomembno znanje jezika in poznanje ideologij ter kulture posameznega naroda in Slovenci bi se morali bolj učiti jezikov

Felix Wieser, predsednik upravnega odbora Zveze bank iz Celovca je predstavil to zvezo, ki je prav tako lahko zanesljiv partner slovenskim podjetjem pri vstopanju na trge Zahodne in Srednje Evrope. Ob kreditnem krču, o katerem v Sloveniji veliko govorimo, pa je dejal, da je denarja za dobre ideje na svetovnih trgih še vedno dovolj in da ga zagotavljajo tudi v njihovem združenju. Poudaril je pomen povezovanja, Slovence pa opozoril, kako napak ravnajo, ker se ne učijo več jezikov svojih nekdanjih bratskih republik. Njihova zveza bank je namreč na teh trgih tako uspešna tudi zaradi znanja jezikov. »Ko se bosta Slovenec in Srb pogovarjala o poslu v angleščini, Srbu ne bo več pomembno, da ga sklepa s Slovincem ...« je med dru-

Felix Wieser: »Ko bo Slovenec sklepal posel s Srbom v angleščini, bo temu postalo čisto vseeno, s kom ga sklepa.«

gim dejal in dodal, da je znanje jezikov, pa tudi poznavanje ideologij in kulture posameznih narodov, izjemno pomembno. Njihova velika konkurenčna prednost je torej, da poznajo tako germanski kot balkanski trg.

Podal je še številne konkretne uporabne pobude. Sloveniji predlaga, da ne financira vsega iz proračuna. Prepotrebno železnico bi lahko na primer sofinancirali Avstrijci, ki uporabljajo kar 25 odstotkov kapacitet Luke Koper. Podobnih projektov pa je še veliko. Felix Wieser je poudaril, da pri njihovem poslovanju že zdaj ni mej, v prihodnje pa se bodo še bolj osredotočili na novo regijo (Ljubljana-Zagreb), ki bo po njihovem mnenju gospodarsko vse pomembnejša.

Primeri dobre prakse

Svoja uspešna podjetja so na razvojni konferenci predstavili Andreas Urbas, direktor podjetja Urbas iz Velikoveca (podjetje je ustanovil njegov dedek, ki je prišel iz Slovenije), ki ustvarja letno 90 milijonov evrov prihodkov. Ogromno posla oddajajo slovenskim podjetjem, njihovo sodelovanje pa želijo še okrepiti.

Mirko Strašek, direktor podjetja KLS z Ljubnega ob Savinji (letosnja zlata gazela), je povedal, da kljub krizi rastejo, to pa zato, ker zagotavljajo kvaliteto in fleksibilnost, saj so sposobni na teden uvesti

kar 20 novih proizvodov. Vrhunska kvaliteto dosegajo s povsem avtomatizirano proizvodnjo, v njej imajo 60, že prihodnje leto pa bodo imeli 80 robotov.

Ana Laura Rednak, direktorica prodaje in financ v velenjskem podjetju Plastika Skaza, je predstavila dosedanje hitro rast in optimistične načrte tega družinskega podjetja, ki izvozi kar 92 odstotkov proizvodnje (največ za IKEO), ogromno pa pričakujejo od svojih blagovnih znamk Organo, ki je že poznana na trgu, JODO, ki je zaenkrat skrivnost, in MAKSLIZA (lesena igrača), ki

Sporazum o dolgoročnem sodelovanju

Ob zaključku konference sta predsednik SGZ Benjamin Wakounig in predsednica SŠGZ dr. Cvetka Tinauer podpisala sporazum o dolgoročnem sodelovanju, Tinauerjeva pa je ob tem najavila povezovanje še z drugimi regionalnimi zbornicami v tujini.

jo proizvajajo zato, ker doma niso našli proizvajalca na Kitajskem.

Vtis lani dober, letos je še boljši

Minister za delo, dom in družino dr. Ivan Svetlik na krajšem delovnem obisku v Domu za varstvo odraslih Velenje – Pomoč pri ureditvi soglasja za kandidaturo doma za pridobitev nepovratnih sredstev

Tatjana Podgoršek

Velenje, 18. novembra – Minuli petek popoldne se je na krajšem delovnem obisku v Domu za varstvo odraslih Velenje mudil minister za delo, družino in socialne zadeve dr. Ivan Svetlik. Povabilo ga je vodstvo Mestne občine Velenje, »... da se dogovorimo o

niti podeliti koncesije za njegovo gradnjo. Lahko bi sicer čakali na možnost izgradnje nekaj let, a je cilj lokalne skupnosti starostnikom čim prej zagotoviti kakovostno oskrbo in bivanje. Zato so sedaj skupaj z vodstvom doma vse sile usmerili v pridobitev sredstev za obnovo in razširitev obstoječega doma za varstvo odraslih, ki bi ga

nja,« je med drugim še dejal Bojan Kontič.

Minister Ivan Svetlik nam je povedal, da bo naredil vse, da bo do obnove in razširitve obstoječega doma za varstvo odraslih tudi prišlo. S sodelavci bodo preverili, ali je vloga doma popolna, da bi lahko ministrstvo izdalo potrebno soglasje za njegovo prijavo na

Skupaj z županom, podžupanom in direktorico uprave Mestne občine Velenje si je minister ogledal oddelek, v katerem bivajo varovanci z demenco. Ta oddelek želijo čim prej obnoviti in posodobiti.

nadaljnjih aktivnostih glede našega doma za varstvo odraslih,« je pojasnil namen obiska velenjski župan Bojan Kontič.

Kontič je dejal, da so v tukajšnjem okolju želeli zgraditi nov dom četrte generacije, a ministrstvo za delo, dom in družino ne namerava širiti mreže domov

lahko - po napovedih direktorice doma Violete Potočnik Krajnc - preuredili v dom četrte generacije. »... ker se zavedamo, da bodo potrebe na področju varstva starostnikov v prihodnje še večje, da bomo potrebovali dodatne zmogljivosti, bomo naslednje leto -upam - začeli graditi varovanja stanova-

razpis v regiji Saša prihodnje leto. »Mislim, da bomo formalnosti lahko uredili. Bi pa še rekel, da sem dom obiskal pred letom dni. Vtis je bil že takrat dober, tokrat je še boljši, saj je v njem vedno kaj novega,« je še dejal minister Svetlik.

Dan socialnih demokratov

Šmartno ob Paki, 19. novembra – Občinski odbor stranke SD Šmartno ob Paki je minulo soboto pripravil Dan socialnih demokratov. Zaznamoval ga je s predstavi

Predsednik občinskega odbora stranke Marjan Knez je ob otovitvi med drugim dejal, da bo brunarica Hiša dobre volje, z ustanovitvijo mladega foruma pa izpolnjujejo že

njih, upamo, se bomo veliko naučili, predvsem pa, da nam bodo v domačem okolju dovolili vstop v aktivno politiko in s tem prevzem politične odgovornosti za razvoj

Z otvoritve prostorov

tvju Andreje Katič, kandidatke za predčasne državnozborske volitve v 8. volilnem okraju, ter otvoritvijo novih prostorov stranke (uredili s jih v brunarici v Martinovi vasi ob šmarški železniški postaji) ter z ustanovitvijo Mladega foruma SD Šmartno ob Paki.

pred kar nekaj časa dano obljubo. Luka Žerjav, član šmarškega mladega foruma, je menil, da je po letih obljubljanja le napočil dan njegove ustanovitve. »Upam, da bomo z gledno sodelovali s starejšimi člani stranke in ostalimi člani Mladega foruma SD v Šaleški dolini. Od

okolja.» Njihove prednostne naloge bodo širitev članstva, postopni prevzem operativnih nalog in sodelovanje z mladim forumom v Šaleški dolini, po Sloveniji ter s stranko SD.

■ Tj

»Padanje je treba ustaviti«

SDS bo v sedmem volilnem okraju nastopila s Francem Severjem, v osmem pa z Zofijo Mazej Kukovič – V ospredje postavljajo pravičnost, nova delovna mesta in trajnostni razvoj

Mira Zakošek

Velenje, 16. novembra – Na volilni konvenciji so se zbrali kandidati in kandidatke za poslance in poslanke iz pete volilne enote za tokratne državnozborske volitve. Slovenska demokratska stranka bo nastopila v vseh volilnih enotah in vseh volilnih okrajih po Sloveniji.

Volilkam in volilcem so se v Velenju predstavili mag. Štefan Tisel, dosedanji poslanec, Sonja Ramšak, podpredsednica SDS, dr. Andrej Rahten, zgodovinar in dolgoletni diplomat, Ljubo Žnidar, inženir gradbeništva in župan Občine Polzela, Marjan Golavšek, podžupan

nova delovna mesta in trajnostni razvoj in vse troje je povezano med seboj,« je dejal in sedanje stanje ocenil za pravičnost, nova delovna mesta in trajnostni razvoj.

In kaj meni Janša o obeh ključnih razvojnih vprašanih tukajšnega okolja? »Tretja razvojna os je pomembna ne samo za sedanjost in prihodnost. Zgraditi jo je treba čim prej, ne le da bo življenje lažje, ampak zato, da bo gospodarstvo uspešnejše.« Dodal je, da kriza ni opravičila, da ta projekt še ni urenjen, po njegovem bi ga morala

veseli, ker znajo ljudje tu, da uresničijo svoje cilje, stopiti skupaj.

V sedmem volilnem okraju se bo za poslance SDS potegoval Franc Sever, ki meni, da je v državnem zboru oziroma v državni politiki preveč pohlepa in koristoljubja in da je potrebno to najprej izkoreniniti. Seveda se bo poistovetil s težavami volilcev, prislusnil jim bo in skušal razrešiti predstavljene težave. Zase pravi, da je v tem okolju poznan kot borec za tretjo os in šesti blok termoelektrarne Šoštanj, s prizadevanji za oboje bo seveda nadaljeval. Skušal pa bo v sodelovanju z občinskim vodstvom udeležiti tudi čim več projektov, ki

Občine Prebold, Janja Napast, študentka, Franc Sever, samostojni podjetnik, Zofija Mazej Kukovič, nekdanja ministrica za zdravje, Bojan Mestek, slovenjgraški podžupan, Miro Petek, dosedanji poslanec, in Alenka Koren Gomboc, ekonomska tehničarka.

Slavnostni govornik predsednik SDS Janez Janša je poudaril, da program 10+100 zagotavlja pametne rešitve in je napisan za krizni čas. Z njim in z ekipo, ki jo imajo, je poudaril, je SDS nakopičene težave sposobna razrešiti. »Za ustavitve padanja potrebujemo pravičnost,

kriza celo pospešiti. O bloku šest pa je dejal: »Potrdila ga je že vlada pred nami, mi smo ga vključili v resolucijo o nacionalnih razvojnih projektih, od takrat se je investicija iz meni neznanih razlogov zelo podražila in to bo treba razčistiti in kakšno stvar tudi racionalizirati. Vsekakor pa jo je treba dokončati, saj slovenska energetska bilanca brez tega enostavno ni zaključna. Ta projekt mora biti v interesu slehernega potrošnika v državi,« je dejal Janez Janša, ki se dokončno seli v Šaleško dolino, za katero pravi, da mu zelo ugaja, še posebej ga

so pomembni za dolino. V osmem volilnem okraju je kandidatka Zofija Mazej Kukovič, ki pravi, da to okolje potrebuje energijo. Tudi ona podpira oba ključna projekta, cesto tudi zato, da mladi iz doline ne bodo odhajali, ampak se sem vračali. Zavzema se še za univerzo, inovacijsko središče in zagotovitev pogojev za varno starost. To seveda pomeni tudi dostojne pokojnine. Zaposlenim pa je treba zagotoviti stabilnost delovnih mest, s tem pa zaupanje in vero v prihodnost, da se Slovenija ne bo še naprej sesipala.

Volivna pisarna liste Zorana Jankoviča

V volivni pisarni, kjer bo danes tudi Jankovič, pričakujejo pobude občanov

Velenje, 17. novembra – V Cesarjevi hiši (beli hiši nasproti centralne Lekarne v Velenju) so odprli volivno pisarno Liste Zorana Jankoviča Pozitivna Slovenija. To je tudi domača hiša Nives Cesar, ki kandidira v osmem volilnem okraju, v sedmem pa kandidira na tej listi Jožef Kavtičnik. Oba bosta v prihodnjih dneh, še posebej pa danes popoldne ob 14.45, ko se jima bo pridružil tudi Zoran Jankovič, sprejemala vse, ki bi želeli opozoriti na težave, ki jih je treba razrešiti.

Jožef Kavtičnik je v tem okolju dobro poznan kot učitelj, ravnatelj in politik, Nives pa je ostala kot zdravnica in kasneje kot uspešna podjetnica (ustanoviteljica Medico farmacije) v Ljubljani, kjer jo je že v prejšnjem mandatu v svojo eki-

Nives Cesar in Jožef Kavtičnik v poslanski pisarni

po povabil Zoran Jankovič. »Ko si enkrat v takšni ekipi, ki je prežeta s pozitivno energijo, te potegne zraven, minusi se kar naenkrat spreminjajo v pluse, v neverjeten optimizem, prodornost in pozitivno energijo,« pravi Nives, podobnega mnenja pa je tudi Jožef, ki pozna Jankoviča predvsem iz športnega sveta.

Oba tukajšnja kandidata za poslance podpirata izgradnjo šeste ga bloka in hitre ceste, zavzemala pa se bosta tudi za vzpostavitev podjetništvu bolj naklonjenega okolja, tako na državni kot lokalni ravni.

Za večjo enakost državljanov

Kandidata SD Srečko Meh in Andreja Katič se zavzemata za gradnjo tretje razvojne osi in za šesti blok TEŠ – SD zagovarja večjo enakost med državljani, deblokado odločanja in sprejem ukrepov za gospodarski zagon ter nova delovna mesta

Mira Zakošek

Velenje, 21. novembra – V Centru Nova so se predstavili kandidati SD 5. volilne enote. Med njimi je bil tudi predsednik stranke in dosednji predsednik vlade **Borut Pahor**, ki je poudaril, da številni podatki dokazujejo, da vse, kar se je v Sloveniji dogajalo zadnja tri leta, ni bilo slabo. Okoliščine so bile težke, v takšnih razmerah pa je najpomembnejša naloga ohranjati stabilnost in to jim je tudi uspelo. Po podatkih

zakon, zakon o delovnih razmerjih, tri zakone s področja zdravstva in se s socialnimi partnerji čim prej dogovoriti o pokojninski reformi. Zahvalil se je dosedanjim poslancem, tudi tistim, ki so zdaj odšli drugam, saj so omogočili sprejem proračunov, rebalansov in mnogih strukturnih reform, brez katerih Slovenija danes ne bi bila tam, kjer je. Izrazil je upanje, da bo njihov poslanski klub v novem parlamentu dovolj velik, da bo vpliven in da bodo cilje, ki so si jih zastavili, tudi

Andreja Katič. Oba zatrjujeta, da se bodo težave tega okolja na državni ravni dobro slišale. V prvi vrsti se bosta oba zavzemala za čim hitrejšo izgradnjo hitre ceste in bloka 6 Teš. Srečko Meh dodaja tudi, da je treba spremeniti način odločanja, to pomeni, da bi moral parlament odločati o stvareh, za katere je odgovoren, in jih ne prenašati na referendum. Ob sedanjem načinu odločanja je gotovo ljudi neustrezno spraševati, če so za to, da se jim podaljša delovna doba,

Predstavili so se vsi poslanci 5. volilne enote. V ospredju Bojan Kontič, Borut Pahor in Srečko Meh

mednarodnih finančnih, znanstvenih in drugih institucij je Slovenija relativno konkurenčna država, po mnenju harvardskega inštituta celo deseta najbolj konkurenčna država na svetu po rezultatih gospodarske komplementarnosti. Po mnenju lizbonskega kluba pa je peto najbolj zdravo gospodarstvo v Evropi ... Seveda pa bi bilo potrebno, če bi želeli to ohraniti, nujno sprejeti reforme, na katerih je padla sedanja vlada. Po Pahorjevih besedah je treba nemudoma sprejeti interventni

lahko udeležili.

Stabilnost želijo ohranjati z večjo enakostjo državljanov (Slovenija je po razlikah med državljani na 187. mestu v svetu), preganjanjem gospodarske in politične korupcije, povečanjem učinkovitosti sodišč, znižanjem davkov na plače in njihovem povečanju na premoženje in luksuz. Doseči bodo skušali deblokado odločanja in pospešiti ukrepe za zagon in nova delovna mesta.

V sedmi volilni enoti kandidira za SD **Srečko Meh**, v osmi pa

znižajo plače ...?! »Spremeniti bo treba tudi pogoje gospodarjenja. Biti morajo prijaznejši, a treba je vedeti, da vsega le ni kriva država, mnogo odgovornosti za slovenske razmere nosi tudi menedžment. Potrebujemo torej dobro vodstvo države, potrebujemo pa tudi dobre menedžerje.« Dodal je, da jih to okolje ima, potrebujemo pa hitro cesto in šesti blok, brez katerega si ne zna predstavljati nadaljnega razvoja.

Andreja Katič pravi, da jo vese-

li, da zdaj mnogi spoznavajo, da je delala SD v zadnjem obdobju v dobro ljudi, da so bili predlagani ukrepi dobri, a zaradi različnih okoliščin niso bili sprejeti. »Mislim, da bo zdaj lažje, vse več jih je, ki spoznavajo, kako nujno jih je treba

sprejeti za nadaljevanje poti Slovenije med najuspešnejše evropske države. Osebnost namerava Katičeva energijo usmeriti na tista področja, ki jih strokovno najbolj pozna. »Potrebno je vzpostaviti večjo učinkovitost države, poenostaviti

zakonodajno področje. Predvsem pa mora biti država »v službi ljudi«. Treba je zagotoviti pravice in pogoje za vse, od najmlajših pa vse do zagotavljanja varne starosti.«

SD

Naprej.

8

Srečko Meh

Spoštovana volivka, spoštovani volivec!

Predčasne parlamentarne volitve so izraz resnosti razmer in zahtevnosti časa. So odločitev za jutri. Še tehtnejša in pomembnejša kot običajno. Zato pojdite na volitve in izberite dobro, premišljeno.

Na volilnem lističu obkrožimo

Če boste Vaš glas dali Socialnim demokratom, boste podprli:

- šesti blok Termoelektrarne Šoštanj,
- hitro cesto do Velenja in Koroške,
- Obnovo doma za starostnike v Velenju,
- nadaljnjo sanacijo okolja v Šaleški dolini in odpiranje novih delovnih mest,
- socialno državo in zavzemanje za pošteno plačilo opravljenega dela,
- Premogovnik Velenje, Gorenje in vse druge, ki našim ljudem zagotavljajo delo.

Prosim vas za podporo. Prosim vas, da na glasovnici izberete številko 8.

Srečko Meh
Srečko Meh

dr. UROŠ ROTNIK

ZA ŠALEŠKO DOLINO

SLS

št. 11

VZTRAJNO
PROTI CILJU

Od srede do točka - svet in domovina

Sreda, 16. novembra

Mediji so opozarjali, da bodo prihodnje leto začela veljati pravila pri uveljavljanju varstvenega dodatka, državne pokojnine in drugih pravic.

Uprava Rimskih term je nadzornemu svetu družbe predlagala prisilno poravnavo in dokapitalizacijo.

Predsednik države je izrazil zaskrbljenost zaradi poslabšanja položaja na mednarodnih finančnih trgih in zato pozval k čimprejšnjemu dogovoru in hitrim ukrepom.

Sindikati vojakov Slovenije in Konfederacija novih sindikatov Slovenije - Neodvisnost sta

Predsednik je nad finančnim položajem zaskrbljen.

napovedala miren protestni shod pred ministrstvom za obrambo. A dan za tem so se ga udeležili le trije vojaki.

Izvedeli smo, da so ministra za promet v odhodu Patricka Vlačiča zaslišali zaradi podpisa pogodbe, s katero se je dovolilo gradnjo nadvoza na dolenski avtocesti.

Grški parlament je z večino glasov izglasoval zaupnico novi vladi finančnega strokovnjaka Lukasa Papadimosa.

Kot novi predsednik italijanske vlade je prisegel Mario Monti, ki naj bi državo rešil pred finančnim polomom.

Četrtek, 17. novembra

Predsednik ustavnega sodišča Ernest Petrič je bil v Generalni skupščini ZN izvoljen za nov mandat v Komisiji ZN za mednarodno pravo.

Veliko zanimanje je požela vest, da državi primanjkuje denarja za izplačilo plač v javnem sektorju. Mediji so pojasnjevali, da je vladi s premetavanjem proračunskih sredstev vendarle uspelo nabrati dovolj denarja za izplačilo decembrskih plač.

Donos slovenske 10-letne obveznice je dosegel že skoraj 7,5 odstotka.

Nekdanji direktor TEŠ Uroš Rotnik in nek-

kujemo v roku enega leta, graditi se jo bo začelo takoj, džamija pa bo odprta leta 2014.«

Takšna bo džamija v Ljubljani.

Svet guvernerjev Mednarodne agencije za jedrsko energijo je sprejel resolucijo, v kateri izraža zaskrbljenost zaradi jedrskih dejavnosti Irana.

Filipinska volilna komisija je nekdanjo filipinsko predsednico Glorio Macapagal Arroyo obtožila volilne poneverbe.

Gibanje Okupiraj Wall Street je v New Yorku skupaj s sorodnimi gibanji v drugih ameriških mestih pripravilo demonstracije ob drugem mesecu obstoja.

Sobota, 19. novembra

Na Policijski akademiji so razpravljali predvsem o preprečevanju spolnih zlorab. Aleš Zalar je ob tem poudaril, da moramo o njih »odkriti spregovoriti, jih tudi prijaviti oziroma zaznati«.

V Ubariju na jugu Libije so aretirali sina strmoglavljene diktatorja Moamerja Gadafija, Saifa Al Islama. Nove libijske oblasti so napovedale, da mu bodo sodili v domovini.

Hrvaško je pretresla družinska tragedija: v Vodnjanu blizu Pulja so v hiši našli dve trupli. Po neuradnih infor-

Mednarodna skupnost opozarja na nevarnost državljanske vojne v Siriji.

po izidih vzporednih volitev prejela več kot 43 odstotkov glasov.

Devet mesecev po revoluciji v Egiptu se je tam zdela, da se vse začneja znova. V spopadih med protestniki in policijo so umrli štirje ljudje, na znani trg Tahrir pa so vdrla varnostne sile, ki so skušale razgnati protestnike. A ti so vztrajali, da vojska v njihovi državi ne sme dobiti še večje moči.

V Libiji so prijeli nekdanje vodje Gadafijeve obveščevalne službe Abdulaha Al Senusija, zadnjega pobeglega predstavnika nekdanjega režima, ki je obtožen zločinov proti človečnosti.

Avstralski preiskovalci so se spraševali, kako se je v smeteh znašel podroben načrt obiska ameriškega predsednika Baracka Obame v Avstraliji, do katerega javnost ne bi smela imeti dostopa.

Avstralski preiskovalci so se spraševali, kako se je v smeteh znašel podroben načrt obiska ameriškega predsednika Baracka Obame v Avstraliji, do katerega javnost ne bi smela imeti dostopa.

Ponedeljek, 21. novembra

Pred okrajnim sodiščem v Ljubljani se je pred začetkom obravnave v zadevi Patria zbralo nekaj

Janša pravi, da je sojenje politični konstrukt.

podpornikov Janezu Janši. Sodna dvorana je bila po pričakovanjih polna.

Na trgu Tahrir v Kairu so se nadaljevali spopadi med varnostnimi silami in protestniki. V spopadih je umrlo več kot 30 ljudi.

Newyorška policija je sporočila, da je aretirala 27-letnega moškega, ki naj bi izdeloval bombe za domnevne teroristične napade na različne objekte in osebe.

Pred posebnim sodiščem v Kambodži se je začelo sojenje trem nekdanjim voditeljem Rdečih Kmerov. Ti so očitke o genocidu, vojnih zločinih in zločinih proti človečnosti zavrnil.

Torek, 22. novembra

Doma je bilo – poleg predvolilne kampanje – najbolj zanimanja vredno dogajanje s pokojninami. Iz ZPIZ-a so sporočili, da se konec meseca te ne bodo uskladile, saj že zdaj presega mejo, določeno v intervencijskem zakonu.

Pokojnine se ne bodo zvišale.

Odprl se je Slovenski forum, ob tem pa je zbrane nagovoril predsednik države. Dejal je, da je inovativnost imperativ današnjega časa »in Slovenci smo inovativen narod«.

Kljub drugačnim pričakovanjem, ustavno sodišče se še vedno ni odločilo o dopustnosti referendumu o družinskem zakoniku.

V Bruslju se je oglašil grški premier Lukas Papadimos, ki je obljubil, da bo nova vlada izpolnila svoje zaveze, a pisnega zagotovila o tem ni prinesel.

Še vedno je vrelo v Egiptu. Začasna egiptovska vlada je ponudila svoj odstop, a na trgu Tahrir so izbruhnili novi spopadi.

Nedelja, 20. novembra

V Španiji so volili. Na predčasnih volitvah je zmagala opozicijska Ljudska stranka, ki je

V Egiptu znova ni miru.

O najemnem razmerju stavbe, v kateri deluje NPU, bo verjetno odločala nova vlada.

danji vodja projekta TEŠ 6 Bojan Brešar sta se odločila za tožbo revizijske hiše PWC, v kateri zahtevata odškodnino zaradi kršene pravice do dobrega imena in časti.

Vlada je ministrstvom za notranje zadeve in finance naložila, naj preučita možnost preoblikovanja dosedanjega najemnega razmerja za stavbo, v kateri deluje NPU.

DZ je na izredni seji na tajnem glasovanju za nove člane državnotožilskega sveta izvolil Matjaža Jagra, Katjo Šugman Stubbs, Jožeta Tratnika in Alenko Mežnar.

Petek, 18. novembra

Simobil je tožil Telekom Slovenije. Kot so povedali, bodo s tožbo pred sodiščem dokazovali dolgoletne zlorabe prevladujočega operaterja.

Veselili so se slovenski muslimani. Župan Ljubljane je ob predstavitvi projekta džamije v Ljubljani dejal, da »gradbeno dovoljenje prič-

žabja perspektiva

(Od)rasti ...

Temur je star 20 let. Doma iz Gruzije, že dober mesec živi na jugu Turčije v dvomilijonskem Gaziantepu. V mesecu dni se je zanj zgodilo nepredstavljivo - sam si je moral oprati umazano perilo, pa četudi to pomeni zgolj pritisk gumba na pralnem stroju. Tovrstni izzivi ga bodo spremljali še nekaj naslednjih mesecev.

Temur je eden od udeležencev Evropske prostovoljne službe (EVS), ki mladim do 30. leta omogoča potovanje v tujo državo, kjer so lahko del kratke (okoli mesec dni trajajoče) ali daljše (najmanj dva meseca in največ leto dni) trajajoče mladinske izmenjave. Tu ni prostora za mamine sinčke - hišna opravila se delijo med vse prostovoljce. To je bilo eno prvih odkritij za Rolanda iz Gruzije, ki je fante v začetku spraševal, zakaj pospravljajo, ko pa je to vendar naloga žensk. Nato ga je doletelo pomivanje tal ... Stvari, ki so morda v določeni kulturi samoumevne, so v stanovanju z ljudmi iz zelo različnih držav postavljene pod vprašaj.

Prostovoljstvo ima zelo veliko oblik, večina pa si ob njegovi omembi predstavlja, da nekdo za nekoga nekaj naredi zastonj; za širše oziroma družbeno dobro. EVS je v tem pogledu drugačna - čeprav prostovoljci izvajajo družbeno angažirane projekte (okoljski projekti, ukvarjanje z deprivilegiranimi, bolnimi otroki, pripravljane akcij za ozaveščanje javnosti o zdravju ...), EVS velik poudarek daje neformalnemu izobraževanju prostovoljcev samih. Udeleženci se v času izmenjave nenehno v procesu učenja - kako sodelovati z ljudmi, ki imajo drugačne poglede od tebe, kako delovati v skupini, reševati konflikte. Lahko si izboljšajo samopodobo, postanejo bolj samostojni, odprti, strpni, se naučijo kakšnega novega jezika. Temur ob prihodu ni govoril angleško; po mesecu dni je navdušen nad vsako novo besedo in s strastno vedoželnostjo osvaja turščino in angleščino. Ob tem spoznava, kako učinkovito organizirati svoj čas ter minimalna finančna sredstva za maksimalen izkoristek. Med praznovanjem bajrama smo se z njim in Rolandom iz Gruzije, Dennisom in Diano iz Romunije ter Kristino iz Moldavije odpravili na tri dni trajajoče potovanje. Porabili smo manj kot deset evrov. Čeprav je bil izlet kratak, je hitro dobil karakteristike kateregakoli resničnostnega šova: nepotrebni prepiri, opravljanja, delitve v skupine znotraj skupin. A tudi to je del učnega procesa, na koncu katerega moraš neugodne situacije nekako razrešiti. Slej ko prej je treba postaviti pravila igre in v stanovanju prostovoljcev v Gaziantepu je eno od napisanih pravil, da moraš ob prepiru s komerkoli kupiti pomarančni sok in čim prej zamere pustiti v preteklosti.

Včasih se razvijejo zelo prisilna ter časna prijateljstva, saj z osebo, s katero živiš, nekako moraš shajati. Na drugi strani nastajajo dolgotrajna razmerja, ki teko močne vezi med različnimi verami in kulturami ter povezujejo svet in posameznike. Ena od prostovoljk, ki se je pred kratkim vrnila v Latvijo, se je tu zaročila, a na koncu do poroke ni prišlo. Kot mi je povedala koordinatorica moje izmenjave, pa se je že zgodilo, da je kateri od prostovoljcev ostal v tujini in si ustvaril novo življenje. Marsikdo doživi tudi kaj neprijetnega. A vse to prinaša izkušnje. Posameznik raste. Se, kot v primeru Temurja, nauči življenjskih stvari, kot je uporaba pralnega stroja ...

Mladi so radovedni, večinoma željni potovanj, a pogosto prepričani, da si jih ne morejo privoščiti. Zato je v času velike brezposelnosti ter gospodarske krize EVS za marsikoga lahko svetla točka. V času potovanja ima posameznik urejeno zdravstveno zavarovanje, bivanje, dobi pa tudi mesečni znesek za stroške hrane in majhno žepnino. A kaj, ko za to prilžnost ve malo ljudi. Med študenti so za potovanja v tujino bolj znane študentske Erasmus izmenjave.

EVS spada v program Mladi v akciji, za katerega je Evropska komisija v letih 2007 do 2013 namenila 885 milijonov evrov. V EVS je letno vključenih 4000 mladih iz cele Evrope, k programu Mladi v akciji pa spadajo poleg prostovoljne službe še mnoge druge mednarodne izmenjave, tudi zunaj Evrope. Izmenjava lahko v okviru evropske prostovoljne službe traja maksimalno eno leto. Noben plačan tečaj ne prinese znanja in izkušenj, ki jih da ta način preživljanja časa v tujini.

■ Tjaša Zajc

20% ceneje
do 30. novembra
ODPADNI LES
ZA KURJAVO
☎ 03 899 65 77 • 031 316 746

KARBON, d. o. o.
Čiste tehnologije

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

Pomembna pridobitev za krajanje

Krajanje vaške skupnosti Veliki Vrh – Gavce veseli sodobnejše povezave z dolino – Za nekaj manj kot 1,2 kilometra ceste blizu 150 tisoč evrov

Po posodobljeni cesti, ki so jo predali svojemu namenu predsednik vaške skupnosti Drago Hramec, župan Alojz Podgoršek in predstavnik izvajalcev Milan Grobelnik, so se najprej zapeljali starodobniki

Tatjana Podgoršek

Šmartno ob Paki, 17. novembra – Z malo zamika, a zato z več veselja so minuli četrtek krajanje vaške skupnosti Veliki Vrh – Gavce v občini Šmartno ob Paki dočakali pomembno naložbo zanje in tudi za lokalno skupnost. Na priložnostni slovesnosti so namreč predali svojemu namenu približno 1,2 kilometra dolg temeljito posodobljen cestni odsek bivše Vino-Veliki Vrh. Naložba je bila vredna blizu 150 tisoč evrov, od tega je občina zanj pridobila na razpisu 60 tisoč evrov. Z njo so v občini obogatili splet prireditev ob letošnjem občinskem prazniku.

Župan Občine Šmartno ob Paki Alojz Podgoršek je ob tej priložnosti

dejal, da je odločitev o obnovi ceste stara nekaj let. Lani so posodobili polovico ceste, letos še preostalo polovico in s tem krajanom ter tistim, ki jo bodo izkoristili kot povezovalno cesto Lokovica-Šmartno ob Paki, omogočili sodobnejšo povezavo. Potrebo po posodobitvi ceste so zaznali tudi svetniki. »Težav ni bilo malo. Reševali smo jih sproti. Vesel sem, ker so pri tem zavzeto sodelovali tudi krajanje. Želim si, da bi se po njej vozili vsi lepo in varno.« Podgoršek je še povedal, da bodo v lokalni skupnosti tudi v prihodnje najbolj kritične odseke cest reševali prednostno. Naslednja po programu bo cesta skozi Skorno.

Zadovoljen je bil predsednik vaške skupnosti veliki Vrh – Gav-

ce Drago Hramec. »Sodobnejša cesta nam veliko pomeni. To smo dokazali tudi z udeležbo na otvoritveni slovesnosti in pogostitvijo. Prepričan sem, da bo težav sedaj manj. Obljubili so nam jo in sedaj jo imamo.«

Krajanom se je zahvalil za pomoč in podporo tudi Milan Grobelnik, direktor podjetja, ki je izvajalo dela na cesti.

Blagoslovitveni obred je opravil dekan Dekanije Braslovče in šmarški župnik Ivan Napret, priložnostni kulturni program pa mlada harmonikarja Žiga in Aljaž ter člani šmarškega moškega pevskega zbora Franca Klančnika.

Na volilnem lističu obkrožimo

8

Naprej.

Andreja Katič

Spoštovana volivka, spoštovani volivec!

Predčasne parlamentarne volitve so izraz resnosti razmer in zahtevnosti časa. So odločitev za jutri. Še tehtnejša in pomembnejša kot običajno. Zato pojdite na volitve in izberite dobro, premišljeno.

Če boste Vaš glas dali Socialnim demokratom, boste podprli:

- šesti blok Termoelektrarne Šoštanj,
- hitro cesto do Velenja in Koroške,
- Obnovo doma za starostnike v Velenju,
- nadaljnjo sanacijo okolja v Šaleški dolini in odpiranje novih delovnih mest,
- socialno državo in zavzemanje za pošteno plačilo opravljenega dela,
- Premogovnik Velenje, Gorenje in vse druge, ki našim ljudem zagotavljajo delo.

Prosim vas za podporo. Prosim vas, da na glasovnici izberete številko 8.

Andreja Katič
Andreja Katič

Načelnik kandidira

Kandidira na Državlanski listi Gregorja Viranta. Je načelnik Upravne enote Velenje. Pred tem je osem let delal v gospodarstvu, polovico od tega v svojem podjetju. Pripravlja doktorat iz evropskega prava. 11. 11. ob 11. 11 v letu 2011 je sklenil zakonsko zvezo. Pred tem sprejel ponudbo Gregorja Viranta. Fidel Krupič pravi, da ne ena in ne druga odločitev ni bila težka. Za slednje navaja nekaj dejstev, ki bi jih rad spremenil.

Preveč je »papirologije«

»Ta preprečujejo uresničitev marsikatero dobre ideje. To vem iz prakse. Preveč je pravilnikov, navodil, dnevnih sprememb zakonov ... To ovira že normalno delovanje, kaj šele razvoj. Zato je bila odprava teh ovir prioriteta, ki sem se ji posvetil, ko sem šel v državno upravo. Vanjo pa sem šel, ker me je kot podjetnika marsikaj motilo in sem preprosto moral sprejeti izziv. V štirih letih smo nato s sodelavci ogromno energije vložili v odpravo administrativnih ovir, posledično pa delamo hitreje, ceneje in bolj prijazno.«

Predpisov je »mali milijon«

»Poslanci večkrat ne vedo, zakaj dvignejo roko. Pa bi morali vedeti, kaj piše v zakonu, predpisu. Če so v njem nesmisli, jih je treba odpraviti, ko se zakon sprejema, ne potem, ko se že izvaja. V praksi imamo s tem ogromno težav. Naši zaposleni morajo vsakodnevno brati predpise. Uporabniki za to nimajo časa. Mi, ki predpise izvajamo osem ur na dan, porabimo polovico tega časa za študij nove zakonodaje.«

»Predpisal« je Bruselj

»Ampak, če je tako predpisal Bruselj ... To je slišati večkrat. Pa še ime direktive je dodano. Pripravljam doktorat iz evropskega prava. S tega področja sem na Nizozemskem in Angliji opravil magistriraj. Poznam to področje. Živel sem v tujini in vem, da to preprosto ni res. Ne drži, da nam nekdo od zunaj vsiljuje nekaj, kar moramo mi prekpirati. Pri kreiranju predpisov EU sodelujemo tudi mi in pri tem bi morali biti bolj aktivni. Ljudje so izvolili evropske poslance, ki predstavljajo Slovenijo. Imamo tudi evropskega komisarja.«

Evropski denar je naš denar

»Namenjen je razvoju. Vsi tekmujejo, da denar, ki ga pošljemo v Bruselj, dobimo nazaj. Vseh sedemindvajset članic. Nekatere so pri tem bolj, nekatere manj uspešne. Najbolj uspešne so tiste, ki imajo za to usposobljene ekipe in podporo države. Mi pa imamo naše notranje predpise tako zapletene, da morajo tisti, ki se prijavljajo na razpise, za to najemati strokovnjake. Pa tudi to ni zagotovilo, da bodo uspešni. Dejansko pa gre za vračilo našega denarja domov. Pri tem bi morala politika vložiti veliko več naporov, imeti posebno ekipo,

ki bi se ukvarjala samo s tem ter do skrajnosti poenostavila vse postopke.«

Dokumentacija gre v kilometre

»Ljudje potrebujejo za določene stvari ogromno papirjev. Sodelavce in sodelavke spodbujam, da jih sami pridobijo čim več, da kličejo, posredujejo pri državnih organih. Zaradi tega smo večkrat pri drugih državnih organih izpadli kot čudaki, v smislu: kaj se mešate v postopke? A če to pomeni poenostavitev, pocenitev, pa še hitreje je, se mi zdi prav, da delamo tako.«

Prijazno ali uradno?

»To je pomembno vprašanje. Ni pomembno le, da hitro in dobro delaš, pomembno je tudi, da si pri tem prijazen. Ljudem je treba, če tudi je kak zakon zanje neugoden, to lepo, prijazno razložiti. Si za to vzeti čas. Jim primerno predstaviti, v čem je problem. Prizadevam si za iskanje rešitev ter za sodelovanje na vseh možnih ravneh.«

Okolje je pomembno

»Vsi poudarjamo, da moramo ustvarjati nova delovna mesta, da je treba mla-

dim najti zaposlitev itd. Pri tem je treba pogledati v okolje. Kaj nudi podjetnikom in podjetništvu? Kakšno izobraževanje ponuja? V Šaleški dolini so primeri dobrih praks. Imamo razvojne programe, treba jih je le še okrepiti z lokalnimi spodbudami. Ljudem dati možnost, da gredo v podjetništvo, na državni ravni pa jim omogočiti nižje davke in manj administrativnih ovir, da se bodo lahko ukvarjali s svojim poslom in svojo idejo. Sam sem bil štiri leta samostojni podjetnik. Imel sem družbo z omejeno odgovornostjo, drugim sem ustanavljal podjetja, pri tem svetoval. Vem, da je bilo veliko težav predvsem z administracijo. Država mora biti servis gospodarstvu in ne obratno.«

Blok 6 in 3 razvojna os

»Nisem strokovnjak ne za ceste ne za energetiko. Vsekakor pa smo v Državlanski listi Gregorja Viranta za to, da se pripelje ta cesta do Velenja in Koroške, in seveda smo tudi za blok 6. Ampak ... Za ceste je treba najti pametne vire financiranja. Nismo še govorili o koncesijah, o javno-zasebnem partnerstvu, čeprav imamo zakone, ki to omogočajo. Blok 6 kot projekt stabilne energetske oskrbe in kot garancijo delovnih mest v dolini absolutno podpiramo. Ampak ... Ne strinjamo se s tem, kako je tekla pot od idejne zasnove do realizacije. Ni nam najbolj jasno, zakaj je naložba iz 600 milijonov evrov narasla na milijardo in pol.«

Promocijsko besedilo

Kandidati se predstavljajo

Kdo so in zakaj so se odločili za kandidaturo?

V Sloveniji bodo 4. decembra potekale predčasne parlamentarne volitve. V 7. in 8. volilnem okraju 5. volilne enote (Velenje I in Velenje II) bo nastopilo 17 strank oziroma list. Ker vam želimo predstaviti ljudi, ki zastopajo posamezno listo ali stranko na

območju, kjer je tudi največ bralcev Našega časa in so za to, da za svojo stranko in listo zberejo čim več glasov, zastavili svoje ime in priimek, smo jih povabili, da se predstavijo. Brez pretežkih vprašanj. Poleg fotografije, da jih tudi vidite, smo jih zaprosili za nekaj

osebnih podatkov, v vašem imenu pa nas je zanimalo še, zakaj so se odločili za kandidaturo. Posredovali smo jim vprašalnike in vse ob vabilu za sodelovanje posebej opozorili, da kdaj pričakujemo njihove odgovore. Pri tistih, ki se vabilu niso odzvali pravočasno,

kljub temu da smo jim medijski prostor dali na voljo brezplačno, objavljamo samo najosnovnejše, ime liste, ki bo tudi nastopila na teh volitvah in ime kandidatke oziroma kandidata.

Kandidatke in kandidati, ki kandidirajo v 7. in 8. volilnem okraju 5. volilne enote

SLS – Slovenska ljudska stranka

Dr. Uroš Rotnik

Starost: 43 let; bivališče: Florjan 251, Šoštanj; izobrazba: doktor znanosti; stan: poročen; otroci: dve hčeri, Neža in Tina; sedanje delo: direktor Razsvet, d. o. o.

»Kot prebivalcu Šaleške doline mi ni vseeno, kaj bo z njo v prihodnosti. Imam jo rad, tukaj živim. Ponosen sem na svojo ustvarjalno pot. Moja ideja - blok 6 - se realizira, razvoj gre naprej. Ne maram besedičenja, uživam v ustvarjalnem delu. Že kot najstnik se nisem sramoval opravljati nobenega dela, zame je

cenjeno vsako. Trudil se bom, da se vsem, zlasti mladim, zagotovi pravica do dela in plačila za delo. Sem športnik in uživam v naravi. Vztrajal bom, da postane Šaleška dolina simbol sožitja industrije z naravo. Dom in družina sta zame vrednoti. Varno in prijetno domače okolje je možno ob urejenih gospodarskih razmerah. In za to si bom prizadeval. Ne kandidiram zase, ampak za našo Šaleško dolino in njen razvoj.«

ZARES – socialno liberalni

Dr. Cvetka Ribarič Lasnik

Starost: 51 let; bivališče: Kersnikova 35, Velenje; izobrazba: doktorica bioloških znanosti; stan: samska; otroci: hči Neža; sedanje delo: direktorica Inštituta za okolje in prostor

»Kandidirala bom v obeh volilnih okrajih, saj oba okraja dobro poznam in interese obeh lahko zagovarjam skupaj. Za kandidaturo sem se odločila zato, ker je Zares edina stranka, ki se je odločno uprla kapitalnim omrežjem. Prvič, ko smo zahtevali in dosegli, da so državne banke nehale kreditirati tajkunske prevzeme podjetij, in

drugič, ko smo zahtevali in dosegli vsaj začasno zaustavitev projekta TEŠ 6, da se razjasni dvomljivo visoki stroški milijardnih naložb. Poleg tega Zares s konceptom

odgovorne ekonomije spreminja sistem, v katerem je edino merilo dobiček na račun dostojanstva ljudi in uničevanja okolja.«

Državljanska lista Gregorja Viranta

Fidel Krupič

Starost: 36 let; bivališče: Stantetova 19, Velenje; izobrazba: magister prava; stan: poročen; otroci: sin Max Mark; sedanje delo: načelnik UE Velenje

»Na volitve se podajam, ker menim, da je treba državo upravljati profesionalno in učinkovito. Pri svojem delu vodenja Upravne enote Velenje sem dokazal, da se to da. Uslužbenci so bolj prijazni, delajo hitreje in brez nepotrebnega

birokratiziranja, tudi manj nas je, delovni proces je cenejši za davkoplačevalce. Veliko več sodelujemo tudi z gospodarstvom in tako v okviru naših pristojnosti nudimo potrebno podporo. Trdno sem prepričan, da mora država podpirati gospodarstvo in ne obratno. Vse to se da narediti tudi na državni ravni, zato sem se odločil, da kandidiram. Imam potrebo znanje, izkušnje in energijo. V politični prostor želim vnašati zmernost, strpnost in sodelovanje.«

SMS – Zeleni

Viljem Kovačič Vili

Starost: 69 let; bivališče: Na Straški Vrh 26, Ljubljana; izobrazba:

univ. dipl. ekonomist; stan: poročen, otroci: trije; sedanje delo: upokojenec, okoljsko energetski aktivist

»Kandidatura je nadaljevanje dvoletnega prizadevanja za drugačno energetsko politiko. Tako, ki nas bo dejansko in ne le na papirju vodila v nizkoogljično družbo. Sem pobudnik in soavtor Memoranduma »Vlada naj spremeni smer energetske politike.« Danes zagovarjam varianto obratovanja obeh blokov do konca amortizacijske dobe obeh blokov (2023 in 2028). Da bi bil prehod blažji, predlagamo posodo-

bitev in okoljsko sanacijo blokov 4 in 5 za največ desetino cene investicije (zdaj 1,4 milijarde). Seveda je treba imeti pošteno kalkulacijo in neklientelističen strokovni pristop, ki bo optimiral stroške, ne pa načrtno stregel pohlepu upravljalcev paradržavnih podjetij.«

Slovenska nacionalna stranka – SNS

Mihael Letonje

Starost: 47 let; bivališče: Šalek 90, Velenje; izobrazba: strojni tehnik; stan: poročen; otroci: hči (23 let), sin (18 let); sedanje delo: podjetnik, direktor podjetja.

»Za kandidaturo sem se odločil, ker želim s svojimi pridobljenimi izkušnjami pomagati ljudem, ki živijo vsak dan slabše. Zato bom, če bom izvoljen, prvi dve plači doniral

najbolj socialno ogroženim družinam v Šaleški dolini. Zelo me moti, da v vseh teh letih - kljub velikemu govorjenju vladajoče strukture v Velenju, ki vlada že 20 let - nimamo cestne povezave, ki jo tukajšnje okolje za svoj razvoj nujno potrebuje. Šaleško dolino moramo narediti bolj prijazno, pripeljati nova podje-

tja in zaježiti odhod mladih iz Velenja. Najbolj pa me žene dejstvo, da Slovenska Nacionalna Stranka na državni ravni nasprotuje izgradnji bloka 6 TEŠ, vsi njeni odbori v Šaleški dolini pa ta nacionalni projekt podpiramo. Zaradi tega dajem volilcem v občinah Velenje, Šoštanj in Šmartno ob Paki možnost, da dajo glas meni, kajti ob morebitni izvolitvi v DZ bi imeli en glas več za blok 6 TEŠ-a.«

LDS Liberalna demokracija Slovenije

Novalija Muminović

Starost: 51 let; bivališče: Cesta Matije Gubca 12, Šoštanj; izobrazba: rudarski tehnik; stan: poročen; otroci: 2; sedanje delo: prokurist podjetja Primata Inženiring, d. o. o.

Moja odločitev, da kandidiram v Državni zbor Republike Slovenije, temelji na prepričanju, da vem, kaj je dobro za naš kraj in našo dolino. Tu sem preživel najlepša leta svojega življenja, ta dolina mi je dala veliko. Kot poslanec bi ji rad nekaj vrnil.

Zasluzimo si hitro cestno povezavo s svetom. Prav je, da ostanemo energetsko srce Slovenije. Vodilni v državi bi lahko bili učinkovitejši, naši gospodarstveniki pa bi morali biti bolj pošteni. V Državnem zboru želim povezovati in graditi mostove med ljudmi. Tudi zato mi je vredno zaupati svoj glas.«

Kandidatke in kandidati, ki kandidirajo v 7. volilnem okraju 5. volilne enote

DeSUS – Demokratična stranka upokojencev Slovenije

Marija Antonija Kovačič

Starost: 65 let; bivališče: Kardeljev trg 1, Velenje; izobrazba:

diplomirana defektologinja; stan: vdova; otroci: dva sinova, Primož in Tomaž; sedanje delo: upokojenka

»Zaradi dveh sinov, dveh snah in štirih vnukov ne morem ostati neobčutljiva do družbenega dogajanja, ki duši in siromaši. V čas mojega tretjega življenjskega obdobja je posegla še kriza na ključnih področjih življenja in delovanja države. Odločila sem se, da se pridružim

in podpre program, ki mi je vsebinsko blizu, temelji na človeku, ki je telesno, duševno in duhovno bitje v prijetnem in ljubečem okolju, ne glede na spol, zdravje in veroizpoved. Svoje delo želim nadaljevati v državnem zboru, kjer vidim možnost udeležanja in takojšnje realizacije nujnih sprememb za preživetje najrevnejših, pomoči potrebnih, invalidov, starejših, oseb s posebnimi potrebami od rojstva do smrti.«

NSi – Nova Slovenija – Krščanska ljudska stranka

Srečko Oder

Starost: 53 let; bivališče: Šalek 17, Velenje; izobrazba: inženir strojništva, stan: samski, otroci: trije; sedanje delo: vodja distribucije pitne vode v KP V

»Menim, da lahko veliko prispevam k ukrepom za uveljavljanje pozitivnih vrednot, ki jih v svojem

programu poudarja NSi. Moji odločitvi za kandidaturo je pripomoglo trenutno politično in gospodarsko stanje, v katerem podpiram gradnjo šestega bloka TEŠ in tretjo razvojno os. Ocenjujem, da je gospodarska kriza predvsem posledica krize vrednot. Menim, da je za zdrav in uspe-

šen razvoj slovenske družbe nujna prisotnost krščansko demokratičnih vrednot, spoštovanje posameznika in njegove svobode, pravičnost, poštenost in enakost pred zakonom, odgovornost za lastno in skupno dobro. Svoj odnos sem in bom gradil na poštenju, morali in etiki. Zatorej vrnimo upanje Sloveniji.«

Stranka enakih možnosti Slovenije (SEM-Si)

Marjeta Bunc

Starost: 45 let; bivališče: Lokavec 59/a, izobrazba: ekonomski tehnik; stan: poročena; otroci: trije; sedanje delo: prodajalka

Obrazložitev zakaj kandidira in fotografije kandidatka ni predložila.

Slovenska demokratična stranka – SDS

Franc Sever

Starost: 56 let; bivališče: Črnova 35 e; izobrazba: ključavničar (priučen); stan: zunajzakonska skupnost; otroci: trije; sedanje delo: samostojni podjetnik

»Ker je v slovenski politiki premalo politikov, ki bi čutili odgovornost do volilcev, do ljudi, ki so jim obljubili, da bodo tako ravnali. Vsi se ukvarjajo s tem, kako priti do gospodarske rasti in premagati krizo. Od inštitutov, vlad, strategov strank, gospodarskih družb ...

Pozdravljam te napore, ker enostavne formule ni, vendar je tako, kot je pomembna gospodarska rast, pomembno, kako ustvarjeno pravično porazdeliti med ljudi. Da bodo imeli ti delo in da bodo od dela dostojno živeli. To je druga stran iste medalje. Pametna rešitev pa je skrb za obe strani medalje.«

SD – Socialni demokrati

Srečko Meh

Starost: 68 let; bivališče: Cesta IV/13, Velenje; izobrazba: rudarski tehnik; stan: poročen, otroci: sin Srečko; sedanje delo: podžupan Mestne občine Velenje

»Ker mora Velenje imeti odgovornega, delovnega in učinkovitega predstavnika v državnem zboru. Ker želim, da so prebivalci Velenja, Šaleške doline v Ljubljani dobro in odločno zastopani. Ker se zavedam, da je pred nami zahtevno in za prihodnost Slovenije odločilno obdobje. Ker želim po najboljših močeh in sposobnostih prispevati k boljšim pogojem za življenje naših

Lista Zorana Jankovića – Pozitivna Slovenija

Jožef Kavčičnik

Starost: 58 let, bivališče: Velenje; izobrazba: profesor športne vzgoje; stan: poročen; otroci: hči Mojca, sin Vid; sedanje delo: ravnatelj OŠ

občank in občanov, za uspešen nadaljnji razvoj našega gospodarstva (Premogovnika, Gorenja in vseh drugih, ki zagotavljajo delovna mesta našim ljudem), za hitro realizacijo projektov, ki so vitalnega pomena za našo dolino (TEŠ6, hitra cesta). Ker sem prepričan, da lahko kot poslanec naredim veliko koristnega za našo občino. Ker verjamem, da bi znal biti dober in uspešen poslanec.«

Stranka za trajnostni razvoj Slovenije – TRS

Jasmina Imsirović

Starost: 26 let; bivališče: Velenje; izobrazba: uni. dipl. upr. org., stan: ni podatka; otroci: ni podatka; sedanje delo: zunanja izvajalka v MC Velenje

»Prostor pod soncem, ki ga zasedam, mi postaja vedno bolj tu,

okolica tesna, družba individualna, pohlepna in agresivno ambiciozna. Ne želim verjeti, da nas v teh težkih časih lahko vodijo in zastopajo samo »močni« podli ljudje, da se samo »pokvarjeni« lahko gredo politike in da v tej politiki ni prostora za poštene ljudi. Ne želim samo

opazovati in kritizirati, od zdaj naprej želim sodelovati in spreminjati. Prepričana sem, da bo zgolj proces trajnostnega razvoja pripeljal do zavestne in odgovorne družbe, prijaznejšega in varnega okolja ter napredka vseh tistih, ki si delimo prostor pod tem samo enim soncem.«

dipl. inž. elektrotehnike; stan: poročen; otroci: 2; sedanje delo: vodja Medpodjetniškega izobraževalnega centra (MIC) ŠC Velenje

»Za kandidato sem se odločil na pobudo mnogih ljudi, ki v meni vidijo osebo, ki bi bila s svojim znanjem, energijo, odločnostjo,

socialnim čutom za človeka, odprto komunikacijo in optimizmom primerna za poslanca. Z dosedanjim delom sem navedeno potrdil kot učitelj, predavatelj, vodja urada za negospodarske javne službe MO Velenje, vodja MIC-a na ŠC Velenje, predsednik uprave KK Elektre in kot svetnik v Občini Šoštanj. Glede na številne izkušnje sem prepričan, da lahko določene izzive, težave v tem okolju spremenim na bolje in s svojim delovanjem pozitivno prispevam k njihovim rešitvam. Med prednostne sodita dokončanje izgradnje šestega bloka TEŠ in izgradnja hitre ceste tretje razvojne osi. Zato sem pobudo tudi sprejel.«

NSi - Nova Slovenija, Krščanska ljudska stranka

Drago Koren

Starost: 51 let; bivališče: Lokovca 143 a, Šoštanj; izobrazba: univ. dipl. inž. geodezije; stan: poročen; otroci: 3 hčerke; sedanje delo: podsekretar v Sektorju za koordinacijo območnih geodetskih uprav na Geodetski upravi RS.

»Živimo v času krize. Tej krizi v Sloveniji v veliki meri botruje pomanjkanje vrednot. Kandidiram, ker sem kot državljan, katoličan in domoljub odgovoren za našo

domovino in njeno prihodnost. Ne želim stati križem rok, ampak si bom po svojih močeh prizadeval, da se stanje spremeni. Verjamem, da demokracija, ki temelji na poštenosti, pravičnosti, delavnosti, spoštovanju družine, vzgoji za odgovornost, solidarnosti lahko prinese razcvet države. Poslanci NSi bomo te vrednote vrnili v parlament. Vrnimo Sloveniji upanje, veselje in optimizem! Tega mi ne manjka. S svojimi bogatimi delovnimi izkušnjami, tudi poslanskimi, bom pomagal Sloveniji na novo pot.«

Stranka enakih možnosti Slovenije (SEM-Si)

Saša Perkon

Starost: 20 let; bivališče: Renče; izobrazba: končana srednja šola; stan: samski; sedanje delo: študent.

SDS (Slovenska demokratska stranka)

Zofija Mazej Kukovič

Starost: 56 let; bivališče: Ljubljana, Gasparjeva 11; izobrazba: elektro inženir in manager (MBA); stan: živim s partnerjem; otroci: dve

hčeri; sedanje delo: svetovanje

»Kandidiram s posebnim veseljem, ker od tod izvira moja življenjska pot, ker imam tu korenine. Tu so strmine mojih prababic in pradedov. Verjamem, da lahko s svojimi izkušnjami in znanjem suvereno in odgovorno predstavljam naše skupne interese. V življenju sem premagala mnoge ovire, zato se novih ne bojim. V družini nas je bilo sedem otrok, kot mati samohranilka sem vzgojila dve hčeri. V času tranzicije sem skupaj s sodelavci pred propadom rešila podjetje. Bila sem ministrica za zdravje in pred dveh letoma izvoljena kot poslanka v Evropski parlament. Verjamem v potencial Šaleške doline z okolico, ki jo lahko močneje vgradimo v politični, gospodarski in kulturni prostor Slovenije.«

SD - Socialni demokrati

Andreja Katič

Starost: 41 let; bivališče: Cesta talcev 18 a, Velenje; izobrazba: univerzitetna diplomirana pravnica; stan: vezana (partner Roman Podlesnik); otroci: hči Burja (9 let); sedanje delo: direktorica uprave Mestne občine Velenje.

»Po več kot desetih letih vodenja občinske uprave in aktivnega sodelovanja v različnih delovnih telesih, strokovnih organih in združenjih na nacionalni ravni vem, kje so razlogi za počasno in velikokrat neučinkovito delo na različnih področjih. To želim spremeniti! Predvsem hočem narediti kar največ za uspe-

šen nadaljnji razvoj občin ob Paki in pomagati, da tukajšnjim ljudem zagotovimo prijazno prihodnost. Prva pogoja sta gotovo tretja razvojna os s hitro cesto in nadaljevanje projekta TEŠ 6. Izkoristiti moramo vse možnosti, da ju čim prej dosežemo. Tako kot moramo vse svoje znanje, izkušnje in energijo usmeriti v prizadevanja za socialno in pravno državo, v kateri bo pošteno delo pošteno plačano, slišan glas vsakega človeka, otroštvo brezskrbno, mladost lepa, aktivna doba ustvarjalna, starost mirna in varna.«

Stranka za Trajnostni razvoj Slovenije - TRS

Boštjan Grabner

Starost: 36 let; bivališče: Kavčice

42, Velenje; izobrazba: doktor znanosti s področja biologije; stan: v

zvezi; otroci: hčerka Lana (8 let) in sin Luka (4 leta); sedanje delo: raziskovalec na področju ekologije

»V Šaleški dolini se bo odločilo, ali bo Slovenija stopila na pot trajnostnega razvoja in v 21. stoletje ali pa bo ostala ujeta v starih okvirih in preteklosti. Kot pripadnik generacije, ki prevzema odgovornost na svoja ramena (letnik 1975), sem prepričan, da je potrebno, če hočemo ustaviti drvenje proti prepadu, ukrepati sedaj in tukaj – jutri bo za nas in naše otroke prepozno.«

Lista Zorana Jankovića – Pozitivna Slovenija

mag. Nives Cesar dr. med.

Starost: 55 let; bivališče: Ljubljana, Peričeva 37, in Velenje, Vodnikova 1 a; izobrazba: magisterij iz farmakologije; stan: razvezana; otroci: sin (28 let); sedanje delo: podjetnica, mestna svetnica v Ljubljani

»Pozitivna Slovenija je prva stranka, v katero sem se vključila. Za kandidiranje sem se odločila, ker poznam Zorana Jankovića, njegove sposobnosti izbire ljudi in vodenja, njegove rezultate in načrte. Osebnost in poslovno sem spremljala njegov

vpliv na razvoj Mercatorja. Že pet let v živo spremljam njegovo delo kot mestna svetnica v Ljubljani. Prepričana sem, da bom kot članica Liste Zorana Jankovića - Pozitivna Slovenija lažje uresničila prednostne naloge, zapisane v programu: nove prometne povezave Šaleške doline z domovino in tujino, večja mobilnost, dolgoročna energetska pomembnost regije za državo, hitrejša logistika za ljudi in industrijo, več priložnosti za zaposlitev mladih in boljše življenje.«

Zeleni Slovenije

Ludvik Klemen

Gibanje za Slovenijo

Tanja Gosak

Kdo so kandidati v Zgornji Savinjski dolini

V 6. volilnem okraju 15 kandidatov za predčasne državnozborske volitve

Tatjana Podgoršek

Volilci in volilke v sedmih občinah Zgornje Savinjske doline bodo na prvih predčasnih državnozborskih volitvah lahko izbirali med 15 imeni. Nekatera med njimi že imajo tovrstne izkušnje, drugi so sodelovali na lokalnih volitvah, nekaj pa

je takih, ki se v to »tekmo« podajajo prvič. Doslej je imela Zgornja Savinjska dolina v državnem zboru kar dva poslance. Kdo so kandidati?

SLS – Slovenska ljudska stranka: Jakob Presečnik

DeSUS – Demokratična stranka upokojencev Slovenije: Srečko Prisan

Nova Slovenija – krščanska ljudska stranka: Jurij Repenšek

Stranka enakih možnosti: Mitja Pišlar

ZARES – socialno liberalni: Darijan Rajer

Zeleni Slovenije: Milan Ferjan

Slovenska demokratska stranka – SDS: Janja Napast

SD - socialni demokrati: Paul Orešnik

Stranka za trajnostni razvoj Slovenije – Trs: Tjaša Podpečan

Državljanska lista Gregorja Viranta: Alojzij Selišnik

Lista Zorana Jankovića – Pozitivna Slovenija: Vera Pečnik

Slovenska nacionalna stranka – SNS: Dimitrij Režun

SMS Zeleni: Jurij Kolenc

LDS Liberalna demokracija Slovenije: Darinka Razdevšek

Gibanje za Slovenijo: Amina Vimpolšek

Po Partizanski nič hitreje

To in še marsikaj izvemo iz odgovorov svetnikom in svetnicam na njihove pobude in vprašanja – Po novem najvišja hitrost 60 km na uro sploh ni več dovoljena

Velenje, 21. novembra - Mestna občina (MO) Velenje je pred časom že dala pobudo na ustrežna ministrstva, da bi dovolili povečanje hitrosti na Partizanski cesti od Velenja proti Šoštanju. Na zadnji seji sveta je isto pobudo dal tudi Mihael Letonje, odgovor pa razkriva, zakaj se bomo še naprej po tej cesti vozili počasi.

Povišanje hitrosti s sedanjih 50 kilometrov na uro na nekdanje 60 kilometrov na uro na Partizanski cesti namreč sploh ni več mogoče. Država je namreč sprejela nov zakon, po katerem na vseh državnih cestah zaradi uskladitve in poenotenja omejitev hitrosti lahko te določajo 50, 70 ali 90 km/h. V skladu z določili 46. člena Zakona o pravilih v cestnem prometu je na posameznih cestah

v naselju ali njihovih delih največja dovoljena hitrost za vozila lahko največ 70 km/h, če to omogočajo varnost prometa in tehnični pogoji. Žal na Partizanski cesti to ni mogoče, med drugim tudi zato, ker bi morali tablo, ki označuje konec naselja mesta Velenje, potem postaviti že pred tovarno Gorenje, kar pa ni mogoče. Poleg tega je eden od pogojev, da so vsi prehodi za pešce na takšnih cestah semaforizirani, urejeni morajo biti pasovi za levo zavijanje. Ob cesti morajo biti ločene površine za pešce, na taki cesti ne sme biti razlogov za postavitev znakov za nevarnost, odsek ceste, kjer se poveča hitrost, pa mora biti dolg najmanj 500 m. Ker vsi ti pogoji niso izpolnjeni, omejitev hitrosti ostaja 50 km na uro.

Pa še ena prometna s tega področja. Krajanje Pesja zelo pogosto uporabljajo podhod proti jezeru, ker je gostota prometa na industrijski cesti zelo velika, pa si želijo, da bi tam označili prehod za pešce. Na velenjski občini pravijo, da prehoda tam ni zarisane, ker za to ni izpolnjenih tehničnih pogojev. Da bi izvedli varen prehod za pešce, je potrebno urediti javno razsvetljavo, zgraditi pločnik in primerno omejiti hitrost. Občina bo ureditev prehoda za pešce umestila v finančni plan za leto 2013.

Boksi lastniški, zemlja občinska

Eno od območij v mestu, kjer na MO Velenje razmišljajo o uvedbi modre cone, je blokovo naselje v Šaleku. Tudi tam je parkirišč premalo. Svetnik Mihael Letonje je na zadnji seji sveta vprašal, ali lahko etažni lastniki, ki imajo v lasti tudi garažne bokse, te prodajajo. Na Mestni občini Velenje pravijo, da so garažni boksi na območju Šaleka v lasti etažnih lastnikov, zemljišča na katerih stojijo ti garažni boksi, pa so v večini v lasti občine. Lastništvo zemljišč v zemljiški knjigi še ni dokončno rešeno, postopki še tečejo. Garažni boksi so tako lahko predmet pravnega prometa, zemljišča pa ne. Gradbeno dovoljenje za postavitev garažnih boksov takrat ni bilo potrebno. Je pa takratni Komite za planiranje, gospodarstvo in varstvo okolja vsakemu bloku izdal prigrisitev del, v katerem je opredelil lokacijo postavitev boksov, opredelil strokovne osnove, ki jih je izdelal Zavod za urbanizem Velenje, ter klavzulo, da morajo lastniki odstraniti garažne bokse na svoje stroške, v kolikor bo to potrebno zaradi urbanističnih dokumentov. Nadomestilo za uporabo stavbnega zemljišča občina lastnikom garažnih boksov ne zaračunava, ker ne

obstaja evidenca o uporabnikih teh objektov. Mestna občina Velenje bo to evidenco poskusila vzpostaviti in nadomestilo zaračunati.

Nadaljevanje obnove parka 2013

Na MO Velenje bodo upoštevali pobudo občinske svetnice Terezije Jaklič in najbolj posebna drevesa in grmovnice v Sončnem parku označili s posebnimi informativnimi oznakami. Poudarjajo pa, da so podatki o drevninah v Sončnem parku že zbrani v katastru drevnine. Osnovni podatki, kot so slovensko ime, botanično ime in tip drevesa, so objavljeni na spletnih straneh prostorsko informacijskega sistema občin. Francu Žerdinu, ki je opozoril, da park še ni do konca obnovljen in da so nekatera mesta za pešce precej nevarna, pa so odgovorili, da bodo take točke v kratkem odpravili, večja obnovitvena dela pa bodo uvrstili v plan za leto 2013.

Trava bo rasla spomladi

Začasno parkirišče na travniku pod vilo Herberstein je že nekaj mesecev zaprto, na njem pa je še vedno pesek. Na občini pravijo, da od namere, da prostor ponovno spremenijo v travnik, niso odstopili. Travo bodo na tem mestu ponovno zasejali spomladi 2012, takoj ko se bo zima poslovila.

Iščejo lokacijo za zavetišče

Mag. Jurij Terjav je vprašal, kako je z izgradnjo zavetišča za zapuščene živali v Velenju. In izvedel, da ima občina po Zakonu o zaščiti živali, ki nalaga lokalnim skupnostim, da zapuščenim živalim zagotovijo pomoč in namestitev v zavetišču, urejeno pogodbo z najbližjim in najcenejšim zavetiščem, to je Zon Zoni v Dramljah. Lokalna skupnost mora imeti po tem zakonu na vsakih 800 registriranih psov zagotovljeno eno prosto mesto v zavetišču. Tako ima velenjska občina v zavetišču letno pogodbo za najem enega in pol boksa mesečno. Zavetišče v Velenju skrbi tudi za ulov, prevoz in oskrbo v času bivanja v zavetišču za vsako zapuščeno žival. Ker je strošek vseh teh uslug precej visok, Mestna občina in Veterinarska služba Velenje že

nekaj časa iščeta lokacijo za izgradnjo zavetišča v naši okolici.

Kdaj pločnik proti jezeru?

Svetnik Rolando Kaligaro je vprašal, kdaj bodo asfaltirali pločniki v smeri proti jezeru na delu industrijsko trgovske cone v Stari vasi. Iz odgovora izvemo, da je projekt za izdelavo kolesarske steze s pločnikom mimo Merkurja bil izdelan, vendar je prišlo do težav z izvedbo zaradi umestitve trase 3. razvojne osi (3RO) v prostor, ki delno poteka po predvideni trasi pločnika in kolesarske steze. Zaradi predlagane trase 3RO je prišlo tudi do spremembe zazidalnega načrta Stara vas. Ko bo izdelan projekt 3RO, bomo lahko prilagodili potek predvidene kolesarske in peš povezave do Velenjskega jezera.

■ bš

Posadili javor

Velenje, 16. november - Okoljevarstveni gaj – prostor ob Velenjskem jezeru, kjer vsaka generacija okoljevarstvenih tehnikov Šolskega centra Velenje posadi svoje drevo – je minuli teden dobil novega »prebivalca«. Četrta generacija je tam posadila mladi javor in sajenju je v petek sledila že tradicionalna prireditve Za vas in nas posadimo drevo.

Na prireditvi so nastopili vsi dijaki prvega letnika, tako da so predstavili novo posajeno drevo z različnih zornih kotov. Spodbudno jih je nagovoril župan Mestne občine Velenje **Bojan Kontič**. Skrbno mu je prisluhnila prva generacija okoljevarstvenih tehnikov, ki letos končuje izobraževanje in upa, da bo mesto Velenje dobra priložnost za njihovo zaposlitev ali študij.

Ob koncu je zbrane nagovoril še ravnatelj Rudarske šole **mag. Albin Vrabčič**, ki je v Okoljevarstvenem gaju prvič nagovoril hkrati obe generaciji – prve in zaključne letnike.

Zaobljuba dijakov ob novo posajenem drevesu: »Planet Zemlja lahko resno računa na nas.«

Drevo tudi pred Zimzelenom

Topolsica – Tudi v centru starejših Zimzelen so se pridružili akciji Fundacije Sadni gozd Ljudske univerze Velenje in pred centrom posadili oreh. Tako so zaznamovali tudi drugo obletnico delovanja centra. Drevo sta posadila prvi stanovalec centra **Karel Šilih** in najstarejša stanovalka, 94-letna **Hilda Krajnc**.

■ mkp

Sv. Peter, k tebi prihaja po jaslice in redek izvod prvega berila

Marjan Marinšek

(1941–2011)

Zaslужni velenjski občan in ugledni kulturni ustvarjalec Marjan Marinšek je bil rojen 31. januarja 1941 v Kozjem. V kozjanski svet je ostal zaljubljen do svojega zadnjega diha. Po izobrazbi je bil pravnik, po duši in vsakodnevni zavzetosti pa predvsem kulturnik – in takšen bo ostal v spominu številnih, ki smo ga imeli radi ter z njim v Velenju in drugod delili prenekatero uro, leto, več desetletij kulture. Službovati je pričel v Železarni Štore, štiri

kulturnih večerov, zgovorno pričal o njegovem neutrudnem delu v velenjski kulturi in zanjo. V Velenju je gostil številne ugledne jugoslovanske, slovenske in tuje osebnosti, zlasti iz sveta kulture in umetnosti. Bil je strasten zbiratelj in vnet razstavljalec knjig idr. predmetov s svetovno znanimi literarnimi liki Pike Nogavičke, Ostržka, Rdeče kapice, Robinzona Crusoeja ... enako zbirka starih papirnatih jaslic itd. Pomemben je Marinškov prispevek k ohranjanju narodnega blaga, kamor sodijo njegove osrednje zbirke prvih beril (zbral jih je preko tisoč z različnih

Ustanovil in vodil je glasbene skupine Šaleške predice, Márjanke in Trio Moj dom, s katerim je izdal šest nosilcev zvoka.

Za svoje vsestransko kulturno ustvarjalno delo je leta 2003 prejel občinsko priznanje grb Mestne občine Velenje.

V različnih časopisih je objavil preko 350 reportaž. Napisal je ducat samostojnih knjig in v zadnjem desetletju postal član Društva slovenskih pisateljev. Naj ne bodo odveč vsaj imena Marjanovih avtorskih del (dokumentarnih, monografskih, domoznanskih, spominjskih in literarnih), knjižno objavljenih med 1996–2011: Na celjski gimnaziji zvoni, Astrid Lindgren, Planinčeva Micka, Moje prvo berilo, Kolerabjeki (v dveh delih), Ježkova torta, Med cvetjem in trnjem, Ko slive v mlin narejajo, Slovenska pravljica Maksima Gasparija (skupaj z Ivanom Sivcem) ter Zvezda Astrid. V letošnjem temnem novembru je izšla njegova knjižna labodnica Tonček je prišel, zbirka anekdot in spominov na slovensko učiteljstvo iz predvojnega in povojnega časa. Knjižnih načrtov je imel Marjan še veliko. Občasno se je ukvarjal s prevajalstvom in v slovensčino prevedel sedem slikanic. Njegovo uredniško delo predstavlja vrsta likovnih monografij in katalogov – omenimo vsaj uredništvo in soavtorstvo prve obsežne monografije o kiparju Napotniku iz leta 1983, po katerem je nosila ime osrednja velenjska kulturna ustanova, ki ji je, kakor je pač vedel in znal, vdihoval dušo in širil njen ugled tudi čez meje naše dežele. Marinšek je štiri desetletja rasel z novim Velenjem in Velenje je kulturno odraščalo tudi z njim. Bil je popotniškega duha in priložnostni igralec ... mož nepręstetih talentov.

Svojemu rojstnemu Kozjemu je srčno postavil stalno muzejsko zbirko Šola moje mame, svojemu drugemu domu – Velenju pa je že dolgo načrtoval in želel postaviti stalno zbirko iz svojega osrednjega zbirateljskega dela (svet prvih beril, Pike Nogavička idr.). To bi vsekakor bil in zagotovo tudi bo najlepši in trajni spomin nanj.

Morda smo ga slišali, morda ne, a zagotovo nam je Marjan rekel: »Saj bom še hodil nazaj,« in odšel – skozi vrata, ki jih ni bilo. Sveti Peter, k tebi prihaja po jaslice in redek izvod prvega berila naš neponovljiv, zaslužen in domoljuben zemljan. Daj, podari mu te radosti za njegove bogate zbirke minljivosti sveta.

■ Ivo Stropnik. foto: S. Vovk

leta je bil pravni referent v Gorenju, leta 1971 pa so ga izvolili za tajnika Občine Velenje. Leta 1975 je uspešno izpeljal združenje profesionalnih kulturnih dejavnosti v Velenju in postal prvi direktor Kulturnega centra Velenje, kasneje pa vodja njegove enote za kulturne prireditve, kjer je ostal zaposlen do upokojitve leta 2007. Marinškovo delo je obsegalo organizacijo in izvedbo kulturnih prireditev, likovnih idr. razstav, kulturnih večerov, gledaliških abonmajev idr. Že samo dejstvo, da je v Velenju organiziral okrog 500 rednih petkovih

koncev sveta), pa zbirke stare šolske opreme, Gasparijevih razglednic in še marsičesa.

Bil je pobudnik oziroma med ustanovitelji in organizatorji številnih tradicionalnih ter danes najstarejših velenjskih prireditev (Pikin festival, Poletne kulturne prireditve, festival Prešmentane citre, dobrodelna prireditve Bolero idr.)

Citre so ga radostile od zbiratelja starih slovenskih citer do glasbenika-citararja samouka. Bil je ustanovitelj in častni član Citarskega društva Slovenije, na Univerzi za tretje življenjsko obdobje v Velenju je citranje tudi poučeval.

V znamenju solistične klavirske igre

Zagrebski pianist Danijel Detoni na koncertu na velikem odru velenjske glasbene šole Frana Koruna Koželjskega

Dr. Franc Križnar

Letošnji drugi koncert aktualne glasbene sezone Festivala Velenje je bil (22. nov. 2011) v znamenju solistične klavirske igre. Mladi zagrebski pianist **Danijel Detoni** (roj. 1983) je odigral na velenjski glasbeni sceni klavirska dela F. J. Haydna, F. Liszta, C. Debussyja in za edini dodatek še delo svojega očeta, znanega hrvaškega skladatelja Dubravka Detonija.

Začel je s 3-stavčno Haydnovo **Sonato št. 33** v c-molu, Hob. XVI:20, kar pomeni neke vrste sredinski sonatni opus tega klasičista od vsega 52 takih njegovih del. Solist se je tako že takoj na začetku sprijel s skladateljskim redom,

pravilnostjo, gladkim tokom, harmonijo in zaokroženostjo. Vsem tem Haydnovim vrlinam je sam dodal še ravno pravšnje mero svoje tehnične sposobnosti in muzikalnosti. Vse to je nekako dovolj uravnoteženo porazdelil med črno-bele tipke in pedalno igro in kar vse je moralo biti v odnosu do muzike, ki je šele prihajala na velenjski glasbeni oder: dokaj asketsko! To je umetnik porazdelil med niti ne kako kontrastne stavke (Moderato, Andante con moto in Finale: Allegro), saj smo imeli po eni, izpovedni skladateljevi moči opraviči z ne preveč invencijsko bogato Sonato. Povsem drugo tkivo je ponudilo pianistu Lisztov **Božji blagoslov v samoti** S. 173/3, kar pomeni, da smo slišali »samo« 3. stavek iz skladateljevega ciklusa Poetičnih in religioznih harmonij. Tukaj je prišla do konca na površje pianistova poetičnost, ki jo je bilo tu pa tam zaslutiti že

pri Haydnu; vsaj tako smo lahko do potankosti razbirali povsem kratke in hitre note zadnjega Haydnovega stavka. Seveda je Lisztovo klavirsko tkivo s tem naslovom povsem nekaj drugega, saj je Detoni s svojo poetično klavirsko igro zdaj nadgrajeval še njen religiozni duh. Ni ga bilo ne premalo in ne preveč, prav njemu, torej (religioznemu) duhu pa je bila v popolnosti podrejena spet odlična klavirska kompozicijska faktura F. Liszta. Če je bil ta avtor - katerega 200-letnico rojstva objahamo prav letos - neke vrste »naravni most« med klavirskima skladateljema Chopinom in Debussyjem, ni čudno, da je bilo tudi tokrat kljub številnim pianističnim apoteozam »klavirskega poeta« D. Detonija na tokratnem velenjskem glasbenem odru: kratke pianistične stavke in religioznih harmonij. Tukaj je prišla do konca na površje pianistova poetičnost, ki jo je bilo tu pa tam zaslutiti že

njegovo tehnično ravnovesje med klaviaturo in pedali se je zdaj prevesilo v pravi klavirski triumf. Med njimi so izstopali tudi vsi trije najbolj popularni Debussyjevi preludiji iz citirane zbirke kot so npr. (3.) Vinska trta, (5.) Vresnata pokrajina in (zadnji-12.) Ognjemet. Številčno ne preveč polno zasedena dvorana samih klavirskih poznavalcev pa tokrat ni obupala niti nad glasbo, ki jo je Hrvat Detoni prinesel tudi na velenjski glasbeni oder od doma: kajti za (edini) dodatek smo slišali še **Valček-tango** iz ciklusa 12 Etud za klavir (1995) pianistovega očeta, torej očeta Danijela, hrvaškega skladatelja in pianista Dubravka Detonija (roj. 1937). Bravi tudi za tale dodatek!

Na prihodnjem velenjskem koncertu se bo 14. decembra predstavil instrumentalni ansambel klavirja z violino in rogom: v njem bodo nastopili (domača) pianistka **Jerneja Grebenšek**, violinistka **Mojca Menoni Sikur** in hornist **Boštjan Lipovšek**; prav slednji morda najbolj znan tako po solistični kot drugi komornoglasbeni karieri v različnih zasedbah.

PET KOLONA

Za nove obraze, stare zgodbe

V tem politično izredno razburljivem času smo že kot ničlikokrat priča spet razgretim in včasih malo žolčnim razpravam o naši bodočnosti in o naši Državi, ki se ji mimogrede lahko zgodi grški scenarij. Vsem je jasno, da časi niso ravno rožnati in da se je financiranje omejilo na prioritete. Sicer je odlično, da imamo Evropsko kulturno prestolnico 2012, v okviru katere si bo kulturna produkcija malce opomogla, vsaj z nekaj vložka iz evropskih davkoplačevalskih žepov. A na splošno v tem predvolilnem času kot vedno ni nekega posebne govora o kulturi, le mogoče napoved o priključitvi Ministrstva za kulturo drugim ministrstvom. Saj je razumljivo, da kultura ni ravno dejstvo, ki nas fizično lahko nahrani in obuje, a je vseeno področje delovanja posameznega segmenta ljudi, ki jim kultura omogoča preživetje in delovanje. Resnično, čeprav je čas krize, nekateri posamezniki pogrešamo kakšno razpravo o nadaljevanju in smernicah kulturne politike, za katero bi se lahko zavzemale posamezne politične struje.

V Velenju je za kulturo in umetnost kolikor toliko dobro poskrbljeno, saj se kultura in umetnost prepletata z vsakdanjim življenjem, ne toliko v smislu visoke kulture in umetnosti, temveč kot način življenja tako v multikulturnem kontekstu kot v razmahu ljubiteljske kulture. Ker pa se je v Velenju zgodila vzgojna zgodba mladih vizualnih umetnikov z 10. obletnico umetniške gimnazije, se mi zdi nekako odgovorno, da bi tudi na to temo v našem lokalnem okolju odprli kakšen diskurz o prihodnosti in pogojih za delovanje prihajajočim generacijam mladih umetnikov, ki se bodo vrtili v naše okolje. Velenje pogosto dobiva v zadnjem času poleg tematik TEŠ 6, Premogovnik in ostali gospodarski konteksti tudi kulturno vrstičko v medijih. Ime Velenje se pojavlja v napovednih špicah za EPK12 v kulturni redakciji nacionalke, med mladimi se širi, kako je v Velenju »kul in kaka scena«. Seveda je prevladujoč vzgojni duh rdečega ostanka prejšnjih časov tudi med mlade in nas, srednjo generacijo umetnikov, naselil in privzgojil nek entuziazem, dobro voljo in neskončno mero idej, ki so/smo jih pripravljene deliti tudi z ostalimi za neko dobrobit in javno dobro. Vendar vse nekaj stane in tudi če se mesto ponaša s kulturo in umetnostjo, bi lahko po zgledu drugih večjih slovenskih mest lahko malo bolje poskrbelo za njih. Sicer sodimo med vedno bolj finančno šibke, za kar je v veliki meri odgovorna gospodarska kriza, a tudi prej to ni bila neka panoga, ki bi prinašala (razen v nekaterih izjemah) kakšne hude osebne dobičke.

I AM AN ARTIST
THIS DOES NOT MEAN I WILL WORK FOR FREE I HAVE BILLS JUST LIKE YOU
THANK YOU FOR UNDERSTANDING

Kako bi mesto, ki se ponaša z zavidljivo umetniško produkcijo, lahko še bolj pomagalo temu družbenemu segmentu? Če bi se samo sprehodili skozi Velenje in njegovo ožjo okolico, bi gotovo lahko našli nekaj tisoč praznih kvadratnih metrov zaprtih delovnih površin, kleti, skladišč ... ipd, ki bi se lahko časovno preuredili v produkcijske prostore, ateljeje. S tem bi omogočili in olajšali marsikateri začetek umetniške poti naših mladih lokalnih umetnikov in seveda okrepi

pili srednje in starejše generacije. A to so stare zgodbe, za katere se srednja generacija umetnikov bori že kar nekaj časa. Po vzgledu Celja, Maribora in Ljubljane bi lahko lokalna skupnost skrbelo tudi za ta segment. V Celju obstaja umetniška četrt, kjer ima okoli 15 umetnikov svoje ateljeje, za katere redno plačuje obratovalne stroške, najemnina so letno 3 umetniška dela po avtorjevem izboru. V Mariboru in Ljubljani obstajajo občinski ateljeji, na katere se ob sprostivni umetniki lahko prijavijo z razpisom. Za atelje se plača skromna najemnina in obratovalni stroški. Tudi v Velenju glede na močno produkcijo in reklamo za okolje, iz katerega prihajajo in jo kot umetniki vzporedno s svojim imenom nosijo v svet, bi lahko lokalna razvojna strategija predvidela in uredila za te namene nekaj zapuščenih kleti, skladišč ali podstrešij. Čeprav se v tem predvolilnem času govori o nacionalnih težavah in politiki, se lahko umetniki mirno priklopimo tudi na lokalni nivo s svojo majhno lokalno zahvalo, ki lahko ob izpolnitvi le te prinese dobrobit za naše mesto na nacionalni ravni. In kaj je potrebno? Zatesnjena okna, skromna kurjava, voda in elektrika. In nov obraz, ki bo v nas videl potencial in priložnost za intelektualno investicijo za jutri. Če ne drugače, nam spet preostanejo samo decembrski dobri možje, ki razen upanja na boljši jutri ne prinašajo nič več.

■ Nataša Tajnik Stupar

Velenjski gledališčniki tokrat v plesni šoli

To soboto bodo premierno zaigrali predstavo Enkrat na teden, v kateri bo debitiralo kar 5 igralk - Za smeh poskrbljeno - Letos še dve ponovitvi

Velenje, 21. novembra - V gledališkem fundusu in na odru velenjskega doma kulture je, kadar je ta prost, v teh dneh vsak večer poseben. V soboto ob 10.30 bodo člani Gledališča Velenje na oder namreč premierno postavili igro angleškega avtorja **Richarda Harrisa** v prevodu **Mance Izmajlove** »Enkrat na teden«. Kot vedno bodo tudi tokrat imeli tremo, a ta bo pozitivna, je prepričan režiser predstave **Karli Čretnik** in deset igralcev, ki se bodo predstavili v njej. Od tega bo na odru kar pet debitantk, kar je svojevrsten rekord. Na vajah pred premiero smo velenjske gledališčnike obiskali točno teden dni pred

velikim dogodkom in lahko vam zagotovimo, da bo predstava dinamična in humorna.

Karli Čretnik nam je povedal, da so tekst izbrali že poleti, vaditi pa so začeli šele septembra, zato so bile zelo intenzivne. To je režiserju odgovarjalo, saj rad dela koncentrirano. »Igra je dinamična, zanimiva, jaz pa sem se spopadel s tem, da sem prevzel režijo igre, v kateri bo na odru devet žensk in en moški. Dodatni izziv je bil zame tudi ta, da je med igralkami 5 debitantk, kar mi je zelo všeč. Letošnja skupina je odlična, zato upam, da bodo novinke ostale del ansambla.« smo izvedeli v uvodu. Zgodba predstave je pravzaprav preprosta. Dogaja se v plesni šoli, kamor enkrat tedensko zahaja skupina žensk, rahlo po nesreči pa je med njimi tudi moški. »Na vajah se dogaja marsikaj, ko pa pride do tega, da bodo nastopale, pride do serije komičnih zapletov.

Gre za angleški humor, ki ni 'na prvo žogo',« še dodaja režiser, ki prizna, da je pred premiero v ansamblu vedno čutili dodatno napetost, tremo, a tudi motivacijo. V predstavi pa vsi igralci neznansko uživajo, upam, da bodo tudi gledalci,« je še dodal. Piko na i tistemu, kar bomo videli na odru, bodo dodali kostumografinja **Jana Bahor**, koreografinja **Maša Kolšek**, oblikovalec luči **Davorin Štorgelj** ...

Kot v kokošnjaku

V predstavi bodo zaigrale **Valentina Čas**, **Zvonka Gregorc**, **Cveta Koprivnikar**, **Simona Koren**, **Zoja Lešnik**, **Juma Valenčak**, **Simona Žohar** in že prekaljena **Petra Hribernik**. Tako jo je v gledališkem listu označil tudi režiser. »Igram izkušeno gospo Ružo, ki ima silno veselje do plesa, nima pa občutka za ritem in ples. Čeprav je polovica

Vaje na odru so v teh dneh res intenzivne. Trema bo narasla tik pred premiero, a bo, pravijo velenjski gledališčniki, pozitivna.

ekipe nove, smo to hitro pozabili, tako intenzivno je nastajala ta predstava. Sreča je, da se je ekipa takoj ujela,« nam je povedala Petra. Edini moški igralec v predstavi **Matej Mrz** pa je iskreno priznal, da je tokrat »blažen med ženami, vse skupaj pa je včasih podobno nekakšnemu kokošnjaku.« Ima občutek, da bodo gledalci predstavo dobro sprejeli, ker je zabavna in komična. Kot predsednik Kulturnega društva Gledališče Velenje pa si želi, da predstava doživi čim več ponovitev, ob tem pa že načrtujejo naslednje sezone. A v prvem planu je v teh dneh sobotna premiera. Mnogi jo že nestrno čakamo.

■ **Bojana Špegel**

Mnenja in odmevi

Zakaj »Preprosto črni?« Preprosto z razlogom!

Tatjana Podgoršek je v zadnji številki Našega časa v poročilu s slavnostne seje sveta občine Šmartno ob Paki izrazila nestrinjanje s programom oziroma z nastopom domače skupine »Preprosto črni.« To je sicer naredila že takoj po seji, kar je glede na namen novinarske udeležbe na takem dogodku sicer precej neobičajna profesionalna manira. Pojasnil sem ji, kakšna je

razlika med koncertom in priložnostnim slavnostnim nastopom z določenim razlogom, kot se je zgodilo v tem primeru.

Ta programski razlog je bil omejen v veznem besedilu slovesnosti in je tudi sicer marsikomu znan. Gre namreč za to, da že nekaj minulih let v program te slovesnosti uvrščamo izvajalce, ki so tako ali drugače odmevno obeležili čas med dvema praznikoma. »Preprosto črni« pa so dvakratni absolutni zmagovalci letošnje zelo odmevne lokalne prireditve »Šmartno išče

talent.« So domača skupina, ki zna in želi pogledati tudi čez domač plot in to vse uspešneje tudi počne.

Na enak način in z enakim razlogom smo minula leta na slavnostnih sejah občinskega sveta med drugim poslušali Mešani pevski zbor Šmartno ob Paki, moški pevski zbor Franc Klančnik, šolski pevski zbor ...

Pa še o mešanem pevskem zboru, ki da bi moral na slovesnosti tudi zapeti. Ni nastopil zaradi preprostega razloga, ker ni običaj, da bi laureati (so namreč dobitniki

letošnjega priznanja) sodelovali v programu, ki je v prvi vrsti namenjen njim. Bi potemtakem tudi letošnji dobitnik Florjan Strmšek moral na odru izdelovati sode? Kaja in Kevin kot odlična mlada atleta odteči kak krog po dvorani ali okoli nje ...? Pa kljub temu smo se z zborom domenili, da po končani slovesnosti kakšno zapojejo, če se jih bo zbralo dovolj in če bodo ustrezno zastopani po glasovih. Ker niso bili, si pač tega - razumljivo - niso privoščili.

■ **Jože Krajnc, univ. dipl. nov.**

RADIJSKI IN ČASOPISNI MOZAIK

Kandidati in Zdravje

V številki Našega časa, ki jo imate v rokah, vam bosta zagotovo takoj »padle v oči« vsaj dve temi – kandidati za prve predčasne državnozbornske volitve in priloga Zdravje.

Gotovo imajo kandidati in zdravje kaj skupnega. Če drugega ne, skrbijo za svoje zdravje s tem, ko hodijo iz kraja v kraj in predstavljajo sebe in svoja prizadevanja volilnim upravičencem. Skrbijo pa tudi za zdravje novinarjev, ki se udeležujemo konvencij oziroma predstavitev. Smola ali pa sreča je ta, da na treh, štirih mestih, kolikor vabil dobimo v redakcije, hkrati ne moremo biti. Naša propaganda pa se je potrudila in s priložo Zdravje poskrbela tudi za zdravje naših zvestih bralcev in bralk, seveda če bodo ti upoštevali nasvete o zdravi prehrani in njenem vplivu na našo največjo vrednoto. K zdravi prehrani

sodijo mleko in mlečni izdelki, jonizirana voda, žita, naravni oksidanti in nenazadnje oljčni listi. V skrbi za preventivo predstavljamo ultrazvočno diagnostično ambulanto, ambulanto za osteoporozo, bioresonanco ... Na straneh priloge smo pozornost namenili še implantantom v zobozdravstvu, slušnim aparatom, kot novost predstavljamo probiotične tampone, dodali pa smo še nekaj o kozmetiki in povabilo za razvajanje v termah v Podčetrtku.

Preberite in se odločite tako o kandidatih kot ponudbi v skrbi za naše zdravje.

■ tp

zelo ... na kratko ...

SIDDHARTA

Ob prihajajočih izdajah se je Siddharta za šalo preimenovala kar v SiDDHarta, saj je velik del novih projektov povezan s 3D tehnologijo. Kupci dvd-ja Stadion Stožice si bodo tako lahko ogledali preko 70 3D odskih fotografij, TV gledalci pa prvi domači 3D glasbeni videospot Postavi se na mojo stran. Ogled tridimenzionalnih vsebin zahteva posebna očala, ki bodo priložena dvd-ju.

THE TIDE

Po videospotih za skladbe Snow, Decline in Letters From The Other Side kranjska rock skupina The Tide predstavlja četrtega, za skladbo Ready To Go z albuma Kings Of The Hill. Videospot je režiral Miha Knific, direktor fotografije je bil Aljoša Korenčan, produkcija pa delo Start Film Production.

INMATE

Velenjski metal skupina Inmate že nestršno pričakuje izid svojega prvencu. Znan je že njegov naslov Free At Last, objavili pa so tudi že fotografijo naslovnice prihajajočega albuma, ki bo izšel v marcu 2012.

TANJA ŽAGAR

Njen novi album z naslovom Naj živi lep spomin prinaša 14 novih pesmi. Čeprav je Tanja s prvima dvema albumoma zaznamovala slovenski glasbeni prostor predvsem kot pevka balad, novi album ponuja tudi hitrejša skladba. Tudi tokrat je na albumu nekaj duetov, in sicer z Alfijem Nipičem, Rokom Ferengjo, Adijem Smolarjem in Marjanom Smodetom.

LANGA

Langa za nore decembrske dni predstavlja novo skladbo Lepi. Gre za poskočno, plesno in razigrano skladbo, za katero je glasbo napisal Mišo Kontrec, za besedilo pa je poskrbel Rok Vilčnik. Posneli so tudi videospot, tokrat na zanimivih, edinstvenih lokacijah, med katerimi najbolj izstopa mariborski zapor, snemali pa so tudi na letališču v Murski Soboti in v Beltincih.

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. LATINO & FEMINEM - Gdje si bila cijelu noć
2. DEAN SAUNDERS feat. YES-R. What A Wonderful World
3. ZAZ - Je veux

Skupina Latino in njihov vodja Željko Krušlin Kruška (na sliki) so v 90-ih nizali velike uspešnice. Letos se je Kruška, ki je tudi avtor pesmi, odločil za projekt, v katerem je svoje najuspešnejše skladbe zapel s popularnimi izvajalci iz različnih držav. Projekt je poimenoval Kruška i prijatelji, na albumu pa je tudi skladba Gdje si bila cijelu noć, ki jo je na novo posnel s popularno zasedbo Feminem, ki jo sestavljajo tri simpatične punce s Hrvaške in Bosne in Hercegovine. Punce so pesmi dale prav poseben čar.

LESTVICA DOMAČE GLASBE

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

1. Minutka - Naj dež skrje moje solze
2. Ansambel Erazem - Tvoja ljubezen
3. Unikat - Čeprav sem enkrat se opekla
4. Ansambel Vrh - Nežen valček
5. Nemir - Pesem zate
6. Slovenski pozdravi - Šope skrivnosti
7. Andrej Rak in njegovi harmonikarji - When the saints go marching in
8. Prleški kvintet - Dobra misel
9. Jurčki - Vrni se
10. Gorski cvet - Opera

... več na www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. BRUNO MARS - RUNAWAY BABY
2. NEISHA feat. TOKAC - NAJIN PLES
3. COLDPLAY feat. RIHANNA - PRINCESS OF CHINA
4. NICKELBACK - WHEN WE STAND TOGETHER
5. JASMIN STAVROS - FUČKA MI SE
6. MANOUCHE - BI ŠLA NAPREJ?
7. SAMUEL LUCAS - NOVO SRCE
8. VLADO PILJA - KAO GALEBI NA MORU
9. NATAŠA - GREVA
10. AVVEN - IBO
11. ZAZ - LE LONG DE LA ROUTE
12. NINA PUŠLAR - POZDRAV Z LJUBEZNIJO
13. MAROON 5 feat. C. AGUILERA - MOVES LIKE JAGGER

... več na: www.radio-alfa.si

Prvuvrščeno pesem lahko slišite vsak dan

ob 8h, 11.40h, 16h in 20h na...

radio alfa slovenj gradec 103,2 & 107,8 MHz

Glasbene novičke

Eroika v pričakovanju tretjega albuma

Priljubljeni trio Eroika, ki ga sestavljajo Matjaž Robavs, Metod Žunec in Aljaž Farasin, bo vsak čas bogatejši za tretji album z naslovom Življenje. Trije izjemni vokalisti, ki so že s prvim albumom Eroika in drugim Nad mestom se dani osvojili Slovenijo, bodo s tretjim albumom ponovno obudili nekaj znanih uspešnic. Po velikih uspešnicah v njihovi priredbi

Manouche gra naprej

Letošnje poletje je slovensko glasbeno sceno zaznamovala tudi skupina Manouche s skladbo Kje si Lubi?. Pesem je naletela na zelo dober odziv pri poslušalcih in se je veliko vrtela na domačih radijskih postajah. Uspešen je tudi videospot, v katerem je zasedba v sodelovanju z režiserjem Primožem Dolničarjem obudila čas swinga. Manouche, ki goji simpatije do glasbenega izročila 30-ih in 50-ih let, se v teh dneh predstavlja že z novim singlom, ki nosi naslov Bi Šla Naprej?. Lahkotno besedilo, značilna kitara, prodorne trobente, vse skupaj pa začinjeno s plesnim ritmom najhitreje opiše nov izdelek skupine, za katerim v največji meri stojita idejni vodji projekta Robert Pikel in Marco Grabber. Poleg njiju so pri nastanku skladbe sodelovali še Petra Trobec, Luka Ipavec, Krešimir Tomec in Iztok Turk.

Alexandra Stan za jesenska doživetja

Mlada romunska zvezdnica Alexandra Stan, ki je poleti navduševala s svetovno plesno uspešnico Mr. Saxobeat, je za jesen pripravila novo skladbo.

Nova pesem z naslovom One Million je izšla na

njenem debitantskem albumu Saxobeats. Tokrat se je 22-letni pevki in avtorici pridružil tudi hitrojezični Carlpri, ki je že stalnica pri novi nemško-švicarski produkciji, ki v zadnjem času obvladuje vrhove evropskih glasbenih lestvic.

Jerica Haber je Jerry

Po izjemno uspešnem prvencu Življenje se smeji Jerica Haber pod novim umetniškim imenom Jerry predstavlja nov singel Nisi verjel. Z novo skladbo je pevka, ki smo jo spoznali v oddaji Slovenija ima talent, naredila precejšen odmik od pesmi Življenje se smeji, saj jo odlikuje bolj elektronski zvok, ki pevki nedvomno

pristaja. Glasbo za novo skladbo je prispeval Miha Gorše, ki sodeluje tudi z Omarjem Naberjem, Samuelom Lucasom, Nušo Derenda, s skupino Sell Out in drugimi. Pod besedilo se je podpisal Jure Golobič, pod aranžma pa Miha Gorše in Peter Penko.

ŠALEŠKI ŠTUDENSKI KLUB

www.ssk-klub.si

Dejmo, knapi!

Srečno, šaleške študentke in študenti!

Novo staro vodstvo ŠŠK-ja bi se vam rado najprej zahvalilo za zaupanje in podporo in vam obljubilo, da se bo v novem mandatu še bolj trudilo za vaše kvalitetno preživljanje prostega časa, organiziralo zanimive kulturne in izobraževalne dogodke ter vas razvajalo s številnimi ugodnostmi. V petek je svoj drugi predsedniški mandat prejel Žan Delopst, svetnik ŠOLS v zvezi ŠKIS pa je ponovno postal Matjaž Širovnik. Staro vodstvo je najprej predstavilo finančno in projektno poročilo za preteklo mandatno leto, po izvolitvi pa je novo staro vodstvo predstavilo še načrte za letošnje mandatno leto, ki jih je skupščina ŠŠK-ja potrdila.

Samo še nekaj dni imate na voljo, da v ŠŠK pisarni v eMČe placu nabavite vstopnice za največji žur šaleških študentov v Mariboru! Knap žur bo v torek, 29. novembra, ob 21.00 v mariborskem klubu Štuk. ŠŠK-jevci bomo že dvanajstič zapored pripravili pester glasbeni in zabavni program. V koncertnem prostoru letos ne bo manjkalo kvalitetnih velenjskih izvajalcev. Prav vsi izvajalci so povezani s Šaleško dolino, zato bo letošnji Knap žur poslastica za naša ušesa. Repal nam bo 6pack čukur z gosti, temperaturo bo dvigovala tudi rock zasedba Cover Lover. Za pestro vzdušje bodo poskrbeli tudi velenjski trubači – Fešta band! Za tiste, ki se raje znorite ob ritmičnih plesnih glasbah, pa bo v klubskem prostoru ves čas na voljo ŠŠK diskoteka. Manjkal ne bo niti tradicionalni skok čez kožo in značilna knapovska malica. Pripravili smo tudi nagradne igre itd. Srečno, šaleške študentke in študenti!

radio alfa 103,2 & 107,8 Mhz

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

Zbil deklico

Policija prosi za pomoč

Šoštanj, 18. novembra – V petek dopoldan so v dežurni ambulanti nudili zdravniško pomoč 10-letni deklici, ki je utrpela lažje telesne poškodbe v prometni nesreči na Kajuhovi cesti v Šoštanju. Vanjo je trčil voznik osebnega avtomobila. Pri slednjem je indikator alkohola pokazal prisotnost tega nad dovoljeno mejo.

Zaradi razjasnitve okoliščin prometne nesreče policisti prosijo morebitne očitivce, da se zglasijo na Policijski postaji Velenje ali pokličejo po telefonu 898 61 00.

Napad na informacijski sistem

Velenje, 15. novembra – V torek je v kletni etaži stanovanjskega bloka na Kajuhovi cesti v Velenju storilec vlomil v omarico CATV in odklopil signal večjemu številu naročnikov. Potem ga je preklupil na svojo instalacijo v bloku. Za storilec kaznivega dejanja napad na informacijski sistem še poizvedujejo.

Podtaknil požar pod avtom

Velenje, 16. novembra – V sredo je neznanec pod osebni avto, parkiran na makadamskem parkirišču na Cesti na jezero, podtaknil požar, ki je poškodoval podvozje vozila in plastične dele. Policisti za storilec kaznivega dejanja še poizvedujejo.

S koša na brunarico

Velenje, 16. novembra – V sredo zvečer je pri športnem igrišču v Pesju neznanec zakuril smeti v PVC posodi za odpadke. Ogenj

se je od tod razširil na brunarico v neposredni bližini. Požar so pogasili gasilci. Kraj si je ogledala oglena skupina SKP Celje. Za storilec še poizvedujejo.

Ukradel kuverto

Velenje, 16. novembra – V sredo popoldan so policisti obravnavali tatvino v splošni ambulanti zdravstvenega doma. Storilec je odnesel kuverto z denarjem.

Gradbišče v temi

Grizze, 16. novembra – Z delovišča v Grizah na območju Policijske postaje Žalec so neznanzi ukradli šest luči za varovanje gradbišča.

Brez bakrenih žlebov

Mozirje, 16. novembra – V Lačji vasi so policisti obravnavali tatvino bakrenih žlebov. Škode je za 350 evrov.

Dolgi prsti

Velenje, 17. novembra – V četrtek dopoldan je storilec v prodajalni s

pekovskimi izdelki na Cankarjevi nakupovalki iz odprtega žepa na torbici ukradel žensko denarnico z vsebino. Popoldan pa je 75-letni oškodovanka storilec v hipermarketu Mercator iz torbice, ki jo je imela v nakupovalnem vozičku, smuknil denarnico z vsebino. V petek, 18. novembra popoldan je brez ženske denarnice z vsebino ostala oškodovanka v OŠ Antona Aškercar. Neznanec ji jo je vzel iz odklenjene omare. Skupaj z njo pa tudi mobilni telefon.

Izgubil oblast nad vozilom

Šmartno ob Paki, 19. novembra – V soboto popoldan je počilo na regionalni cesti zunaj naselja Skorno v Šmartnem ob Paki. 25-letni voznik osebnega avtomobila je zaradi neprilagojene hitrosti v levem ovinku izgubil oblast nad vozilom in trčil v nasproti vozečega 49-letnega voznika osebnega avtomobila. Pri trčenju je udeleženi voznik utrpel hude telesne poškodbe, njegova sopotnica in povzročitelj nesreče pa lažje. Vse so z reševalnim vozilom prepeljali na zdravljenje v celjsko bolnišnico.

Poskusil vlomiti v stanovanje

Velenje, 19. novembra – V soboto ponoči je neznanec skušal vlomiti v stanovanje na Tomšičevi. Vlomilcu vanj ni uspelo priti, je pa poškodoval stavbno pohištvo.

Ostalo pri poskusih

Velenje, 20. novembra – V nedeljo ponoči je prišlo do poskusa vlomov v tri tovorna vozila parkirana

v bližini železniške postaje. Storilec je vlomil v rezervarje za gorivo na treh vozilih, vendar mu goriva ni uspelo odtujiti. Poleg tega je skušal priti tudi v kabine vozil, a tudi to neuspešno. Pri tem je povzročil za okoli 500 evrov grotne škode.

Obnovimo znanje o prometu

Velenje – Svet za preventivo in vzgojo v cestnem prometu pripravlja okroglo mize, na katerih udeleženci obnavljajo svoje znanje o prometu. Ena od teh okroglih miz bo danes, 24. novembra, ob 17. uri v domu krajanov v Škalah. Potekala bo v času, ko promet zahteva še več previdnosti in pozornosti voznikov ter seveda dosledno upoštevanje prometnih predpisov in prilagajanje vožnje vremenskim in voznim razmeram.

Vredno pohvale

Pohvalo si zaslužijo zaposleni in poslovodja Interspara v Šaleku. Ta je policistom v torek, 15. novembra, popoldan, izročil moško denarnico z vsebino, tudi denarjem, ko jo je lastnik iz Nove Gorice pozabil v trgovini.

V četrtek, 17. novembra, so policisti po obvestilu občana pri cerkvi sv. Martina na Šmarški cesti v Velenju našli kolo z motorjem – skuter, znamke kymco, črne barve, brez registrske tablice. Skuter je bil tam že dalj časa, lastnik pa ga lahko zdaj prevzame na Policijski postaji Velenje.

Pohvala gre tudi učencem OŠ bratov Letonje iz Šmartnega ob Paki, ki so policistom v petek, 18. novembra preko tajništva sole, izročili moško denarnico z vsebino, ki so jo našli. Policisti so jo lastniku iz Topolšice že vrnili. Istega dne jim je občan izročil žensko denarnico z vsebino, ki jo je našel na poti na Koželj. Policisti so ugotovili, da je bila ukradena v hipermarketu Mercator. Po odobritvi državnega tožilca jo bodo policisti vrnili lastnici.

V soboto, 19. novembra, pa je policistom občan izročil moško gorsko kolo znamke lombardo, modre in rumene barve, ki je dalj časa stalo v podhodu stanovanjskega bloka na Cesti talcev v Velenju. Lastnik ga lahko prevzame pri njih.

Varnostno ogledalo

Žrtve prometnih nesreč

V soboto, 19. novembra, je bil Svetovni dan spomina na žrtve prometnih nesreč, ki smo ga tudi v naši državi obeležili že petič. Z aktivnostmi so pobudniki akcije opozorili na vrednost človeškega življenja, ki je v sodobni družbi najvišja vrednota in največ za slehernega človeka, čeprav na marsikaterem območju oziroma marsikje v svetu ni tako. Brez življenja nas pač ni. Pobudniki in organizatorji so opozorili, da navkljub strožjim zakonskim določbam, deklaracijam, posvetom, okroglim mizam ter številnim preventivnim projektom oziroma aktivnostmi še nismo uspeli v celoti zagotoviti varne ceste za vse udeležence v prometu.

V letu 2010 so policisti obravnavali 21.347 ali za 3,7 % več prometnih nesreč kot v letu 2009, v njih pa je umrlo 138 ali za 19,3 % manj oseb. Trend je ugoden, toda za boljši vpogled je treba pogledati daljše obdobje, kar petletno obdobje že omogoča, da dobimo realnejšo sliko o stanju prometne varnosti v naši državi. V zadnjih petih letih so policisti obravnavali 126.687 prometnih nesreč, letno povprečje je 25.337 oziroma 69 prometnih nezgod dnevno. Skoraj tisoč oziroma 977 prometnih nesreč se je zgodilo s smrtnim izidom, letno povprečje je 195 prometnih nesreč, ki smo ga v zadnjih treh letih bistveno izboljšali. V 46.746 prometnih nesrečah so nastale telesne poškodbe udeležencev, kar je v povprečju 9.349 letno ali dobrih 25 prometnih nesreč dnevno. Največ prometnih nesreč je bilo le z materialno škodo, in sicer 78.964 ali 15.792 letno, kar pomeni, da policisti zadnjih pet let obravnavajo v povprečju 43 tovrstnih nesreč dnevno.

Posledice prometnih nesreč so se zaradi številnih dejavnikov, med katerimi izpostavljam predvsem sistemske represivno-preventivne ukrepe ter izboljšano kakovost avtomobilov ter pasivno in aktivno zaščito voznikov in ostalih udeležencev, bistveno zmanjšale. Število smrtnih žrtev ter hudo in lahko telesno poškodovanih med letoma 2010 in 2009 je veliko manjše, saj je lahko telesno poškodovanih za 14,7 % manj, hudo telesno poškodovanih za 16,2 % manj, smrtnih žrtev pa za 19,3 % manj. Ob vpogledu na statistične podatke zadnjih petih let lahko ugotovimo, da je bilo v petih letih 61.503 lahko telesno poškodovanih, 5.448 hudo telesno poškodovanih ter 1.078 mrtvih, kar je navkljub izboljšanju stanja precejšen krvni davek.

Najpogostejši vzroki prometnih nesreč so bili nepravilna stran ali smer vožnje, neprilagojena hitrost, neupoštevanje pravil o prednosti, nepravilno ravnanje pešcev, nepravilno prehitvanje in nepravilni premiki z vozilom. V zadnjem letu je bilo med povzročitelji prometnih nesreč 10,1 % (v letu 2009 pa 12,3 %) pod vplivom alkohola, med povzročitelji prometnih nesreč s smrtnim izidom pa je bilo takšnih kar 30,3 % (v letu 2009 pa 30,0 %), pri čemer je bil alkohol kot vzrok prometne nesreče najpogosteje povezan s hitrostjo in nepravilno smerjo ali stranjo vožnje.

Navedene številke morda zvenijo suhoparno ali celo abstraktno. Če pa ste bili udeleženi v prometni nesreči vi ali kdo od vaših bližnjih, ali ste v prometni nesreči celo koga »izgubili«, potem veste, da so za številkami ljudje in življenja. V tem primeru so za vas te številke veliko bolj realne, življenjske in predvsem boleče. Ne glede na vse pozive, opozorila in celo grožnje z visokimi denarnimi globami in zapornimi kaznimi se moramo zavedati, da z odgovornim ravnanjem v prometu skrbimo za lastno varnost in s tem tudi varnost vseh ostalih udeležencev v prometu. Če imate izkušnjo s prometno nesrečo, veste, da je dovolj le trenutek nezbranosti ali nepazljivosti, da postanemo povzročitelj ali žrtev prometne nesreče.

Ali drugače povedano, ko smo na cesti, nas od smrti loči le naša zbranost, treznost in obnašanje, ki naj bo skladno s cestnimi pravili in zakonitostmi. Zato je življenjskega pomena zavedanje, da v svojih rokah nosimo svoja življenja in življenja vseh ostalih, ki so v danem trenutku na cesti. Tega ne pozabimo tudi v prihajajočih decembrskih prazničnih dneh. Srečno!

■ Adil Huselja

Iz policijske beležke

Nesramen po mobilnem

Velenje, 15. novembra – V torek zvečer se je na Kardeljevem trgu pijan kršitelj po mobilnem telefonu žaljivo in obnašal do prijateljice. Ker se ni pomiril, ko so tja prišli policisti, so ga pridržali do iztreznitve.

Ni šel daleč

Velenje, 16. novembra – V sredo zvečer je v lokalu Pit stop na Celjski cesti razgrajal pijan možakar, ki mu natakarcica ni hotela postreči alkohola. Ko so na kraj prišli policisti, da ga pomirijo, jim je grozil, zato so ga pridržali v njihovih prostorih, nedaleč stran. Poleg tega je dobil plačilni nalog za tri prekrške, čaka pa ga tudi ovadba za ogrožanje varnosti in razžalitev.

Nedostojno do natakarcice

Velenje, 17. novembra – V četrtek zvečer se je v baru Šalek gost, povratnik, nedostojno vedel do natakarcice, v lokalu pa razmetaval inventar. S kraja je

odšel pred prihodom policistov, zato bo plačilni nalog prejel s pomočjo pošte.

Pes ugriznil sprehajalca

Šmartno ob Paki, 18. novembra – V petek je v Malem vrhu neprivezan pes ugriznil sprehajalca. Lastnica psa bo prejela odločbo o prekršku.

Žaljiv do partnerke

Velenje, 18. novembra – V stanovanju na Prešernovi cesti je bil v petek nesramen do zunajzakonske partnerke zunajzakonski partner. Policisti so mu napisali plačilni nalog.

Obračun pred lokalom

Velenje, 18. novembra – V petek ponoči so šli policisti v Pako pri Velenju, kjer se je pred lokalom 19-letni fant spričal s 25-letnim moškim, potem pa se ga lotil tudi s pestmi. V dogajanje se je vmešalo 18-letno dekle in tudi z njo je obračunal. Čaka ga kazenska ovadba.

Fizično nad bivšo

Velenje, 19. novembra – V soboto ponoči je pred Rdečo dvorano 32-letni moški fizično obračunal z 19-letno bivšo prijateljico. Ta je pri tem utrpela lažje telesne poškodbe. Pred prihodom policistov na kraj je odšel. Čaka ga ovadba za kaznivo dejanje nasilništva.

Preglasno

Velenje, 19. novembra – Zaradi predvajanja glasne glasbe so policisti v soboto ponoči posredovali v stolpnici na Kardeljevem trgu. Stanovalki, ki je motila počitek stanovalcev, so napisali plačilni nalog.

Dva pijana pridržana

V zadnjem tednu sta bila pridržana dva vinjena, v petek voznica, v ponedeljek voznik.

Zasegli en avto

V zadnjem tednu so velenjski policisti zaradi kršitev zakona zasegli en osebni avto.

Gasilci dobili novo opremo

Velenje, 17. novembra – V četrtek popoldne sta podžupan Mestne občine Velenje Srečko Meh in direktorica občinske uprave Andreja Katič pred Gasilskim domom Velenje poveljnikom vseh sedmih velenjskih prostovoljnih gasilskih društev predala novo gasilsko reševalno opremo.

Letos so za nakup opreme namenili 20 tisoč evrov, za redno delovanje društev 78.200 evrov, za požarno varnost 13 tisoč evrov, za delovanje poklicnega jedra 300 tisoč evrov, za vzdrževanje gasilskih domov pa še 35 tisoč evrov. Letos so poleg tega podpisali pogodbo za nabavo vozila za tehnično reševanje in nevarne snovi (TRV2-D) v vrednosti 255 tisoč evrov. Vozilo je še v izdelavi, dobavljeno pa bo maja 2012. V letošnjem letu so za potrebe gasilskih društev kupili tudi prikolico za ukrepe ob neurjih, v lanskem letu pa dve posebni prikolici za poplave. Vedno več nesreč je namreč povezanih z neurji, zato morajo biti gasilska društva za te vrste nesreč tudi ustrezno opremljena.

Gasilska društva v Velenju so vsako leto boljše opremljena, nove opreme, ki rešuje življenja in ščiti gasilce v intervencijah, pa so v društvih vedno veseli. Ob predaji je nastala tudi »gasilska« fotografija.

Čvek, čvek...

Karli Čretnik in Matej Mraz sta medse »stisnila« vedno dobrovoljno Petro Hribernik. »A ne, kako lep je naš gledališki fundus. To je naš drugi dom! Da se v njem še bolje počutimo, smo ga kar sami pobarvali v sončne barve,« je ob tem komentirala Petra. Ja, v dneh pred novo gledališko premiero so res toliko v fundusu, da je prav, da so med sončnimi žarki. A jim ni težko. Za vse tri velja, da so okuženi z gledališčem. Lepa »bolezni«, ni kaj!

Krajevna skupnost Šoštanj je ob koncu prireditev ob 100-letnici mesta pripravila strokovno ekskurzijo v Radovoljico in Škofjo Loko. Zlasti slednja se ponša s častljivo starostjo. Kot mesto se omenja že v 13. stoletju, še danes pa velja za najbolje ohranjeno srednjeveško mesto v Sloveniji. A to Šoštanjčanom ni vzelo ne ponosa, ne poguma. Njihove mestne pravice res še niso tako stare, ima pa Šoštanj kljub temu dolgo in dobro popisano zgodovino.

Upokojeni voznik bivšega Vina Šmartno Franc Hriberšek - Slon (prvi z leve) in Ivan Mrzla - Johna, upokojenec, član šmarskega moškega zbora, nekdanj pa tudi odlični igralec namiznega tenisa (drugi z leve) sta ob pogledu na mlada frajtonarja Žiga in Aljaža nekoliko zaskrbljena. Morda ju skrbi, ali sodita v koncept sistematične izbire nastopajočih na občinskih prireditvah in ali sta glasovno usklajena.

Sončno elektrarno na šolo

K odločitvi je Občino Šoštanj, ki je ustanoviteljica javnega zavoda, napeljal tako ekonomski kot ekološki vidik

Milena Krstič - Planinc

Šoštanj - Osnovna šola Šoštanj dobiva na svoji strehi sončno elektrarno. »Odločitev ni bila težka. K temu nas je po eni strani napeljal ekonomski vidik, po drugi pa velik pomen, ki ga v Šoštanju dajemo ekološkemu osveščanju prebivalstva, to pa se začne pri mladih,« pravi podžupan Občine Šoštanj Vojko Krneža.

»Sledimo obnovljivim virom ener-

gije. Sonce je tak vir. Za namestitve sončne elektrarne na streho šole smo se odločili, ker bodo učenci lahko tako najbolj neposredno spoznavali pridobivanje energije s pomočjo sonca, delovanje take elektrane.« V času izvajanja del učni proces na šoli ne bo trpel. Z izvajalcem so se dogovorili, da bodo dela izvajali tako, da bo čim manj motil učne procese, večino del pa izvedli popoldne, ob sobotah in nedeljah. Pripravljala dela, h katerim sodi

tudi zavarovanje okolice, so se že začela. Kako bodo dela potekala, pa bo v veliki meri odvisno od vremena.

■ mkp

Postopki varjenja na najnovejših napravah

Velenje, 16. novembra - Na Medpodjetniškem izobraževalnem centru Šolskega centra Velenje, za katerega pravijo, da je most med teorijo in prakso, želijo izkoristiti sodobno urejene učilnice in opremo za pridobitev čim več uporabnih znanj udeležencev raznih seminarjev in usposabljanj.

Tako so sredi prejšnjega tedna v

sodelovanju s podjetjem za varilsko tehnologijo Varstroj iz Lendave pripravili seminar s področja elektrobročnega varjenja. Na njem so tudi v praksi prikazali predstavnikom podjetij, obrtnikom in izobraževalnim zavodom iz cele Slovenije različne postopke varjenja na najnovejših varilnih napravah.

Udeleženci so ob tej priložnosti

izmenjali izkušnje, dobili odgovore na konkretna vprašanja, s katerimi se srečujejo pri opravljanju svojih nalog, ter se seznanili z novostmi pri varjenju in termičnem rezanju. Razšli so se zadovoljni in s pozdravom: Na svidenje prihodnje leto.

■ Tp

frkanje

levo & desno

Plodovitost

Župani so sadili plodona drevesa. Da ne bi slučajno kdo rekel, da ne delajo nič plodnega.

Čas za sanje

Smo v predvolilnem času. Zdaj so dovoljene sanje. Mnoge od teh bodo ostale zgolj sanje tudi po volitvah.

Bakrena doba

Eni kot da se vračajo v bakreno dobo. Le da njihova »bakrena dejavnost« ni povezana z mostišči, ampak s sodobnimi hišami in drugimi objekti.

Velenje izstopa

Velenje spet izstopa. Je namreč eno redkih partnerskih mest v okviru Evropske prestolnice kulture, ki je na to prireditev dobro pripravljeno.

Razgaljenje

Z našimi sindikati je

pogosto križ. Bolj ko svoja stališča o nekaterih dejavnih in reformah izražajo in predstavljajo, bolj se razgaljajo.

Sladkost življenja

Sladkorna bolezen le ni povsem odvisna od našega življenja. Naše življenje je že nekaj časa vse bolj grenko, sladkornih bolnikov pa vse več.

Pripravljeni na presenečenje

Zimske službe so dobro pripravljene. Kot pred vsako zimsko sezono. Prezenetita jih lahko le sneg ali led.

Pričakovanja

Otroci komaj čakajo dobre može, ki pridejo decembra. Odrasli tudi upajo, da bodo decembra dobili dobre može in žene. V parlamentu in vladi.

(Pre)več hiš

V Velenju je več hiš kot »stanovalec«. Pet ohišij za radarje in le en sam radar. Še sreča, pravijo vzniki.

NLB Naložba Vita Multi

Največ dobrih razlogov.

Samo od 24. oktobra do 9. decembra 2011 se lahko življenjsko zavarujete in vložite svoja sredstva v investicijski paket NLB Vita Visoka tehnologija.

Če želite izvedeti še več dobrih razlogov, se oglasite v najbližji NLB Poslovalnici ali v Banki Celje ali pokličite telefonsko številko 080 87 98.

NLB Vita
Življenjska zavarovalnica

www.nlbvita.si

080 87 98

Zavarovanje trži in sklepa zavarovalnica NLB Vita, življenjska zavarovalnica d.d. Ljubljana. Zavarovanje tržijo poslovne enote NLB d.d. in Banke Celje d.d. Banki pri tem nastopata kot zavarovalna posrednika ter za donose in izplačilo glavnice ne jamčita. NLB Naložba Vita Multi ni depozit in ni vključena v sistem zavarovanih vlog. NLB Naložba Vita Multi je naložbeno življenjsko zavarovanje, pri katerem je donos odvisen od gibanja vrednosti enot investicijskih skladov. Tveganje, da bi bil lahko znesek izplačila naložbenega življenjskega zavarovanja nižji od zneska vplačila v naložbeno življenjsko zavarovanje, prevzema zavarovalec.

Narava in zdravje

Hladni dnevi so tu in z njimi najpogostejši zimski obolenji, gripa in prehlad. Naš imunski sistem je pred preizkušnjo, saj je še dodatno obremenjen. Od stanja imunskega sistema je precej odvisno, ali bomo zboleli ob določeni okužbi in kako hudo bomo zboleli. Za lažje prebolevanje gripe pijte veliko toplega čaja, počivajte in uživajte veliko vitamina C. Bolečine v grlu lajšajte z antiseptičnimi pastili, ki ščitijo in vlažijo njegovo izsušenost. Za odmašitev nosu izvajajte parne inhalacije. Skrbite za razkuževanje rok. S slano vodo si spirajte grlo in nos, saj prav tam virusi prihajajo v telo. Paziti pa morate, da ne okužite drugih ljudi, zato ostanite raje doma.

Tudi sami lahko naredimo nekaj zase in preprečimo zimsko obolenja. Uživajmo veliko sezonske sveže zelenjave in sadja ter neoluščenih žit brez predelave. Ne pozabimo na zdrave ogljikove hidrate in ustrezne beljakovine ter maščobe. Vsak dan se sprehodimo po svežem zraku, tudi deževen in meglen dan je lahko zanimiv. Ob slabšem počutju, povečanih obremenitvah, kroničnih boleznih in med okrevanjem si pomagajmo z vitaminsko-mineralnimi dodatki.

V današnji prilogi predstavljamo nekaj možnosti preventive, preiskav in pripomočkov, skratka vse v skrbi za našo največjo vrednoto - zdravje.

Redkokdo lahko naredi toliko dobrega

DROGERIJE

PARFUMERIJE

Parfumi

Essence Vampire's Love 50 ml

Prinesite izrezen oglas in ob nakupu prejmete izdelek Essencel

Cena: 7,49€

Make-up

Essence Vampire's Love senčila za oči

Cena: 3,89€

Nega

Ingrid Millet Vrhunska krema proti staranju kože (darilo škatla za nakit)

stara cena: 299,99 €
Nova cena: 249,99 €

Storitve

Beauty paket (nega obraza, ličenje ter nega in poslikava nohtov)

stara cena: 20 €
Nova cena: 10,00 €

Več akcij na www.beauty-world.si, natisnite si kupone ugodnosti!

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

Beauty World, svet lepote v našem kraju, združuje vse potrebno za lepo in dobro počutje. Ob prodaji vrhunskih izdelkov po najugodnejših cenah je Beauty World prvi v predstavitvi trendov in smeric modne industrije. Edino pri njih dobite ekskluzivno najboljšo kremo z zlatim prahom proti staranju kože, ki je prejela prestižno priznanje kozmetičnega oskarja (Ingrid Millet AbsoluCaviar).

Vendar danes ni več potrebno za kvalitetne izdelke zapraviti veliko denarja, saj recimo vrhunske šminke Catrice dobite že za 4,29 €. Tudi revolucionarno mascaro, ki dokazano v samo 30 dneh uporabe podaljša Vaše trepalnice za 25 %, dobite že za 5,49 €.

Modno pričesko si lahko uredite v salonu Beauty World Express brez naročanja že za 9,99 € skupaj s striženjem in nego las pa za neverje-

tnih 14,99 € (moški celo za 9,99 € z umivanjem, nego in stylingom). Tudi otroci se lahko postržejo že za 4,99 € in prejmejo še darilo.

V kozmetičnem salonu Beauty World Exclusive vam uredimo naravne nohte z najsodobnejšimi izdelki aromaterapije (nega stane le 5 €), popolna novost na trgu je neagresivna BIO gel zaščita naravnih nohtov za tritedensko obstojnost in enostavno odstranitev z acetonom, ki Vam jo naredimo v kompletu z zahtevno poslikavo že za 29,99 € (brez poslikave 19,99 €), za isto ceno pa si lahko privoščite tudi Beauty nego rok in podaljševanje nohtov s poslikavo. Prav tako so ugodne cene pri vseh storitvah nege telesa in obraza, še posebej pa bodo v tem času zanimiva svečana ličenja, ki jih opravijo za 19,99 € (naročanje ni potrebno).

Posebna novost je tudi medic-

sko popolnoma sterilno prebadanje ušes in nosu, ki ga izvajajo po licenci švedskega podjetja Blomdahl. Posebnost metode je, da lahko otrokom naredimo luknje v obe ušesi hkrati (cena prebadanja je že od 9,99 € na uho).

Vsi nakupi izdelkov in storitev (v primeru, da ste njihov član) se zbirajo ter enkrat letno (ob mnogih drugih ugodnostih in darilih) prinesejo poseben bonus, ki omogoča brezplačen nakup.

Beauty World poslovalnice najdete v Velenju na dveh mestih (Center Nova in Velejapark v drugem nadstropju), pa tudi v Slovenj Gradcu (na Glavnem trgu) in Celju (v Planetu Tuš). Vse pomembne informacije najdete tudi na spletni strani www.beauty-world.si.

AquaVallis

VEDNO ČISTA VODA

IONIZATOR VODE ZA VAŠE ZDRAVJE

REDNA CENA: 1.020,00 € (z DDV),

AKCIJA ZA BRALCE TEDNIKA

NAŠ ČAS: 850,00 € (z DDV)

(ČAS AKCIJE 24. 11. DO 01. 12. 2011)

VEČ INFORMACIJ
NA BREZPLAČNI
MODRI ŠTEVILKI

080 81 89

ALI NA
SPLETNI STRANI
WWW.AQUAVALLIS.SI

BREZPLAČNA ŠTEVILKA

080 81 89

- Ionizirana voda nam kot močan antioksidant izloči oziroma čisti kisle odpadke iz tkiv in celic v organizmu.
- Pomaga nam uravnovesiti pH vrednost v telesu.
- Je odlična za rehidracijo in razstrupljanje našega organizma.
- Organizem oskrbi z zadostnimi količinami kisika in energije.

HTZ VELENJE, I.P., D.O.O.,
PARTIZANSKA CESTA 78,
3320 VELENJE

Ionizirana voda ključ do zdravja

Zakisanost telesa je posledica današnjega modernega, hitrega in stresnega življenja, nezdrave prehrane, onesnaženosti okolja in pomanjkanja telesne aktivnosti.

Ionizator AquaVallis™ je najsodobnejši dosežek pri obdelavi vode. Z vrhunskim filtracijskim sistemom AquaVallis™ se voda najprej temeljito prečisti (odstranijo se bakterije, virusi in težke kovine), nato se voda v ionizacijskem prostoru s pomočjo titan-platinastih elektrod ionizira. Voda iz ionizatorja ima močan negativni ORP (oksidacijsko-redukcijski potencial), torej deluje kot antioksidant. To lastnost vode so znanstveniki spoznali že pred več kot 50 leti ob vznožju himalajskih gora severnega Pakistana, kjer so odkrili naraven izvir ionizirane vode in tamkajšnje ljudstvo z nadpovprečno starostjo. Danes lahko takšno vodo ob pomoči znanosti pridobimo z ionizatorjem.

Ionizator vode je namenjen predvsem osebam, ki so izpostavljene močnejšim psihofizičnim obremenitvam, saj lahko pitje ionizirane vode ustrezno nadomesti izgubljeno telesno tekočino. Ionizirana voda revitalizira telo.

Ionizirana voda, ki je bogata z minerali in hidrok-

silnimi ioni, zmanjšuje prekomerno zakisanost telesa ali acidozo. S tem postane prva obrambna linija našega zdravlja mnogo uspešnejša. Ionizirana voda 6-krat lažje prehaja v človeško celico kot običajna voda.

Koristi uživanja bazične ionizirane vode

- Bazična ionizirana voda je antioksidant in izloča oz. čisti zakisane snovi iz tkiv in celic v organizmu.
- Pomaga nam uravnovesiti pH vrednost v telesu.
- Je odlična za rehidracijo in razstrupljanje našega organizma.
- Organizem oskrbi z zadostnimi količinami kisika in energije.

Positivni učinek kisle ionizirane vode

- Kisla ionizirana voda je sterilizator.
- Ima odličen učinek napenjanja kože in je primerna za nego las.
- Dobra je za higieno ustne votline in zob, saj z zob temeljito odstranjuje zobne obloge.
- Uporabljamo jo pri »Atletski nogi«, hemoroidih, opeklinah ter krvavitvah.
- Primerna je za zalivanje rož in pri uporabi rezalne nega cvetja.

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

MERJENJE KOSTNE GOSTOTE DXA - kostna densitometrija

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

STUDIO ZDRAVJE

Aleksandra Žuber, dr. med.
Center za merjenje kostne gostote
Šmarška 12, Velenje
Tel: 03 897 16 20

Pokličite in pravočasno preverite svoje zdravje!

Kako ugotovimo osteoporozo?

Zima je tukaj in nizke temperature, zamrznjeni pločniki, ceste, stopnice, spolzka tla ..., ki hitro povzročijo kakšen zdrs in neroden padec. Že nedolžen padec lahko povzroči kakšen zlom, ki je pri človeku z osteoporozo še posebej nevaren.

Osteoporozo je danes priznana kot kronična bolezen. Če se ji želimo izogniti, je zelo pomembna preventiva. Zdrav način življenja v mladosti, gibanje, opustitev kajenja, zmerno uživanje alkohola, zdrava prehrana in poznavanje dejavnikov tveganja. Bolezni se lahko izognemo z zdravo prehrano, v kateri mora biti dovolj kalcija, vitaminov D, C, K ter magnezija in kalija in seveda s pravočasnim merjenjem kostne gostote.

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

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

Dejavniki tveganja so starost bolnika, spol, družinska obremenjenost z boleznijo (dednost), predhodni zlomi, rasa, zgodnja menopavza, dolgotrajno zdravljenje z glukokortikoidi, revmatoidni artritis, hipogonadizem.

Ambulanta za bioresonanco
 Brigita Niegelhell Perovec s.p.
 Ambulanta Rogaška Slatina tel. 03-819-0690
 Ambulanta Velenje tel. 08-381-4718
 www.alergik.si

NEBOLEČE TESTIRANJE IN ZDRAVLJENJE ALERGIJ

V naših genih je točno zapisano kako dobro deluje naš imunski sistem. Če obolevajo stari starši, starši ali bratje in sestre zaradi bolezni, ki jih povzročajo napačne reakcije imunskega sistema, obstaja velika verjetnost, da to dedno zasnovo nosimo v sebi tudi mi.

Alergija je neobičajna reakcija imunskega sistema na določene snovi. S časom se je natančnost pojma alergija precej izgubila. Pojem alergija se danes uporablja za oznako vseh oblik preobčutljivosti, neprenosljivosti in odklanjanja. Posledice tega neobičajnega imunskega odgovora pa so:

- težave z dihanjem, pogosti prehladi, dražeč kašelj, bronhitis, bronhialna astma
- migrena, glavobol
- alergijsko vnetje očne veznice, nosne sluznice - seneni nahod
- srbeča, rdeča oteklina kože, koprivnica, izpuščaji, akne
- nevrodermatitis, atopijski dermatitis, ekcem
- bolečine v želodcu in črevesju, podobne kolikam, bruhanje, driska, napenjanje
- težave, ki jih povzročajo črevesne in kožne glivice
- motnje v koncentraciji, motnje pri spanju, nihanje razpoloženja
- revmatične tegobe s sklepi
- še posebej pri otrocih: hiperaktivnost (nemirnost), agresivno vedenje, vnetje srednjega ušesa, močenje postelje.

Bioresonančna metoda se uspešno uporablja za testiranje alergenov in zdravljenje alergij v zahodni Evropi že 35 let. Bioresonanca je naravna terapevtska metoda, ki nima škodljivih stranskih učinkov. Pri zdravljenju alergij je metoda uspešna v več kot 85% vseh primerov.

NOVOST V VELENJU IN ROGAŠKI SLATINI

V prostorih ambulante za bioresonanco vam nudimo tudi trgovino za zdravo prehranjevanje z veliko izbiro ekološko pridelanih živil in prehranskih dopolnil. Izdelki so primerni tudi za bolnike s sladkorno boleznijo, celiakijo, laktozno intoleranco ter alergijami. V trgovini vam nudimo specifično kozmetiko, ki jo alergiki izredno dobro prenašajo. Ta kozmetika ne vsebuje kovin in derivatov nafte, je brez umetnih arom, barvil, konzervansov in emulgatorjev. Lahko izbirate med bazično kozmetiko ali kozmetiko, ki ima dodane učinkovite mikroorganizme.

Kaj je bioresonanca?

Skupina znanstvenikov s strokovnega področja biofizike je v sodelovanju s kolegi drugih strokovnih področij že vrsto let načrtovala biofizikalno raziskavo z namenom, eksperimentalno predstaviti spremembe mišične moči, ki se po maksimalnem dražljaju samodejno doseže. Da bi sprožili eksogene in endogene dražljaje, so uporabili tehnike refleksologije ter specifične metode uporabne kineziologije. Med eksogene stimulacije štejemo vzajemno delovanje med telesom in elektromagnetnimi valovi rahle intenzivnosti, ki jo izžarevajo

organske in anorganske substance. To vzajemno delovanje temelji na pojavu bioresonance, ki izvira iz fizikalnega principa resonance. Po fizikalni definiciji se resonanca navezuje na vse pojave valovanja, v katerih se doseže prenos energije od oddajnega v sprejemni sistem. Obširno je dokazano, da vsaka molekula, vsaka celica, vsak organ in na splošno vsako telo oddaja ultra fine elektromagnetne valove (biofotone). Znano je, da lahko alergično reakcijo pri ustrezno občutljivih posameznikih sproži že minimalna količina alergena, npr.

količina alergena, ki je prisotna v homeopatskih potencah.

Bioresonanca je, zahvaljujoč elektronski opre, v položaju, da ponazori neposredno vzajemno vplivanje elektromagnetnih valov, ki jih oddajajo alergeni, z občutljivostjo posameznika. Način delovanja naprave BICOM si je možno razlagati s sistemom, ki je opremljen s povratnim učinkom in ki sprejme vhodni signal pacienta, ga okrepi, analizira, obdelava in nato istemu pacientu odda v obliki izhodnega signala. Med pacientom in napravo se ne vzpostavi kibernetični regulacijski krog. BICOM aparat je možno uporabiti v diagnostične in terapevtske namene. Diagnostična preiskava temelji na principih bioresonance v povezavi s tehnikami elektro akupunkture. Bioresonančna terapija nam ponuja enkratno možnost, da alergije in nekatera druga obolenja ne le zdravimo, pač pa tudi ugotavljamo alergijske mehanizme na informacijski ravni in alergije s tem popolnoma odpravimo.

Terapevtski princip je inverzno nihanje (zrcalna slika nihanja) alergena. To nihanje povzroči mo z zrcalno uravnavo v napravi BICOM, ki ga povzroča izvorno nihanje alergena. V eni ali več terapevtskih terminov je tako nihanje s pomočjo kabla in elektrode vodeno k pacientu. Ugotovitev, da je možno alergijo s pomočjo inverzne uravnave reducirati, izhaja že s konca sedemdesetih let, torej iz časa začetkov bioresonančne metode. Če se držimo določenih pravil bioresonančne metode, lahko ne samo zmanjšamo alergije, torej oslabimo njihovo moč in njihovo delovanje, temveč jih lahko popolnoma odpravimo.

Probiotični tamponi – zdravi tamponi

Zdrava nožnična flora

Mlečnokislinske bakterije so prisotne v ustih, želodčno-prebavnem traktu in v nožnici.

Za normalno, zdravo nožnično floro ženske v rodnem obdobju je značilna kompleksna ekologija mikroorganizmov, v kateri prevladujejo vrste bakterij iz rodu Lactobacillus. Laktobacili tvorijo mlečno kislino in tako ohranjajo kislo okolje v nožnici. Kislo okolje v nožnici v kombinaciji z nekaterimi drugimi antimikrobnimi snovmi, ki jih prav tako izločajo laktobacili (vodikov peroksid, bakteriocini in bakteriocinom podobne snovi), ščitijo urogenitalni trakt pred bolezenskimi mikroorganizmi.

Porušeno ravnovesje mikroflore v nožnici

Na nožnično floro močno vplivajo hormonske spremembe. Poleg tega je flora najbolj občutljivejša med menstruacijo in po nezaščitem spolnem odnosu. Takrat se vrednost pH zviša in z lahkoto se čezmerno razmnožijo zdravju škodljivi mikroorganizmi.

Značilni znaki so sivkasto-bel izcedek neprijetnega vonja z visokim pH in splošne neprijetnosti v intimnem predelu (srbenje, pekoč občutek).

Probiotiki za izboljšanje nožnične bakterijske flore

Ravnovesje bakterijske flore lahko porušijo različni dejavniki: jemanje antibiotikov ali drugih zdravil, uživanje alkohola, kajenje, stres, sladkorna bolezen in številni drugi. V takih primerih se število telesu koristnih bakterij zmanjša, zaradi

česar se lahko čezmerno razmnožijo škodljivi mikroorganizmi.

Ko se zaščitna mikroflora v nožnici poruši, se pojavijo bakterijska vnetja ali glivične okužbe.

Ker je število laktobacilov v porušeni nožnični flori močno zmanjšano ali jih sploh ni, lahko za večjo dolgoročno učinkovitost zdravljenja umetno vnesemo v nožnico

naravne zaščitne laktobacile. Uporaba laktobacilov z dokazanim zaviralnim učinkom proti glivicam je koristna zlasti za ženske, ki trpijo zaradi pogostih in ponavljajočih se glivičnih okužb.

Prednosti ellen®

Ravno med menstruacijo je vaginalna flora še posebej dovzetna, saj se število koristnih mlečnokislinskih bakterij v tem času zniža. ellen® poskrbi za uravnoteženo vaginalno floro, in sicer tako, da se iz jedra tampona sprostijo naravne mlečnokislinske bakterije.

Tako deluje ellen®

Mlečnokislinske bakterije so vezane na naravni nosilni snovi, ki je sestavljena iz sestavin kokosovega

oreha. Le-ta občutljive bakterije ščiti pred kisikom in večjimi temperaturnimi nihanji. Ko se probiotični tampon ellen® vstavi v nožnico, se nosilna snov pri temperaturi 37 °C utekočini. Posledično se sprosti kombinacija Lacto Naturel, iz katere preidejo mlečnokislinske bakterije v nožnico, kjer lahko ponovno vzpostavijo in ohranjajo zdravo

vaginalno floro. Vi tega procesa ne občutite, kajti po samem udobju nošenja se ellen® ne razlikuje od drugih tamponov.

ellen® temelji na dolgoletnih priporočilih

Ginekologi pogosto priporočajo za krepitev vaginalne flore, da tampon potopite v probiotični jogurt in na tak način v nožnico vnesete mlečnokislinske bakterije. Slabost te metode: mlečni izdelki živalskega izvora ne vsebujejo naravnih mlečnokislinskih bakterij, ki so sicer v nožnici. Nasprotno pa ellen® vsebuje posebej vaginalni flori prilagojeno sestavo telesu lastnih bakterij, ki so nujne za vzpostavitev vaginalnega ravnovesja.

Probiotični tamponi ellen® - zdravi tamponi

ellen® mini ellen® normal ellen® super

Za zdravo nožnico.

- Za ženske z mikrobiološkim neravnovesjem v nožnici (srbenje, draženje, izcedek neprijetnega vonja).
- Obnavlja in ohranja zdravo nožnično mikrofloro.
- Po zdravljenju bakterijske vaginoze/glivične okužbe z zdravili.
- Po vsakršnem zdravljenju z antibiotiki.
- Za ženske, ki hočete več kot zgolj higiensko zaščito med menstruacijo.

Rešitev: tampon, ki zmore več.

2 izdelka v 1

PROBIOTIK

TAMPON

Vir koristnih probiotičnih mlečnokislinskih bakterij

Zanesljiva in udobna higienska zaščita med menstruacijo

Ohranja zdravo vaginalno mikrofloro

Probiotični tamponi ellen® so registriran medicinski pripomoček.

Priporočajo ginekologi.
 Na voljo v lekarnah in specializiranih trgovinah.

Za Slovenijo: IN OBS MEDICUS, d. o. o.
 www.inobsmedicus.si

Boljši sluh bo izboljšal kakovost vašega življenja!

Naglušnost prizadane približno desetino ljudi različnih družbenih slojev in starosti in kar 80 % naglušnih ima izgubo sluha na obeh ušesih (binauralna izguba sluha)

Zvoki, ki jih ujamejo naša ušesa, so pomemben sestavni del našega vsakdana. Zvok nam omogoča doživljanje zvočnega okolja in zahvaljujoč zvoku lahko komuniciramo z ljudmi v svoji okolici. Sposobnost ločevati smer zvoka, slutenje smisla povedanega in razumevanje govora kjub hrupu v okolju nam da čutiti, kako neskončno zapleten je organ sluha, celo 10-krat bolj od organa vida. Torej nič presenetljivega, da pri mnogih ljudeh prej ali slej nastopijo težave s sluhom. Slabjenje sluha je počasen proces, zgodnja uporaba slušnega aparata (SA) pa je najpomembnejši korak v pravo smer. Čeprav v našem vsakdanu skoraj nikoli ne pomislimo na svoj sluh, dober sluh ni tako samoumeven.

Nekaj vprašanj, s katerimi boste lahko sami ocenili svoj sluh

1. Ali menite, da veliko ljudi v vašem okolju govori nejasno?
2. Ali imate težave s sledenjem pogovoru med več osebami?
3. Ali v hrupnem okolju s težavo razumete sogovornika?
4. Ali se morate naprezati, da slišite petje ptic ali ženske in otroške glasove?
5. Ali ste kdaj kot pešec preslišali približujoči se avtomobil?
6. Ali vas drugi ljudje opozarjajo, da je nastavec vašega televizijskega ali radijskega sprejemnika zelo glasna?
7. Če ste na eno ali več vprašanj odgovorili z „Da“, imate eno od spodaj naštetih vrst slušnih motenj in se posvetujte s specialistom ORL.

Vrste slušnih motenj:

1. Zaznavna naglušnost: je najbolj pogost tip naglušnosti. Okvarjene so slušne čutnice v kohle. Ta proces je lahko posledica staranja ali dolgi izpostavljenosti hrupu. SA je najboljša rešitev za ta tip naglušnosti.
2. Prevodna naglušnost: povzročajo jo prirojene ali pridobljene patološke spremembe zunanega in/ali srednjega ušesa, ki preprečujejo normalen pre-

nos zvočnih valov do čutnic v notranjem ušesu.

3. Mešana ali kombinirana naglušnost: kombinacija prevodne in zaznavne naglušnosti. Kirurški poseg in SA ali samo SA so rešitev za tovrstne težave s sluhom.
4. Specialist ORL bo točno določil tip izgube sluha in vzroke zanjo, in če vam priporoči sodoben SA, je vaš naslednji korak obisk podjetji, ki se ukvarjajo s SA.

Pravzaprav vam svetujem naslednje korake:

Specialist ORL bo izmeril vašo slušno sposobnost. Preizkus sluha, ki se izvede z najsodobnejšo tehnologijo, traja le nekaj minut in zanesljivo ugotovi morebitno izgubo sluha. Če bo ugotovljena okvara sluha, vam bo specialist po potrebi predpisal SA. Slušni aparati (SA) so registrirani medicinsko tehnični pripomočki.

1. Svetovanje in izbira SA: slušni akustiki iz podjetij, ki se ukvarjajo s SA, vam bodo na podlagi vrste in stopnje okvare sluha svetovali, kakšen SA izbrati. Akustik bo za osnovo pri nastavitvi individualno prilagodljivih SA uporabil izdelan avdiogram. Za natančno prilagajanje SA bo akustik izdelal odtis vašega ušesa.
2. Prilagajanje SA: po računalniško podprti izdelavi po meri prilagojenega SA bo sledilo prvo pomerjanje SA v vašem najbližjem slušnem centru. Slušni akustik bo SA skupaj z vami nastavljal glede na vaše individualne potrebe.
3. Preizkušanje in natančno prilagajanje: po prilagoditvi in preizkusu SA bi morali v določenem časovnem obdobju doseči naš skupen cilj - vaš boljši sluh. V nasprotnem primeru se izvede dodatna nastavec SA in ponovni preizkus.

Slušnim aparat (SA) je ustrezna rešitev in zahvaljujoč trenutnemu tehnološkemu napredku lahko SA koristi do 95 % ljudem z izgubo sluha.

Pravzaprav je slušni aparat ustrezna rešitev, ker ima večina ljudi izgubo sluha v obeh ušesih. Leta kliničnih študij in raziskav na tem področju so pokazala, da binavralna ojačitev (uporaba dveh SA) ponuja pomembne prednosti.

Prednosti: normalnejši, kvalitetnejši ter bolj uravnotežen zvok, boljše razumevanje govora z manjšo ojačitvijo, bolj sproščeno poslušanje. Možgani za

natančno določanje izvora zvoka uporabijo signale iz obeh ušes.

Navsezadnje je stereofonija izum narave in prinaša prednosti v vseh življenjskih situacijah. Za prilagajanje različnim potrebam ljudi z okvarami sluha so na voljo različne vrste SA. V osnovi se SA ločijo po vgrajeni tehnologiji, nameščenosti na uho ali v ušesu, velikosti in po jakosti ojačitve. Vsi SA so dandanes popolnoma digitalni in predstavljajo najnovejšo stopnjo tehnološkega razvoja. Drobni računalniški čipi omogočajo zaznavanje zvoka v izjemni kakovosti in skrbijo za najboljše možno razumevanje s SA.

Zaušesni slušni aparati so zelo zmogljivi. Njihova elektronika se nahaja v ohišju za ušesom. Ušesni vložek, ki je izdelan po meri, pa služi povezavi SA s ušesom. Vušesni SA so konstrukcijsko manjši od zaušesnih SA in se lahko nosijo neposredno v ušesu. S položajem v ušesu se skoraj popolnoma ohrani naravno zaznavanje zvoka. Popolnoma vušesni SA (CIC) so zelo majhni in skoraj nevidni. Ker so nameščeni globoko v sluhovodu, se ohrani naravno zaznavanje zvoka. Dandanes pa so novost SA, ki združujejo prednosti zaušesnih in vušesnih SA. To so SA z zunanjimi zvočniki, torej z zvočnikom, ki je v slušnem kanalu in ima najmanjše razpoložljivo ohišje, ki leži za ušesom. Prednost je slišnost višjih tonov in s tem do sedaj nedosegljiva kakovost zvoka in posledično boljše razumevanje.

Novost so tudi diskretni zaušesni SA, ki z možnostjo odprtega prilagajanja SA zagotavljajo naravno doživljanje sluha. Odprto pomeni, da je prerez obeh sluhovodov čim bolj odprt, pri čemer akustika zunanjega ušesa obdrži resonančne in dušilne lastnosti. Prednost je ohranitev naravne funkcije sluhovoda in naravnega smernega zaznavanja ob diskretni rešitvi.

Vse vrste novejših in kvalitetnejših SA dandanes omogočajo uporabo brezvrvičnih vmesnikov. Ti lahko zagotovijo izboljšanje razumevanja govora v težjih situacijah in služijo za premagovanje razdalj. Ob prenosu glasbe in drugih zvokov s predvajalnikov skrbijo za direkten prenos zvoka brez zračnih izgub. Zmanjša se prav tako vpliv zunanjih motečih zvokov. Omogočajo tudi prostoročno telefoniranje.

Generacija 4.0. družbe Neuroth: Podjetje sedaj posluša Lukasa Schinka

Družba Neuroth, vodilni ponudnik slušnih aparatov in drugih medicinskih pripomočkov za zaščito sluha v Avstriji in Sloveniji, je dobila novega predsednika uprave. Vodenje družbe je prevzel 24-letni Lukas Schinko, ki bo nadaljeval tradicijo družbe, ki je že štiri generacije v družinski lasti. Tudi v prihodnje se bomo zavzemali za trajnostno in zdravo organsko rast podjetja, ki jo izkazujejo zadnjih nekaj let, sporoča Lukas Schinko. Pri tem ga bo podpirala sestra Julia Draxler Schinko, ki je v družbi od leta 2009 dejavna kot finančna direktorica. Družba Neuroth je poleg Avstrije in Slovenije dejavna tudi v Švici, Lihtenštajnu in na Hrvaškem. Pred kratkim jim je uspelo v Sloveniji - kot prvemu podjetju na področju slušnih aparatov - pridobiti certifikat kakovosti ISO 9001:2008. Podjetje Neuroth, ki je bilo ustanovljeno leta 1907 ima danes več kot 170 slušnih centrov v petih evropskih državah, zaposluje okoli 680 sodelavk ter sodelavcev. Poleg prodaje slušnih aparatov so dodatna poslovna področja družbe Neuroth tudi medicinski pripomočki, proizvodi za zaščito sluha in optika.

Nova potrditev kvalitete v Sloveniji

Neuroth slušni aparati, d.o.o., je postalo prvo podjetje na področju slušnih aparatov v Sloveniji s certifikatom kakovosti ISO 9001:2008. »V Neurothu dajemo velik poudarek obsežnemu sistemu menedžmenta za kvaliteto, ki se s pomočjo vseh sodelavcev prenaša v prakso, na osnovi česar

je kvaliteto izdelkov in storitev mogoče izmeriti. Smo prvi v Sloveniji na področju slušnih aparatov, ki jim je uspelo pridobiti certifikat kakovosti, s čimer smo uspeli doseči cilj, ki si ga je podjetje Neuroth zastavilo kot smernico razvoja,« razlaga Robert Lepener, direktor in vodja marketinga družbe Neuroth v Sloveniji. Certifikat kakovosti ISO dokazuje, da se sistem menedžmenta za kvaliteto učinkovito uporablja v praksi za izdelavo, pomerjanje, prodajo, postrežbo, vzdrževanje in svetovanje o uporabi in delovanju slušnih aparatov.

Ker se zašepetana izpoved:
„Ljubim te!“ sliši prijetneje
kot zakričana.

NEUROTH
slušni aparati & svetovanje

Neuroth slušni aparati nudijo celovito uslugo:

- > Brezplačni preizkus novih Neurothovih slušnih aparatov.
- > Individualno svetovanje.
- > Velika izbira, tudi za plitev žep.
- > Izdelki za zaščito sluha Neuroth.

VELENJE

Šaleška cesta 19 A, 03/620 97 35

pon. 12.00 - 19.00 ure

tor. - pet. 8.00 - 15.00 ure

www.neuroth.si

> Kupon za akcijsko ponudbo baterij:

2 kompleta Neurothovih baterij za slušni aparat za ceno enega.

Na osebo je mogoče novčiti samo en kupon. Menjava kupona za gotovino ni mogoča. S tem kuponom nas obiščite do 31. decembra 2011 v naših slušnih centrih.

Nagradna križanka ERICo

ERICo
Inštitut za ekološke raziskave

	NESTROKOVNJAK, LAIK, SAMOUK	DREVORED NA OBEH STRANEH CESTE	AMERIŠKI IGRALEC (NEESON)	JEZERO V RUSIJI, LADOŠKO JEZERO	AMERIŠKI PISATELJ-GEORGE (1866-1944)	NIZOZEMSK. NOGOMET-EDWIN VAN DER
	MESTO V TEKSASU, ZDA					
	HOMERJEV EP O TROJANSKI VOJNI					
	VODITELJ, LIDER (ANGL.)					
	NEODLOČEN ČLOVEK, CMEKA				PRIVRŽENEC RELATIVIZMA	OBRAMBA (KNJIŽ.)
Meš. Čas. D.O.O.	CARINA, MITNINA (ZAST.)	UČBENIK ZA ZAČETNO UČENJE BRANJA	GRŠKA ČRKA NEPOMEMBNEŽ NEVAŽEN ČLOVEK	SIMBOLNI ZNAK DRŽAVE	VRSTA SUKANCA, BISERNICA	
VLAČUGA, PROSTITUTKA (SLABŠ.)			ITALIJANSKI SKLADATELJ-FERDINANDO			P A E R
TRGANJE SADEŽEV			JAVKANJE		LEE AARON	
LUPA, POVEČEVALNO STEKLO			UMET. SNOV ZA TENIŠKA IGRISKA		BREZCILJNA HOJA	
Meš. Čas. D.O.O.	SLOVENSKI ZGODOVINAR-EMILIJAN	PRIZNANJE VELIKE VREDNOSTI	SOCVETJE, LAT (NAR.)	HRVAŠKA IGRAJKA (BEGOVIC)		VRSTA AVTOMOBILSK. ZAVAROVANJA
STEFAN EDBERG	KRMA ZA KONJE	CENT. UTEŽNA ENOTA		KRIČANJE, VPTJE (ZAST.)	IME MNOGIH PAPEŽEV	
LIBERALNA DEMOKRAC. SLOVENIJE		DEL DRŽAVE ZNOTRAJ DRUGE DRŽAVE				L
CAS STARIH GRKOV IN RIMLJANOV		OTOK (FR.)		MUSLIMAN, M. IME	VERA ACEVA	E
GODALO IZ 17. ST. PREDHOD. VIOLINE			SLOVENS. KIPAR-MILAN (1922-1997)			O
IGRALEC V GLEDALIŠČU			NAJVIŠJI VRH PIRENEJV V ŠPANIJI			N

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

»Imejmo zabavo, jejmo zdravo z raznovrstno ponudbo podeželja Saleške doline«

je projekt, katerega nosilec je Inštitut za ekološke raziskave, ERICo Velenje, finančni partner je Kmetijska zadruga Saleška dolina. V projektu sodelujejo še drugi: to so posamezni nosilci kmetijskih gospodarstev, Kmetijska svetovalna služba, Visoka šola za varstvo okolja, Turistična zveza Velenje, Osnovna šola Šoštanj, Vrtec Šoštanj ...

Projekt je v celoti neprofiten. Sofinanciran je iz Evropskega kmetijskega sklada za razvoj podeželja: Evropa investira v podeželje preko Društva za razvoj podeželja Saleške doline. Traja do junija 2012. Eden izmed namenov projekta je podeželje Saleške doline predstaviti v slikah in besedi. Zato bo oblikovana spletna stran in izdelana bo brošura z opisi kmetij in raznovrstne ponudbe iz podeželja Saleške doline.

K sodelovanju vabimo vse nosilce kmetijskih gospodarstev iz Saleške doline. Za sodelovanje nas prosim pokličite na 03/ 898 19 54 (Nataša Kopušar, vodja projekta) ali 031/ 212 464 (Nives Vrbič Kugonič) oz. nam to sporočite na e-naslov natasa.kopusar@erico.si

Rešeno izrezano geslo pošijte najkasneje do 5. decembra 2011 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka ERICo«. Izžrebali bomo 3 nagrade (analiza zemlje z vašega vrta z nasvetom za nadaljnje gnojenje).

Žita in njihova ključna vloga v naši prehrani

V človeški prehrani žitno zrnje ni pomembno le zaradi vsebnosti ogljikovih hidratov, saj vsebuje tudi beljakovine, maščobe, minerale, vitamine in balastne snovi.

Pomembne snovi pa v žitnem zrnju niso razporejene enakomerno. V ovonjici tako najdemo predvsem vitamine, mineralne snovi in dragoceno kalčkovno olje.

Če odstranimo vrhnji sloj in kalček, kar je običajno pri mletju moka v velikih mlinih, izgubimo kar trideset različnih snovi. Izgube lahko znašajo tudi do 90 odstotkov; največ pri vitaminu B1, E in balastnih snoveh, ki spodbujajo črevesno dejavnost in tako preprečujejo zaprtost in s tem povezane različne črevesne bolezni, tudi črevesnega raka. Šele v zadnjem času je bila spoznana pomembnost balastnih snovi v prehrani, pri čemer lahko trdimo, da vsi pozitivni učinki še zdaleč niso znani.

Prav zato strokovnjaki poudarjajo uživanje kruha in peciva iz sveže zamletega celega zrnja žit. Vse to lahko pripravimo tudi sami doma ob pomoči mline za mletje žita in kosmičnika.

Mlin in kosmičnik za domačo uporabo sta lahko breme za denarico le na prvi pogled, saj imajo takšni pripomočki v hiši dokazane finančne in zdravstvene prednosti.

Tisti, ki ga že imajo, si lahko privoščijo, da žita in celo semena ter stročnice kupujejo v večjih količinah po bistveno nižjih cenah kot so majhna pakiranja v trgovinah.

Preprost izračun pokaže, da lahko štiričlanska slovenska družina pri porabi kruha in peciva iz ekološko pridelane pšenice v količini 1 kg na dan prihrani do 600 evrov letno, pri ekološko pridelani piri pa je prihranek prek 1.000 evrov letno.

Povrhu vsega je doma pečen kruh iz sveže zamletega zrnja lahko prava poslastica. Okus in vonj hlebčka doma pečenega kruha iz sveže mlete moke prepriča še tako nejeverne Tomaže.

Če želite, da bodo tak kruh z veseljem pojedli tudi otroci, ga lahko sami obogatite z nasekljanimi lešniki in orehi, mu dodate semena sončnic, bučnic in lanu, najbolj okusno pa je seveda suho sadje, predvsem fige, marelice in slive.

Doma boste lahko pekli tudi kruh iz ajde, pire, kamuta, prosa, ki so zdravju prijaznejša žita, saj ne povzročajo alergij, ki so pogostejše pri pšenični moki. Ajda in proso pa lepka po naravi sploh ne vsebujeta, zato so peciva in kruh za občutljive želodce iz teh žit rešitev za številne zdravstvene težave. Kruh iz teh žit se mora speči v modelu za marmorni kolač, da ohrani svojo obliko. ■

Z implantati do novih zob

Mnogo ljudi kljub dobri higieni in skrbi za oralno zdravje izgubi zobe, največkrat zaradi zobne gnilobe (kariesa) ter boleznih dlesni in obzobnih tkiv (parodontalna bolezen), lahko pa tudi zaradi poškodb. Ne glede na razlog izgube je zaradi estetike in funkcionalnosti pomembno, da manjkajoče zobe čimprej nadomestimo. Običajno so se zobje nadomeščali z brušenjem sosednjih zdravih zob in z izdelavo mostička. V primerih, ko je manjkalo več zob, pa s snemnimi delnimi ali totalnimi protezami.

Danes je iz vidika ohranjanja lastnih zdravih zob, ohranjanja celjustne kosti in optimalne estetike in funkcije najboljše manjkajoče zobe nadomestiti z zobnimi vsadki ali implantati.

Zobni implantat je cilindričen vijak, izdelan največkrat iz titana. Je nadomestek za izgubljeno zobno korenino, ki potrebuje še protetično nadgradnjo (zobna krona, mostiček, implantopodprta proteza).

Z natančnim kirurškim posegom pod lokalno anestezijo v aseptičnih pogojih implantat vgradimo (privijačimo) v čeljustno kost. Vanjo se najkasneje v treh do šestih mesecih implantat čvrsto in trajno vraste.

Implantati za vse

Implantati so rešitev za vse paciente, ki jim manjka eden ali več zob, in tudi za vse tiste, ki ne morejo ali ne želijo nositi zobnih protez.

Z implantati lahko nadomestimo posamezni zob. S fiksni mostički

MEDICINSKI CENTER GORJANC

Trg 32 • SI-2391 PREVALJE
Tel: +386 (0)2 82 40 660 • Mob: +386 (0)40 577 112
E-mail: info@gorjanc.si
www.gorjanc.si

CENTER ZA ZOBOZDRAVSTVO, ORALNO KIRURGIJO IN IMPLANTOLOGIJU

om na implantatih lahko nadomestimo nekaj manjkajočih zob ali vse manjkajoče zobe v čeljusti. Implantati lahko stabilizirajo tudi snemno protezo, ki postane popolnoma čvrsta. Pred implantacijo je potrebno vzpostaviti optimalno zdravje ustne votline ter odpraviti vsa akutna in kronična vnetna stanja. Upoštevati moramo tudi lokalne in sistemske kontraindikacije, ki vplivajo na potek zdravljenja.

Implantacija je kirurški operativni poseg, ki zahteva nujen pregled pacienta in analizo ustreznih rentgenskih posnetkov. Potrebno je narediti natančen načrt zdravljenja in časovni potek. Za te posege je zahtevano ustrezno znanje in izobrazba operaterja, da se lahko izognemo zapletom ali jih rešujemo, če le ti nastanejo.

V Sloveniji imajo zagotovo vsa potrebna kirurška znanja in spretnosti tisti, ki niso le zobozdravniki, ampak so specialisti iz paro-

dontologije ali oralne kirurgije ali maksilofacialne kirurgije. Kirurška znanja so mnogokrat potrebna, da se vzpostavijo pogoji, ki sploh omogočajo vstavev implantatov, to so na primer dograditve kosti, dograditve v področju čeljustnega sinusa in drugo. Pri takih specialistih bodo pacienti lahko dobili verodostojno informacijo o možnostih implantacije in tudi ustrezno in varno kirurško oskrbo.

»Ob upoštevanju aseptičnih kirurških pogojev dela, uporabi ustreznega implantatnega sistema in dobro kirurški tehniki je uspešnost, da se implantat vraste v kost, tudi 99-odstotna,« pove Janez Gorjanc, dr. dent. med., specialist oralni kirurg iz Medicinskega centra Gorjanc. »Za tako vstavljene implantate lahko kirurg tudi zagotovi minimalne pooperativne težave, uspešno vraščanje v kost in garancijo za opravljeno delo, zoboprotetični nadomestek na implantatih pa

pacientom nudi trajno optimalno estetiko in dobro funkcijo, kot bi imeli ponovno svoje zobe«, še pove dr. Gorjanc. Pacienti, ki imajo implantate, morajo skrbeti za dobro ustno higieno ter redne kontrolne preglede pri zobozdravniku, kot to velja za lastne zobe. Implantatov zobna gniloba ne ogroža. Ob njih lahko nastane vnetje okolne sluznice ali kosti, ki ima lahko podoben potek kot parodontalna bolezen, a se lahko z ustreznimi kirurškimi tehnikami tudi pozdravi. Tako zobni implantati ne predstavljajo le alternative za nadomeščanje manjkajočih zob, ampak vedno bolj postajajo edina prava možnost za nadomeščanje. Če so uporabljeni kvalitetni materiali in narejeni po pravih kirurških tehnikah in znanjih, z implantati ohranjamo preostale lastne zobe in čeljustno kost.

■ **Janez Gorjanc, dr. dent. med., specialist oralni kirurg**

Omamen vonj in bogata hranilna vrednost doma pečenega kruha in peciva iz sveže mlete moke.

Predstavitev in nakup aparatov v trgovini ZDRAVO v Celju TC Celjapark, Aškerčeva 14 (nasproti glavne avtobusne postaje). Info tel. 03 544 14 60

Pestra izbira mlinov za mletje žit, začimb, stročnic in semen. Na voljo tudi ročni in električni aparati za kosmičenje.

S sokovnikom Green Power Kempo lahko pripravite poleg soka celo sladolep, barvne testenine brez jajc, namaze ...

Na zalogi tudi biološko pridelana žita, semena in stročnice v večjih pakiranjih.

Svetovanje, naročila in servis:

Za vse, ki želijo vsak dan uživati sveže sokove, imamo na voljo širok izbor ročnih in električnih sokovnikov za prešanje čistih sokov iz sadja, zelišč in listnate zelenjave.

Mediacor, d.o.o
Obrtniška ulica 9
3240 Šmarje pri Jelšah

Tel/fax: 03 817 11 77
mediacor.celje@siol.net
www.zdravahrana-biotop.si

DVOMOV PRI NAS NI!

Oglaševanje se splača!

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

03 898 17 50 / epp@nascas.si

Silvestrovo 2011! Izberite svojo silvestrsko zabavo v Gostišču Lipa, v bazenih Wellness centra Termalija in bivanje v Hotelu Breza, v Hotelu Sotelia ali v apartmajih Aparthotel Rosa in Vasi Lipa. Posebna First minute ponudba! Za rezervacije silvestrskega paketa do 30. 11. 2011 v Hotelu Breza**** priznamo 15% popusta.

Zdravo telo

Ker ne želimo zamuditi nobene priložnosti za krepitev zdravja, smo v Hotelu Breza pripravili paket z vključenim hitrim testom obremenitve srca s stresom in povedni test o sestavu telesnih tkiv.

4 dnevni paket »Zdravo telo« v Hotelu Breza**** vsebuje:

3x polpenzion, 1x v času bivanja vstop v savna svet Wellness centra Termalija, pregled **Prožen korak** v Centru zdravja Olimia (preventivna obravnava pri fizioterapevtu – 30 min. in individualni program vadbe doma) ALI pregled **Zdravo srce** v Centru zdravja Olimia (Cardioscan, LAB: krvni sladkor, holesterol), kopanje, uporabo fitness studia...

Cena paketa: 210 €/3x polpenzion po osebi v dvoposteljni sobi do 26.12.2011.

03 829 78 36

Terme Olimia d.o.o., Zdraviliška cesta 24, SI – 3254 Podčetrtek
T 03 829 70 00, info@terme-olimia.com, www.terme-olimia.com

Nativni propolis

Propolis je smola iz več kot 300 različnih spojin, ki jih čebele naberejo na popkih rastlin. Nabrane smole čebele predelajo in odnesejo v panj, da ohranijo zdravje čebeljih družin. Na propolis bakterije niso sposobne ustvariti imunost, prav tako pa tudi ne povzročajo stranskih učinkov, kar je slaba lastnost sintetičnih antibiotikov. Zaradi teh lastnosti je propolis posebej med zdravili. Ima izjemno širok spekter delovanja. Deluje proti bakterijam, glivicam, virusom in parazitom. Ima antioksidacijske, protivnetne, protitumorske in antialergijske lastnosti. Klasični propolis se pridobiva z ekstrakcijo, najpogosteje z alkoholno raztopino. Pri takšni obdelavi se velik del zdravilnih lastnosti izgubi. V podjetju Hedera so s pomočjo mnogih uglednih inštitutov začeli raziskovati propolis v izvorni (naravni) obliki. Z inovacijskim postopkom jim je uspelo proizvesti NATIVNI PROPOLIS, v celoti naraven preparat. Edinstvena lastnost takšnega propolisa je nakazana že v njegovem imenu nativni. To pomeni, da je ta propolis v najčistejši obliki, torej brez kakršnekoli kemijske obdelave. Ima povsem nove zdravilne lastnosti, ki do sedaj niso bile poznane. Zato so izdelki iz propolisa, ki smo jih navajeni, neprimerljivo manj učinkoviti kot NATIVNI PROPOLIS. Testiranja so pokazala, da ima NATIVNI PROPOLIS močnejši antioksidacijski učinek kot vitamina C in E ter sintetični antioksidanti. Dokazano je bilo, da NATIVNI PROPOLIS

v organizmu bistveno zmanjšuje raven prostih radikalov, povečuje antioksidacijsko zaščito in preprečuje oksidativni stres. Povečanje ravni prostih radikalov je povezano z različnimi boleznimi, kot so bakterijske in virusne okužbe, tumorji, bolezn srca in ožilja, bolezn živ-

nega sistema, siva mrena, emfizem, pospešeno staranje in mnoge druge. Z raziskovanjem genske metode DNK čipov je bilo dokazano, da NATIVNI PROPOLIS z različnimi mehanizmi eliminira in popravlja poškodbe v celici, ki so posledica

prostih radikalov ali vnosa škodljivih snovi v organizem. Pri virusnih boleznih propolis deluje direktno na viruse, tako da ne dovoli njihovega razmnoževanja, istočasno pa spodbuja imunski sistem, da pospešeno proizvaja protitelesa. Ta izdelek močno krepi imunski sistem in pomaga organizmu, da vzdržuje zdravstveno ravnovesje ter prepreči nastanek bolezni. Zato se priporoča pri zmanjšani odpornosti organizma, ki je posledica padca imunite. Odlično deluje pri preprečevanju prehlada in gripe, pri kroničnih boleznih, oslabljeni kondiciji ter v fazi okrevanja po bolezni. Za najmlajše je na voljo NATIVNI PROPOLIS JUNIOR v prašku. Dodan mu je pelod rastline brškin, ki vsebuje veliko koncentracijo polifenolov, le ti pa virusom preprečijo vstop v celice.

NAJMOČNEJŠI NARAVNI ANTIOKSIDANT ZA KREPITEV IMUNSKEGA SISTEMA

- NATIVNI PROPOLIS je nova generacija propolisa v 100% izvorni obliki
- pridobljen z inovacijskim postopkom brez kemijske obdelave
- edinstven izdelek za vse generacije, za najmlajše NATIVNI PROPOLIS JUNIOR

NATIVNI PROPOLIS na voljo v lekarnah!

Nativni Propolis Junior

info: 051 801 801 • www.nativniproplis.si

DNS – končno prava pot do gibanja brez bolečine v hrbtenici

Ljudje smo čudovita bitja. Prirojeno imamo prožnost in moč. Če upoštevamo zgradbo svojega telesa, lahko brez bolečin v hrbtu živimo v visoko starost. Večino bolečin je namreč možno pripisati neprimernemu načinu življenja.

Rojeni smo brez navodil za uporabo. Zaupamo družbi, da nas bo primerno usmerjala. Posledice izbranega načina življenja so namreč tudi:

- 90 % odraslih ljudi ima kdaj v življenju izkušnjo z bolečinami v hrbtu;
- 50 % aktivne populacije bo letos imelo neprijetno izkušnjo z bolečinami v hrbtu;
- bolečine v hrbtu so najpomembnejši vzrok telesne oviranosti pri ljudeh, starih manj kot 45 let;
- pri starosti 15 let ima 60 % ameriških najstnikov izkušnjo z bolečino v vratu ali križu.

V Termah Olimia sledimo svetovno priznanim strokovnjakom, ki oblikujejo značaj celovite rehabilitacije, ne samo v Pragi, ampak tudi v tujih vrhunskih rehabilitacijskih centrih.

Dinamična nevmuskularna stabilizacija (DNS) je celovit pristop h konzervativnemu zdravljenju bolečin in funkcijskih motenj v predelu hrbtenice. Metoda je v drugi polovici devetdesetih let 20. stoletja razvil v Pragi prof. Kolář in temelji na petdesetletnih izkušnjah svetovno priznanih strokovnjakov

iz rehabilitacije (prof. Lewita in prof. Vojte).

DNS ponuja novi pristop k zdravljenju okvar, ki so povezane z degeneracijo medvretenčne ploščice in tudi obravnavo motenj, ki povzročajo nespecifično bolečino v križu – brez sprememb na rentgenskih posnetkih ali posnetkih magnetne resonance.

Metoda temelji na odpravljanju napačnih gibalnih vzorcev, ki se pojavijo najpogosteje zaradi prisilne drže, stresa, enoličnega (ne) gibanja in poškodb – ni nujno samo poškodb hrbtenice. Zaradi omenjenih razlogov odrasli zgubijo pravilne gibalne vzorce in s sedečim načinom življenja samo še poglobijo neravnovesje med stabilizacijskimi mišicami, kar kmalu vodi v bolečino mehkih tkiv (mišice, ovojnice, vezi) zaradi njihove preobremenitve kasneje lahko pride še do okvare struktur na hrbtenici (medvretenčna ploščica, mali/fasetni sklepi itd.).

Namen DNS je doseči čim boljšo držo, vzorec dihanja in funkcionalne poravnave sklepov, zato je najprej potrebna natančna ocena stanja.

Nato sledijo terapevtske tehnike, katerih cilj je optimalna razporeditev pritiska v trebušni votlini, ki ob aktivaciji mišic enakomerno deluje na posamezne segmente hrbtenice in druge sklepe.

DNS ni samo ena od mnogih kinezioloških tehnik. Je komple-

ksna strategija za boljše razumevanje nevrofizioloških principov gibanja in delovanja mišično-skeletnega sistema. S pomočjo opazovanja pacienta v natančno določenih položajih in opazovanja izvedbe ciljanih testov lahko po metodi DNS analiziramo kakovost delovanja mišic, ki so pomembne pri stabilizaciji hrbtenice. S tem pristopom lahko odkrijemo najšibkejši člen verige, ki je odgovoren za moteno stabilizacijsko funkcijo, ki vodi v ponavljajoče se preobremenitve hrbtenice ter s ciljanimi ukrepi vzročno odpravljamo težave.

Glede na izkušnje avtorja DNS koncepta pride do izboljšanja stanja pri pravilno zasnovanem rehabilitacijskem programu po 5-6 tednih telovadbe, pogosto pa že prej. Cilj terapije je naučiti posameznika novih, pravilnih vzorcev gibanja, ki ne (pre)obremenjujejo hrbtenice, in prenesti te vzorce gibanja v običajne dnevne in športne aktivnosti.

V Termah Olimia vam ob tem želimo stati ob strani. Zato sledimo v svetu priznanim terapevtskim tehnikam za preprečevanje, odkrivanje in učinkovito zdravljenje gibalnih težav po najbolj naravni poti!

Več informacij pri recepciji Centra zdravja Olimia (tel. št: 03/829 7802, mail: zdravje.info@terme-olimia.com)

SREDNJA ZDRAVSTVENA ŠOLA CELJE

Ipavčeva 10,
3000 CELJE

IZOBRAŽEVANJE ODRASLIH

Opravite tečaj in si pridobite poklic:

- maser/maserka
- pediker/pedikerka
- vizažist/vizažistka
- maniker/manikerka

Izvajamo tudi postopke za preverjanje in potrjevanje Nacionalnih poklicnih kvalifikacij.

Vpis poteka vsak petek, od 10.00 do 12.00, na sedežu šole.

Vabimo k evidenčnemu vpisu v programe formalnega izobraževanja za šolsko leto 2012/2013:

- zdravstvena nega (SSI, štiriletni program)
- zdravstvena nega (PTI, 3+2)
- bolničar/negovalec (SPI, triletni program)
- kozmetični tehnik (SSI, štiriletni program)

Dodatne informacije: 03 428 69 00
zdravstvena-sola-ceodr@guest.arnes.si

20

Ovčja volna kot toplotna in zvočna izolacija hiš

Ovčjo volno smo vsi že dobesedno preizkusili na lastni koži. Vemo, da odlično uravnava temperaturo, saj nas pozimi greje in poleti varuje pred vročino. Povrh še umirja, omogoča dober pretok zraka, odbija vonjave, prah, pršice, vlago. Vse te lastnosti ovčje volne cenimo pri oblačilih, odejah, preprogah.

Podjetje Soven, d. o. o., iz Selnice ob Dravi je proizvodno podjetje za predelavo naravne ovčje volne in proizvodnjo volnenih izdelkov. Odkupijo in predelajo kar okoli 70 % volne slovenskih rejcev ovac. To potem porabijo za različne izdelke. Med njimi je tudi bio volnena izolacija.

Volnena izolacija je naravna in okolju prijazna izolacija. Je edina toplotna izolacija, ki za svojo proizvodnjo ne potrebuje dodatnih energentov. Striženje volne ugodno vpliva na počutje ovac. Volnena izolacija ustvari prijetno klimo in ugodno počutje v domu. Odpadna volnena izolacija je za okolje neoporečna, razgradljiva, ne obremenjuje narave.

Bio volnena izolacija se lahko uporablja tako za klasične - zidane hiše - kot tudi za vse sodobne montažne, lesene, nizkoenergetske, ekološke in pasivne hiše. Vgradnja bio volnene izolacije je enostavna, hitra, predvsem pa cenovno izredno ugodna. Med vgradnjo izolacije ne potrebujemo nobenih zaščitnih sredstev, saj izolacija ne draži kože, oči in dihal.

Bio volnena izolacija je lahko v obliki plošč ali v razsutem stanju. Plošče so mehkega otipa. Možno jih je zvijati in rezati z navadnimi škarjami. Pri embalaranju so zvite v klobčič in spravljene v vreče.

Volnena izolacija v obliki plošč

PROIZVAJAMO BIO VOLNENO TOPLOTNO IN ZVOČNO IZOLACIJO SOVENI

se vgrajuje tako kot druga izolacija.

Življenjska doba volnene izolacije je vsaj 50 let. Učinkovitost je v celotni življenjski dobi enaka. Prenese velika temperaturna nihanja. Pri morebitni izpostavljenosti vremen-

skim spremembam ali zamakanju ne izgubi osnovnega poslanstva - toplotne izolacije, ne gnije, izpere se le zaščita proti zajedalcem. Če se zmoči, se hitro posuši. Ne nastaja kondenz. Vlakno ne vpije vlage v globino, vlaga se zadrži na vlaknu in se z lahkoto odda. Je izredno težko vnetljiva in je samogasna, poleg tega pa jo v podjetju še dodatno naravno zaščitijo proti škodljiv-

cem in ognju. Bio volnena izolacija Soven je visoko kvaliteten naravni gradbeni material, ki je v svetu in sedaj tudi v Sloveniji že preizkušen. Je odlični toplotni izolator, kar pomeni, da se pozimi in poleti dobro odziva na temperaturne spremembe. Ker ima lastnost visoke paropropustnosti, zagotavlja ob pravilni vgradnji tudi visoko stopnjo bivanjskega ugodja in naravne mikroklimne.

Cenovno seveda proizvod ni najugodnejši, ga pa lahko primerjamo z drugimi podobnimi ekološkimi izdelki, kot so slama, trstika, celuloza, konoplja, lan, kokos, pluta, lesni kosmiči, bombaž ... Med njimi je s ceno nekeje v povprečju, po toplotni in zvočni izolaciji, toplotni prevodnosti in prehodnosti pa je BIO volnena izolacija daleč najboljša.

Zavedati se moramo, da večino svojega življenja preživimo v svojem domu, kjer si želimo prijetno toplino, prijetno klimo ter občutek po naravnem in zdravem. Bodimo dobri arhitekti svojega življenja, uredimo si prijeten dom. Izkoristimo izolacijo iz ovčje volne, ki nam nudi odlično naravno, toplotno in zvočno zaščito. ■

Predstavitev Inštituta KON-CERT Maribor

Inštitut za kontrolo in certifikacijo v kmetijstvu in gozdarstvu (Inštitut KON-CERT Maribor) je bil ustanovljen leta 2005 kot pravni naslednik nekdanjega Oddelka za kontrolo in certifikacijo pri KGZ Maribor. Tu so bili s pomočjo evropske finančne podpore vzpostavljeni vsi pogoji za delovanje kontrolnega organa in z Ministrstva za kmetijstvo, gozdarstvo in prehrano leta 1999 pridobljena pooblastila za kontrolo EKO pridelave in predelave, oziroma 2002 pridobljena pooblastila za kontrolo IP pridelave.

V letu 2011 beležimo 13-letnico delovanja, inštitutu pa zaupa kontrolo več kot 5.200 strank (80 % vseh kmetijskih gospodarstev z integrirano in ekološko pridelavo oz. predelavo v Sloveniji). Do danes smo podelili več kot 32.200 certifikatov. Vse to je rezultat oranja ledine v certificiranju ekološke pridelave in predelave ter integrirane pridelave v slovenskem prostoru. Večletne izkušnje predstavljajo hkrati zadosten izziv, da svoje kakovostno delo nadaljujemo in ga nenehno izpopolnjujemo.

Na Inštitutu KON-CERT je zaposlenih 15 strokovno usposobljenih delavcev, ki opravljajo svoje naloge strokovno kompetentno in po Pravih postopka certificiranja. Naše vrednote se odražajo v odnosih do uporabnikov, poslovnih partnerjev in družbenega okolja zaposlenih. Skrbimo za zadovoljstvo uporabnikov naših storitev, razvijamo dolgoročno razmerja s poslovnimi partnerji, z nenehnim izobraževanjem nadgrajujemo strokovno usposobljenost osebja in ustvarjamo motivacijsko delovno okolje za zaposlene.

Z Ministrstvom za kmetijstvo, gozdarstvo in prehrano imamo sklenjene pogodbe za:

- certificiranje procesov integrirane pridelave grozdja, sadja, poljščin in zelenjave;
- certificiranje procesov ekološke pridelave in predelave;
- certificiranje proizvodov zaščitnih kmetijskih pridelkov in živil (z označbo porekla, geografsko označbo, zajamčeno

tradicionalno posebnostjo in z označbo višje kakovosti);

- certificiranje kmetijskih pridelkov in živil s področja skladnosti prostovoljnih označb s predpisi ali potrjeno tehnično dokumentacijo.

Kot pooblaščen organ za kontrolo in certifikacijo ekološke pridelave in predelave ima Inštitut KON-CERT Maribor šifro SI-EKO-001. Šifra je vključena v znak "Bio Slovenija", ki je zaščitni znak Inštituta in je registriran pri Uradu za intelektualno lastnino Republike Slovenije.

Za Demeter International (Nemčija) opravljamo kontrolo biološko dinamičnega kmetijstva po zasebnem standardu DEMETER na biološko dinamičnih kmetijah. Za

Zvezo združenj ekoloških kmetov Slovenije BIODAR opravljamo kontrolo postopkov pridelave in predelave kmetijskih pridelkov in živil po njihovih standardih. S certifikacijskim organom LACON institut iz Nemčije imamo sklenjeno pogodbeno razmerje za opravljanje kontrole pridelave kmetijskih pridelkov po standardu za trgovske verige, imenovanem GLOBALG.a.p. V letu 2011 pripravljamo vse potrebne korake za razširitev akreditacijske listine tudi na kontrolo in certificiranje trajnostnega gospodarjenja z gozdovi po shemi PEFC.

■ **Mag. Doroteja Ozimič, direktorica »Inštitut KON-CERT Maribor«**

Vinagova vina

Svežina, atraktivne arome in igrivi okusi so značilnosti, s katerimi vam bodo Vinagova vina pričarala nasmeh na obraz. S svojo lahkonostjo vam bodo vzpodbudila tek, kasneje pa s svojo mineralnostjo in živahnimi kislinami očistila usta vsakega zalogaja. Njihova svežina in zapeljiva sadnost sta prava sopotnika vsake sproščene družbe, nežna toplina pa razgali vsako srce, odžene skrbi ter vas preda veselju, radosti in plesu.

V vinski kleti Vinag s ponosom hranimo in negujemo svoj kapital. To sta prav poseben mariborski okoliš, kateremu je radodarna narava podarila najboljše pogoje štajerskega podnebja, ter veliko znanja njegovih ljudi, ki se že stoletja prenaša med generacijami. V Vinagu smo prepričani, da so samo lastni vinogradi, negovani po ekoloških načelih, zagotovilo za dolgoročen uspeh. Prav slednje je tudi temeljna filozofija pri ustvarjanju nove vinske kleti ter obenem naš prispevek k danemu kapitalu, ki ga bomo še dodatno obogatili za prihajajoče generacije. ■

Oljčni list

List oljke skriva v sebi številne zdravilne snovi. S posušenim listom oljke (glavna sestavina, Olea europea) na NARAVEN način krepimo telo v borbi z bakterijami, ki povzročajo vnetja dihalnih poti, jeter, sečil in prebavil. Z njimi se borimo z virusi, glivicami in kvasovkami.

Vsaka 250 mg kapsula vsebuje izvlečke posušenega oljčnega lista (Olea europea). Z oralnimi zaužitjem, oljčni list (kapsula) takoj preide v celico in zaustavi proces razmnoževanja bakterij, tudi tistih, ki so se že razvile. Rezultati izboljšanja se pokažejo zelo hitro. Kot protivirusna zaščita se hitro umiri kašelj, preneha nahod (vnetje sinusov), zniža se povišana telesna temperatura, izboljša se počutje.

Oljčni list lahko velikokrat ustavi pohod naših težav, še preden se razvijejo simptomi bolezni. Zdravniki, ki ga poznajo, ga večkrat priporočijo, preden napišejo antibiotik. Zato lahko mirno rečemo, da deluje kot širokospektralni antibiotik, pri čemer gre za popolnoma naravno sestavino. Je zelo močan antioksidant. Vedno več je različnih virusov in bakterij, ki nas napadajo. Z oljč-

nimi listi se nekako zaščitimo pred njimi. Dobri rezultati uživanja oljčnih listov se kažejo pri zniževanju visokega krvnega tlaka in uravnavanju krvnega sladkorja v borbi proti glivicam. Oljčni listi ne vsebujejo glutena, kvasa, mlečnih derivatov, laktoze, soli in umetnih barvil ter konzervansov. Uživajo jih lahko vsi, tudi otroci od 2 leta naprej, ter noseče in doječe mamice.

Kot preventivo priporočamo eno kapsulo dnevno z veliko tekočine.

Vzdrževalni odmerek pri težavah, kot so vročina, gripa, lahko zaužijemo do 6 kapsul na dan z veliko tekočine.

Oljčni listi so na trgu edini in veseli smo, da se z njimi res zelo hitro dosegajo dobri rezultati, ki pripomorejo k boljšemu zdravju.

Previdnostni ukrepi in medsebojno delovanje z ostalimi zdravili niso znani.

Informacije: 041 790 404
www.algena.si

24. novembra 2011

naš čas

ZANIMIVO

21

Večkrat bi ga morali imeti

Tradicionalni slovenski zajtrk - projekt za osveščanje otrok v šolah in vrtcih

Tatjana Podgoršek

Minuli petek je na 828 osnovnih šolah in v 707 vrtcih po Sloveniji potekal tradicionalni slovenski zajtrk. Med njimi tudi v šolah in vrtcih Šaleške in Zgornje Savinjske doline.

Črn kruh, maslo, med, mleko in jabolka je imelo za malico več kot 268 tisoč otrok ter njihovih

vzgojiteljev in učiteljev. Pobuda za vseslovenski projekt je dala Čebelarstva zveza Slovenije, njihov namen pa je bil ozaveščanje otrok o zdravih prehranjevalnih navadah, pomenu domače hrane in z njo kmetijstva ter vloži čebelarstva pri tem. Poleg čebelarjev je v projektu sodelovalo več kot 700 kmetij in 20 živilskih podjetij. Za zajtrk so zagotovili 19 tisoč 165 kilogramov kru-

ha, 2683 kilogramov masla, 53 tisoč 663 litrov mleka, 3320 kilogramov medu in dobrih 32 tisoč kilogramov jabolk. Med donatorji so bili poleg čebelarjev iz Šaleške doline še tukajšnja kmetijska zadruga, Kmetija Potočnik iz Zavodenj in celjska mlekarica.

Podpredsednik Čebelarstva zveza Slovenije Franc Šmerc, ki je spremljal tradicionalni slovenski zajtrk v vrtcu in na osnovni šoli v Šmartnem ob Paki, je izrazil zadovoljstvo, ker so se končno »zganili« tudi drugi sektorji v kmetijstvu in pristopili k projektu. »Mlade in preko njih njihove starše je potrebno seznaniti, kako pomembna je doma pridelana hrana, samooskrba. Če ne bomo jedli domače hrane, bo kmetijstvo in s hrano povezana industrija v hudih težavah, ljudje pa ob nadaljevanju stanja lačni. Po prvih ocenah je akcija ne glede na nekatere logistične »šume« uspela. Teh bo v prihodnje zagotovo precej manj.«

Ajda Stupar, vodja prehrane na šmarsi osnovni šoli, je povedala, da učence na različne načine motivirajo o zdravi prehrani. »Poleg slovenskega zajtrka smo v shemi pridelave šolskega sadja, organiziramo izobraževanja za učence, jih osveščamo s pomočjo medijev, zgbank, pri samem pouku. Za večino učencev organiziramo na temo zdrave prehrane naravoslovni dan, z učenci 9. razreda pa obiščemo ekološko kmetijo. Odziv je vsako leto boljši. Predvsem v okviru sheme pridelave šolskega sadja učenci vsako leto izpolnijo anketni vprašalnik in moram reči, da sem sama presenečena nad tem, kako sprejemajo sadje, zelenjavo pri vsakem obroku, kar posebej poudarjamo. Slovenski tradicionalni zajtrk je odlična akcija. Z veseljem sodelujemo in želimo si še več takih akcij.«

»Danes sem zajtrkovala kosmiče, kakav ter piškote. V šoli pa sem jedla mleko, med, maslo ter jabolko. Od tega sta mi bila najbolj všeč jabolko in mleko, je povedala učenka Hana Kovač in nadaljevala: »Večkrat sežem po teh izdelkih. V šoli se pogovarjamo, kaj bomo jedli za malico, doma pa se tudi pogovarjamo, kako je potrebno podpirati slovenske izdelke in skrbeti za svoje zdravje z zdravo prehrano.«

Po mnenju učenke Vite Kopusar je tradicionalni slovenski zajtrk super. »Menim, da bi moral biti večkrat. Lepo je, da spoznamo, kaj je zdravo in kaj pridelujejo slovenski kmetje. Doma sem za zajtrk jedla kosmiče, v šoli pa mi je najbolj teknilo toplo mleko.«

Ajda Stupar

Hana Kovač

Vita Kopusar

Tradicionalni slovenski zajtrk na osnovni šoli v Šmartnem ob Paki

Zaznamovali svetovni dan otroka

Paka pri Velenju, 20. novembra - Na svetovni dan otroka je Medobčinska zveza prijateljev mladine Velenje skupaj z društvi prijateljev mladine, ki delujejo po vsej Šaleški dolini, pripravila res prijetno prireditev, na kateri so imeli glavno besedo otroci. V večini društev so namreč pripravili vsaj po eno točko za kulturni program, ki je bil tudi letos dokaz otroške ustvarjalnosti. Dvorana doma krajanov v Paki je bila polna do zadnjega kotička, program pa je vse iskreno navdušil.

■ bš

Kako prisrčni in ustvarjalni so najmlajši na odru, so spoznali vsi, ki so nedeljsko popoldne preživeli v domu krajanov v Paki pri Velenju.

Zgodilo se je ...

od 25. novembra do 1. decembra

- 25. novembra 1955 so prvič v zgodovini velenjskega premo-govnika dosegli letno proizvodnjo milijon ton premoga; do konca leta 1955 so rudarji nakopali 1.116.500 ton lignita;
- 26. novembra 1976 so odprli 9,6 kilometra dolg vročevodni cevovod od Šoštanja do Velenja, ki je v letu 1976 postalo najlepši kraj celjske turistične regije;
- velenjska občinska skupščina je

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

- 27. novembra 1989, ko so odprli prizidek k SDK in Ljubljanski banki Temeljni banki Velenje, je tekoče trakove zapustil milijontj Gorenjev barvni televizij-

ski sprejemnik;

- 28. novembra 1918 je bil v Velenju ustanovljen Narodni svet, ki je prevzel vodenje občinske uprave;
- 28. novembra 1974, ko so se vse osnovne šole v Velenju združile v Vzgojno-izobraževalni zavod, so v naselju Gorenje odprli Gorenjevo tovarno keramičnih ploščic;
- 28. novembra 1978 so se dijaki v Velenju veselili otvoritve novega dijaškega doma;
- po smrti šoštanjskega župana dr. Bogdana Meniha je 28. novembra 1999 v Šoštanju potekal prvi krog nadomestnih volitev za župana; v drugi krog sta se

z največ glasovi uvrstila Darko Menih in Milan Kopusar, ki je z zmago v drugem krogu postal župan Šoštanja;

- 29. novembra 1953 je bil v vili Herberstein v Velenju odprt Dom počitka za 50 oskrbovan-cev;
- 29. novembra 1960 so v novem mestnem središču Velenja nad vse svečano odprli dom kulture;
- 29. novembra 1976 so v bolnišnici Topolšica predali namenu preurejeno zgradbo Planike;
- 1. decembra 1935 je v Šaleku umrl slovenski komponist, pevovodja, kapelnik in glasbeni pedagog Fran Korun Koželjski;

Pripravlja: Damijan Kljajič

Horoskop

Oven od 21.3. do 20.4.

V teh dneh se vam bo izpolnila velika želja. Ne le, da boste spet bolj zadovoljni sami s sabo, tudi počutili se boste iz dneva v dan bolje. To, da ne boste več čakali na boljše čase in da si boste znali vzeti prosti čas tudi, če ob vas ne bo vedno tudi vaš partner, pa bo tako največji korak naprej. Tudi drugi bodo opazili, da se spreminjate. Tokrat bodo pohvale, ki jih boste dobivali, iskrene. Tu in tam se vseeno ugriznete v jezik, da vam ne bo žal za izrečene besede, sploh, če boste rahlo jezni. Več časa v teh dneh posvetite partnerju. Pogreša vas, čeprav ve, da imate veliko dela. Zdravje? Oglašale se bodo stare težave.

Bik od 21.4. do 21.5.

Največ se boste v naslednjih dneh ukvarjali s sorodniki, ki ste jih, priznajte, nemalo pogrešali. Časa zanje pa si vam tudi tokrat ne bo lahko vzeti, saj vas je nova ljubezen tako začarala, da ne vidite in ne slišite skoraj nič od tistega, kar se dogaja okoli vas. Najraje bi imeli svoj mir in uživali v objemu svojega dragega. Naslednji dnevi pa žal ne bodo tako brezskrbni kot bi si želeli. Finančno stanje bo slabo, zato si boste morali priznati, da tako ne bo šlo več naprej. Iskanje boljše priložnosti za delo vas krepro utruja, a časi pač niso rožnati. Poskrbite, da si boste napolnili baterije vsaj v prostem času. Toliko bolj, če ga nimate na pretek.

Dvojčka od 22.5 do 21.6.

Uživali boste v miru in delu, ki ga naravnost obožujete. Zato boste, kljub mrlzim in pogosto sivim novembrskim dnevom, kar cveteli. Veselili se boste vsakega dne posebej, sploh, ker bo delo, ki vam res ni bilo najbolj všeč, kmalu za vami. Tudi sicer vas bo življenje razvajalo z dobrimi novicami. Še najbolj veseli boste novice, povezane z vašo družino. Tudi zato, ker veste, da bo prinesla nemalo pozitivnih sprememb v življenje vseh vas. Kar se denarja tiče, stanje na računu še ne bo rožnato, slabo pa tudi ne več. Zdravje bo dobro, do odličnega pa manjka še marsikaj.

Rak od 22.6. do 22.7.

Kar nekaj razočaranj so vam v preteklih dneh pripravili vaši prijatelji in sodelavci. Največ tisti, ki ste jim slepo zaupali. Še najhuje pa je, da ste zelo dobro varovano skrivnost v dobri veri zaupali nekomu, ki je obljubil, da bo molčal in pomagal. Žal ne bo. Kar sledi, bo več kot zmeda. Sploh, ker bodo zlobneži zgodbo začeli po svoje. Popoprana zgodba pa bo imela posledice. Zagovarjati se bo težko, ker bo vaš sogovornik izgubil zaupanje v vas. Tudi partner bo, žal, vsak dan manj razumeval. Tudi po vaši krivdi. Izgledalo bo namreč, kot da ste jezni na vse in vsakogar.

Lev od 23.7. do 22.8.

Preostanka novembra se naravnost veselite, saj si boste ob prihodu vselega decembra kar oddahnili. Še nekaj dni pa si boste želeli le svoj mir, tako doma kot pri delu. Kar pa ne pomeni, da si želite ležati in nič delati. Le spletkarjenje in izgovarjanje, ki ga bo veliko okoli vas, vam ne bo dišalo. Mogoče bodo vaš mlk razumeli povsem napačno. Tudi zato boste imeli kar nekaj težkih pogovorov s partnerjem. Kljub temu, da se sploh vi zelo trudite zgladiti odnos, si imata sicer vsak dan manj povedati. Bodite previdni, da ne bo padec iz oblakov v resničnost pretd.

Devica od 23.8. do 22.9.

Pred vami je vedno najbolj naporen del leta. Ker veste, da skorajda do Božiča ne boste več prosti, se ne boste znali sprostiti, čeprav si boste to silno želeli. Najteže vam bo, ker se že nekaj časa odločate med dvema, ki vam mešata misli in glavo. Ostati pri tem, kar imate in je sigurno, ali poskusiti novo, pa ne veste kaj bi vam prineslo? Večna dilema, vedno huda preizkušnja. Odločitev ne bo lahka, pustite ji raje, da se malo zori. Sploh, ker se zna prav v naslednjih dneh zgoditi nekaj, kar vam bo ponujalo odgovor, kako naprej. Sobota bo zmedena, a uspešna.

Tehtnica od 23.9. do 22.10.

Čisto brez energije boste. Morda tudi zaradi letnega časa, ki vam nikoli ni bil po godu. Nič kaj prijetnih, turobnih jesenskih dni, se res ne boste veselili. Ni pa rečeno, da je za vaše počutje krivo le vreme. Lahko da ste preutrujeni, saj je vaše delovno tempo že nekaj tednov dvj. Morda ne bi bilo odveč, da se nekaj dni dobro opazujete in dodatno preverite še vaše zdravstveno stanje. Sploh, če vas kaj skrbi. Ko boste odvrgli vse sume in dvome, bo tudi prihodnost takoj ne le bolj jasna, ampak tudi bolj prijazna. Želeli si boste več nežnosti v dvoje. Pa ne boste našli časa zanje.

Škorpion od 23.10. do 22.11.

Vsi bodo govorili le o tem, kaj vse bodo počeli decembra, kam vse bodo šli. Vam pa ravno na družabnem področju zadnje čase energijo in voljo jemlje splet okolščin, ki je povezan tako z obliko dela kot vašim zdravjem. Na zunaj boste še naprej kazali zadovoljen obraz, a tisti, ki vas dobro poznajo, bodo vedeli, da nekaj v vašem življenju ni tako kot bi moralo biti. Res vas bo nekaj močno vznemirilo, a si nikomur ne boste upali nič povedati. Predvsem zato, ker se boste bali, da preiravate. Sorodniki vam bodo ob koncu tedna pripravili prijetno presenečenje. Veseli ga boste.

Strelec od 23.11. do 21.12.

V družbi nekoga, ki ga že dolgo poznate, se boste zelo dobro počutili. Če boste iskreni, si boste priznali, da pogosto mislite nanj, pa ob tem nikoli ne razmišljate, zakaj se vam tolikokrat prikrade v vaše misli. Morda tudi zato, ker podobno razmišljata, se smejeita podobnim stvarim in vaju tudi zanimajo podobne reči. Čutite, da se na nasprotni strani bijejo iste bitke, a koraka naprej ne upa narediti nihče. Morda pa samo še ni bilo prave priložnosti. Ali pa vse skupaj preveč idealizirate. Nič ne hitite, raje se posvetite zdravju, ki bo občutljivo. Prehladu boste težko ubežali.

Kozorog od 22.12. do 20.1.

V teh dneh bo že zadušilo po zimi, ki jo letos iz posebnega razloga zelo težko čakate. Tudi zato, ker računate, da se vam bo družinsko življenje v naslednjih tednih vsaj malo umirilo. Četudi se ne bo, se bo zaplet, ki vam jemlje energijo, začel razreševati tako, da bo kazalo vsak dan bolje. Po dolgem času vas čaka resnično prijetno, srečno obdobje, ki bo nastopilo že prihodnji teden. Ob koncu tedna pa vas bo razveselil dogodek, ki bo prav poseben iz več razgovor. Kriv bo namreč zato, da boste prekosili neko pravilo, ki ste se ga držali dolga leta. In to brez slabe vesti. Zdravje bo solidno, več pa ne.

Vodnar od 21.1. do 19.2.

Trudili se boste, da pozabite nekoga, ki vas je v preteklih dneh močno razočaral. Pa ne bo šlo tako lahka. Sploh, ker ste v konflikt z njim prišli povsem nepričakovano in celo iz banalnega razloga. Zmanjkalo vam bo časa, da bi vse, kar ste želeli postorili še do konca tega tedna, uspeli spraviti pod streho. Čim prej se spriznajte s tem. Zdravje vam bo te dni odlično služilo, za dobro voljo pa bo poskrbela oseba, ki jo zaenkrat le rahlo opazujete. Bo pa že kmalu pomemben del vašega življenja. Poslovno bo teden dober, finančno nič slabši. Zato boste niz ne najlepših dni prekinili že v torek, ko boste razpisili tudi dilemo, povezano s partnerjem.

Ribi od 20.2. do 20.3.

Če ste v minulih dneh prebolevali prehlad, bo v teh dneh vaše počutje že veliko boljše. Za vse ribe pa velja, da prave energije, kot ponavadi v sivem novembru, še ne boste imeli. Dejstvo je, da se boste morali bolj potruditi za vašo odpornost, saj vam je telo pokazalo, da preveč grešite. Hočete ali nočete boste v teh dneh veliko razmišljali o spremembah, ki si jih želite v svojem življenju. Ni jih malo in kar na več področjih si jih želite. Globoko v sebi se zavedate, da so vse to bolj želje kot pa zvedljive rešitve. Vprašajte se raje, kaj je resnično krivo za nezadovoljstvo v vašem življenju. In tudi, kaj lahko spremenite sami, kaj pa je odvisno od drugih.

nikoli sam 107,8 MHz
RADIO VELENJE

Za Mariborom še Nafta, včeraj Domžale (?) ...

Nogometaši Rudarja bodo na svojem igrišču sklenili jesen v soboto ob jezeru s Triglavom (16.00) - Prvi del sezone pa v Mariboru

Velenje - Želja nogometašev Rudarja, da bi na zadnjih štirih jesenskih tekmah pred domačo tribuno (Maribor, Nafta, Domžale, Triglav) še zboljšali svojo točkovno boro in jesen končali še bliže vrhu, je prepolovljena. V zaostali tekmi 12. kroga proti Mariboru (0 : 3) in v 17. proti Lendavčanom (2 : 4) si niso uspeli priigrati niti vrabca v roki, kaj šele goloba na strehi. Iz teh dveh tekem so 'izvlekli' čisto ničlo.

Trener Milan Djuričić je predvideval, da bo Nafta zelo trd nasprotnik, in se ni zanašal na to, da so jo na njenem igrišču premagali. Svoje nogometaše je želel kar najbolj motivirati za zavzeto, učinkovito ter odgovorno igro tudi z opozarjanjem, da so Lendavčani edini premagali vodilni Maribor v njegovem Ljudskem vrtu. Najbrž pa ni pričakoval, da bodo razen redkih izjem vsi odpovedali. A so njegove besede naletele na gluha ušesa.

V zimskem mrazu, ki je gotovo zadržal doma veliko obiskovalcev, sta se prvi dve zaledenitvi zgodili že v prve četrt ure po hitrih kontrih in uspešnih preigravanjih gostujočih igralcev ter 'zamrznjenih' in počasnih domačih branilcev.

Po hitrem vodstvu so rudarji imeli v prvem delu le dve (pol)priložnosti. Amel Mujaković je s približno desetih metrov sicer zadel mrežo, vendar njen manjši del z zunanje strani. Damjan Trifković pa je po prekršku s precejšnje razdalje meril natančno, a je bi natančnem tudi vratar in žogo požrtvovalno izbojsal v kot. S podobnega položaja, in to celo s strani, je Savić prejel prvi gol. So pa v tem delu igre domači nogometaši 'navduševali' s prehitki, kar šestkrat (!), a so jih Lendavčani ujeli v njih.

»Ni mačji kašelj premagati Rudarja ...«

»Če veš, kaj želiš, potem te želje ni težko uresničiti. Bili smo dobro organizirani, imeli srečo, da smo zelo hitro povedli. Tudi domači so imeli svoje prilike, a jih niso

svežimi igralci, zato je na začetku drugega polčasa opravil dve zamenjavi, po slabih petnajstih minutah igre pa še tretjo. A mu tudi to ni prineslo zelenega. V njihovi igri je bilo resda veliko več odločnosti in zavzetosti, a drugega jim tudi ni preostalo, saj niso imeli več kaj izgubiti. V napad so vse bolj

nogometašem Rudarja oddolžili za poraz v 9. krogu (1:2) v Lendavi, ni bila več takšna, kot do tedaj. Zato je bila v iztekajočih se minutah tekma zelo zanimiva in oboji so imeli priložnosti: gostje za povišanje vodstva, domači pa za ublažitev poraza. Lendavčani je niso izkoristili zaradi dveh sijajnih obramb Savića, Elvis Bratanovića pa je z dvema natančnima in neubranljivima žogama prepolovil gostujoče vodstvo. Gostujoči vratar pa je imelo tudi srečo, ko je v gneči pred njim njegov soigralec Stjepan Caban zadel prečko.

So se včeraj izvlekli?

Milano Djuričiću so po drugem zaporednem domačem porazu težko 'letele' besede iz ust: »Kaj naj rečem. Sami ste videli vse: kako so igrali gostje, kako smo igrali mi. Nič drugega mi ne preostane, kot da jim čestitam za zaslužno zmago. Iz tega poraza se moramo nekaj naučiti. Tekma je pokazala, kako se ne sme igrati. Slabi smo bili tako v obrambi kot v napadu. Hitro smo prejeli dva gola, po katerih so fantje izgubili zanesljivost, nakar se je bilo težko vrniti v igro. Žal se dogajajo tudi takšni dnevi. Sedaj moramo storiti vse, da se izvlečemo in da zaustavimo niz domačih porazov.« So se izvlekli v včerajšnjem 19. krogu proti Domžalam? V soboto bodo še zadnjič v jesenskem delu gostitelji. Njihov nasprotnik bodo Kranjčani, trenutno najslabši v ligi. V zadnji jesenski tekmi pa bodo imeli še priložnost, da Mariboru v Ljudskem vrtu dokažajo, da je bila njegova zmaga ob jezeru le previsoka.

■ S. Vovk

znali izkoristiti,« je bil po tekmi zadovoljen gostujoči trener Stanko Preradović z dodatkom: »Premagati Rudarja na njegovem igrišču ni mačji kašelj. Doseči kar štiri gole proti mojemu vzorniku, in to na njegovem igrišču, pa sploh ni vsakodneveni dogodek,« je bil po tekmi vesel Naftin trener Stanko Preradović.

Trener Milan Djuričić je skušal potop svojega moštva zaustaviti s

prihajali tudi obrambni igralci, a so pozabljali, da so počasnejši od hitrih gostov, ki se niso zadovoljili z dotedanjim vodstvom. Spoznali so, da so domači zreli za visok poraz. Sledili sta novi dve kontrih in dobrih deset minut pred koncem tekme so bili nogometaši Rudarja povsem potopljeni. Na njihovo srečo pa so se v izdihljajih tekme gostje zadovoljili z visokim vodstvom. Njihova zbranost ob zadovoljstvu, da so se

Bezjak in Melić skupaj kar osemnajst golov

Rokometaši Jeruzalema Ormoža po tradiciji zelo motivirani proti Gorenju - Po izstopu Loke Gorenje edino neporaženo v ligi

»Graščaki« obljublajo v soboto še bučnejšo podporo ...

Za ekipami v prvi slovenski rokometni ligi je prvi del prvenstva. Jesenski naslov so osvojili Velenjčani, ki so doživeli poraz le v Loki. Ta je povzročil v klubu kar nekaj nemira, saj so nekateri na presenečenje rokometne javnosti celo želeli zamenjati dosedanjega trenerja Branka Tamšeta in za prvega trenerja pripeljati Matjaža Tomina. Kot so tedaj v klubu zapisali, to ne bila menjava, ampak nadgradnja stroke, saj naj bi Tamše skupaj s Tomažem ... postal Tomičev pomočnik. Pa se je vmes nekaj zapletlo. S Tamšetovo menjavo se niso med drugimi strinjali tudi Šaleški graščaki, kar so najbolj izvirno pokazali na tekmi Gorenja s Celjani v Rdeči dvorani, in po veliki zmagi v tem derbiju, ko so s mu z močnim ploskanjem in skandiranjem njegovega imena izrekli vso podporo ter hkrati nepodporo tistim, ki so želeli pripeljati Tomina.

Loka izstopila iz lige

Medtem pa so velenjski rokometni za slugi Škofjeločanov povišali prednost pred Celjem z ene na tri točke. Vodstvo Rokometnega kluba Loka se je namreč odločilo, da člansko moštvo izstopi iz prve lige. Tako so prejšnji petek odigrali v Krškem zadnje prvenstveno tekmo v prvi ligi v tej tekmovalni sezoni. Kot smo izvedeli, bodo vsi dosedanji izidi Loke razveljavljeni oziroma brisani, kar pomeni, da imajo velenjski rokometiški sedaj kar tri točke pred drugimi Celjani. V sobotnem 11. krogu so v gosteh premagali nadvse motivirane igralce Jeruzalema Ormoža s 35 : 29. Domači rokometiški so bili kot velikokrat doslej tudi tokrat zelo motivirani proti njim. Preglavice so jim povzročali še nekaj minut v drugem polčasu, ko so še vodili z 19 : 18. Nato pa so Velenjčani le dokazali, da so kakovostnejše moštvo, da

imajo tudi širši izbor enakovrednih igralcev, domačim so začele pohajati tudi moči in zmaga ni bila več vprašljiva. Strelsko sta se zelo izkazala kapetan Marko Bezjak, ki je v Velenje prišel prav iz Ormoža, in Fahrudin Melić. Skupaj sta dosegla kar 18 golov oziroma vsak po devet.

Prvi evropski test

V soboto bodo Branko Tamše z igralci na prvi evropski preizkušnji. V prvi tekmi 3. kroga evropskega pokala bodo gostili odlično špansko moštvo Vallodolid. »Zavedamo se, da je to izjemno kakovostna ekipa z dobrimi posamezniki. Dejstvo, da so v zadnjih letih v vrhu španskega rokometu, dovolj pove, kakšna ekipa prihaja v Velenje. Upamo, da bo dvorana enako polna, kot je bila proti Celjanom, in da si bomo skušali z njihovo podporo priigrati čim bolj ugoden izid za povratno tekmo,« so želje Gorenjevega trenerja in seveda tudi igralcev.

■ vos

Odslej le po štiri tekme

12. prvenstveni krog bo zelo razvlečen zaradi izstopa Loke iz lige, imel pa bo samo štiri tekme. Prosto bo Celje Pivovarna Laško. Prva tekma je bila odigrana že včeraj (Maribor Branik - Cimos Koper), zardi nastopa Cimos v Evropi; v soboto bosta na sporedu dve (Krško - Trimo Trebnje, Istrabenz plini Izola - Ribnica Riko hiše), tekma Šmartno Herz Factor banka - Gorenje Velenje pa bo v sredo, 1. februarja zaradi nastopa Velenjčanov v soboto in teden dni pozneje s Španci.

Slovo od jeseni z nepričakovanim porazom

Nogometaši Šmartna si tudi z igralcem več niso uspeli priigrati vsaj točke - Prezimali bodo na sedmem mestu, na prvem z veliko prednostjo Aluminij

Po dobrih predstavah v zadnjih krogih so Šmarčani upravičeno upali na dober »plen« proti nasprotniku s spodnjega dela lestvice. Z načrtovano zmago bi si gotovo pripravili dobro izhodišče za spomladanski del.

Uvodne minute so potekale v precej izenačeni igri. Domači so bili bolj konkretni, gostje pa so poizkušali izpeljati nevarne akcije predvsem po desni strani preko odličnega Ljubijankiča. Razpoloženi vratar Radomeljčanov je v tem delu vsaj trikrat posredoval odlično. Pri vsaj dveh njegovih odbitih žogah pa smo pogrešali prisotnost domačih napadalcev. Glede na razmere na igrišču ni kazalo, da bi lahko gostje resneje zapretili domačim. Ti so imeli vseskozi pobudo, opazno pa je bilo pomanjkanje zaključnih akcij. Solo akcije in prehitri strelji iz precejšnje oddaljenosti niso pome-

Žoga ni in ni šla v mrežo. Tudi ne, ko so novinci v ligi že v deseti minuti ostali brez izključene- ga igralca (dva rumena kartona). Dosegli pa so še drugi gol (Foto: S. Vovk)

nili resne nevarnosti za vratarja Juračića. Potem pa je prišla 38. minuta, ko se v enostavnem položaju ni dobro znašel branilec Anel Omerović. Po storjenem prekršku je izkušeni Darko Karapetrović prevaral presenečeno domačo obrambo in vratarja Pusovnika za 1 : 0. Do polčasa so bili gostje nevarnejši, saj so domači očitno šokirani le stežka vzpostavili ravnotežje.

V nadaljevanju so šmarčani nadaljevali ambiciozno, vendar je bilo očitno, da v nedeljo niso bili najbolj

razpoloženi. Z visokimi žogami so v glavnem olajšali delo Radomeljčanom, s solo akcijami pa zgolj porabljali igralni čas. Po izključitvi gostujočega igralca v 56. minuti je bilo pričakovati spremembo situacije in tudi rezultata. Toda jalove akcije domačih so se nadaljevale, zraven pa tudi vse predolg niz izgubljenih žog brez zaključnega strela. Kazen in dokončna odločitev je prišla v 67. minuti, ko je izgubljeno domačo žogo na sredini igrišča s pridom uporabil hitri Ljubijankič

in lepo našel prostega Matica Seferovića, ki je zabil za končnih 2 : 0. V nadaljevanju so domači sicer silovito pritisnili, si ustvarili nekaj res lepих priložnosti, iz katerih pa niso znali zadeti.

Prvenstvo se nadaljuje prvi vikend v marcu 2012. Šmarčani so sicer v dokaj ugodnem položaju na lestvici, gotovo pa bodo morali do spomladi marsikaj spremeniti za mirnejše dni.

■ AP

Elektra povsem nadigrala Parklje

Tekma med vodilno Elektro in predzadnjimi Parklji je bila hitro odločena. Po začetnem vodstvu gostov iz Ljubljane s 3 : 0 so Šoštanjčani najprej izenačili, nato pa prevzeli pobudo in prednost višali praktično do konca srečanja. Elektra je bila v tej tekmi favorit in svojo vlogo povsem upravičila. Ob koncu je slavila z rezultatom 85 : 55.

Trener **Gašper Potočnik** je tako lahko dal priložnost prav vsem dvanajstim igralcem. Tudi mlajši, ki so veseli, kadar so na parketu vsaj nekaj sekund, so se tokrat lahko naigrali, saj nihče ni igral manj kot sedem minut. Za mlade šoštanjske košarkarje je to odlična spodbuda za naprej, da bodo še bolj zavzeto delali na treningih.

Elektra je dominirala v prav vseh elementih igre, kar kaže tudi statistika. Kar šest šoštanjskih košarkarjev je doseglo deset točk ali več, najbolj sta bila strelsko razpoložena **Lekić** in **Bajramlić** s 15 točkami. Bajramlić je postal tudi najkoristnejši igralec šestega kroga lige Telemach. Svojih 15 točk je dosegel z odličnim metom (4-5 za dve, 2-2 za tri in 1-1 prosti meti), temu pa je dodal še sedem skokov in tri podaje v vsega triindvajsetih minutah igre. Sanel

je nekdanji košarkar domžalskega Heliosa, pri katerem je igral v mlajših in članski selekciji vse do te sezone, ko ga je v Šoštanj poklical **Gašper Potočnik**.

25-letni in 198 centimetrov visoki košarkar je bil dvakrat tudi posojen, in sicer obakrat v Zagorje (prvič v sezoni 2007/08, drugič pa 2008/09). Bil je tudi član slovenske kadetske reprezentance (2000 in 2001), mladinske (2001, 2002 in 2003) ter ekipe mlajših članov (2005). S Heliosom je leta 2007 osvojil naslov prvaka Lige Telemach in Pokala Spar.

Gašper Potočnik, trener Elektro Šoštanja: »Ob pravem pristopu, ki so ga pokazali naši košarkarji,

zmagava v nobenem trenutku ni bila vprašljiva in je tudi povsem zaslužena. Vesel sem, da sem lahko priložnost ponudil tudi nekaterim mlajšim igralcem, ki so jo nekateri bolj, drugi pa manj, izkoristili.«

Elektra je tako še naprej v vrhu prvenstvene lestvice z enim samim porazom, vendar imata Helios in Zlatorog tekmo manj. Prav v Laškem je Elektra gostovala v sedmem krogu, srečanje je bilo v torek.

Šoštanjčani pa so na povratni tekmi 4. kola pokala Spar brez večjih težav premagali ekipo Vranskega z 89 : 65 in se tako uvrstili v nadaljevanje tega tekmovanja.

■ **Tjaša Rehar, foto: SiNi**

'Padel' tudi Piran

Rokometašice Veplesa so dosegle že tretjo zaporedno zmago v gosteh

V prvem polčasu je bila izredno izenačena borba na obeh straneh. Tempo so skušale narekovati domačinke, a so Velenjčanke kar hitro pokazale, da niso prišle na izlet. Predvsem z agresivno borbo v obrambi so igralke Veplesa držale stik z domačinkami, ki pa so v zadnjih minutah 1. polčasa le uspele povesti in odšle na odmor z minimalno prednostjo 2 zadetkov (14 : 12).

V drugem polčasu je sledil pritisk Velenjčank. Najprej so izenačile na 14 : 14, nato pa počasi začele prevzemati vajeti v svoje roke, v 44. minuti so vodile z 20 : 17. A domačinke se niso predale. Tehnične napake v napadu na strani Velenja so Pirančanke pridno izkoristile in v 49. minuti ponovno izenačile (21 : 21). Na koncu je bilo ponovno več zbranosti in izkušenj na strani velenjskih rokometošic, ki so tako zasluženo zmagale (24 : 27) in slavile že na tretjem gostovanju zapored. S to zmago so se povzpele na 5. mesto.

Za domače je največ zadetkov dosegla **Sara Tutnjič** (6), pri gostjah pa je bila strelsko najbolj razpoložena **Nives Fatkić**, ki je zadel kar 11-krat, odlično je bila razpoložena tudi vratarka **Branka Zec**. Zbrala je 19 obramb.

V naslednjem, 10. krogu (sobota, 26. 11.), bodo gostovale pri četrtouvršeni Krki v Novem mestu.

Slabši začetek, odlično nadaljevanje

Odbojkarji Šoštanja Topolšice so se nekoliko preveč sproščeno lotili tekme proti zadnjouvršeni ekipi Braslovč, ki v letošnjem prvenstvu nima še nobene zmage. Proti vodilni ekipi Šoštanja, ki se nima poraza, so bili gostitelji zelo motivirani, začeli so dobro in celo dobili prvi niz s 25 : 22.

V nadaljevanju so nato šoštanjski odbojkarji postavili stvari na svoje mesto in povsem upravičili vlogo favoritov. Nekaj odpora so domačini nudili le še v drugem nizu, ki so ga Šoštanjčani dobili s 25 : 21, nato pa je bila na igrišču praktično samo še ena ekipa. V tretjem nizu so odbojkarji Braslovč dosegli vsega šest točk, malo bolje jim je šlo v zadnjem, ki so ga varovanci **Zorana Kedačiča** dobili s 25 : 19, in se tako zasluženo veselili še pete zaporedne prvenstvene zmage. Končni rezultat je bil 3 : 1 za Šoštanj Topolšico.

V zobot se v Ravnah na Koroškem obeta odlični lokalni odbojkarjski obračun, saj se bosta v tamkajšnji telovadnici Osnovne šole Prežihovega Voranca pomerila vodilna Šoštanj Topolšica in drugouvršeni Fužinar. Srečanje se bo pričelo ob 18. uri.

■ **tr**

En dan meka evropske atletike

11. decembra v Velenju Evropsko prvenstvo v krosu - Več kot 500 tekmovalk in tekmovalcev iz približno 35 držav

V Velenju so v polnem teku priprave na 18. Spar evropsko prvenstvo v krosu, ki bo v nedeljo, 11. decembra, na prostoru med Velenjskim jezerom in Belo dvorano.

Leta 1999 je AK Velenje v sodelovanju z Evropsko atletsko zvezo organiziralo Evropsko prvenstvo v krosu, kot nagrado za odlično organizacijo pa je Velenje prvo mesto v Evropi, ki mu je bila organizacija omenjenega prvenstva zaupana dvakrat.

Evropsko prvenstvo v krosu je ena najpomembnejših prireditev v Evropi in tako tudi eden najpomembnejših projektov Evropske atletske zveze. Prireditev se organizira vsako leto. Letošnji krog bo izveden že osemnajstič zapored. Po besedah predstavnika organizacijskega odbora **Martina Steinerja**, sicer predsednika strokovnega sveta

AZS, bo drugo nedeljo v letošnjem decembru Velenje meka evropske atletike. Krosa naj bi se udeležilo kar 550 atletinji in atletov iz 35 evropskih držav.

Pred dvanajstimi leti je bila proga kros speljana ob Škalskem jezeru, pod kozolci, letošnja pa bo še bolj vabljiva. Uredili so jo na prostoru med Belo dvorano in Velenjskim jezerom. Prav zato bodo ljubitelji tekov v naravi lahko spremljali tekmovalce od starta do cilja.

Prvi krst je nova kros proga doživela prejšnjo soboto na preglednem tekmovanju za sestavno slovenske reprezentance. Med članicami (8 km) je s precejšnjo prednostjo zmagala **Sonja Roman** s časom 28:37,7, članica mariborskega atletskega društva Štajerska, ki se po poškodbi uspešno vrača v atletiko,

pred svojo klubsko kolegico Danejo Grandovec, 30:27, 4. V tekmi članov na 10 km je bil najhitrejši Italijan **Riccardo Sterni** z 31:35,0, ki je prišel preizkusiti progno, pred najuspešnejšim slovenskim gorskim tekačem, članom TD Kobarid **Mitjem Kosoveljem** (31:37,0), tretji je bil slovenski maratonec **Tone Kosmač**, AD Štajerska (32:14,8), ... 6. **Tomaž Pliberšek** (34:06,4), 7. **Sebastjan Kurmanšek** (36:05,7), oba AK Velenje; mlajši člani (8 km): 1. **Mitja Krevs**, AD Štajerska (25:41,7); mlajše članice (6 km): 1. **Tina Benčina**, AD Maas Ljubljana, 23:48,9; mladinci 6 km: 1. **Urban Jereb**, AD Železniki (18:55,5); mladince 4 km: 1. **Maruša Mišmaš** (AK Špela Grosuplje ...) 15:00,1, ... 7. **Jerneja Smonkar** (AK Velenje) 16:43,3.

Odbojka - članice tretje, deklice v vodstvu

V soboto so članice ŽOK Kajuh Šoštanj v Grosupljem odigrale 5. krog. Zmagale so s 3 : 1 in so trenutno na tretjem mestu v 3. DOL-center.

Naslednjo tekmo igrajo v soboto (26. 11.) doma proti ekipi iz Kočevja.

V nedeljo pa so starejše deklice odigrale 2. kvalifikacijski turnir. Vrstnice Alianse so premagale z 2 : 1, z Mislinjo pa izgubile z 1 : 2. S tem so ohranile 1. mesto v skupini.

trener **Boris Plamberger**, **Anja Rotovnik**, **Zala Šart**, **Lejla Hasić**, **Nuša Ferk**, **Katja Avguštin**, **Meri Merzlak**, **Tina Poljšak**, **Eva Hudournik**, **Lana Pergovnik** in **Lara Goršek**.

NA KRATKO

Petrović sedmi na EP veteranov v judu

Na nedavnem evropskem prvenstvu veteranov v judu v avstrijskem Leibnitzu je solidno uvrstitev dosegel tudi član Judo kluba Velenje **Ivo Petrović** - Pero v kategoriji -100 kg. V starostni skupini od 54 do 58 let si je skupaj s francoskim tekmovalcem delil 7. mesto v svoji kategoriji med 19 tekmovalci.

Tudi Janez Remše iz Lokovice

Prejšnji četrtek so se v ljubljanski festivalni dvorani zbrali najboljši športniki iz sveta motošporta v Sloveniji. Podelili številne pokale za državno prvenstvo in tudi kristalno čelado, kar je vsako leto tradicionalna nagrada za moto športnika, ki 5 let dobi pokale v prvenstvu. Letos jo je dobil **Niko Sodnikar** iz Kranja za deseti naslov državnega prvaka v starodobnem motociklizmu. Izbran je bil tudi

moto športnik leta v kategoriji supermoto - to je **Uroš Nastran**. Iz Šaleške doline je ponovno že pet let na svetovnem prvenstvu prisoten **Janez Remše** iz Lokovice, ki je letos na svetovnem prvenstvu dosegel v skupnem seštevku 13. mesto in prejel posebno priznanje za mednarodno uvrstitev.

Tako so igrali

Nogomet - PrvaLiga, 18. krog

Rudar Velenje - Nafta 2:4 (0:2)

Strelci: 0:1 D Sreš (4), 0:2 Korošec (13), 0:3 Da Silva (56), 0:4 Da Silva (79), 1:4 Bratanovič (89), 2:4 Bratanovič (91). Rudar: Savič, Ibeisheh (od 59. Bizjak), Berko, Žinko, Stojnič, Klinar (od 50. Podlogar), Mujakovič, Trifkovič, Bratanovič Rotman, Majcen (od 46. Djukić). Trener: Milan Djurić.

Drugi izidi: Triglav - Hit Gorica 0:2 (0:0), Domžale - Olimpija 0:1 (0:1), Maribor - Luka Koper 2:1 (2:1), Rudar - Nafta 2:4 (0:2), Mura 05 - CM Celje 4:0 (3:0). Vrstni red: 1. Maribor (42:21) 40, 2. Olimpija (31:22) 33, 3. Hit Gorica (30:19) 31,

4. Rudar (27:28) 24, 5. Domžale (24:25) 24, 6. Mura (20:25) 23, 7. CM Celje (25:28) 21, 8. Koper (22:25) 21, 9. Nafta (24:27) 20, 10. Triglav (6:31) 11.

2. SNL, 14. krog

Šmartno 1928 - Kalcer Radomlje 0:2 (0:1)

Strelca: Karapetrovič (38), Seferović (67) Šmartno: Pusovnik, Omerović (od 88. Lenšek), Kolsi, Jahić, Matic (od 74. Čirić), Mujakovič, Obu, Akamba, Bizjak, Prašnikar, Podbrežnik (od 68. Jelen). Trener: Ervin Polovšak.

Drugi izidi: Roltek Dob - Bela krajina 2:1 (0:1), Dravinja Kostroj - Šampion Celje 1:2 (1:0), Krško - Aluminij 0:0, Garmin Šenčur - Bravo 1 Interblock 0:0. Vrstni red: 1. Aluminij (31:6) 33, 2. Roltek Dob (17:14) 24, 3. Garmin Šenčur (21:16) 22, 4. Bravo 1 Interblock (15:12) 21, 5. Krško (13:11) 20, 6. Šampion

Celje (25:22) 18, 7. Šmartno 1928 (17:28) 16, 8. Bela krajina (18:20) 15, 9. Kalcer Radomlje (13:19) 14, 10. Dravinja Kostroj (4:26) 6.

Rokomet - 1. NLB Leasing liga, 11. k.

Jeruzalem Ormož - Gorenje 29:35 (17:17)

Gorenje: Gajič (12 obramb), Taletović (1 obramba), Zaponšek, Bežjak 9, Melič 9 (5), Dolenc 4, Rutar, Čeh 1, Miklavčič 3, Gaber Golčar 1, Gams 1, Bajram 2, Šimič 3, Dujmovič 2, Horvat.

Trener: Branko Tamše. Sedemmetrovke: J. Ormož 5 (4), Gorenje 5 (5), izključitve: J. Ormož 6 minut, Gorenje 10 minut. Vrstni red: 1. Gorenje 19, 2. Celje PL 18, 3. Cimos Koper 17, 4. Trimo Trebnje 14, 5. Maribor Branik 12, 6. I. B. Izola 8, 7. J. Ormož 8, 8. Loka 8, 9. Ribnica RH 10,

Krško 9, 11. Šmartno 6, 11. Krka 4. Krško - Loka 23:16 (11:7), Ribnica Riko hiše - Maribor Branik 28:28 (18:13), Istrabenz Plini Izola - Trimo Trebnje 27:25 (10:14), Celje Pivovarna Laško - Krka 43:27 (21:15), Šmartno Herz Factor Banka - Cimos Koper.

Vrstni red: 1. Gorenje Velenje 11 tekem - 19 točk, 2. Celje Pivovarna Laško 11 - 18, 3. Cimos Koper 10 - 15, 4. Trimo Trebnje 11 - 14, 5. Maribor Branik 11 - 12, 6. Istrabenz Plini Izola 11 - 10, 7. Jeruzalem Ormož 11 - 8, 8. Loka 11 - 8, 9. Ribnica Riko hiše 11 - 8, 10. Krško 11 - 7 (-1), 11. Šmartno Herz Factor banka 10 - 6, 12. Krka 11 - 4. Naslednje tekme Gorenja: Gorenje - Cuatro Rayas Valladolid (26. 11. ob 19:00), Gorenje - Cimos Koper (7. 12. ob 19:00).

1. A državna liga,

ženske, 9. krog

RK Piran - ŽRK Veplesa Velenje 24:27 (14:12)

Veplesa Velenje: Zec (19 obramb), Vajdl 4, Naglič 4, Nakić, Hrnčič 2, Fatkić 11 (4), Sivka 3, Halilović 2, Lakić, Hofinger 1, Čater, Perše, Sešel, Simič.

Trenerka: Snežana Rodić. Sedemmetrovke: Piran 7 (8), Velenje 4 (4). Izključitve: Piran 6 minut, Velenje 8 minut. Drugi izidi: Mercator Tenzor Ptuj - Zagorje GEN 21:27 (10:11), Mlinotest Ajdovščina - Celje Celjske mesnine 26:32 (11:13), Burja Škofije - Naklo-Tržič 25:36 (11:22), Antrum Sežana - Krka 17:44 (9:23), Olimpija - Krim Mercator. Vrstni red: 1. Krim Mercator 8 tekem - 16 točk, 2. Zagorje GEN 9 - 16, 3. Mercator Tenzor Ptuj 9 - 14, 4. Krka 9 - 12, 5. Celje Celjske mesnine 9 - 10, 6. Piran 9 - 10, 7. Veplesa Velenje 9 - 10, 8. Mlinotest

Ajdovščina 10 - 8, 9. Naklo Tržič 9 - 4, 10. Antrum Sežana 9 - 4, 11. Olimpija 9 - 2, 12. Burja Škofije 9 - 2.

Liga Telemach, 6. k.

Elektra Šoštanj - Parklji 85 : 55 (72 : 44, 52 : 25, 23 : 16)

Elektra: Rizman, Hasić, Zagorc 10 (34), Julevič 6, Lelič 10, Lekič 15 (5-6), Nuhanović 14, Guna, Bajramlić 15 (1-1), Bukovič 2, Pajević, Horvat 13. Vrstni red: 1. Elektra Šoštanj 11, 2. Helios Domžale (-1), 3. Šentjur oba 10, 4. Zlatorog (-1), 5. Geoplin Slovan, 6. Rogaska Crystal vsi 9, 7. Maribor Messer, 8. Hopsi Polzela oba 8, 9. Parklji 7, 10. LTH Castings Mercator

2. DOL moški, 5. krog Braslovče - Šoštanj

Topolšica 1 : 3 (22, -21, -6, -19)

Šoštanj Topolšica: Bevc, Globačnik, Žnider, Lipovac, Krajnc, Golob, Nastič, Boženk, Akrap, Pavič, Menih, Koželnik, Kugonič. Vrstni red: 1. Šoštanj Topolšica 15, 2. Fužinar Metal Ravne 13, 3. Črnuče ACH 1, 4. National Žirovnica 9, 5. KEKOOprema Žužemberk 8, 6. Santana Logatec, 7. Endal-Vuzenica, 8. Hoče vsi po 5, 9. Murexin 4, 10. Braslovče 0

Kegljanje, 2 liga - vzhod, 9. Krog

Krško 2002 - Šoštanj 6 : 2 (3250 : 3217)

Šoštanj: Fidej - 569 (1), Sečki - 541 (1), Kržižnik - 490 (0), Petrovič - 529 (0), Hasić - 548 (0), Arnuš - 540 (0).

TV SPORED

naš čas

24. novembra 2011

24

Četrtek,
24. novembra

TV SLO 1

06.10	Kultura
06.15	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Daj, Domen, daj, ris. nan.
10.20	Luka, ris.
10.25	Aleks v čudežnem vrtu, ris.
10.35	Male sive celice, kviz
11.15	Prenosni telefon in gospodar reke, igrani film
11.30	Slavna peterica, 20/26
12.00	Poročila
12.05	Slovenski vodni krog: Rak
12.30	Ugriznimo znanost: Svetlečice diode
13.00	Poročila, šport, vreme
13.30	Volitve 2011: Soočenje
14.30	Zlate roke, dok. feljton
15.00	Poročila
15.10	Mostovi
15.45	Akademik Kajetan Gantar, portret
16.20	Prava ideja!, poslov. odd.
17.00	Novice, šport, vreme
17.25	Babilon.tv: Noč
17.55	Razjarmikovi v prometu, 3/10
18.15	Minute za jezik
18.25	Kari, ris.
18.30	Mala kraljična, ris.
18.40	Palček smuk, ris.
18.55	Vreme
19.00	Dnevnik, šport, vreme
20.00	Volitve 2011: Soočenje
21.25	Na lepše
22.00	Odmevi, šport, vreme
23.05	Osmi dan
23.30	Sveto in svet: Kar je v medijih, je resnično?
00.25	Dnevnik, ponov.
00.55	Slovenska kronika
01.15	Dnevnik Slovencev v Italiji
01.40	Infokanal

TV SLO 2

07.45	Otroški infokanal
08.30	Zabavni infokanal
10.55	Dobro jutro
13.25	Videozid
14.10	Misija Evrovizija
16.10	Sozvočja Slovenije, 3/3
16.45	Mostovi
17.15	Kingdom (III.), 2/6
18.00	Evropski magazin
18.30	Univerza
19.00	Videozid
19.50	Zrebanje deteljice
20.00	Zoisove nagrade 2011, prenos
21.10	Komisar Flex, 3/10
22.00	George Gently (II.), 3/4
23.35	Videozid
00.20	Zabavni infokanal

POP

06.35	Tv prodaja
07.05	Ko se zaljubim, nad.
08.00	Pola, nad.
08.55	Tv prodaja
09.10	Preobrazba doma, nad.
10.05	Tv prodaja
10.35	Zena za mojega očka, res. ser.
11.30	Tv prodaja
12.00	Larina izbira, nad.
13.00	24ur ob enih
14.00	Vzgoja po pasje, dok. ser.
14.30	Ljubezen skozi želodec - recepti
14.35	Moji dve ljubezni, nad.
15.35	Tereza, nad.
16.40	Ko se zaljubim, nad.
17.00	24ur popoldne
17.10	Ko se zaljubim, nad.
17.50	Larina izbira, nad.
18.50	Podjetni
18.55	24ur vreme
19.00	24ur
20.00	Kmetija išče lastnika
21.15	Volitve 2011
23.00	Moške težave, am. film
00.55	Zvezde na sodišču, nan.
01.50	Sest modelov, nan.
02.25	24ur, pon.

VTV

09.00	Dobro jutro, informativna oddaja
Regionalne novice 1	
10.30	Vabimo k ogledu
10.35	Aktualno, pogovor
11.35	Pop corn, kontaktna glasbena oddaja - Momento
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	Cas za nas, tabornike!
18.40	Regionalne novice 2
18.45	Vabimo k ogledu
18.50	Hrana in vino, svetovalna oddaja
19.15	VideoSpot dneva
19.20	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Naj viža, oddaja z narodnozabavno glasbo - Vesele Stajerke, ans. Bratov Aubrecht
21.15	Regionalne novice 3
21.20	Vabimo k ogledu
21.25	Jesen življenja, oddaja za tretje življenjsko obdobje
22.00	Vabimo k ogledu
22.05	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.35	Vabimo k ogledu
23.40	VideoSpot dneva
00.45	Videostrani, obvestila

Petek,
25. novembra

TV SLO 1

06.10	Kultura
06.15	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Prihaja Nodi, ris.
10.20	Kravnica Katka, ris.
10.25	Palček Smuk, ris.
10.35	Bine, nan.
10.55	Tekmici, igrani film
11.10	Glasbena Sola
11.25	Pasja patrolja, 12/13
12.00	Poročila
12.05	Sveto in svet
13.00	Poročila, šport, vreme
13.30	Volitve 2011: Soočenje
15.00	Poročila
15.10	Mostovi
15.40	Kaj govoriš? - So vakeres?
16.00	Slovensci v Italiji
16.30	Babilon.tv: Noč
17.00	Poročila, šport, vreme
17.20	Poselna ponudba, potr. odd.
17.50	Razjarmikovi v prometu, 4/10
18.20	Timi gre, ris.
18.30	Bali, ris.
18.40	Penelopa, ris.
18.45	Rjavi medvedek, ris.
19.00	Dnevnik, vreme, šport
20.00	Na zdravje!
22.00	Odmevi, šport, vreme
23.05	Polnočni klub
00.10	Gandža, 11/13
00.40	Gandža, 12/13
01.10	Poselna ponudba, potr. odd.
01.35	Dnevnik, ponov.
02.00	Slovenska kronika
02.25	Dnevnik Slovencev v Italiji
02.45	Infokanal

TV SLO 2

07.45	Otroški infokanal
08.30	Zabavni infokanal
11.25	Nordijsko smučanje, sp. smuč. tek, sprint M in Z, prenos
13.15	Videozid
14.00	Glasnik, tv Maribor
14.30	Evropski magazin
15.00	Osmi dan
15.35	Firma.tv
16.10	Med valovi
16.35	Circum regional, tv Maribor
17.05	Rad igram nogomet
17.35	Nordijsko smuč., sp. smuč. tek, sprint M in Z, posn.
18.25	Črno beli časi
18.50	Knjiga mene briga
19.05	Videozid
20.00	Zvezdniški menihi, dok. odd.
20.50	Oglaševalci (II.), 9/13
21.45	Vampirski ljubezen, šved. film
23.35	Sence Casablanca, dok. odd.
01.00	Videozid
01.55	Zabavni infokanal

POP

06.35	Tv prodaja
07.00	Ko se zaljubim, nad.
07.55	Pola, nad.
08.50	Tv prodaja
09.05	Preobrazba doma, dok. ser.
10.05	Tv prodaja
10.35	Zena za mojega očka, res. ser.
11.30	Tv prodaja
12.00	Larina izbira, nad.
13.00	24ur ob enih
14.00	Vzgoja po pasje, dok. ser.
14.30	Ljubezen skozi želodec - recepti
14.35	Moji dve ljubezni, nad.
15.35	Tereza, nad.
16.40	Ko se zaljubim, nad.
17.00	24ur popoldne
17.10	Ko se zaljubim, nad.
17.50	Larina izbira, nad.
18.55	24ur vreme
19.00	24ur
20.00	Kmetija išče lastnika
21.00	Minuta do zmage
22.00	24ur zvečer
22.30	Vlomilka, kanad. film
00.30	Zvezde na sodišču, nan.
01.25	Sest modelov, nad.
01.55	24ur, ponov.
02.55	Nočna panorama

VTV

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	Naj viža, oddaja z narodnozabavno glasbo - Vesele Stajerke, ans. Bratov Aubrecht
11.50	Hrana in vino, kuharski nasveti
12.15	VideoSpot dneva
12.20	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Miš maš, otroška oddaja - Kaj jedo vegetarijanci?
18.40	VideoSpot dneva
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 Kozjanskega in Obsotelja, informativna oddaja
21.00	Regionalne novice 3
21.05	Vabimo k ogledu
21.10	Se pomnite prijatelji, glasbena oddaja - 3. del
22.20	VideoSpot dneva
22.25	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.55	Vabimo k ogledu
00.00	VideoSpot dneva
00.05	Videostrani, obvestila

Sobota,
26. novembra

TV SLO 1

06.05	Kultura
06.10	Odmevi
07.00	Zgodbe iz školjke, 2/10
07.10	Bine, lutk. nan.
07.35	Studio Kriška
08.20	Ribič Pepe, 9/12
08.40	Iz popotne torbe: Vse je enkrat prvič
09.05	Smrkci, ris. nan.
09.30	Male sive celice, kviz
10.10	V dotik z vodo, 11/26
10.40	Polnočni klub
11.50	Tednik
13.00	Poročila, šport, vreme
13.25	Glasbeni spomini z Borisom Kopitarjem
14.25	Nebeška vaba, jug. film
16.05	O živalih in ljudeh, tv Maribor
16.20	Na vrtu, tv Maribor
17.00	Poročila, šport, vreme
17.15	Sobotno popoldne
17.25	Prenova doma
17.30	Kdo ima prav?
17.45	Jermanovo oko
17.50	Trije na Damjana
18.30	Ozare
18.40	Fifi in Cvetličniki, ris.
19.00	Dnevnik, vreme, šport
20.00	Klic dobrote
21.50	Sveta voda Uročka, dok. film
22.15	Poročila, šport, vreme
22.50	Ozemlje na prepihu
22.55	Sinovi anarhije II., 13/13
00.00	Ozare, ponov.
00.05	Dnevnik, ponov.
00.55	Dnevnik Slovencev v Italiji
01.20	Infokanal

TV SLO 2

10.00	Skozi čas
10.10	Poselna ponudba, potr. odd.
10.50	Slovensci v Italiji
11.20	Med valovi
11.50	Circum regional
12.15	Knjiga mene briga
12.35	Londonski vrtljak
13.05	Sportni izziv
13.35	Magazin v alp. smuč.
14.00	Skoko so moje življenje, dok. film
14.55	Nord. smuč., sp. smuč. skoki, ekipno, prenos
16.55	Rokomet, liga prvakov, Cimos Koper - St. Peterburg, prenos
18.40	Alp. smuč., sp. VSL (Z), 1. vožnja
19.25	Alp. smuč., sp. smuč (M), prenos
20.30	Formula 1, veljaga nagrada Brazilijske kvalif., posn.
21.00	Alp. smuč., sp. VSL (Z), 2. vožnja
22.00	Na lepše
22.25	Videozid
23.10	33/45, sobotna glas. noč
00.10	Brane Rončel izza odra
01.45	Zabavni infokanal

POP

06.00	Tv prodaja
06.30	Dani in Dadi duet, ris. ser.
06.35	Mumu, ris. ser.
06.45	Metka, ris. ser.
07.00	Nal in Lili, ris. ser.
07.10	Tobi in njegov lev, ris. ser.
07.15	Hobonavti, ris. ser.
07.25	Liza in Pavel, ris. ser.
07.30	Angelina Balerna, ris. ser.
07.45	Nal in Lili, ris. ser.
07.50	Martinov svet, ris. ser.
08.05	Florjan, gasilski avto, ris. ser.
08.20	Lupiduri, ris. ser.
08.30	Metka, ris. ser.
08.45	Diego in prijatelji, ris. ser.
09.00	Professor Baltazar, ris. ser.
09.10	Neobičajna šola, ris. ser.
09.15	Sabrinino skrivno življenje, ris. ser.
09.40	Bum in rdečeglavčki, ris. ser.
09.45	Nova generacija, ris. ser.
10.10	Bakugan, ris. ser.
10.35	Čarobni vrtljak, ris. ser.
10.50	Zvalski fenomeni, ris. ser.
11.10	Radovedni George, ris. ser.
11.30	Beverly Hills 90210, nad.
12.20	Zadržana nevesta, am. film
14.05	Zmenki milijonarjev, res. ser.
15.00	Dvojbi kuharskih mojstrov, res. ser.
16.05	Kamera teče, dok. ser.
16.35	Kaj muči Golberta Grapea, am. film
18.55	24ur vreme
19.00	24ur
20.00	Kmetija išče lastnika
21.30	Dvajaka, am. film
23.25	Grožljiva žetev, am. film
01.25	24ur, ponov.
02.25	Nočna panorama

VTV

09.00	Miš maš, otroška oddaja - Kaj jedo vegetarijanci?
09.40	1976. VTV magazin
09.55	Kultura, informativna oddaja
10.00	Sportni terek, šp. inf. oddaja
10.10	1977. VTV magazin
10.25	Kultura, informativna oddaja
10.30	Ali živimo v varnem okolju? - pogovor s strokovnjaki
11.30	Vabimo k ogledu
11.35	Naj viža - Vesele Stajerke, ans. Bratov Aubrecht
12.50	Hrana in vino, kuharski nasveti - tedenski izbor
13.40	Videostrani, obvestila
18.00	Vabimo k ogledu
18.05	Novo: Potrebujemo instrukcije; TOM telefon
18.45	Vabimo k ogledu
18.50	Pop corn: Momento, glasb. odd.
19.50	Vabimo k ogledu
19.55	MediaFest Ptivice 2010, 2. del
21.25	Vabimo k ogledu
21.30	Vprašajte strokovnjaka, pogovor - gost: BLAZ STRUMPFL, odvetnik
21.30	Jutrani pogovori
00.00	Vabimo k ogledu
00.05	Videostrani, obvestila

Nedelja,
27. novembra

TV SLO 1

06.40	Ozemlje na prepihu
07.00	Nina Nana, ris.
07.05	Zeječki, ris.
07.10	Dim, Dam, Dum, ris.
07.15	Mojster Miha, ris.
07.25	Pokec, ris.
07.30	Penelopa, ris.
07.35	Timi gre, ris.
07.45	Veterinar Joc, ris.
07.55	Palček Smuk, ris.
08.05	Francček, ris.
08.15	Jravnica in Samuel, ris.
08.25	Fifi in cvetličniki, ris.
08.35	Gregor in dinozavri, ris.
08.45	Palček David, ris. nan.
09.10	Mala kraljična, ris.
09.20	Luka, ris.
09.25	Smrkci, ris. nan.
09.45	Bali, ris.
09.50	Kuhanje?, ris.
10.15	Sport spas
10.50	Prisluhimo tišini
11.15	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	Onkraj obzorja, 3/4
17.00	Poročila, šport, vreme
17.15	Ugani kdo pride na večerjo?
18.40	Gregor in dinozavri, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Misija Evrovizija
21.40	Vodnar, dok. portret
22.35	Poročila, šport, vreme
23.05	Ars 360
23.15	Maria Wern, 5/7
00.50	Slovenski magazin
01.15	Dnevnik, ponov.
02.05	Dnevnik Slovencev v Italiji
02.35	Infokanal

TV SLO 2

08.50	Skozi čas
09.00	Globus
09.45	12. državno tekmovanje citirjev v komor. skup., 1. del
10.20	Panika na vasi, koprod. film
11.35	Turbulenca
12.05	Univerza
12.35	Rad igram nogomet
13.10	Nord. smuč., sp. smuč. skoki posamično, prenos
15.00	Kenjištev, sp. v preskak. ovir, prnos iz Celja
16.00	Nogometni magazin NZS
16.30	Formula 1, veljaga nagrada Brazilijske kvalif., posn.
18.55	Alp. smuč., sp. SVSL (M), pren.
20.15	Alp. smuč., sp. SL (Z), 1. vožnja, posn.
20.50	Alp. smuč., sp. SL (Z), 2. vožnja
21.45	Zrebanje lota
21.55	Mail širni svet (I), 5/10
22.45	Dežela Serp, dok. feljton
23.15	Zadnji vlak domov, dok. odd.
00.45	Fragma: Merica sreče, tv drama
01.10	Z

Biseri maturantskega plesa 2011/2012

V torek velika modna revija

V naši skupni akciji »Biseri maturantskega plesa« smo tik pred velikim dogodkom. Za vse bodoče maturante, maturantke, njihove starše in prijatelje pripravljamo modno revijo maturantskih in svečanih oblek. Nanjo vabimo ta torek, 29. novembra, ob 17. uri v dvorano velenjskega doma kulture.

Noč, o kateri sanja vsak srednješolec in srednješolka, se hitro bliža. Zagotovo letošnji maturanti in maturantke že razmišljajo o svojem maturantskem plesu, o tem, kaj bodo oblekli, kako se bodo naličili ... Mnogi se še odločajo, saj prav nikomur ni vseeno, kako bo izgledal 2. ali 3. marca 2012, ko bo prišla njegova noč, njen večer. Takrat bo namreč Šolski center Velenje v Rdeči dvorani pripravil maturantski ples in naša komisija bo na obeh večerih izbirala najbolj izvirno oblečene maturante in maturantke.

Da bo odločitev pri izbiri večerne toalete lažja, sta naši modni oblikovalki **Jelena Stevančević** in **Petra Meh** že pred časom objavili razpis za mlade modne oblikovalce, ki se jima bodo na modni reviji pridružili s svojimi kolekcijami večernih in maturantskih oblek in modnih dodatkov. Veseli nas, da boste lahko v torek uživali v kreacijah modne hiše Volonte ter Petre Meh in številnih mladih kreatorjev in kreatork, ki so še študenti ljubljanske naravoslovno-tehnične fakultete – smer modno oblikovanje. Tudi njim bo modna revija zagotovo izživ.

S svojimi kreacijami vas bodo navduševali **Matic Veler**, **Tina Verbič**, **Andela Lukanović** in **Jožica Trstenjak**. Posebno pozornost bodo v tem večeru posvetili tudi moški modi. Prepričani smo, da bodo tudi fantje našli ideje za svojo slavnostno toaleta, saj smo letos spomladi prav pri njih pogrešali več izvirnosti in drznosti. Da bodo manekenke in manekeni –

večina jih bo dijakov Šolskega centra Velenje – na modni pisti še bolj zapeljivi, bo poskrbela vizajistka **Mirela Muminović**, dogajanje na odru pa bosta ovekovečila fotografata **Dita Fric** (Studio f4) in **Roman Bor** (Foto Izziv). Ravnateljica šole za storitvene dejavnosti **Mateja Klemenčič**, ki skrbi za koordinacijo akcije na Šolskem centru Velenje, je že razposlala vabila, med obiskovalci pa bodo izžrebali dva, ki bosta prejela brezplačni vstopnici za maturantski ples.

Torkov večer bodo z nastopom obogatili dijaki in dijakinje ŠCV, ki pod mentorstvom profesorjev **Maše Kolšek**, **Katje Ranžinger Čater** in **Sebastjana Kukovca** pripravljajo plesno-pevski dogodek. Zagotovo jim bo z njim uspelo obogatiti modno revijo. Za glasbo bo ves večer skrbel DJ Partyzan.

Ob koncu vas še enkrat vabimo, pridite na modno revijo. Zagotavljamo vam, da bo prava paša za oči, dušo in vse vaše čute. Če boste med prikazanimi modeli našli kaj točno zase, pa bomo še bolj veseli!

ŠOLSKI CENTER VELENJE

naš čas
VOLONTE

12. novoletni darilni bazar

Velenje, 26. novembra – V soboto med 9. in 15. uro bodo v Vili Mojca pripravili tradicionalni dobrotelni bazar, na katerem bodo v nakup ponudili številna darila in darilca, primerna za praznični čas, ki se hitro bliža. Vendar so darila, kupljena na dobrotelnem bazarju Medobčinske zveze prijateljev mladine Velenje, nekaj posebnega, saj bo izkupiček tudi letos namenjen programom, ki jih zveza vse leto pripravlja za otroke. Tudi letos bo veliko darilc na stojnicah iz bogate zakladnice izdelkov, ki med letom nastajajo v kreativnih delavnicah v Vili Mojca, kar nekaj pa jih bodo prispevali donatorji.

Praznični bazar bodo ob 11. uri popestrili z nastopom malih pevcev otroškega pevskega zbora Murenčki iz Vrta Vrtiljak, ki bodo pod vodstvom Urške Rihtar pripravili Mini praznični koncert. Pridite, izberite kakšno lepo darilo zase ali svoje najdražje in s tem osrečite še otroke iz Šaleške doline.

■ bs

Kdaj - kje - kaj

VELENJE

Četrtek, 24. nov.

- 19.00 Glasbena šola Velenje
Predstavitveni koncert Umetniške gimnazije in vzporednega glasbenega izobraževanja
- 19.19 Knjižnica Velenje, študijska čitalnica
Potopis. Ekskluzivno iz pučave – s kolesom po Omanu

Petek, 25. nov.

- 16.00 – 17.30
Knjižnica Velenje, pravljina soba igralne urice
- 18.00 Knjižnica Velenje, pravljina soba
Bralni krožek za najstnike: Cool knjiga
- 21.00 eMČe plac
Koncert Liferuiner (CAN) Buried in Verona (AUS) in The Ekljah (UK)

Sobota, 26. nov.

- 8.00 – 13.00
Ploščad Centra Nova
Kmečka tržnica
- 9.00 – 13.00
Knjižnica Velenje
Knjižni bazar – Vsi kupujemo, vsi prodajamo
- 9.00 – 15.00
Vila Mojca
12. novoletni darilni bazar
- 9.00 – 13.00
Mercator center Velenje
Ekološka tržnica
- 10.00 Mercator center Velenje
Domača zabava – ob zvokih harmonike vam bodo tekle odlične pečenice z zeljem.
- 17.00 OŠ Gustava Šliha Velenje
Prva namiznoteniška liga - NTK Tempo : NTK Kema
- 18.00 Krstnikov dom Vinska Gora
Predavanje Vikija Grošlja: Na smučeh od 0 do 8000 metrov
- 19.00 Rdeča dvorana Velenje
Pokal EHF moški - RK Gorenje : C. R. Valladolid (Španija)
- 19.30 Dom kulture Velenje
Premiera komedije Gledališča Velenje - Enkrat na teden
- 21.00 eMČe plac
Deep house night, DJ Sale – I feel Velenje

Nedelja, 27. nov.

- 10.00 - 12.00
Mercator center Velenje
Lumparije, Osemnogi potepuh, ustvarjalna delavnica s pravljico.
- 18.00 Vila Bianca Velenje
Ljudsko-pevski kulinarčni večer s Šaleškim študentskim oktetom

Ponedeljek, 28. nov.

- 17.00 Knjižnica Velenje, študijska čitalnica
Predavanje: Bolečine v križu
- 17.00 Knjižnica Velenje, otroški oddelek
Otroška ustvarjalna delavnica: Duhec

Torek, 29. novembra

- 17.00 Dom kulture Velenje
Modna revija za maturante
- 17.00 Knjižnica Velenje, pravljina soba
Ura pravljic v angleščini

Sreda, 30. novembra

- 13.30 Center starejših Zimzelen, Topolšica
Bralna čajanka
- 17.00 Knjižnica Velenje, pravljina soba
Ura pravljic: Pika plete
- 19.19 Knjižnica Velenje, študijska čitalnica
Humanistični večeri, Šamanizem med religijo in znanostjo

ŠOŠTANJ

Četrtek, 24. nov.

- 16.00 Mestna knjižnica Šoštanj
Pravljine ure
- 18.00 Muzej usnjarstva na Slovenskem
Klepeti pod Pustim gradom

Petek, 25. nov.

- 19.00 Wellness center Zala Topolšica
Pokal mesta Šoštanj (1. dan)

Sobota, 26. nov.

- 9.00 - 13.00
Muzej usnjarstva na Slovenskem
Katarinin sejem
- 10.00 Športna dvorana Šoštanj
Elektra : Hopsi Polzela(9. krog 1. SKL za kadete U16)
- 15.00 Hotel Vesna Terme Topolšica
Pokal mesta Šoštanj (2. dan)

Nedelja, 27. nov.

- 10.00 Športna dvorana Šoštanj
Kvalifikacijski turnir skupine D – kadeti OK Šoštanj Topolšica

ŠMARTNO OBPAKI

Četrtek, 24. nov.

- 16.30 Dvorana Marof
Plesno gibalne delavnice (predšolska skupina)
- 18.30 Dvorana Marof
Tečaj družabnega plesa za odrasle

Petek, 25. novembra

- 16.00 Dvorana Marof
DeSUS – predvolilno srečanje
- 16.30 Hiša mladih
Plesno gibalne delavnice (mlajša šolska skupina)
- 18.00 Hiša mladih
Plesno gibalne delavnice (starejša šolska skupina)

Sobota, 26. nov.

- Kleti odprtih vrat: Marjan Primožič, Mali vrh 51; Peter Krajnc, Podgora – zidnica Vrban
- 11.00 Dvorana Marof
Ustvarjalna delavnica izdelave adventnih venčkov
- 19.00 Hiša mladih
Letna skupščina KŠŠF, postmartinovanje

Nedelja, 27. nov.

- Kleti odprtih vrat: Marjan Primožič, Mali vrh 51; Peter Krajnc, Podgora – zidnica Vrban

Ponedeljek, 28. nov.

- 16.31 Dvorana Marof
Plesno gibalne delavnice (predšolska skupina)
- 18.30 Dvorana Marof
Pilates

Torek, 29. novembra

- 18.00 Dvorana Marof
Joga

Sreda, 30. novembra

- 16.30 Dvorana Marof
Plesno gibalne delavnice (mlajša šolska skupina)
- 18.00 Dvorana Marof
Plesno gibalne delavnice (starejša šolska skupina)

Koledar imen

November/listopad

24. Četrtek - Janez

25. Petek - Katarina

26. Sobota - Konrad

27. Nedelja - Virgil

28. Ponedeljek Jakob

29. Torek - Radivoj

30. Sreda - Andrej

Lunine mene

25. novembra, ob 7. 10, prazna luna (mlaj)

Kam na izlet?

- 26. 11.: »Na smučeh od 0 do 8000 m« - ob 18 h predavanje V. Grošlja v Krstnikovem domu pri cerkvi v Vinski Gori – PD Vinska Gora. Vabljeni!

Športno društvo skupine premogovnik Velenje vabi

v nedeljo, 4. decembra, na 7. tradicionalni štafetni tek sv. Barbare.

tek bo potekal v okolici Škalskega jezera v Velenju začetek ob 10. uri.

Adventni dogodki v Šoštanju

Šoštanj - Turistično olepševalno društvo Šoštanj se že pripravlja na adventni čas. Po tradiciji na prvo adventno nedeljo pripravijo blagoslov in dvig adventnih venčkov nad Trg bratov Mravljakov. To bo letos 27. novembra, ob 16. uri. Dogajanje bo popestril pevski zbor Svoboda, blagoslov bo opravi dekan Jože Privožič, voščilo krajanom pa predstavnik občine. Šoštanj pa bo tudi letos obiskal Miklavž s spremstvom. Pričakujejo ga v ponedeljek, 5. decembra ob 18. uri. Ustavil se bo na Trgu bratov Mravljakov. Vse otroke, ki bodo prišli na Miklavžev oder, bo obdaril. Pomagali mu bodo angeli. Seveda ne bo

manjkal parkljev ognjemet, društvo pa bo na obeh prireditvah poskrbelo za topla okrepčilo.

■ mkp

Vsakdo ima pravico do mirnega življenja

Od 25.11. do 10.12. potekajo mednarodni dnevi boja proti nasilju nad ženskami in otroki. Vsakdo ima pravico do mirnega življenja, ter osebne in telesne nedotakljivosti. Pomislimo na svoje vedenje in ravnanja v odnosu do bližnjega. Številke varnih hiš, kamor se lahko obrnete po pomoč, so: 03 492 63 57, 03 897 66 90, ter 02 882 94 35.

CITYCENTER Celje

- četrtek, 24. 11., 14.00-19.00 Biotrznica
- petek, 25. 11., 17.30 priprava božičnih okrasov za okrasitev ograje v zimski poni deželi
- nedelja, 27. 11. 11.00 pravljine urice v Džungli
- ponedeljek, 28. 11., 17.00 druženje s člani Siddharte in podpisovanje novega albuma in dvojnega DVD-ja pred Big Bang

KINO VELENJE • SPORED

VELIKA in MALA DVORANA
HOTELA PAKA:

NANGA PARBAT

Alpinistična biografska drama, 104 minute. Režija: Joseph Vilsmaier. Igrajo: Florian Stetter, Andreas Tobias, Karl Markovics, idr.

Petek, 14. 10., ob 18.00
Petek, 25. 11., ob 20.00
Sobota, 26. 11., ob 20.00 – mala dvorana

Nedelja, 27. 11., ob 18.00
Junija 1970 sta brata Mesner po Rupalski steni osvojila Nanga Parbat. Na vrhu se je Güntherja lotila gorska bolezen, zato sta se vračala po Diamirski steni. Med spustom je Güntherja odnesel plaz. Reinhold se je po šestih dneh z resnimi ozeblinami vrnil v tabor sam in bil nepravilno obtožen, da je za podvig žrtvoval bratovo življenje.

PARANORMALNO 3

(Paranormal Activity 3)
Grozljivka, 84 minut. Režija: Terrence Malick. Igrajo: Henry Joost, Ariel Schulman. Igrajo: Katie Featherston, Sprague Grayden, Lauren Bittner, idr.

Petek, 25. 11., ob 18.00
Sobota, 26. 11., ob 20.30
Nedelja, 27. 11., ob 19.00 – mala dvorana

Impresionistična družinska saga, umeščena na ameriški srednji zahod 50-ih let. Od otroške nedolžnosti do razočaranja zrelih let spremljamo najstarejšega izmed treh sinov, Jacka, in njegov težaven odnos z očetom. Hvalnica življenja, ki skozi kalejdoskop intimnega in kozmičnega, od čustvovanja družine v tekaškem mestecu do neskončnih horizontov prostora in časa, od izgubljene nedolžnosti otroštva do čudežnja moža pred obličjem tran-

scendence, odkriva odgovore na najgloblje in najbolj osebne skrivnosti človeštva. V Malickovem značilnem vizualnem univerzumu surova narava in duhovna milina skupaj krojita ne le naša posamična življenja, pač pa življenje samo. S podporo Ministrstva za kulturo!

MORILSKA ELITA

(Killer Elite)
Akcijski triler, 105 minut. Režija: Gary McKendry. Igrajo: Jason Statham, Clive Owen, Robert De Niro, Dominic Purcell, Aden Young, Yvonne Strahovski, Ben Mendelsohn idr.

Petek, 25. 11., ob 19.00 – mala dvorana

Sobota, 26. 11., ob 18.00
Nedelja, 27. 11., ob 20.15
Nova akcijska pustolovščina Morilska elita, ki je nastala na podlagi resničnih dogodkov, sledi enemu najbolj izurjenih

agentov za posebne naloge Dannyju (Jason Statham); tega zvabijo iz prostovoljnega izgnanstva, da sestavi svoje moštvo operativcev, s katerimi se poda na domala nemogočo nalogo: rešiti nekdanjega mentorja in partnerja Hunterja (Robert De Niro). Skupaj naj bi se prebili v vrste ugledne in strah zbujajoče posebne vojaške enote - Special Air Service oz. britanske posebne enote letalstva SAS, v kateri morajo razkriti celico vojakov morilcev in njihovega vodjo Spika (Clive Owen), preden njihova dejanja sprožijo mednarodno krizo.

OBUTI MAČEK

(La véritable histoire du Chat Botté) -- sinhroniziran v slovenščino. Animirana pravljica, 80 minut. Režija: Jérôme Deschamps, Pascal Hérol, Macha Makeieff. Slovenski glasovi: Kristijan Guček, Primož Pirnat, Gregor

Gruden, Vesna Pernarčič, Maja Kunčič idr.

Nedelja, 27. 11., ob 16.00 – otroška matineja

Mali Peter po očetovi smrti podeduje mačka, ki govori in ima čudežne sposobnosti zaradi svojih rdečih škornjev. Za svojega mladega gospodarja, ki je silno zaljubljen v princeso, je pripravljen narediti skorajda vse. Vendar se mora dvojica prebrisanu lotiti osvajanja princese, saj obstajajo še drugi, zlobni snubci, ki jima želijo prekrizati načrte. S podporo Ministrstva za kulturo!

Naslednji vikend, od 2. 12. do 4. 12. napovedujemo:

akcijsko komedijo OROPAJ BOGATAŠA, drama ŽENSKA, KI POJE, otroški pustolovski film KOKO IN DUHOVI, akcijsko dramo KUŽNA NEVARNOST

VEDEŽ

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

V LOV ZA PONUDBO LETA!

avto igor

308 Active
popoln 3.880 €
TUTTI bonus 300 €
0% PODOGATA

Pooblaščen serviser in prodaja vozil Avtokleparstvo in avtoličarstvo v Citrovo 33A, Velenje, tel. 898 69 30

Čarodej Andrej

041/885 214

Magična zabava za rojstni dan, poroke, abrahami ...

Pokličite pravega čarodeja 041 885 214

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

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

Oglašujte na **VIDEO STRANIH TV KANALA 8**

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite **03/ 898 17 50**

RADIO VELENJE

ČETRTEK, 24. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 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, 25. novembra 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 26. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 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; 18.00 Rock šok; 19.00 Na svidenje.

NEDELJA, 27. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 28. novemb. 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.00 Kvazi kviz; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 29. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Šolski radio Raček; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 30. 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.

Nagradna križanka Presta

SESTAVIL PEPS	KAR PRIRASTE V DOLOČENEM OBDOBJU	SLOVENS. ZOOFILOLOG-IVAN (1868-1947)	TAVČARJ. JUNAKINJA VIŠOŠKE KRONIKE	RASTLINA S PERNATIMI LISTI	HIDRO-CENTRALA V SRBIJI, PRI REKI UVCA	BIBLIUSKA MARIJINA MATI
MANJŠA POVRHNA POŠKODBA KOŽE				S		
PODROČJE, REGIJA, OBMOČJE, PREDEL				I		
GRMIČEK, BLAGAJEV VOLČIN				L		
INDIJSKI HRAS				J		TROPSKA OVJALKA
NEK DAN D.O.D.	NEKDANJA AMERIŠKA ČASOPIS. AGENCIJA	LASTNOST NEENAKEGA, RAZLIČNOST	BRITANSKA PRINCESA (1961-1997)	LES ZA KURJAVO	NICOLAS LEBEL	NEMŠKI PISATELJ WOLFGANG
ŠTUDENTSKA KNJIŽICA				MOŠKO IME	PAS PRI JAPONSKEM KIMONO	GRŠKI DIDAKTIČNI PESNIK
DIHURJU PODOBNA KUNA, NORKA				INDIJSKI VERSKI SPISI	AMERIŠKI GLASBENIK LOU	
ENA OD STRANI NEBA				STARO IME ZA PLIN RADON	KRAJŠI BISTAVEK ZA ČASOPIS	
NAŠ ČAS D.O.D.	NAVRZEK (EKSPR.)	AMERIŠKA IGRALKA MARY	PROZORNA SLUZ, SNOV PRI JAJCU	MERSKA ENOTA ZA SVETLEJANJE	PRITRDLINICA	POLZI PORCELANKA
ANTON AŠKERC	A				OGLIJKOVOD Z DVEJMA DVOJINIMA VEZEMA V MOLEKULI	SIVANKA
KUHINJSKA POSODA	S			V JOGI KANALI V ASTR. TELESU	LUKA V IZRAELU	N A D I
VOZNA DIRKA V DOLOČENO SMER (FR.)	T			RELIEF, PRIDVIG	AMERIŠKA GRALKA (DEREK)	
PRIPADN. STARO-ITALSKEGA PLEMENA OSKOV	O			ENOTA ZA MERJENJE RADIOAKTIVNOSTI		
RADIO-TELEVIZIJA SLOVENIJE	R			GLINASTA PIŠČAL OVALNE OBLIKE		

PRESTA, d. o. o.,

vas ob okroglem jubileju pričakuje v prenovljeni prodajalni, slaščičarni v CENTRU NOVA!

Pričakovanje praznikov je pravzaprav najlepši čas v letu. V teh dneh v Presti še posebej diši po vsakodnevnih in prazničnih dobrotah. Dolgoletna tradicija je še dodatni adut kakovosti.

Običajno sodi k praznikom orehova potica, domači keksi in kolač s suhim sadjem. V naši pekarni in slaščičarnah se bodo decembra širile omamne vonjave po domači potici in pecivu. Obiščite nas!

Pekarna in prodajalna Presta, Cesta talcev 2, Velenje
Tel.: 03 586 23 70, 051 396 990

Prodajalna, kavarna in slaščičarna Center Velenje, Šaleška 21/Nova/
Tel.: 03 898 71 94

Kavarna Presta Šoštanj, Cesta Lole Ribarja 6,
Tel.: 03 898 64 80

Izrezano geslo - geslo je datum praznovanja obletnice, ki bo v Presta Centru v Velenju, opremljeno z vašim naslovom, pošljite na Naš čas, d. o. o.; Kidričeva 2 a, Velenje, s pripisom "Presta" najkasneje do 5. decembra. Izžrebali bomo tri nagrade: torto, potico in sadni kruh.

100% DOBRA NALOŽBA

POSTANITE NAROČNIK

in prejmite do 8 številčk zastoj!

Izkoristite naročniške ugodnosti: dostava na dom, nižja cena, do osem številčk zastoj, ugodnejše tudi cene malih oglasov in zahval!

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

ONESNAŽENOST ZRAKA

V tednu od 14. nov. 2011 do 20. nov. 2011 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 14. nov. 2011 do 20. nov. 2011
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

ŠOŠTANJ, TOPOLSKA ZAVODNICE, GRAŠKA GORA, VELENJE, LOKOVICA-VELIKI VRH, ŠKALE, PESJE, MOBILNA ŠOŠTANJ, Albersova

14.nov 15.nov 16.nov 17.nov 18.nov 19.nov 20.nov

mali OGLASI

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

NUDIM

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

STIKI-POZNAVSTVA

ŽENITNA posredovalnica »Zaupanje« za vse 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, upokojenci, 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
V ZADREČKI dolini prodam starejšo hišo (opremljeno, vsi priključki), manjšo delavnico in čebelnjak. Gsm: 041 368 780, med 8. in 10. uro

VOZILA

CITROEN C3, l. 2007, 34.000 km, prodam. Tel.: 03 58 76 125
VW POLO, l. 1997, reg. do 11/2012, diesel, lepo ohranjen, prodam. Cena po dogovoru. Gsm: 031 566 415
MOTORNE sanke, bombarder 550 f. l. 2005, dobro ohranjene, prodam. Cena po dogovoru. Gsm: 040 648 720

RAZNO

POSODO za mast, 50 l, prodam. Gsm: 031 823 705
ZIMSKE gume s platišči, dim. 175-70/13, za suzuki baleno ali golf II. prodam. Vožene samo tri mesece. Gsm: 041 518 907

PRIDELKI

BUKOVA drva prodam. Tel.: 03 58 69 881, zvečer
BUKOVA drva prodam. Gsm: 041 577 305, tel.: 03 58 86 267
JABOLČNO vino, domači kis, medenovec, borovničevcevec in več vrst žganja prodam. Gsm: 041 344 883
PRIMORSKA vina (klet Čehovin - Štanjel) prodam. Konovo, Malgajeva 3, gsm: 031 749 671

ŽIVALI

TELIČKE, čb, stare 10 dni, prodam. Gsm: 041 900 085
PRAŠIČE, težke od 120 do 180 kg, prodam. Krmljeni z domačo krmo. Gsm: 041 986 071

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

- hišo v Velenju - Ljubljanska cesta, v izmeri 388 m², adaptirana 2008 in parcelo v izmeri 1032 m². Primerna za družino, K+P+M. Cena 350.000 evr.
- 1,5-sobno stanovanje v Velenju, desni breg, v izmeri 47 m², 3. nad., zgrajeno 1956. Cena 55.000 evr.
- 3-sobno stanovanje v Velenju -desni breg, v izmeri 78 m², 3. nad., zgrajeno 1978. Cena 66.000 evr.
- hišo v Lokovici, v treh etažah, 143 m², na izredni sočni legi, 698 m² zemljišča, zgrajeno 2004. Cena 89.000 evr.

več na www.habit.si

DEŽURSTVA

ZDVELENJE

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.

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

ZOBOZDRAVNIKI

26. in 27. 11. - MATEJ STRAHOVNIK, dr. dent. med. (v dežurni zobni ambulanti, Vodnikova 1, Velenje, od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

Dež. vet. - gsm 031/688-600.
Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

LEKARNA VELENJE

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

NAGRAJENCI NAGRADNE KRIZANKE »PENTLJA« na Koroški cesti v Šoštanju, objavljene v tedniku Naš čas 10. 11., so:

1. NAGRADO nakup v vrednosti 20 evr prejme: MARIJA GRUBELNIK, Šentanel 18, Prevalje. 2. NAGRADO nakup v vrednosti 15 evr prejme: OLGA FILIPČIČ, Ravne 42 a, Šoštanj. 3. NAGRADO nakup v vrednosti 10 evr prejme: CVETK ŠPORN, Parížije 27, Braslovče Nagrajenci naj se oglasijo z osebno izkaznico v Pentlji na Koroški cesti v Šoštanju, vsak dan med 7.30. in 18.uro /odmor od 11.30 do 12.30/, v soboto pa med 8. in 12. uro, kjer bodo prejeli nagrade.

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE

Rok Ledinek, Studence 51, Žalec in Aldijana Marković, Rudarska cesta 2 b, Velenje; Rijaz Zahirovič, Andraž nad Polzelo 86 in Mersa Lukavačkič, Gračanica, BiH

SMRTI

Marija Pesjak, roj. 1930, Črnova 4, Velenje; Ruža Komšić, roj. 1921, Kasa-ze 21, Žalec; Ilona Marovt, roj. 1934, Cesta v Rastke 9, Ljubno ob Savinji; Avgušтина Arcet, roj. 1930, Šalek 78, Velenje; Ciril Pavlič, roj. 1941, Tomšičeva ulica 13, Žalec; Marija Sešel, roj. 1947, Paka pri Velenju 36; Roman Kroppec, roj. 1944, Goriška ulica 2, Celje.

Mali oglasi, zahvale in osmrtnice

898 17 50

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

Vljudno vabljeni na ogled 2. razstave adventnih venčkov in aranžmajev

v soboto, 26. 11. od 17. do 21. ure, pri župnišču v Zavodnjah.

Možen bo tudi odkup razstavljenih izdelkov. Urška Slivnik, s. p.

ZAHVALA

Ob boleči izgubi drage mame, babice in prababice

AVGUŠTINE ARCET

26. 9. 1930 - 12. 11. 2011

se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam v teh težkih trenutkih stali ob strani, izrekli sožalje, darovali sveče, cvetje in svete maše. Hvala Domu za varstvo odraslih Velenje, zdravstvenemu osebju Bolnišnice Topolšica, govorniku, pevcem in izvajalcu »Tišine«, gospodu duhovniku za opravljen obred ter Pogrebni službi Tišina. Hvala vsem, ki ste jo pospremili na njeni zadnji poti.

Žalujoci: sin Roman z Ido, vnuka Zoran in Vesna z družino ter pravnuka Živa in Rudi

ZAHVALA

Ob izgubi dragega moža, očeta, dedija

FRANCA ANDREJCA

1942 - 2011

Prazen dom je in dvorišče,
naše oko zaman te išče,
ni več tvojega smehljaja,
utihnil je tvoj glas,
bolečina in samota sta pri nas.
Zato pot nas vodi tja,
kjer sredi tišine spiš,
a v naših srcih ti živiš.

se zahvaljujem vsem, ki ste v težkih trenutkih našli tolažilno besedo in kakorkoli pomagali, mu olajšali zadnje dneve in ga pospremili na njegovi zadnji poti.

Za neprecenljivo delo in pomoč se posebej želimo zahvaliti društvu Hospic.

Vsi njegovi

Odšla je naša

mama, babica, prababica in nona

STANISLAVA MARIJA KOVIČ - STANA

Od nje smo se poslovili v petek, 18. 11. 2011, v najožjem družinskem krogu.

Spomin nanjo ostaja v naših srcih!

ZAHVALA

Ob boleči izgubi drage mame, ome in prababice

LOJZIJE GRADIŠNIK

18. 4. 1923 - 8. 11. 2011

Skromno, tiho si živela,
za nas si delala,
skrbela.
Na dolgo pot si se podala,
a v naših srcih za vedno boš ostala.

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, znancem in sosedom za izrečeno sožalje, darovano cvetje in sveče ter spremstvo na njeni zadnji poti. Iskrena hvala osebju Doma za varstvo odraslih Velenje, Premogovniku Velenje, rudarski godbi, župniku za opravljen obred, pevcem Flamingo, g. Vladu Videmšku za izrečene čustvene besede, Pogrebni službi Usar, KS Staro Velenje, Rdečemu križu Staro Velenje ter Društvu upokojencev Velenje.

Žalujoci: sin Rudi z družino

Z bolečino v srcu sporočamo, da nas je v petek, 18. novembra 2011, zapustil dragi mož, oče in deda

BORISAV ARSEKIČ

Žalna seja bo v petek, 25. novembra 2011, ob 17. uri v dvorani Vile Bianca.

»Vedno bo premalo dni,
vedno bo premalo časa,
nikoli dovolj moči,
nikoli dovolj besed,
da bi rekli zadnjic
še - adijo naš tata.«

Žalujoci: žena Mirjana, hči Katarina z družino, sin Aleksandar z družino in ostali sorodniki ter prijatelji.

Kdo bo naj osebnost 2011?

Kdo od osmih je na vas naredil največji vtis?

Število glasov, ki jih bo prejel posamezni kandidat, bomo prvič objavili v decembru, potem pa vas o tem koliko glasov ima kdo, tedensko seznanjali vse do konca izbiranja naj osebnosti 2011.

Še vedno se zgodi, da kdo od vas za naj osebnost predlaga kakšno novo zanimivo, imenitno osebo iz tega okolja, ki bi si zaslužila, da bi bila med kandidati za naj osebnost. A pravila so bila jasna. Dva kroga smo nominirali in med imeni, ki ste jih največkrat predlagali, sestavili krog osmih, o katerih glasujete.

Niminiranc smo tokrat »opremili« z nekaj vašimi obrazložitvami, s katerimi ste opremili glasovnice.

Univerza za III. življenjsko obdobje: »Ker z neizmerno voljo in prostovoljstvom skrbi za ohranjanje psihofizične kondicije in osebnostne rasti starejših ... Ker starejše povezuje z mlajšimi ... Ker tke nova prijateljstva.«

Jože Beno Groznik: »Ker je skromen, a velik po duši ...«

Miran Šumečnik: »Dober glasbenik ... Res je faca ... Vedno dobre volje.«

Novalija Muminović: »Najboljši stric ... Daruje, ker ima zase dovolj ... Dobrotnik.«

Franc Vedenik: »Vse kar je bilo že napisano in izrečeno o njem, drži ... Kot sedem božjih zapovedi. Vse vrline ima ... Pošten in ni zahrbtn.«

Drago Kolar: »Aktivist na številnih področjih ... Dolgo že pomaga slehernemu, ki se znajde v socialni stiski ... Ker je dober za reveže in invalide ... Sodelavke se lahko zanesemo nanj.«

Dr. Matej Lahovnik: »Ker je bil dober v politiki in bi še lahko bil ... Če bi ostal v politiki, bi bilo Sloveniji najbrž bolje ... Ker si to zaradi svoje karizme preprosto zasluži.«

Jovan Stupar, dr. med.: »Ker je

izjemen človek in dober zdravnik ... Srčno mu želim, da ozdravi ... Zdravnik z velikim srcem.«

Kako glasujete?

Iz časopisa Naš čas izrežete kupon (tokrat s številko 4), nanj napišete za koga glasujete. Kupon najpozneje do torka, 29. novembra, pošljite na naslov Naš čas, Kidričeva 2 a, 3320 Velenje. Kupone lahko oddate tudi v nabiralnik pred vhodom.

Ne pozabite pripisati naslova, da boste lahko sodelovali v tedenskem zrebanju in zrebanju za glavno nagrado. Želeli pa bi si tudi - čeprav seveda ni obvezno -, da obrazložite svoj glas.

Glasujete lahko tudi v programu **Radia Velenje** vsak dan, razen sobot in nedelj in sicer dopoldne ob 9.50 in popoldne ob 16.50. Glasovanje v živo so namenjene 3 minute po telefonu **897 50 03** in **897 50 04**. Glasovanje pa poteka tudi preko komercialne telefonske številke **090 500 605**.

Sodelovanje nagradujemo

Med tistimi, ki ste glasovali s kuponom številka 3, smo izžrebali dva nagrajence. Potrdilo in napotke o tem, kje bosta lahko nagrado dvignila, bosta prejela po pošti. Pokrovitelj tedenskega izbora **Solne terapije** (center solnih sob) Velenje, Trg mladosti 6, bo solno terapijo za dve osebi podaril **Angeli Zaveršnik** s Primorske 5A, 3325 Šoštanj in **Štefki Dobnik**, Podgorje pri Letušu 9, 3327 Šmartno ob Paki.

Med tistimi, ki boste glasovali v tem tednu, bomo izžrebali dva nagrajence pokrovitelja **Avto Celje**. Prejela bosta vsak svojo storitev registracije avtomobila in presenečenje. ■

S svečkami do večje varnosti na cestah

Svetovni dan spomina na žrtve prometnih nesreč zaznamovali tudi v MO Velenje, tokrat pri podružnični osnovni šoli v Pesju

Velenje, 19. novembra - Na sobotni mrzel večer so na travniku pri podružnični osnovni šoli Pesje pripravili priložnostna prireditev ob svetovnem dnevu spomina na žrtve prometnih nesreč. Učenci osnovne šole Antona Aškercarja so se skupaj s svojimi učiteljicami res potrudili. Ne le da je navdušil program, ki so ga pripravili - tako ples deklet s trakovi kot nastop pevskega zborčka, na travniku so postavili tudi improviziran prehod za pešce, na katerega so simbolično postavili sveče v spomin na žrtve prometnih nesreč.

Že peto leto zapored je namreč Zavod Varna pot skupaj s številnimi vladnimi in nevladnimi organizacijami ter v sodelovanju z Evropskim združenjem žrtv prometnih nesreč pozval slovenske občine k obeležitvi svetovnega dneva spomina na žrtve prometnih nesreč. Vedno se jih spomnemo tretji konec tedna v novembru, letos pa so svečke po vsej Sloveniji, tudi v Velenju, zagoarele v soboto zvečer, na predvečer

dneva spomina na vse, ki so življenje izgubili v prometu.

Nemalo prisotnih je najprej pozdravil predsednik Sveta za preventivo in vzgojo v prometu (SPV) MO Velenje **Karl Drago Seme**. Med drugim je povedal: »Danes prižigamo svečke, ker je še vedno preveč žrtv na cestah. Za vsemi, ki v prometni nesreči izgubijo življenje, ostanejo

neprecenljivo.« Dodal je, da upa, da letos ne bo na slovenskih cestah ugasnilo nobeno življenje več, saj jih je doslej že 124, lani celem letu pa jih je bilo 140.

Andreja Katič, direktorica občinske uprave, ki je skupaj z otroki prižigala svečko v spomin na žrtve prometnih nesreč, pa je poudarila: »Prav je, da zaznamujemo ta dan,

Skrbimo za izobraževanje naših najmlajših, ki jim od vrtca dalje predstavljamo varno pot do šole, vrtca in domov. Skrbimo, da so ceste vse boljše in s tem bolj varne, zadnji dve leti jih intenzivno obnavljamo tudi na podeželju. Še vedno pa opozarjamo na naš največji problem, cesto, na kateri je tudi največ nesreč s smrtnim izidom. Govorim o cesti

Lep kulturni program otrok in učiteljic OŠ Antona Aškercarja je bil uvod v prižiganje svečk v spomin na preštete žrtve na naših cestah. Letos je na slovenskih cestah že ugasnilo 124 življenj, v zadnjih dvajsetih letih pa kar 6450.

otroci, starši, prijatelji. Mnogim se poruši svet, saj so izgubili največ, kar lahko - svojega najdražjega. Na svetu dnevno v prometnih nesrečah ugasne 3500 življenj. To je ogromno. Zato tudi v SPV-ju delamo vse za to, da bi se to število zmanjšalo. Do leta 2020 se bomo skupaj z EU poskušali približati ničelni viziji, saj je vsako življenje

saj se tako spomnimo, da lahko vsak od nas tudi sam kaj stori, da preprečimo morijo na slovenskih cestah. MO Velenje vrši vrsto aktivnosti zato, da bi se stanje v prometu izboljšalo. Nenazadnje smo zato postavili pet stacionarnih radarjev, predvsem z aktivnostmi SPV-ja in Soveta za izboljšanje varnosti občanov pa to še nadgrajujemo.

Velenje-Arja vas. Upam, da bodo v Ljubljani končno spoznali, da potrebujemo hitro cesto in tretjo razvojno os. Pa ne le zaradi gospodarstva, tudi zaradi varnosti, saj je vsako življenje, izgubljen na cesti, tragedija za vso družino. ■ **bs**

Delilnikov toplote še nimajo vsi

Strošek za uporabnika so tudi zaprti radiatorji - Energija se prepliva iz enega v drug prostor in se je ne da omejiti

Milena Krstič - Planinc

Šaleška dolina, 17. novembra - Čeprav bi morali biti delilniki toplotne energije nameščeni že na vse radiatorje v stanovanjih večetažnih hiš (tudi) v Šaleški dolini že 1. oktobra, ni tako. Se pa število tistih, ki so zakonu že zadostili, spreminja iz tedna v teden. Na območju Velenja in Šoštanja ter delu Šmartnega ob Paki je tako že v 168 stanovanjskih skupnostih ali 5.532 etažnih enotah. To pomeni 65-odstotno pokritost.

So pa, kot smo izvedeli, tudi »zamuđniki«, kot pravijo upravniki in predstavniki etažnih lastnikov, že v fazi vgrajevanja delilnikov. Zamudo povzroča dobava delilnikov po vsej Sloveniji, saj dobavitelji niso bili pripravljene, da bi pravočasno zadovoljili vse potrebe, ki so se pojavile tik preden je zakon stopil

v veljavo.

V Komunalnem podjetju Velenje, kjer kot distributer zaračunavajo porabo, imajo ta čas v uporabi dvojni sistem obračuna. »Pri obračunavanju toplotne energije se za uporabnike, ki delilnikov nimajo vgrajenih, upoštevajo veljavni splošni pogoji in tarifni pravilnik, ki velja na tem področju. Ključ je kvadratura celotne stavbe, pomnožena s kvadraturu posamezne etažne enote, in to se preračuna glede na predpisano porabo glavnega števca, nameščene na objektu,« pojasnjuje **Mateja Knez** iz Komunalnega podjetja Velenje. »Obračun po delilnikih pa predstavlja spremembo ključa delitve. Ključ, ki je določen s splošnimi pogoji, se ne upošteva. Namesto tega se upošteva ključ delitve, ki ga opredelijo etažni lastniki skupaj z upravnikom in skladno z veljavnim pravilnikom o načinu delitve toplotne

te v večstanovanjskih objektih. Ta natančno opredeljuje, kako in kaj se lahko upošteva pri samem preračunu toplote po delilnikih,« pojasni.

Distributer pri tistih, ki delilnikov nimajo, pri izračunu uporablja veljavne splošne pogoje in tarifni pravilnik

Če zadevo posplošimo - upošteva se poraba po glavnem števcu tako kot prej, ključ delitve pa so posredovani deleži, ki jih komunalnemu podjetju posredujejo upravniki oziroma njihovi izvajalci v imenu etažnih lastnikov. Delilniki na radiatorjih ne kažejo merilnih ur, ampak enote porabe od celotne stavbe, te upravniki pretvorijo v deleže. »Komunalno podjetje kot

distributer te deleže potem pretvori v megavatne ure, ki jih dobijo uporabniki prikazane na mesečnih položnicah.«

V Šaleški dolini je z delilniki opremljenih 65 odstotkov radiatorjev

Pričakanja uporabnikov toplotne energije, ki delilnike že imajo, so bila velika. Ljudje so verjeli, da bodo s tem, ko bodo zapirali radiatorje (ali pa imeli povsem zaprte), lahko veliko prihranili. Pa žal ni tako. Ni jih malo, ki so zaradi tega razočarani. V ključih delitve je namreč upoštevan tudi del fiksnega stroška, ki predstavlja ogrevanje skupnih prostorov stavbe. Ta bremeni uporabnika, saj se energija prepliva iz enega v drug prostor in se je ne da omejiti. Tako da četudi delilnik na radiatorju nič ne pokaže, če je radiator zaprt, račun pride. Stavba mora biti ogrevana, če ni, lahko napeljava zmrzne, cev počí in škoda je tu. ■

Kupon za predlog naj osebnosti 4

Glasujem za _____

Obrazložitev _____

Moj naslov _____

AVTOCELJE d.d.

REGISTRACIJE IN ZAVAROVANJA VELENJE, tel.: 03 898 00 28

AKCIJA
Velja do 31. 1. 2012

1. avtomobilska zavarovanja, poleg bonusa prejmete do 30% dodatnega popusta.

2. Ob sklenitvi letne zavarovalne police avtomobilskega zavarovanja vam PODARIMO,

BREZPLAČNO storitev podaljšanja registracije vozila

(letna dajatev - cestnina ni všteta v storitev)

VSE NA ENEM MESTU, BREZ ČAKANJA + DARILO

Del. čas: pon-pet 9:00-16:30, sob. 8:00 - 12:00, prazniki, nedelje ZAPRTO

Blizu 40 občanov

Velenje - Dijaki Strojne šole Šolskega centra Velenje, program avtoserviser, so na pobudo Sveta za preventivo in vzgojo v cestnem prometu Mestne občine Velenje minulo sredo izvajali brezplačne preglede ustrezne zimske opremljenosti avtomobilov.

Pri tem so pregledali 12 pomembnejših delov, med drugim pnevmatike, izpušni, zavorni in hladilni sistem, luči, akumulator, napravo za čiščenje stekel in podobno. Možnost brezplačnega pregleda je v dobrih treh urah, kolikor je trajala akcija, izkoristilo blizu 40 občanov. ■ **tp**

Dijaki so pregledovali, kako so železni konjički pripravljene na zimo.