

V petek (15/24°C),
soboto (15/24°C)
in nedeljo (14/24°C)
pretežno oblačno.
V petek in soboto
možen dež.

nascas

Četrtek, 13. septembra 2018

številka 37 | leto 65

www.nascas.si

naročnina 03 898 17 50

cena 1,90 €

Rudarski okusi so šli v slast

TAKO mislim

Velenje se spreminja

Mira Zakošek

Hoteli ali ne, naše drago mesto se spreminja in nič ni več (predvsem pa ne bo) tako, kot je bilo. Globalizacija je zajela tudi naš kotiček.

Naši paradni gospodarski konji so vse manj naši. O Premogovniku Velenje in Termoelektrarni Šoštanj že nekaj let odločajo v Ljubljani (kljub pogostim opazkam o Šaleškem lobiju). Od oblikovanega Holdinga Slovenske elektrarne, ki so ga tudi v tem okolju močno zagovarjali, so si mnogi sicer veliko obetali, a kaj več od obljub ni ostalo, ostalo pa je dejstvo, da se o vsem odloča v Ljubljani. Oba velika kolektiva, pa če se še tako posipata s pepelom in zatrjuje drugače, sta vse manj vpeta v to okolje. Imeli smo močno trgovsko podjetje Ero, zdaj imamo sicer veliko trgovin, vsaj velike pa so seveda prav tako vodene od drugod. Imeli smo zelo močno podružnico NLB (ki jo sicer izgublja tudi država) s sedežem v Velenju, zdaj jo vodijo na Koroškem. Imeli smo veliko gradbeno podjetje, ostalo nam je sicer nekaj manjših domačih gradbincev, a vse več del opravljajo gradbinci od drugod. Imeli smo cel kup državnih institucij, zdaj jih ima večina sedež na drugih koncih, pravzaprav je ostal naš samo Zavod za zaposlovanje. Po novem tudi Gorenje ni več tako naše, lastniki so Kitajci, ki s svojo prisotnostjo tudi vse bolj zaznamujejo lokalno skupnost in zagotovo jo bodo še bolj. Lahko se sicer tolažimo, da to pomeni večji razvoj (pa morda tudi obstoj, saj Gorenje samo na vse bolj povezanem svetovnem trgu ne bi več zmoglo preživeti), ki ga bo novi lastnik, ki je Gorenje drago plačal in podjetja ne more kar prenesti drugam, gotovo izpeljal. In čeprav so ob tem nastala ali se bolj razvila nekatera nova podjetja, vendarle ostaja kanček grenkega priokusa, da naše drago mesto, hoteli ali ne, ostaja sicer naše, a z manj dobrih delovnih mest in manj dobička, ki bi se prelil v prijaznejše bivanje v tem sicer še vedno lepem okolju. Tudi zato bo potrebno tudi v prihodnje nadvse skrbno načrtovati naš razvoj in dopustiti, da se mnenja o njem izkrešejo med ljudmi. Le kar največje soglasje vseh je jamstvo za razumevanje dobrih, pa tudi napačnih potez, predvsem pa pravega sožitja.

Velenje, 7. september –

Tokratno jesensko izvedbo Promenade okusov je zaznamovala rudarska dediščina, saj je obenem potekal prvi Knapfest v organizaciji Zavoda za turizem Šaleške doline. Obiskovalci so uživali v tradicionalni kulinariki iz štirih rudarskih regij. Čeprav je popoldne deževalo, je prireditev uspela. K temu je morda pripomoglo tudi 'rudarsko sonce'. Tako namreč v Zasavju imenujejo funsterc – tradicionalno jed, ki je tako z okusom kot z videzom navdušila obiskovalce. Več na strani 13.

• tf

Konec tedna veliko konjeniško tekmovanje

Velenje – Konjeniški klub Velenje se pripravlja na organizacijo Slovenija masters pokala in pokala Slovenije v preskakovanju zaprek, ki bosta na njihovem tekmovališču v Škalah potekala od 14. do 16. septembra. Tekmovanje, ki je že tako zanimivo, bo imelo še dodaten čar zaradi uspešnih domačih tekmovalcev, ki bodo zelo veseli, če jih boste prišli bodrit.

• tf, tp

Septembra Velenje praznuje.

20. septembra 1959 so svečano odprli novo središče mesta Velenje in na ta dan v Mestni občini Velenje praznujemo občinski praznik.

Osrednja slovesnost ob prazniku Mestne občine Velenje

Sreda, 19. september 2018, ob 18. uri,
Dom kulture Velenje.

Glasbeno-plesni program na slovesnosti bodo pripravili učenci in učitelji Glasbene šole Fran Korun Koželjski Velenje. Video produkcijo je pripravilo podjetje Fotokom.

Velenjčani imamo Velenje radi. Velenje je naše mesto.

Zato praznujmo skupaj!

Z mobilnostjo nagovarjajo vse generacije

Mestna občina Velenje in občina Šoštanj se v dneh od 16. do 22. septembra vključujeta v evropski teden mobilnosti.

V Velenju bodo ta vse bolj pomemben del našega ozaveščanja obeležili vsak dan s kakšnim dogodkom (podrobno v objavi na 7. strani). V sklopu projekta Smart Commuting pripravljajo tudi regijsko celostno prometno strategijo, ki jo bodo zasnovali v sodelovanju z različnimi akterji v prometu. Zato bo v torek, 18.

septembra, med 10. in 12. uro v vili Bianci potekala delavnica z naslovom Trajnostno mobilna regija, na njej pa bodo udeleženci identificirali ključne izzive regije pri razvoju mobilnosti. Nato bodo Mestna občina Velenje in sodelujoči partnerji oblikovali cilje in scenarije ter ukrepe.

Občina Šoštanj prav tako želi z različnimi dogodki spodbuditi občane k uporabi trajnostnih prevoznih sredstev. K temu so se zavezali tudi s Celostno prome-

tno strategijo, ki so jo sprejeli lani.

S kulturnimi, športnimi prireditvami v izvedbi nekaterih takjajšnjih javnih zavodov v okviru tedna nagovarjajo vse generacije. Veliko pozornosti med drugim namenjajo varnosti udeležencev v prometu, sploh najbolj ranljivih skupin. Poleg skrbi za urejene pločnike bodo v teh dneh uredili prehod za pešce na Primorski cesti proti mestni cerkvi, na 14 lokacijah v Šoštanju (letos na 10, prihodnje leto pa še na 4) bodo uredili postajališče za kolesarje z urbano opremo, v ponedeljek, 17. septembra, pa bo začel poskusno voziti brezplačni Šoštanjski bus.

LOKALNE novice

Volilna opravila tečejo

Predsednik Državnega zbora Republike Slovenije je razpisal redne volitve v občinske svete in redne volitve županov. Za dan glasovanja na lokalnih volitvah je določena nedelja, 18. novembra. Prejšnji teden so začela teči volilna opravila, ki so potrebna za izvedbo lokalnih volitev. Nekateri kandidati sedaj že iščejo podporo volivcev. Kadar določa kandidata za župana skupina volivcev je potrebno 200 podpisov občanov. Za določitev liste kandidatov za člane občinskega sveta s podpisom volivcev pa je potreben 1 odstotek volilnih upravičencev v občini. To je 272. V občini Velenje bo 32 volišč in volišče za predčasno glasovanje.

Preventivna akcija v KS Vinska Gora

Svet za preventivo in vzgojo v cestnem prometu Mestne občine Velenje, Policijska postaja Velenje, Javna agencija Republike Slovenije za varnost v prometu in Društvo upokojencev Krajevne skupnosti Vinska Gora bodo danes, v četrtek, 13. septembra, ob 17. uri v prostorih večnamenskega doma v Vinski Gori izvedli preventivno akcijo voznik/voznica.

Predstavili bodo najpogostejše vzroke prometnih nesreč, aktualno zakonodajo o odgovornosti voznika, novosti v prometni signalizaciji in uporabo varnostnega pasu. Zainteresirani bodo lahko svoje spretnosti preizkusili tudi na simulatorju varne vožnje.

Dodatna sredstva za urejanje voda

Braslovče – Braslovška občina je od okoljskega ministrstva in Direkcije RS za vode pridobila dodatna sredstva za urejanje voda na območju Savinje. Tako bo občina letos začela sanacijo Podvinskega jezua ter sanacijo brežin in struge Savinje navzdol od jezua. Celotna vrednost teh del, ki bodo predvidoma dokončana do konca leta, pa je ocenjena na 900.000 evrov.

Demencia in pravočasna diagnoza

DEOS Center starejših Zimzelen pripravlja 18. septembra ob 18.18 v velenjski knjižnici novo srečanje Alzheimer cafe. Gostja bo dr. Milica G. Kramberger, vodja Centra za kognitivne motnje na Nevrološki kliniki v Ljubljani in vodja evropskega projekta MOPEAD, katerega namen je ocenjevanje uspešnosti različnih modelov obravnave posameznikov, ki vodijo k zgodnjemu prepoznavanju alzheimerjeve bolezni.

■ mz, tp

Uresničite svoje cilje s pomočjo Abiture, višje strokovne šole

Veš, da bo tvoje življenje odvisno od tvojih odločitev. Ko izbereš Abituro, se lahko zaneses na preverjeno strokovno in dokazano kakovostno znanje, a tudi na mrežo ljudi, ki si želimo biti drug drugemu vir novih priložnosti.

Odločitev za izobraževanje lahko pomembno vpliva na usposobljenost za delo, podjetnost, spremembe, za življenje. Dober študij vas bo pripravil na izzive, ki vas čakajo na karierni poti, in vam ponudil znanje, ki ga bodo dejansko iskali vaši bodoči delodajalci. Prav takšno priložnost vam ponuja Abitura, višja strokovna šola, kjer so v 26 letih delovanja razvili študij, ki vam bo omogočil pravo pot do želene poklicne kariere.

Na Abituri lahko izbirate med sedmimi zaposlitveno zanimivimi študijskimi programi. Poleg programov Ekonomist, Varovanje, Poslov-

ni sekretar, Velnes, Informatika sta novost študijskega programa Organizator socialne mreže in Gostinstvo in turizem. Vsi programi izhajajo iz prakse in so nedvomno močno povezani s potrebami na trgu. Prav zato vam zagotavljajo uporabno znanje, ki ga boste takoj lahko vnovčili pri svojem delodajalcu ali v svojem lastnem podjetju. Sodobni programi vam bodo odprli nova vrata v poslovnem okolju in vam hkrati utrdili položaj pri trenutni zaposlitvi.

Vse programe Abitura izvaja kot izredni študij v Celju in samo v dveh letih si pridobite višjo strokovno izobrazbo ter ustrezen naziv. Delo je prilagojeno, tako da lahko uspešno študirate ob delovnih obveznostih in družini. Šolnina na Abituri je najugodnejša in jo lahko poravnate na 10 obrokov.

Promocijsko sporočilo

Še ena dobra naložba

V novem modularnem vrtcu ob Vrtcu Vrtiljak na voljo 28 mest za otroke prve starostne skupine – Naložba vredna blizu 400 tisoč evrov – Na obzorju nov vrtec v Vinski Gori in širitev vrtca v Šentilju

Tatjana Podgoršek

Velenje, 10. septembra – Pri Vrtcu Vrtiljak v Velenju je bila priložnostna slovesnost, na kateri so predali svojemu namenu nov modularni vrtec, v katerem je prostor za 28 otrok od prvega do tretjega leta starosti. Naložba je bila vredna blizu 400 tisoč evrov, denar zanjo pa sta zagotovila vrtec in Mestna občina Velenje.

Nataša Doler, ravnateljica Vrtca Velenje, enega največjih v državi, je dejala, da je pridobitev zelo pomembna, tudi draga, zagotavlja pa otrokom odlične pogoje za bivanje v vrtcu, saj so prostori svetli, veliki in varni. »Zaradi prostorske stiske smo iskali hitro rešitev in jo v modelarni zasnovi vrtca tudi našli.«

Kot nam je še povedala Dolerjeva, s tem prostorske stiske še niso odpravili, saj se število otrok, ki jih želijo starši vključiti v vrtecvsvo dejavnost, povečuje praktično vsak dan. Na

Z otvoritve, kjer so za prisrčen kulturni program poskrbeli otroci in vzgojiteljice vrtca

V novem modularnem vrtcu sta otrokom najnižjega starostnega obdobja na voljo lepi in prostrani igralnici

začetku šolskega leta so vpisali 1430 otrok, maja so jih imeli že rekordnih 1500. V tem trenutku imajo oddelke vrtca še vedno na petih velenjskih osnovnih šolah, od tega sta na šolah Gorica in Antona Aškerca v novem šolskem letu po en oddelček, na Livadi, Šalek in Gustava Šiliha pa za zdaj ohranjajo po dva oddelka vrtca. Zaradi povečanega vpisa v šole pa gostovanje dolgo ne bo več možno. Še vedno ohranjajo tudi prostore v Cirkovcah, kjer izvajajo poldnevni program vrtca, uporabljajo prostore v Tilnovem domu v Šentilju ter na dveh podružničnih osnovnih šolah v Šentilju in Vinski Gori. V slednji se pripravljajo na

izgradnjo novega vrtca s 6 oddelki. Med poletnimi počitnicami so obnovili sanitarije v oddelku v Cirkovcah, v ostalih so opravili manjša vzdrževalna dela. Večjih programskih novosti v novem šolskem letu niso predvideli, le okreplili bodo kulturne dejavnosti. V okviru evropskega leta kulturne dediščine bodo izvajali projekt Zavrtimo čas nazaj.

Velenjski župan Bojan Kontič je na otvoritveni slovesnosti pridobitev dveh prostornih igralnic in nekaterih spremljajočih prostorov ocenil kot »dobra naložba, saj gre za naše najmlajše in njihov razvoj. S tovrstnimi vlaganji nadaljujemo prizadevanja za zagotovitev vpisa v vrtec vsem staršem, ki izrazijo to namero.« Gostovanje oddelkov v osnovnih šolah nakazuje potrebo po nadaljnjem reševanju prostorske stiske, saj tudi v osnovnošolske klopi seda vse več učencev. Poleg dodatnih zmogljivosti v Vinski Gori bodo morali v čimkrajšem času zagotoviti normalne pogoje za kakovostno delo vzgojiteljic ter poskrbeti za dobro počutje otrok še vrtcu v Šentilju.

Savinjsko-šaleška naveza

Stolčki so zasedeni, zdaj pa na delo!

Pa jo bomo dobili – Vnovična ojezeritev – Jedača tako in drugače – Veselo in delovno

Danes je za Slovenijo spet velik dan. Potem ko so vsi kandidati za ministre pred pristojnimi telesi dobili podporo, bo danes o vladi »novega obraza« premijerja Sarca odločal državni zbor. V vladi naj bi bili trije ministri, ki so povezani z našim območjem. Posredno zdravstveni Samo Fakin, ki je bil direktor celjske bolnišnice, neposredno ministrica pa za sodstvo Andreja Katič in Zdravko Počivalšek, ki bo tudi v tej vladi vodil ministrstvo za gospodarstvo. Od njegovega »zadržanja« na tem položaju si veliko obetajo tudi turistični delavci, v njegovem domačem okolju pa tudi pri vnovični oživitvi Vonarskega jezera. Pred dnevi so na slavnostni seji občine Podčetrtek ob občinskem prazniku Počivalškju tudi podelili naziv častni občan. Za njegove zasluge za razvoj njihovega območja. In za naprej. Če gre vse po načrtih, naj bi prav včeraj začeli s prvimi deli na pregradi Vonarskega jezera, prav tako naj bi tudi uredili protipoplavno zaščito. Kot je znano, gre za mednarodni projekt obeh sosednjih držav, Slovenije in Hrvaške, obe od ponovne ojezeritve Vonarja pričakujejo tudi velike možnosti za nadaljnji razvoj turizma. Nekateri sicer pravijo, da pri obnovitvenih delih na pregradi ne gre pričakovati kakšnih zapletov, drugače bi lahko bilo na območju, kjer je meja zavarovana z ograjo. A kjer je dobra volja, so tudi ustrezne rešitve.

Samo upamo lahko, da nam bo ta nova vlada kaj dobrega skuhalo in servirala. Ne kaj tako pekočega, kot so pred dnevi spet poskušali v Šmarju pri Jelšah. Tu so že četrtič pripravili čili festival. Različni čiliji niso bili le na ogled, tudi za pokušino. In v različnih oblikah; kot omake, v čokoladi ali pijači. Veliko pozornosti pa je znova vzbudilo tekmovanje o tem, kdo bo pojedel najbolj pekoč čili. Zmagovalca ni bilo, bi lahko rekli. Bila je zmagovalka. Vesna iz Šaleške doline. Manj pekoče je bilo na prireditvi Kulinarik v Rogški Slatini. Na Evropski ploščadi so ob tokratni prireditvi, ki je bila v petek, pripravljali različne jedi na žaru.

Pestro in zelo slavnostno pa je bilo sredi prejšnjega tedna tusi v Žalcu, saj so slavili svoj občinski praznik. In tudi 150-letnico drugega slovenskega tabora, ki je bil 6. septembra 1868 v Žalcu – na travnikih in poljih proti Grižam. Zbralo se je 15 tisoč udeležencev. Pri-

reditve ob občinskem prazniku so pripravili v žalskem kulturnem domu, ki se imenuje po tem taboru, po slavnostni seji so udeleženci in gostje, skupaj s člani različnih društev jih je bilo več kot tisoč, v povorki odšli na osrednji žalski trg, kjer je bila še slovesnost ob obletnici tabora. Slavnostni govornik je bil slovenski pisatelj Tone Partljič, zbrane pa je pozdravil tudi slovenski predsednik Borut Pahor.

Tudi v Celju je bilo zadnje dni slavnostno in delovno. Na letališču so praznovali 90-letnico delovanja celjskega Aero kluba in pri tem javnosti med drugim tudi predstavili nov hangar, ki so ga postavili namestu starega, ki ga je uničil požar zaradi udara strele. Na Lopati so slavili v podjetju Pišek – HSF Logistika, saj so odprli nov logistični center, v Trnovljah pa je občina začela graditi polnilno postajo za stisnjen zemeljski plin. Ta je zelo pomembna, saj naj bi že z začetkom novega leta tudi v Celju stekel javni potniški promet. Avtobuse pa bo poganjal stisnjen zemeljski plin. Tako gorivo je za Celje ekološko zelo primerno, saj ima veliko manj škodljivih snovi, in – kar je za Celje še posebno pomembno – trdih delcev PM 10 v izpustu skorajda ni. Polnilna postaja, ki jo bodo postavili, ne bo namenjena le avtobusom celjskega javnega prometa, tudi drugim uporabnikom.

Ljudje, domačini in drugi turisti pa so dobro sprejeli avtobus, ki je nekaj časa poleti vozil iz Slovenskih Konjic in Zreč na Roglo in Pesek. Še posebno, ker jim za vožnjo ni bilo treba plačati. Zato razmišljajo, da bi tak brezplačni prevoz pripravili tudi prihodnje leto, in to vse poletje. Če se bodo za to odločili, naj bi avtobusu dodali še prikolico za kolesa.

Pa še to: med Slovenci je veliko pozornosti vzbudil »sestop« Aljažvega stolpa s Triglava v dolino. Po obnovi bi ga lahko za nekaj časa pustili na ogled v dolini, kjer bi si ga lahko od blizu ogledali tudi taki, ki na Triglav zaradi različnih vzrokov ne morejo. Mnogo takih je kar užaloženih ob vse bolj poudarjenem reklu: kdor ni bil vsaj enkrat na Triglavu, ni pravi Slovenec!

■ k

»Saša inkubator – zgodba o uspehu«

Podžupan Mestne občine Velenje Peter Dermol ocenjuje svoj mandat za uspešen, še posebej ponosen je na uspehe v razvoju podjetništva – Vlaganje v Podjetniški center izpolnilo pričakovanja – Zakonodajo bi bilo treba bolj prilagoditi potrebam lokalnih okolij

Mira Zakošek

Podžupana Metne občine Velenje **Petra Dermola** smo zadnja leta srečevali na mnogih dogodkih, saj je zaradi zasedenosti župana **Bojana Kontiča**, ki je imel pomembne funkcije v združenjih slovenskih občin, je pa tudi državni svetnik, prevzemal še nekatera njegova, posebej protokolarna opravila. Sicer pa je postavljajal v ospredje svojega dela zagotavljanje čim boljših pogojev za razvoj podjetništva, posvečal pa se je tudi socialnim vprašanjem. Povabili smo ga na pogovor.

Vaš mandat podžupana Mestne občine Velenje se izteka. Kako ste zadovoljni z opravljenim delom?

»Z opravljenim delom v tem mandatu sem zelo zadovoljen, saj je naša lokalna skupnost napredovala na vseh področjih, to nam priznavajo povsod okoli, to se kaže v naših rezultatih v družbenem življenju. Seveda pa je vedno tako, da le malo lahko dosežeš kot posameznik, zato potrebuješ dobro ekipo in verjamem, da smo jo imeli – tako v občinski upravi kot občinskem svetu. Opravili smo veliko in pomembno delo. Seveda vsega tega ne bi uspeli, če ne bi imeli nad sabo odličnega župana, ki je ves mandat točno vedel, kaj želi doseči.«

Kaj je tisto, kar vas je v tem obdobju najbolj veselilo?

»V tej novi funkciji podžupana me je najbolj veselilo delo z ljudmi. To je v obdobju, prežetem z negativizmom, še toliko bolj pomembno, še posebej, če znaš s teh srečanj črpati in dajati pozitivno energijo ter sejati optimizem in tako zreti tudi v prihodnost.«

In najbolj žalostilo?

»Moja vrata so vedno odprta vsem in vsem bi tudi rad pomagal, kar pa vedno

ni mogoče zaradi številnih zakonskih ovir, zato si vsekakor želim, da bi bila sistemska ureditev ljudem bolj pisana na kožo in da bi jim težave lahko bolj fleksibilno lajšali. Na srečo tega ni bilo posebej veliko, a je vsak tak primer boleč. Druga stvar pa je delo v občinskem svetu. Dan, ko zaseda, je zame vedno težak, predvsem zaradi negativne energije, ki jo vodi opozicija, ki želi rušiti dobesedno vse. Na srečo je koalicija dovolj trdna, da uspe udejanjiti zastavljene cilje, ki pa so, kot kažejo tudi rezultati, pravilni.«

»Lokalna skupnost je napredovala, kar nam priznavajo povsod okoli, kaže pa se tudi v našem družbenem življenju.«

Čprav ste podžupan, vsega ne morete uresničiti. Kaj ste še hoteli uresničiti, pa vam ni uspelo?

»Kot sem že dejal, pri svojem delu prepogosto trčim v sistemske in zakonske ovire. Številne aktivnosti tudi niso v pristojnosti lokalne skupnosti, zelo pomembno pa vplivajo na življenje občank in občanov. Največja težava je, da ima lokalna skupnost v nekaterih primerih premalo pristojnosti, premalo moči, da bi stvari premaknila. To vsekakor velja za področje cest pa seveda tudi tretjo razvojno os, ki bi morala biti že zdavnaj zgrajena.«

Še posebej ste se posvečali podjetništvu, pravzaprav ustvarjanju pogojev za njegov večji razcvet. Kar pomemben korak je bil

narejen na tem področju še posebej s Saša inkubatorjem.

»Na to sem izjemno ponosen in mirno trdim, da je to zgodba o uspehu. To trdim na osnovi podatkov, ki smo jih dosegli v zadnjih treh letih, in ti so več kot zgovorni in potrjujejo, da je bila odločitev o oblikovanju Podjetniškega centra Standard in Saša inkubatorja pravilna. V treh letih nam je uspelo ustvariti 30 novih podjetij, 122 inkubiranih podjetij,

Peter Dermol, podžupan Mestne občine Velenje:
»Moja vrata so odprta, vsem bi rad pomagal.«

odpreti 44 delovnih mest, dobiček pa se že bliža milijonu evrov. Pa ne le to, Saša inkubator je postal stičišče, kjer je mogoče družiti in povezovati med seboj tako dijake in študente kot podjetnike in gospodarstvenike. Gre torej za neko vrsto mreženja, pri katerem mladi lahko najdejo svojo priložnost in jo implementirajo v svoj poslovni model, ki ga čez čas

tudi razvijejo. Iz tega se potem razvijejo delovna mesta in prepričan sem, da se bo še več novih podjetij, seveda če jim bomo znali tudi v prihodnje prisluhniti in jim takrat, ko je to nujno potrebno, tudi finančno pomagati.«

Ko ste prenovili Standard za potrebe Podjetniškega centra in Saša inkubatorja, so mnogi menili, da ste prostore predimenzionirali, zdaj že pokajo po šivih?

»Danes ugotavljamo, da če bi imeli še enkrat tako velik prostor, bi bil verjetno tudi ta poln. Očitki, ki smo jih deležni, so bili smešni in to dokazuje tudi praksa. Podjetniški center je povsem poln, kar je vsekakor posledica dobrega in kvalitetnega dela tako zaposlenih v Saša inkubatorju kot v Mestni občini Velenje, kjer imamo zelo jasno in natančno zastavljeno strategijo podjetništva.«

In kakšna je ta?

»Podjetniški center Standard je v prvi vrsti namenjen mladim, bodočim podjetnikom, dijakom in študentom, ki se imajo tu možnost podjetniško izobraževati in razviti svoj poslovni model, ki v nekem določenem času dozori. V primeru proizvodnih potreb ga lahko potem naprej razvija v Poslovnem centru Rudarski dom, kjer so prostorske možnosti tudi za to. Ko pa preraste tudi to, pa je že usposobljen za svojo samostojno pot na trgu.«

Kaj pa obrtna cona Stara vas?

»Njen razvoj poteka po pričakovanjih. Takoj po zaključku izgradnje prve faze komunalne infrastrukture smo objavili javni razpis za prodajo teh subvenci-

oniranih zemljišč. Podjetje TVK je že zgradilo proizvodni obrat, kmalu prične gradnjo tudi Eurograf. Smo pa v zadnjih mesecih preverili tudi interes investitorjev za vlaganja v Velenju in ugotovili, da je velik. Zato se lotevamo nadaljnje ureditve zemljišč in se bomo tudi prija-

V treh letih ustvarili 30 novih podjetij, 122 inkubiranih podjetij, odprli 44 delovnih mest, dobiček pa se že bliža milijonu evrov.

»Vili na razpis za pridobitev nepovratnih sredstev Ministrstva za gospodarski razvoj in tehnologijo. Razpis za prodajo teh parcel načrtujemo prihodnje leto, ko naj bi na tem območju zagotovili vsaj 30 novih delovnih mest. Interesa je res veliko in verjetno se bo kaj kmalu pokazalo, da bomo v tem okolju težko zagotovili dovolj delavcev za načrtovani razvoj gospodarstva.«

Cesto bi bilo treba graditi sočasno na obeh odsekih.

Veliko ste se ukvarjali tudi s hitro cesto. Kako gledate na to, da bodo, kot trenutno kaže, najprej zgradili odsek iz Velenja proti Slovenj Gradcu. Kaj bo to pomenilo za Velenje?

»Predvsem si želim, da bi bila ta tako zelo potrebna cesta čim prej zgrajena na celotni trasi, saj si res ne znam predstavljati, da bi tranzitni promet s Koroške prenesli na že zdaj močno preobremenjeno Partizansko cesto. Zato upam, da bo ustavna presoja civilnih iniciativ čim prej razrešena in da se začne čim prej izvajati potrebne postopke, da bi torej gradnja obeh odsekov stekla čim bolj sočasno.«

V osnovnih šolah v Velenju ni novih tujcev

O priseljencih v to okolje smo v zadnjem času zelo veliko govorili, zato toliko bolj preseneča podatek, da v osnovne šole z novim šolskim letom niso vpisali nobenega novega otroka, ki bi imel status tujca. Zato tudi ni novih jezikovnih težav. Največ so jih beležili v šolskem letu 2016/17, lani jih je bilo manj, letos pa jih sploh ni. Zaradi preteklih težav je velenjski župan **Bojan Kontič** takrat na državni ravni tudi sprožil aktivnosti, da se priseljevanje zakonsko uredi na nacionalni ravni, saj lokalna skupnost nanj nima nobenih vplivov, se je pa prisiljena ukvarjati s številnimi težavami, ki jih takšno priseljevanje prinaša.

■ mz

Dve sirski družini prihajata v Velenje 25. septembra

Skladno z dogovorom prihajata v Velenje v nekdanji Vegradov samski dom 25. septembra dve sirski družini, konec oktobra pa se jima bo pridružila še ena. Postopek vodi Urad za migracije in priseljevanje znotraj vlade republike Slovenije, ki pa o vseh aktivnostih obvešča lokalno skupnost. Po besedah župana **Bojana Kontiča** potekajo pogovori tudi z vsemi službami, ki bodo skrbele za njihovo integracijo v tukajšnje okolje. To še posebej velja za šole in vrtce, ki bodo sprejele njihove otroke. »Mislim, da je pripravljeno vse tako, kot mora biti, in da ne bo nobenih težav, razen morda kakšnih posameznih primerov nestrpnosti, a trdno upam, da bo tudi tega čim manj,« pravi Kontič. Tudi predsednik krajevne skupnosti Stara vas **Matjaž Zupan** pravi, da jih seznanjajo z vsemi aktivnostmi. Ta ponedeljek so se dobili s predstavniki državnih in občinskih institucij in podrobno pogledali vse aktivnosti. »Lahko jih samo pohvalim, tokrat res poteka tako, kot je treba, in mislim, da s priseljenci ne bo nobenih težav, tudi s šestimi otroki, ki se bodo šolali tukaj, ne,« dodaja Zupan, ki je zadovoljen tudi s pojasnilom, da bodo pomagale tudi humanitarne organizacije.

■ mz

Čakajo na razpis za sofinanciranje

Velenje – Prostorsko stisko, s katero se srečujejo na Centru za vzgojo, izobraževanje in usposabljanje Velenje, naj bi rešila izgradnja prizidka med centrom in osnovno šolo Mihe Pintarja Toleda. Gradbeno dovoljenje zanj imajo že dve leti.

Kdaj se bodo lahko gradnje lotili, pa na centru še ne vedo. Odgovora na vprašanje ne vedo tudi na Mestni občini Velenje, ustanoviteljici zavoda. V pisnem odgovoru so zapisali, da imajo poleg gradbenega

dovoljenja zanj tudi investicijsko dokumentacijo, podpisali so pismo o nameri z vsemi občinami, iz katerih prihajajo oskrbovanci zavoda. Lani so poslali vlogo za sofinanciranje na pristojno ministrstvo, kjer so jim odgovorili, da naj čakajo na razpis. Tega zdaj še ni bilo.

V tem šolskem letu obiskuje izobraževanje na centru 108 učencev s posebnimi potrebami iz regije Saša. Zaradi prostorske stiske gostuje en razred na osnovni šoli Šalek Velenje.

■ tp

VELENJE se predstavi
ŠPORTNA, KULTURNA društva in IZOBRAŽEVALNE institucije
Sobota, 15. september, od 9. do 12. ure na Titovem trgu

11:00 Pozdrav župana Mestne občine Velenje **BOJANA KONTIČA**

11:30 **TEK OČKOV**
Vabljeni očetje z otroki vseh starosti, tudi s tistimi v vozičkih, kengurujčkih in nahrbtnikih.

Prijave: 9.00 - 11.25 pri stojnici na Titovem trgu.

Prijazno vabljeni!
V primeru dežja prireditev odpade!

Želijo postati vodilno podjetje zaščitne delovne opreme

Družinsko podjetje Rednak iz Šoštanja beleži 40-letnico delovanja – Dokupni program in izdelki z višjo dodano vrednostjo – Cilj: novi trgi in programi

Tatjana Podgoršek

Tekstilna industrija je bila pred leti paradni konj slovenskega gospodarstva. Danes v tej dejavnosti vztrajajo redki. Med njimi je družinsko podjetje Rednak iz Šoštanja, ki letos beleži 40-letnico obstoja. Poleg tega, da vztrajajo v dejavnosti, se tudi širijo. Zaposluje 110 ljudi, od tega 80 na lokaciji v Šoštanju, 30 pa v novem obratu v Bosni.

Pazi name

Danes je podjetje na trgu najbolj prepoznavno kot specializirano podjetje za proizvodnjo zelo kakovostnih, udobnih in varnih zaščitnih oblačil, opreme in obutve za zaposlene. Izdelke z višjo dodano vrednostjo so razvili na osnovi dolgoletnih izkušenj in strokovnega znanja, tržijo pa jih pod svojo blagovno znamko Pazi name. Lastna proizvodnja predstavlja polovico dejavnosti podjetja, preostalo polovico dokupni program. Direktor podjetja **Damjan Rednak** pravi, da napovedane gospodarske rasti v svoji dejavnosti (vsaj v tolikšni meri, kot kažejo uradni podatki) ne zaznajo, saj je konkurenca, ki prihaja iz Kitajske, Indije, Pakistana, v zadnjem času pa tudi iz Srbije, Makedonije ter

Bosne, še ostrejša, kot je bila. Če želijo biti korak pred njo, morajo slediti trendom ter proizvajati izdelke, ki jih trg sprejme, kar

skupaj z zaposlenimi vseh 40 let prilagajamo razmeram na trgu, nenehno iščemo nove priložnosti, se odzivamo na zahteve

kupca. «Teh je že več kot 1000, njihovi poslovni partnerji pa so ugledna slovenska podjetja, ki se ukvarjajo z različnimi dejavnostmi. Lani so v ta krog pridobili tudi švicarskega kupca Vetements, za katerega izdelujejo modne plašče.

Sodeluje že tretja generacija članov družine

Sogovornik pravi, da je cilj družinskega podjetja postati vodilni proizvajalec zaščitne delovne opreme, še posebej oblačil po meri. Poleg tega so med prednostnimi cilji nadaljnje uvajanje novih programov z višjo dodano vrednostjo, iskanje dodatnih trgov, ustvarjanje dobrih delovnih pogojev. Verjamejo, da jim bodo pri tem pomagali zaposleni ter družinski člani, ki sodijo že v tretjo generacijo družine Rednak. Glede na to, da tako država kot lokalna skupnost v svojih gospodarskih načrtih stavita na razvoj malega gospodarstva, morda malo naivno upajo, da jim bosta v njihovih prizadevanjih prišli naproti.

Damjan Rednak: »Poleg cene in kakovosti izdelkov je naša največja prednost pred konkurenco predvsem ta, da lahko z lastno proizvodnjo v vsakem trenutku prislunemo potrebam, zahtevam in željam kupca.«

pa je vse prej kot enostavno. »V teh letih smo doživeli veliko kriz, ki so povzročile odmik od zastavljenih ciljev, a smo se do sledje še vedno pobrali in šli dalje. Glavo nad vodo držimo, ker se

kupcev s cenami in kakovostjo izdelkov. Naša največja prednost pred konkurenco pa je ta, da lahko z lastno proizvodnjo v vsakem trenutku prislunemo potrebam, zahtevam in željam

Uresničuje vizije

Mlado podjetje Ortoscale nudi pestro paleto storitev v informacijskih tehnologijah, po katerih povpraševanje nenehno narašča

Tina Felicijan

Matjaž Antloga je z Velenjem povezan že od srednješolskih let. Tu je obiskoval srednjo računalniško šolo in bil uspešen dijak, že med študijem pa se je zaposlil v enem od velenjskih računalniških podjetij, kjer je delal več kot deset let. Ko ga je služba začela ovirati pri razvoju vizionarskih idej in priložnosti pri razvoju informacijskih tehnologij, se je dobri plači navkljub odločil za samostojno pot. »Imel sem občutek, da ne morem razviti svojega potenciala, zato sem ustanovil svoje podjetje BalkanCloud. Lani, ko smo dosegli lepo rast, pa smo odprli d. o. o. in začeli delovati z imenom Ortoscale. V prvi polovici letošnjega leta smo že presegli lansko rast,« razlaga in pove, da se o podjetništvu in raznolikih nalogah, ki čakajo vsakega samostojnega podjetnika, kljub številnim izkušnjam nenehno uči.

Virtualizacija, oblačne storitve, neprekinjeno poslovanje, nadzorni sistemi ...

Matjaž Antloga je med prvimi v Sloveniji, ki se je začel resneje ukvarjati z virtualizacijo – sistemom, ki omogoča poganjanje več virtualnih strežnikov na enem. Prej so gostitelji spletnih storitev za vsako storitev, bodisi elektronsko pošto bodisi spletno stran, datoteke in drugo, potrebovali svoj strežnik – računalniško napravo, ki sprejema zahteve uporabnika osebnega računalnika in mu pošilja iskano povratno informacijo. Z razvojem virtualizacije lahko vse te storitve opravlja le ena močnejša naprava, ki poganja

več virtualnih strežnikov, tako pa se je bistveno poenostavilo njihovo vzdrževanje in povečalo zanesljivost. »Ko sem pisal diplomsko na to temo, so še profesorji dvomili, da se bo virtualizacija prijela. Že leta 2006 pa sem ta sistem za več podjetij uvedel v praksi.«

Med prvimi je začel delovati tudi v t. i. oblačnih storitvah, ki uporabnikom med drugim omogočajo najem virtualnih računalniških virov glede na njihove trenutne potrebe po poslovnem modelu »plačaj po porabi«. Največji adut podjetja pa je t. i. neprekinjeno poslovanje na področju informacijskih tehnologij. S svojimi storitvami in servisom preprečujejo okoliščine,

ki bi strankam za daljši čas onemogočile poslovanje zaradi denimo prekinjenega dostopa do podatkov, prav tako pa svetujejo, kako zavarovati podatke, ki so za poslovanje najpomembnejši. »Ljudje se premalo zavedajo, da so za svoje podatke odgovorni sami, tudi če jih imajo v nekem najetem oblaku. V Ameriki je vdorov vedno več. Tudi sam sem letos dobil kar nekaj klicev podjetij, ki so jim vdrlji v sistem in zašifrirali podatke.« Zato so še toliko bolj pomembne varnostne kopije in možnosti obnove podatkov, opozarja.

Matjaž Antloga

Za nemoteno poslovanje je potreben tudi dober pregled nad delovanjem informacijske tehnologije. Zato nadzorni sistemi podjetja Ortoscale nadzorujejo delovanje vseh strojnih elementov in operacijskega sistema ter obveščajo tudi o najmanjših napakah, ki lahko privedejo do velikih težav, če se ne odpravijo pravočasno.

Pričakujejo še bolj strmo rast

Matjaž Antloga meni, da je za pridobivanje novih naročnikov najpomembnejše zaupanje obstoječih, ki širijo besedo o dobrem delu podjetja. To pa se odraža v hitrih reakcijah na potrebe naročnika, pa tudi v odkritem in poštenem odnosu. »Čeprav gre za sodelovanje podjetja s podjetjem, gre pravzaprav za odnos med ljudmi, ki podjetja vodijo,« pravi in dodaja, da je Ortoscale na trgu konkurenčen tudi zaradi kakovostnih tehnoloških rešitev in sodelovanja z nekaterimi najbolj uglednimi ponudniki storitev v informacijski tehnologiji. Te so danes eden najpomembnejših segmentov vodenja skorajda vsakega posla, zato Matjaž Antloga pričakuje, da ga tudi njemu ne bo zmanjkalo.

Ortoscale kot mlado podjetje deluje v Podjetniškem centru Standard. Naročnike ima tudi iz Italije in Hrvaške. Prihodnji mesec namerava zaposliti nove moči, trenutno pa sodeluje s petimi partnerji. V prihodnosti namerava še okrepiti zanesljivost neprekinjenega poslovanja in zgraditi prepoznavnost v tujini.

GOSPODARSKE novice

Gradnja ceste naj bi se začela najprej med Velenjem in Slovenj Gradcem

Alenka Bratušek, kandidatka za ministrico za infrastrukturo, je med prioritarnimi projekti izpostavila tretjo razvojno os, drugi tir med Divačo in Kopro, predor Karavanke in dopolnitev energetskega koncepta. O tretji razvojni osi je dejala, da bi se gradnja morala v skladu s protokolom, ki ga je podpisal minister **Peter Gašperšič**, začeti prihodnje leto, in sicer na odseku med Slovenj Gradcem in Velenjem.

Minimalna plača naj bi se povečala

Kandidatka za ministrico za delo **Ksenija Klampfer** napoveduje, da si bo prizadevala za dvig minimalne plače v dinamiki 4,5 odstotka na leto za prihodnje dve leti. Postopno naj bi se dvignila pokojnina. Ob gospodarski rasti pa naj bi se v prihodnje pokojnine usklajevale sproti.

Med gospodarstveniki je zavrelo

Med gospodarstveniki, ki so tudi lastniki podjetij, je zavrelo zaradi zamisli o spremenjenem načinu obdavčitve kapitalskih dobičkov, kakršna je navedena v koalicijski pogodbi. Nekateri so ocenili, da gre kar na novo nacionalizacijo. V LMŠ medtem skušajo umiriti žogico, češ da so burni odzivi brez dodatnih pojasnil in obrazložitev prenapregljeni.

Kljub temu vodilni predstavniki gospodarske, obrtne in trgovinske zbornice ter dveh delodajalskih organizacij vlado pozivajo, naj se takoj začne oblikovati socialni pakt. Predsednik Gospodarske zbornice Slovenije **Boštjan Gorjup** pa ob tem meni, da je pogodba »zelo načelna, ko gre za predloge, kako izboljšati poslovno okolje, in zelo konkretna, ko gre za predloge višjega socialnega standarda, ki bo zahteval dodatne davčne zajeme«.

Rast se nadaljuje tudi v drugem četrtletju

Slovenija nadaljuje rast tudi v drugem četrtletju, a je opaziti, da se ta upočasnjuje. Na to najbolj vpliva nižja poraba državljanov, ti pa gotovo v tem negotovem političnem vrenju na domačem in tudi tujih prizoriščih precej bolj tehtajo, kako zapraviti težko prisluzeni denar. Slovenski bruto domači proizvod (BDP) je bil v drugem četrtletju za 3,8 odstotka večji kot v enakem obdobju lani, v prvem polletju pa za 4,2 odstotka večji.

Brezposelnost se zmanjšuje

V Evropi in tudi pri nas se še naprej zmanjšuje brezposelnost. Stopnja anketne brezposelnosti v državah z evrom je bila julija po sezonsko prilagojenih podatkih pri 8,2 odstotka, kar je najnižje od novembra 2008.

Med državami članicami EU so julija najnižje stopnje brezposelnosti beležile Češka (2,3 odstotka), Nemčija (3,4 odstotka) in Poljska (3,5 odstotka). Najvišji stopnji brezposelnosti pa sta imeli Grčija (19,5 odstotka) in Španija (15,1 odstotka).

Slovenija je julija beležila 5,8-odstotno anketno brezposelnost, kar je sicer 0,1 odstotne točke nad junjsko, a 11,6 odstotka manj kot v prejšnjem četrtletju in za 18,1 odstotka manj kot v enakem obdobju lani.

Davčni dolg se zmanjšuje

V Sloveniji je že štiri leta opaziti trend zniževanja davčnega dolga, lani se je znižal za dobre štiri odstotke in ga je bilo konec decembra za 1,27 milijarde evrov.

Mercator izboljšal poslovno uspešnost

Skupina Mercator je v prvem letošnjem polletju izboljšala poslovno uspešnost in učinkovitost poslovanja. Dobiček iz poslovanja je več kot podvojila na 16,9 milijona evrov, čisti dobiček pa je znašal 1,5 milijona evrov, potem ko je v enakem obdobju lani skupina ustvarila 4,6 milijona evrov čiste izgube, so sporočili iz Mercatorja. Kaj vse je vplivalo na ta boljši rezultat, pa še niso pojasnili.

Slavnostno odprli logistični center na Lopati

Družba Pišek & HSF Logistics je prejšnji teden slavnostno odprla logistični center na Lopati. Projekt v vrednosti štiri milijone evrov je pomemben tako za sektor transporta kot logistike, prinaša pa tudi 10 novih delovnih mest. V podjetju sicer načrtujejo tudi drugi del naložbe, katerih vrednost je ocenjena na 10 milijonov evrov. Tokratni dogodek je imel tudi humanitarno noto, saj bodo del sredstev namenili družini Bučar, ki živi v neposredni bližini logističnega centra in je pred dobrim mesecem dni ostala brez strehe nad glavo.

Farma vetrnih elektrarn

V Irskem morju je tudi uradno začela delovati največja farma vetrnih elektrarn na svetu. Razprostira se ob obali Cumbrie na ogromni površini, ki jo lahko prikažemo v bolj razumnih številkah – nanjo bi lahko postavili 20.000 nogometnih igrišč. Polna zmogljivost elektrarne je 659 megavatov. Za primerjavo: Teš 6 ima 600 megavatov.

Cinkarna Celje v Ljubiji pri Mozirju uspešna tudi v prihodnje

Zaključen projekt širitve proizvodnje praškastih lakov in masterbatchev

Cinkarna Celje, d. d., je že daljše obdobje izjemno uspešna družba, zelo dobro pa posluje tudi obrat Kemija v Ljubiji pri Mozirju, kjer med drugim proizvajajo in prodajajo praškaste lake in masterbatche. Vzdržno rast na daljše obdobje so prepoznali z investiranjem v dodatno delovno (proizvodno) opremo, saj obstoječe zmogljivosti niso več omogočale bistvenega povečanja proizvedenih količin, trg pa je narekoval večje potrebe. Cinkarna je sprva načrtovala preselitev proizvodnje praškastih lakov in masterbatchev z vsemi podpornimi procesi iz Mozirja v obrat izpraznjene Valjarne na lokacijo v Celje, a je od tega odstopila ter potrdila predlog projekta širitve te proizvodnje na obstoječi lokaciji v Ljubiji.

Kot nam je povedala direktorica obrata Kemija **Irena Vačovnik**, so

zahteve na področjih ravnanja z okoljem, varnosti in zdravja pri delu ter ob zagotavljanju večje energetske učinkovitosti tako velike, da morajo stalno izboljševati proizvodno dejavnost.

V obratu v Ljubiji povečujejo proizvodnjo

»V prostor smo poleg nove linije za proizvodnjo barvnih masterbatchev umestili oz. prestavili že delujočo linijo, prav tako namenjeno tej proizvodnji. Za nemoteno delo na novi lokaciji je bilo treba zagotoviti še vrsto pomožne opreme, odsesovalni, hladilni ter prezračevalni sistem. V sklop objekta praškastih lakov, kjer obratujejo že tri linije za proizvodnjo praškastih lakov, smo z optimizacijo postavitve in prestavitvijo dela obstoječe opreme zagotovili prostor za umestitev

Irena Vačovnik, direktorica obrata Kemija Mozirje

nove ekstrudirne linije, namenjene proizvodnji barvnih praškastih lakov« je še povedala direktorica Vačovnikova.

Prašcasti laki so dekorativni laki (barve) v prahu, ki služijo antikorozijski zaščiti

Sredi maja so imeli testni zagon obeh linij v prisotnosti proizvajalcev opreme. V redno obratovanje je že bila dana linija za barvne praškaste lake, medtem ko je obratovanje linije barvnih masterbatchev pogojeno s pridobitvijo novega okoljevarstvenega dovoljenja, saj je bilo treba glede na izvedene spremembe podati

na ARSO novo vlogo. Zdaj le še čakajo na njihovo odločbo z dovoljenjem. Naložba je ocenjena na cca 1,3 mio evrov, zagotavljala pa bo dodatnih 600 ton barvnih masterbatchev ter dodatnih 900 ton barvnih praškastih lakov z nekoliko višjo dodano vrednostjo. S tem bodo lažje uresničili

zastavljeni strateški plan za obdobje 2019–2023, ki jim nalaga povečanje prihodkov iz prodaje v naslednjem letu za kar okrog 30 %. Za uspeh in pridobitev so zaslužni vsi zaposleni ter vodstvo obrata in krovnne firme Cinkarne Celje, smo se izvedeli v Ljubiji.

■ **Jože Miklavc**

Masterbatch je barvni koncentrat oziroma koncentrat aditivov, namenjen za obarvanje termoplastov in izboljšanje njihovih lastnosti.

Obrat Kemije v Ljubiji

Jubilej, vreden pozornosti

Konjerejsko društvo Šmartno ob Paki praznuje 20-letnico delovanja – V prihodnje še več pozornosti mladim ter prepoznavnosti

Tatjana Podgoršek

V soboto, 15. septembra, ob 15. uri bo Konjerejsko društvo Šmartno ob Paki pripravilo v Martinovi vasi v središču kraja 2. furmanski praznik in z njim obeležil 20-letnico njegovega delovanja. Popestrili ga bodo z godbo, vpregami, predstavitev vozov.

Po mnenju ustanovnega člana društva **Jozeta Aristovnika** je jubilej vreden pozornosti. Pojasnil je, da so pred drugo svetovno vojno v tamkajšnjem okolju negovali star običaj – blagoslov konj, ki so predstavljali v tistih časih pomembno pomoč pri opravih na kmetijah. Nato je lep običaj povsem tonil v pozabo. Leta 1997 so ga na pobudo rejcev in nekaterih ljubiteljev plemenitih živali

Cvetko Jordan

v okolju znova organizirali. Dogodek so občani in prebivalci Šmartnemu ob Paki bližnjih okolij dobro sprejeli, zato so uresničili idejo o ustanovitvi sekcije ljubiteljev konj v okviru šmarškega turističnega društva.

Povod za ustanovitev sekcije, ki se je čez dve leti osamosvojila in prerasla v društvo, pa ni bilo le nadaljevanje tradicije blagoslova, dodaja Aristovnik. Predvsem so na ta način želeli združiti rejce in ljubitelje konj na območju občine ter širše »pod eno streho«, jim ob boljši organiziranosti omogočiti

izmenjava dobrih praks, poskrbeti za njihovo izobraževanje. Danes šteje društvo več kot 80 članov, na območju občine Šmartno ob Paki imajo 35 konj. »Ob tem je treba poudariti, da ukvarjanje s konjerejo ni enostavno, sploh pa ne poceni glede

na to, da danes konji služijo bolj potrebam po sprostitvi njihovih lastnikov in njegovih družinskih članov v prostem času. Poleg hrane in namestitve je kar velik finančen zalogaj tudi strošek veterinarske zaščite živali.«

Cvetko Jordan, aktualni predsednik društva, je prepričan, da svoje poslanstvo dobro opravljajo. Poleg vseh prednostnih nalog (združevanje, izobraževanje, sodelovanje na srečanjih članov tovrstnih društev v drugih okoljih ...) bodo v prihodnje še več pozornosti namenili mladim, tudi otrokom v vrtcu. Zanje so zadnji dve leti že organizirali dneve odratih vrat društva in jim na takšen način vzbuditi zanimanje za konjerejo. »Ta je v vzponu predvsem po zaslugi turizma. Tudi v našem okolju poskušamo z jezdecami in vpregami dati pečat turističnemu dogajanju. Ob raznih priložnostih lahko organiziramo prevoz s kočijami do zanimivih točk v lokalni skupnosti,« je še dejal Cvetko Jordan.

mladim, tudi otrokom v vrtcu. Zanje so zadnji dve leti že organizirali dneve odratih vrat društva in jim na takšen način vzbuditi zanimanje za konjerejo. »Ta je v vzponu predvsem po zaslugi turizma. Tudi v našem okolju poskušamo z jezdecami in vpregami dati pečat turističnemu dogajanju. Ob raznih priložnostih lahko organiziramo prevoz s kočijami do zanimivih točk v lokalni skupnosti,« je še dejal Cvetko Jordan.

Nagradna igra ob 10-letnici Lokalca

Velenje – Mestna občina Velenje je pred 10 leti, 1. septembra 2008, uvedla brezplačni javni mestni avtobusni prevoz Lokalca. Mesečno se z njim zapelje več kot 35 tisoč potnikov, v vseh letih delovanja pa se je z njim peljalo že skoraj 4 milijone potnikov. 10-letnico bodo zaznamovali s številnimi aktivnostmi v mesecu septembru. Že od začetka septembra pa lahko sodelujete

v nagradni igri, in sicer tako, da v zato namenjene škatle na Lokalca ali v predverju Mestne občine Velenje v ovojnici oddate 10 vozovnic, pridobljenih na septembrskih voznjah z Lokalcem in izpolnite izjavo o sodelovanju, ali da na elektronski naslov lokalca10let@velenje.si pošljete fotografijo, na kateri je razvidno, da ste na Lokalca, ob Lokalca, za Lokalcem ...

Nagrajence bodo izžrebali na prireditvi, v petek, 21. septembra, na Titovem trgu ob zaključku dneva brez avtomobila v času Evropskega tedna mobilnosti. Ob 18. uri se bo začel koncert, na katerem bosta nastopila raperja Nipke in Trkaj, pripravljajo pa še nekaj presenečenj.

Včasih se odnosi zapletejo, še preden se začnejo.

Do 7.000 EUR lahko dobite brez zapletov, brez stroškov odobritve in samo z osebnim dokumentom.

Ponudba velja za HIP kredit do 30. 9. 2018.

hipkredit.si

Addiko Bank
Kjer je 2 + 2 = 4

Poslovalnica Velenje
Saleška cesta 19
03 425 73 58

OD SREDE do torka

Mojca Štruc

Sreda, 5. septembra

Medtem ko so se nekateri kandidati za ministre še predstavljali, so iz LMS sporočili, da bo Marjan Šarec za ministra za javno upravo namesto Tugomirja Kodelj predlagal drugega kandidata.

Češki premier Andrej Babiš je v Berlinu obiskal nemško kancelerko Angela Merkel. Tudi po pogovorih državnikoma ni uspelo premostiti razlik v stališčih do migracijske politike Evropske unije.

Šarec je napovedal, da bo Tugomirja Kodelj zamenjal drug kandidat za ministra.

Britanska policija in tožilstvo sta javnosti predstavila imeni ruskih državljanov (Ruslan Boširov in Aleksander Petrov), ki sta osumljena marčevske zastripitve Sergeja in Julije Skripal z novičkom.

V Libiji so v Tripolisu dosegli dogovor o prekinitvi smrtonosnih spopadov, ki so mesto ponovno pretresali od tedna prej.

Japonsko je prizadel najhujši tajfun v zadnjih 25 letih. Na zahodu države je za seboj pustil razdejanje.

Četrtek, 6. septembra

Pristojni odbori so odločali o ministrskih kandidatih, premier Marjan Šarec pa je sporočil, da bo za novega kandidata za ministra za javno upravo predlagal nekdanjega novinarja Rudija Medveda.

Kriminalisti so na območju Maribora in Murske Sobote izvedli pet hišnih preiskav zaradi delovanja Štajerske varde. Pri tem so pridržali nekdanjega predsedniškega kandidata Andreja Šiška in člana podmladka SDS.

Andreja Šiška so policisti odpeljali v pripor.

Generalni sekretar zveze Nato Jens Stoltenberg se je mudil na obisku v Skopju, kjer se je sestel z makedonskim političnim vrhom.

V javnosti so odmevale besede nemškega notranjega ministra Horsta Seehoferja, ki se je ostro izrekel o priseljevanju in izrazil razumevanje za ljudi, ki »se upirajo«, kot so skrajni desničarji v Chemnitzu.

Ameriški podpredsednik Mike Pence je zanikal trditve, da naj bi bil prav on avtor skrajno kri-

tičnega anonimnega uvodnika v New York Timesu, ki je napadel predsednika Donalda Trumpa.

Sever Japonske je prizadel potres z magnitudo 6,7, v katerem je umrlo najmanj osem ljudi, več deset je ostalo pogrešanih.

Petek, 7. septembra

Izvedeli smo, da urad Varuha človekovih pravic preverja prisilno vračanje prebežnikov in nasilno ravnanje policistov ob tem. Na notranjem ministrstvu so vse očitke zavrnil.

Z vrha Triglava so s helikopterjem prepeljali Aljažev stolp na obnovo v dolino.

Obnova Aljaževega stolpa naj bi trajala mesec dni, stala pa bo 45.000 evrov.

Rusija, Iran in Turčija so se dogovorili, da bodo skušali skupaj rešiti položaj v sirski uporniški provinci Idlib.

V mehiški zvezni državi Veracruz so odkrili novo množično grobišče z najmanj 166 trupli žrtev spopadov med mamilarskimi tolpmi.

Na predvolilnem shodu na jugovzhodu Brazilije je napadalec zabodel skrajno desničarskega kandidata Jaira Bolsonaro.

Tuji mediji so poročali, da so hekerji britanskemu letalskemu prevozniku British Airways avgusta in septembra ukradli podatke 380 tisoč imetnikov plačilnih kartic. Družba se je prizadetim opravičila in jim obljubila odškodnino.

Sobota, 8. septembra

Srbski predsednik Aleksandar Vučić se je mudil na obisku Kosova.

Nemška kanclerka Angela Merkel je bila v Skopju. Makedonce je pozvala k udeležbi na referendumu o imenu Makedonije, načrtovanem za 30. september.

Sodišče v Kairu je 75 ljudi zaradi sodelovanja v množičnih nasilnih protestih v Egiptu leta 2013 obsodilo na smrt.

Barack Obama je ostro kritiziral politiko svojega naslednika.

Na Bledu se je začel 13. strateški forum.

Propadel je tudi nov poskus oživitve mirovnih pogovorov med jemensko vlado in uporniki pod okriljem Združenih narodov-hutijevski uporniki namreč niso prišli v Ženevo.

Nekdanji ameriški predsednik Barack Obama je ostro kritizi-

Ponedeljek, 10. septembra

Začel se je 13. Blejski strateški forum. Zbrane je v uvodu nagovoril predsednik države Borut Pahor, ki je dejal, da je Evropska unija v zastoju, ki se lahko spremeni v krizo, če bo začela prevladovati nacionalistična politika.

Na Bledu je bil tudi glavni pogajalec EU-ja za brexit Michel Barnier. Povedal je, da je treba dogovor o brexitu doseči v prihodnjih šestih do osmih tednih.

ZDA so palestinsko vodstvo obvestile, da bodo zaprle palestinsko misijo v Washingtonu.

V Parizu je neki moški z nožem in železno palico napadel mimoidoče. Ranjenih je bilo sedem ljudi, od tega štirje huje.

Torek, 11. septembra

V Celju je svoja vrata odprl Mednarodni sejem obrti in podjetnosti. Predsednik Borut Pahor je ob tem dejal, da Slovenija v času gospodarske rasti nujno potrebuje politično stabilnost in socialni dogovor.

Izpuščenji vodja samooklicane Štajerske varde Andrej Šiško je sporočil, da je šlo pri spornem postroju, zaradi katerega ga je policija pred dnevi pridržala, le za provokacijo.

V Kataloniji so se ob nacional-

Severna Koreja je obeležila 70-letnico.

Okrožnega sodišča v Mariboru je potekalo ves popoldan.

V Rusiji so po pozivu opozicijskega politika Alekseja Navalnega, ki je v zaporu, po državi potekali protesti proti načrtu dviga upokojitvene starosti, ki je močno razjezil rusko javnost.

V Severni Koreji pa so praznovali 70-letnico. Ob tej priložnosti so pripravili razkošno proslavo, na kateri pa tokrat nismo videli raket kratkega dometa.

V Južnem Sudanu je med letom iz glavnega mesta Džuba v Jirof strmoglavilo majhno letalo z 22 ljudmi na krovu.

Srbski predsednik Aleksandar Vučić je bil drugi dan na obisku Kosova. V Kosovski Mitrovici je poudaril, da je dogovor o predaji Kosova do konca leta laž.

Nato je izrazil zaskrbljenost zaradi vojaških vaj v Rusiji.

nem prazniku ljudje znova zbirali na ulicah, da bi izrazili željo po neodvisnosti.

Madžarski premier Viktor Orban je v Evropskem parlamentu poročilo o kršitvah evropskih vrednot na Madžarskem zavrnil kot »žalitev Madžarov, ker ne želijo živeti v državi migrantov«.

V Rusiji se je začela vojaška vaja Vzhod 2018, na kateri sodeluje okoli 300 tisoč vojakov in več kot tisoč vojaških letal.

Žabja perspektiva

Pod svobodnim srcem

Pred debelimi ducata leti sem imel to srečo, takrat se je včasih zdela to tudi nadloga, da sem sodeloval v nekaj izvedbah Kunigunde, festivala urbanih kultur, ki se je takrat šele prebujal. Bil sem v generacijski ekipi, ki je želela v Velenje pripeljati tisto, kar

Jure Trampuš

mesto še ni poznalo, generacija, ki je znak premogovnika postavila v retrovizor, ki je s pomočjo ljubljanskih prijateljev in znanja, ki so ga imeli, kulturno-umetniški festival želela dvigniti na višjo raven. Izzivali smo, oblačili Titov spomenik, iskali nova prizorišča, priredili pridigo pred neobstoječo cerkvijo, predvsem pa smo želeli Velenju prestaviti drugačno kulturo, takšno, ki te brne v trebuh, kjer ni nič gotovo in samovšečno. Bili smo tudi samovšečni, naredili kakšno napako, nekaj je bilo

tehničnih spodrseljavev, pa kaj, leta 2001 smo recimo opozarjali, da smo vsi tuji in da je lahko vsakdo med nami tudi prosilec za azil. Danes, toliko let kasneje, nove generacija opozarjajo na enake težave.

Pred tedni je izšla velika, debela, barvita, narobesučna retroskrnica, monografija, poimenovana Pod svobodnim srcem, v kateri so zbrani programi, fotografije, izjave, dokumentarni zapiski, članki, intervjuji, to in ono, kar je bilo postrgano po predalih in diskih, kar je povezanih z dvajset let staro Kunigundo. Veliko je tega materiala, nekaj ga je ostalo tudi neobjavljenega, kar je logično, vse ne gre stlačiti v takšne knjižne pregledne, nekatere stvari so se izgubile, druge naj ostanejo v neizrekljivem. Dvajset let je dolga doba in v tem času so prišla tudi leta, ko je festival nihal, predvsem programsko, včasih je bilo bolje, drugič malce manj, odvisen je bil predvsem od ljudi, ki so ga delali, in, jasno, od denarja, ki jim je bil na voljo. A to ni tako bistveno, vsaka generacija si plete svojo zgodbo, na svoj način, z lastno vizijo in dozorevanjem. Festival v teh dveh desetletjih ni zrasel čez šaleške dimnike, prvenstveno je ostal namenjen dolini, njenim prebivalcem, občasnim obiskovalcem. Tega ne pišem kot kritiko, način, na katerega je festival strukturiran, postavljen, ne omogoča več kot to, prišel je do meje organske rasti. A to ne pomeni, da je izgubil iskričnost in družbenokritičnost. Morebiti so ravno dimnik in hribi okoli jezer pogoj za to, da iz Kunigunde ni nastala ena od študentskih veselic ali pa da njen namen ni rušiti zidov zgolj zato, ker stojijo.

Svobodno srce svobodno bije, svoboda pa pomeni odpiranje oken, misli, horizontov, glav in duha. Kunigunda je to vedno bila, njena nekaj let stara avtonomna republika ni preganjala tujcev, kot se te dni dogaja na Štajerskem, temveč je delovala po načelih strpnosti, humanosti, spoštovanja in ljubezni.

Pa je mesto Velenje zaradi Kunigunde boljše kot pred dvajsetimi leti? Je njena alternativa pustila globlji pečat? Težko rečem, a Velenje zaradi Kunigunde ni slabše, predvsem je in ostaja mesto, prostor, ki prebivalcem ponuja možnosti polnejšega življenja, ne tistega iz hipnotičnih ekranov internetne zasvojenosti, kjer ima srce barvo televizijskega zaslona, na katerem se je program že iztekel, pač pa onega, ki mineva tako hitro, da ostaja za vekomaj.

Spomnim se – kot da bi bilo včeraj – nastopa Janeza Škofja in Daneta Zajca, ognja v ustih četrtekovega večera, enega z raskavim glasom, drugega s harmoniko, vse tiste poezije, bolečine, grotesknega smeha, temnih besed, ki so se širile po Cankarjevi cesti pred danes zaprto knjigarno, spomnim se, kot da bi bilo včeraj, še marsikaj drugega iz vseh teh let, spomnim se časa, kako smo se borili, da je nastal Mladinski center. »Preobilica hormonov,« so pravili eni, »načrtna destruktivna vzgoja« drugi, a smo vztrajali. Ne samo Kunigunda, a tudi ona je dokaz za to, da je prav, da Mladinski center v Velenju obstaja. Še vedno je veliko mest v Sloveniji, ki ga nimajo. Velenje je na tem področju daleč pred drugimi. In sam, tako iz varnega pogleda v nekem prijaznem generičnem ljubljanskem blokovskem naselju, preprosto ne morem razumeti, zakaj na drugih področjih ni tako.

Pod svobodnim srcem je življenje oblečeno v vse barve sveta.

Reorganizacija centrov za socialno delo

S 1. oktobrom bo začela veljati nova organizacijska struktura centrov za socialno delo, po kateri se bo zdajšnjih 62 centrov spojilo v 16 večjih. Tako naj bi med drugim poenotili delovanje centrov in povečali učinkovitost in kakovost njihovega dela. Reorganizacija pa ne posega v pravice uporabnikov, so povedali na ministrstvu za delo. Z reorganizacijo CSDjev želijo poenotiti upravne postopke po zakonu o uveljavljanju pravic iz javnih sredstev, omogočiti več časa za strokovne naloge in vzpostaviti skupne službe.

Več manjših, a za občane pomembnih naložb

V občini Nazarje v zadnjem letu največ denarja za obnovo cest in vodovodnega omrežja – V prihodnje ureditev poplavne varnosti, prizidek k zdravstvenemu domu, dnevni center za starejše ...

Tatjana Podgoršek

Občina Nazarje je, po mnenju tamkajšnjega župana **Mateja Pečovnika**, v zadnjih letih precej spremenila svojo podobo. Uresničili so kar nekaj projektov, ki so vplivali na kakovost življenja občanov, na njeno večjo prepoznavnost kot uspešno skupnost. »Ob pogledu na celoten mandat, ki se izteka letos, sem zadovoljen, torej sem tudi z njegovim zadnjim letom,« se je odzval na vprašanje, ali imajo ob prazniku občine, ki je pred vrati, dovolj tehničnih razlogov za zadovoljstvo, in nadaljeval: »Tako velike naložbe, kot je bila izgradnja krožišča z rekonstrukcijo državne ceste, kjer smo hkrati uredili še pripadajočo komunalno in cestno infrastrukturo, nismo

imeli, smo pa izvedli več manjših, a za občane zelo pomembnih pridobitev. Veliko smo postorili zlasti na in ob cestah, kjer smo

Matej Pečovnik: »Občani Nazarje imajo skoraj vse: zdravstveni dom, lekarno, vrtec, glasbeno šolo, športno dvorano, edini v Sloveniji brezplačno osnovno šolo. Kljub temu bomo njihovim potrebam prislunili v največji možni meri.«

hkrati posodabljali vodovodno omrežje tam, kjer je bilo to potrebno. Za te naložbe smo namenili blizu 600 tisoč evrov.«

Če bi vprašali občane, bi ...

Čeprav so že marsikaj postorili (ker so sodelovali in sledili skupnemu cilju – izboljšati kakovost življenja občanov, pojasni sogovornik), jim izzivov ne manjka. Izgradnja prizidka k zdravstvenemu domu, ki je skupen projekt vseh sedmih občin Zgornje Savinjske doline, je med prednostnimi. Če bo vse po sreči, računajo, da bodo spomladi prihodnje leto pridobili gradbeno dovoljenje in se nato lotili izvedbe. Zanj predstavlja velik izziv dnevni center za starejše na lokaciji, kjer bodo zgradili omenjeni prizidek. Ideja je, pravi Pečovnik, morajo pa še analizirati določene stvari, preveriti pripravljenost starejših,

Letošnji občinski nagrajenci

V počastitev letošnjega občinskega praznika so predvideli različne oblike druženja krajanov. Največ jih bo v kulturi in športu, otvoritveni trak pa bodo prerezali na parkirišču pri podružnični osnovni šoli Šmartno ob Dreti.

Najpomembnejši dogodek bo slavnostna seja tamkajšnjega občinskega sveta na sam praznični dan 18. septembra. Na njej bodo nekaterim zaslužnim krajanom podelili občinska priznanja in nagrade. Srebrni grb Občine Nazarje bodo prejeli **Peter Lamprečnik, Ivan Krefl, Boris Šporin, Dore Slapnik**, nazarsko društvo upokojencev, projekt Starejši za starejše; dobitniki bronastega grba Občine pa bodo **Nika Cigale, Larisa Kotnik, Ajda Nina Vivod** in sestre **Lamprečnik**.

če bi bili takrat, ko so njihovi svojci odsotni, pripravljeno izkoristiti možnost, ki bi jih dnevni center nudil. »Menim, da je to prava prihodnost.« Zmogljivost dnevnega centra bi bila za največ

Občani bi na spisek želja gotovo najprej umestili kakšen nov cestni odsek.

25 starejših, vanj pa bi sprejemali tudi starejše iz drugih okolij. Če pa bi vprašali občane – tako Matej Pečovnik –, bi med potrebe na prvo mesto znova postavili kakšen cestni odsek. 62 kilometrov cest imajo v lokalni skupnosti, od tega so nekatere že posodobili, precej pa jih na to še čaka. Javnega kanalizacijskega omrežja ne nameravajo več graditi, zgradili so

ga več, kot so prvotno načrtovali. Se pa skupaj z občinama Mozirje in Rečica ob Savinji dogovarjajo o nadgradnji čistilne naprave v Lokah pri Mozirju.

Zelo velik finančni zaloga predstavlja ureditev poplavne varnosti. Hidravlično-hidrološka študija je namreč pokazala, da bodo po levi strani reke Savinje od industrijsko-poslovnih cone Prihova do tovarne BSH Hišni aparati potrebni kar precejšnji ukrepi za izboljšanje poplavne varnosti, ocenili so jih na blizu milijon evrov. »Z ministrico v odhodu Ireno Majcen smo se pogovarjali, da bi denar za del teh ukrepov priskrbel vodni sklad. Računamo, da bo Arso iz Celja pripravil do jeseni vso dokumentacijo in da bo prihodnje leto sporazum o sofinanciranju države podpisan,« je še dejal Matej Pečovnik.

EVROPSKI TEDEN MOBILNOSTI 16. – 22. SEPTEMBER V VELENJU

SOBOTA, 15. 9. 2018

VELENJE SE PREDSTAVI IN TEK OČKOV
Predstavitve velenjskih društev in tradicionalen tek očkov
Titov trg, ob 10.00

NEDELJA, 16. 9. 2018

PO RAZGLEDIH NA MESTO VELENJE
Brezplačna gorsko-kolesarska tura z vodnikom - prijave obvezne!
Mladinski hotel Velenje, ob 10.00

PONEDELJEK, 17. 9. 2018

ZDRAV ŽIVLJENJSKI SLOG
Predavanje in meritve krvnega sladkorja
Večgeneracijski center Planet generacij, ob 9.00

TEST HOJE NA 2 KM

Ocena stanja zmogljivosti
Škalsko jezero, ob 16.00

TOREK, 18. 9. 2018

TRAJNOSTNO MOBILNA REGIJA
Delavnica ob pripravi regijskega CPS
Vila Bianca, ob 10.00

ČETRTEK, 20. 9. 2018

OSTANIMO MOBILNI
Delavnica za starejše
Večgeneracijski center Planet generacij, ob 10.00

107 DNI ALP

Potopis o pohodu čez celotne Alpe po rdeči poti Via Alpine
Vila Bianca, 18.00

PETEK, 21. 9. 2018

DAN BREZ AVTOMOBILA
Delavnice, športne aktivnosti, knjižnica, slikanje, park na cesti, gostinska ponudba na zaprti cesti za en dan
Rudarska cesta, od 8.30 do 18.00

NIPKE IN TRKAJ

Koncert in žrebanje nagrad ob 10-letnici Lokalca
Titov trg, ob 18.00

SOBOTA, 22. 9. 2018

ULICE VELENJA
Tematsko vodenje o velenjskih ulicah za občane
Vila Bianca, ob 16.00

Prireditve ob Evropskem tednu mobilnosti organizira Mestna občina Velenje v sodelovanju z Zavodom Energetska agencija za Savinjsko, Šaleško in Koroško KSENA, Svetom za preventivo in vzgojo v cestnem prometu, Združenjem šoferjev in avtomehaničarjev Velenje, Vrtcem Velenje, velenjskimi osnovnimi šolami, Šolskim centrom Velenje, Športno zvezo Velenje, Festivalom Velenje, Zavodom za turizem Šaleške doline, Trialon klubom Velenje, Centrom ponovne uporabe Velenje, Društvom šaleških likovnikov, Galerijo Velenje, Društvom DUŠA, Burger Kapijo, Vrtnarstvom Sadika, Krajinsko in arhitekturno oblikovanje Kaja Flis, podjetjem ATRIVA, Večgeneracijskim centrom Planet generacij, Centrom gibanja, Zdravstvenim domom, Šolo zdravja Velenje, Društvom paraplegikov JZ Štajerske, Medobčinskimi društvom slepih in slabovidnih Celje in Klubom starodobnikov Šentjur.

V primeru slabega vremena prireditve na prostem odpadejo!

Pomembna izobraževalna ustanova vseh generacij

Andragoški zavod Ljudska univerza Velenje vstopa v 60-letnico delovanja – Število udeležencev preprano narašča

Tatjana Podgoršek

»Kar zanimive stvari se dogajajo pri nas. Ravno v teh dneh smo odprli središče medkulturnega dialoga – nov projekt, ki ga financira Ministrstvo za notranje zadeve RS, gre pa za ozaveščanje javnosti o integraciji kot dvosmernem procesu. Z različnimi aktivnostmi in promocijo želimo približati drugo kulturo in navade lokalnemu prebivalstvu kot tudi slovensko kulturo tujim priseljencem. Odprli bomo tudi integracijsko točko. To bo druga tovrstna točka v državi, prva je v Ljubljani,« je na vprašanje, katere posebnosti novega šolskega leta na Andragoškem zavodu Ljudska univerza Velenje velja poudariti, odgovorila direktorica zavoda **Brigita Kropušek Ranzinger**. Druga posebnost je seveda vstop zavoda v 60-letnico delovanja. Gre

za pomembno prelomnico, je dodala, ob kateri načrtujejo nekatere organizacijske, oblikovne in zunanje spremembe zavoda. Tako bodo med drugim uredili

»V novem šolskem letu vključeni v kar 14 Erasmus + projektov

pročelje stavbe in večgeneracijski center, »kajti naša hiša poka po šivih. Dejavnost se širi kot požar in res nimamo več prostora. Kar zanimivo bo novo šolsko leto.«

Lani več kot 10 tisoč udeležencev

Med programskimi novostmi je vključen v 14 projektov Erasmus +. »Niti univerze in fakul-

tete nimajo tako velikega števila izobraževalnih projektov.« Poleg tega zavod sodeluje še v treh novih projektih Lasa regije Saša, predvsem na področju samooskrbe, pomoči mlajšim in odraslim. Ostajajo pa še številne redne izobraževalne oblike, programi za zaposlene in brezposelne, delavnice medgeneracijskega centra Planet generacij, aktivnosti in izobraževanja za priseljence ter svetovalne aktivnosti. Koliko udeležencev pričakujejo? »Težko načrtujemo. Lani smo presegli število 10 tisoč udeležencev, upamo, da bomo to število v šolskem letu 2018/2019 dosegli, če ne presegli. Dejavnost vseživljenjskega učenja je namreč

postala pomemben del našega vsakdana. Pred leti so označevali ljudske univerze kot večerne šole za tiste, ki niso končali programa,

»Odpirajo druga integracijsko točko v državi

pa so ga želeli končati. Danes postaja realno dejstvo, da se učimo do konca življenja, pridobivamo kompetence, formalna in neformalna znanja.« Ljudska univerza je, po mnenju sogovornice, vse od ustanovitve pomembna izobraže-

Brigita Kropušek Ranzinger:
»Danes je malo nenavadno, če nisi vključen v kakšno obliko izobraževanja.«

valna ustanova vseh generacij. Na Titovem trgu v Velenju so zgradili tri pomembne objekte – poleg

doma kulture in občinske stavbe še ljudsko univerzo z Delavskim klubom, pojasnjuje Kropušek Ranzingerjeva. S tem so že od same zasnove mesta sledili ideja, da priseljenci, ki prihajajo v okolje, pridobivajo znanje, ki jim bo omogočilo uspešno delovanje v gospodarstvu in javnem sektorju.

Veliko večino, kar 95 odstotkov potrebnega denarja, pridobiva zavod na trgu z uspešnimi prijavi na razpisih ter od samoplačniških udeležencev izobraževanja. Moralno in finančno pa njeno dejavnost podpira tudi Mestna občina Velenje. Ta je v letošnjem proračunu za andragoško izobraževanje zagotovila dobrih 200 tisoč evrov.

Univerza za III. življenjsko obdobje letos ponuja še nekaj več krožkov kot lani

Za letošnje študijsko leto so razpisali 53 krožkov – Vpisi so na njihovem sedežu ali pri animatorjih že možni – V tem tednu se je pri njih mogoče oglašiti tudi na dnevih odprtih vrat

Moja Štruc

Na Univerzi za III. življenjsko obdobje Velenje se zavedajo, kako pomembno je aktivno staranje in vseživljenjsko učenje. Letos tako že 32. leto pripravljajo številne raznolike krožke za bogatenje uma in duha. To leto so jih razpisali še več, kot so jih izvajali lani. »Lani smo izvajali 49 krožkov, letos pa je razpisanih 53,« pojasnjuje predsednica Univerze za III. življenjsko obdobje Velenje

Zdenka Uršnik. Med novostmi našteje možnost učenja ruskega jezika, fotografski krožek, krožek z naslovom »Šaleška dolina, ali te poznam?«, brenkala, joga smeha, varnost v prometu in naravoslovno-ekološki krožek.

Od lanskoletnih krožkov je odpadla ena skupina klekljarskega krožka (namesto šestih skupin jih bo letos pet) in obdelava digitalne fotografije. »Mentor krožka digitalne fotografije, ki je deloval odlično in prostovoljno, se je

Predsednica Zdenka Uršnik opozarja na pomen aktivno izkoriščenega časa v tretjem življenjskem obdobju.

letos odločil za potovanje, zato tega krožka nimamo. Smo se

pa namesto tega dogovorili za krožek fotografije,« je povedala Uršnikova.

Za tiste, ki se še odločajo, imajo vsak dan v tem tednu med 8. in 12. uro dneve odprtih vrat. Tam vam bodo izročili praktično brošuro, ki so jo izdali ob začetku študijskega leta. Če vas zanima še več, pa se lahko v sredo (19. 9.) ob 17. uri ogledate v vili Bianca, kjer pripravljajo konferenco z naslovom Soustvarjamo Univerzo za III. življenjsko obdobje. Na njej bodo mentorji predstavili nove krožke v prihajajočem študijskem letu.

Izvajanje izobraževalnih krožkov bodo začeli 1. oktobra, vpisi pa so možni do konca oktobra na sedežu Univerze ali pri animatorjih.

Odkrijte **najsodobnejši način plačevanja!**

Brezplačno prenesite mobilno denarnico NLB Pay in plačujte kar s svojim telefonom.

www.nlbpay.si

V mesecu dni izdali 22 računov

Z uvedbo plačila za nenujne primere gneča v urgentnem centru splošne bolnišnice Celje precej manjša – Spremembe težko pripisati le enemu dejavniku

Tatjana Podgoršek

Pred mesecem dni je vodstvo splošne bolnišnice Celje uresničilo napoved o zaračunavanju storitev za nenujni obisk v urgentnem centru bolnišnice. Pregled za težavo, ki bi jo lahko pacient rešil pri svojem osebnem zdravniku, stane 30 evrov, za nenujen kratek obisk brez pregleda pa 15 evrov. V mesecu dni so izdali 22 računov.

Kot smo poročali, so se za ukrep odločili zaradi velike rasti števila pacientov v ambulantah splošne nujne medicinske pomoči urgentnega centra. V primerjavi z letom 2016 se je lani število teh povečalo za blizu 25, v prvih letošnjih šestih mesecih pa še za dodatnih 10 odstotkov. »Glede na izkustvene ocene zaposlenih se je ukrep izkazal za učinkovitega,

saj je bilo v tem času v ambulantni Enote za splošno nujno medicinsko pomoč precej manj pacientov z nenujnimi zdravstvenimi stanji kot pred njegovo uvedbo, vendar pa je časovno obdobje prekratko za nominalno oceno učinkovitosti.

sti. Poleg tega pa bo dejavniku zaračunavanja nenujnih storitev potrebno v analizi dodati še druge dejavnike, ki vplivajo na obisk v celjskem urgentnem centru. Obisk v njem je namreč zelo dinamičen in odvisen od marsičesa: vremena, aktivnosti ljudi,

letnega časa ..., zato se spreminja iz dneva v dan. Spremembe je težko pripisati le enemu dejavniku,« pojasnjuje **Danijela Gorišek**, zadolžena za stike z javnostjo Splošne bolnišnice Celje. Ob tem je še poudarila, da medicinske osebe v urgentnem centru nikogar ne odvrta od obiska ali zavrača njegovo obravnavo, pač pa pacient prevzame odgovornost za plačilo zdravstvene obravnave, če se ob pregledu izkaže, da njeno uveljavljanje ni bilo nujno. Goriškova je še zagotovila, da bodo učinek ukrepa spremljali še naprej, realnejšo oceno pa bodo lahko oblikovali po preteku daljšega časovnega obdobja, ko bodo lahko primerjali podatke z obiskom v prvi polovici leta in s tistimi iz enakega lanskega obdobja.

BSH Hišni aparati d.o.o. Nazarje **B/S/H/**

OptiMUM. Vaš osebni Chef.

Kuhinjski aparat s 60 letnimi izkušnjami. Za domače profesionalce.

www.bsh-group.si

VSEM OBČANKAM IN OBČANOM ČESTITAMO OB OBČINSKEM PRAZNIKU!

Jubilejno srečanje manjšinskih pesnikov in pisateljev

V Velenju je potekalo 40. državno srečanje manjšinskih pesnikov in pisateljev Sosed tvojega brega, na katerem je gostovalo 17 književnikov, med njimi šest finalistov natečaja

Finaliste je predstavila pesnica Jadranka Matič Zupančič, prva pa je brala Moimira Šegina.

Tina Felicijan

Velenje, 8. september – Septembra leta 1979 je v Velenju potekalo prvo srečanje takrat še nemanjšinskih pesnikov in pisateljev vseh narodov v jezikovno bogati in kulturno raznoliki Jugoslaviji. Ker je mesto že takrat bilo multikulturno, je bilo pravšnje za tovrstno srečanje in druženje literarnih ustvarjalcev takratne skupne države, pravi **Tatjana Vidmar** z velenjske izpostave Javnega sklada za kulturne dejavnosti in dodaja, da se je projekt kasneje preoblikoval v srečanje manjšinskih književnikov, na katerem sodelujejo tudi avtorji iz drugih evropskih držav oz. jezikovnih območij, živečih

Danes manjšinski literati ustvarjajo v najmanj 13 jezikih.

v slovenskem prostoru. »Glavna ideja srečanja je, da ustvarjalci ne bi pozabili svojega maternega jezika, čeprav morda ustvarjajo zunaj svoje matične jezikovne skupine,« je povedala. Pred srečanjem je JSKD razpisal literarni natečaj z naslovom Besede z vseh strani neba, na katerega se je prijavilo 39 avtorjev in avtoric. Med njihovimi besedili je izbirala strokovna spremljevalka srečanja, pesnica mag. **Ana Porenta**, izbor pa

je izšel v posebni izdaji revije Paralele. Vsi, ki so se prijavili na natečaj, so bili povabljeni na jubilejno državno srečanje, ki se ga je udeležilo 17 avtorjev z različnih koncev Bosne, Srbije, Hrvaške, ena pesnica iz Francije, največ pa je bilo Medžimurcev. Med njimi je bilo tudi vseh šest finalistov, ki so svoja dela prebirali na osrednji prireditvi srečanja: **Moimira Šegina, Ivan Hozjan, Marie Helene Esteoule – Exel, Željko Perović, Jure Drlječan in Enesa Mahmić**. Osrednja gostja večera je bila pesnica **Anja Golob**.

Srečanje se je začelo z dopoldanskim literarnim branjem, strokovna spremljevalka mag. Ana Porenta je izvedla literarno delavnico, zvečer pa je potekala osrednja prireditev s podelitvijo priznanj finalistom.

Škrat Biser vabi na novo učno pot

Podmladek Turističnega društva Vinska Gora je ob podpori Turistične zveze Velenje predstavil Učno pot škrata Bisera

Tina Felicijan

Vinska Gora, 8. september – Mladinska sekcija vinskogorskega turističnega društva Biserjeva družina združuje tiste, ki želijo nabirati znanje, izkušnje in ideje za delo v turizmu in nadaljevati tradicijo navdse dejavnega društva. Eden njihovih največjih dosežkov je ureditev učne poti, ki povezuje mestno občino Velenje in občino Dobrna.

Z Učno potjo škrata Bisera je povezanih šest priljubljenih točk v naravi, pravi mentorica Biserjeve družine **Ana Žerdoner**. Izpostavljajo tako naravne znamenitosti kot lokalno kulturno dediščino. Prva je pod znamenito lipo, ki je zasajena na dovozu k domačiji Lamperček. Od tam vodi pot čez hrib ob Temnjaškem potoku v dolino mlinov, kjer že več kot pol stoletja suče kamne Vovkov mlin. Sproščujoča pot, na kateri

obiskovalci spoznavajo značilnosti posameznih drevesnih vrst, se nadaljuje skozi gozd do domačije Marovšek, ki je tesno povezana s Kačjim gradom, saj si je pri njihovih prednikih živino izposojala že grajska gospoda. Nato se pot usmeri na ruševine gradu, ki med ljudmi ni prepoznaven, zato ga turistični entuziasti želijo predstaviti širši javnosti, saj nudi lep razgled na Dobrno in ložniške hribe. Tam se pot obrne nazaj proti Vinski Gori in pohodnike pripelje do zbirke starin na domačiji Blažiš. Tam jim zbiratelj **Peter Habe**, če se prej najavi, predstavi svojo bogato zbirko – ima več kot 400 sabelj in drugih kosov stare vojaške opreme, arheološke izkopanine, ostanke strmoglavljenega bombnika iz 2. svetovne vojne, 50 starodobnih motorjev, 40 koles, med katerimi so tudi kolo za mlekarja, brusilca nožev, šiviljsko, gasilsko in avstro-ogrsko vojaško kolo letnik 1900. Ob povratku na domačijo Lamperček pa si obiskovalci Biserjeve učne poti lahko ogledajo še živali v obori in tudi spominsko sobo, v kateri so predstavljene druge živali slovenskih gozdov.

Ljubitelji starodobnih koles z Dobrne so bili prava atrakcija. Prav tako pa njihova bodisi originalna starinska oblačila bodisi njihovi pristni kostumi.

Knjige bodo odpirali že desetič

Od mednarodnega dneva pismenosti do mednarodnega dneva knjige bo potekala 10. Bralna značka za odrasle – Na predstavitvi je gostoval Noah Charney – Osrednji gost bo Tadej Golob

Tina Felicijan

Velenje, 7. september – Na predvečer mednarodnega dneva pismenosti je Knjižnica Velenje predstavila program že desete bralne značke za odrasle, ki so jo v prvem letu pridobili le štirje bralci, danes pa več kot 70 bralcev težko pričakuje letno bero pestre literature. Tako projekt uspešno izpolnjuje svoje poslan-

ponudili knjigo citatov iz Cankarjevih del in knjigo zbranih pisem, izbrali smo **Sama Ruglja** in knjigo Triglavske poti, pa Lica kot češnje **Nataše Konec Lorenzutti**,« je naštel le nekaj naslovov med 27 knjigami na bralnem seznamu in dodala, da imajo vse tehtno zgodbo, ki da bralcu nekaj več, a marsikomu niso znane.

Bralna značka je le eden od projektov Knjižnice Velenje za

Bralci se vsako leto srečajo z enim od prodornejših književnikov. Letos bo osrednji gost **Tadej Golob**, ki je v svoji bogati knjižni opus dodal biografijo **Milene Zupančič**, za roman in literarni prvenec *Svinjske nogice* pa je leta 2010 prejel nagrado kresnik.

Deseto sezono odpiranja knjig je na pot pospremil v Sloveniji živeči pisatelj ameriškega rodu Noah Charney, ki je z iskriko pripovedjo o svojem življenju in delu bralce navdušil za svojo *Slovenologijo* – knjigo o najboljši deželi na svetu.

stvo – spodbujati bralno kulturo, ponuditi zanimive in kakovostne knjige, pravi sodelavka Knjižnice Velenje **Brina Zabukovnik Jerič**. »Izbiramo med lokalnimi avtorji, ki so v preteklem letu kaj izdali. Tako smo tokrat vključili zbirko potopisov Velenjčani potujejo, pa knjigo spominov **Jureta Beričnika**. Kako smo služili tovarišu Titu, zbirko erotične literature *Vstala Valentin in Venera*, tudi *Družmirje*. **Petra Rezmara** in *Zadnji inkovski zaklad* **Boruta Koruna**. Izbor nadgradimo z izbranimi slovenskimi avtorji. Cankarjevo leto smo obeležili tako, da smo

V ponudbi je tudi pet knjig poezije. Bralno značko bo dobil vsak, ki bo prebral pet knjig z bralnega seznama in eno po svoji izbiri ter pravočasno izpolnil bralni kartonček, ki ga dobi v katerikoli enoti Knjižnice Velenje. Zaključna prireditev bo na dan knjige – 23. aprila.

spodbujanje bralne kulture odraslih. Poleti, denimo, postavijo čitalnico na Velenjski plaži, v domovih za varstvo odraslih potekajo

bralne čajanke, dobro se je prijel bralni krožek za priseljence, bralce redno seznanjajo z novostmi in najbolj priljubljenimi knjigami. Po čem pa bralci trenutno najraje posegajo? Po biografijah. Življenjska zgodba **Borisa Cavazze** je bila dolgo najbolj zaželena, zdaj pa mnogi berejo biografijo **Milene Zupančič**. Tudi po medijsko bolj izpostavljenih knjižnih izdih. Mnoge navdihnejo razne oddaje, v katerih gostujejo književniki. Tradicionalno so priljubljene tudi romane in zgodovinski romani.

Učna pot Škrata Bisera je namenjena tako najstarejšim vrtčevskim otrokom kot aktivnim upokojencem in vsem vmes. Nekaj skupin se je že najavilo. Na predstavitvi poti pa je tudi krenila lepa četica obiskovalcev.

Turistična zveza Velenje se je lani odločila, da bo s svojo osrednjo predstavitveno prireditvijo vsako leto podprla eno od prireditev svojih društev. Lani so vsa velenjska turistična društva sodelovala na svetovnem festivalu praženega krompirja, letos pa so se zbrala na domačiji Lamperček ob otvoritvi Učne poti škrata Bisera. Člani so napovedali jesenske aktivnosti in predstavili osrednje dogajanje v društvih med letom.

V soboto na Titovem trgu 'Velenje se predstavi'

Velenje - 20. september je praznik Mestne občine Velenje, prireditve v njegovo čast pa se že dogajajo. Posebej zanimivo bo na Titovem trgu to soboto, ko pripravljajo prireditev Velenje se predstavi. Predstavljal se bodo

različna društva in ustanove, ki delujejo v Mestni občini Velenje, seveda pa bodo dogodek tudi kulturno in zabavno obarvali. Med drugim se bo zgodila prva izmed prireditev v tednu mobilnosti, tradicionalni tek očkov.

Dan bodo zaključili z velikim koncertom ene najbolj priljubljenih hrvaških pevk Jelene Rozge, ki ga občanom ob prazniku podarja Mestna občina Velenje skupaj z nekaterimi podjetji, ki so koncert podprla. ■ mz

Ponosni, da je Velenjčan

Monografija o življenju in delu kiparja, oblikovalca in humanista Cirila Cesarja zdaj tudi na knjižnih policah

Tina Felicijan

Velenje, 6. september - Uredniški odbor monografije o življenju in delu velenjskega umetnika Cirila Cesarja, ki jo je ob njegovi 95-letnici financirala Mestna občina Velenje, je predstavil zajetno knjigo z naslovom Pot v svetlobo.

Po besedah strokovne urednice mag. Milene Koren

Božiček, ki je predstavila avtorje esejev - najboljše poznavalce njegovega dela in življenja - in vsebino njihovih prispevkov, monografija celostno osvetljuje tako Cesarjev ustvarjalni opus kot njegovo življenjsko pot. »Vse to je nastalo ob veliki podpori njegove družine. Mislim, da je knjiga lep poklon ob tako častitljivem jubileju in priznanje njegovemu ustvarjanju,« je dejala. Ustvarjalčevo življenjsko filozofijo, izraženo v njegovih delih, zapiskih, dejanjih in pripovedih je raziskal dr. Miklavž Komelj, ki je spregovoril o tem, kaj je najbolj zaznamovalo Cesarjevo ustvarjanje in kako je Cesar s svojim ustvarjanjem zaznamoval slovenski kulturni prostor. »Najgloblje ga je zaznamovala izkušnja izpostavljenosti smrti v 2. svetovni vojni, ki mu je v 50.

Zasnovo monografije je predstavila strokovna urednica mag. Milena Koren Božiček, Cesarjevo umetniško ustvarjanje pa dr. Miklavž Komelj.

letih narekovala prelomno drugačen pristop k figuraliki, saj je prvi med takratnimi mladimi kiparji prispeval z estetiko socialističnega realizma in izpostavil izrazito osebno ekspresivno doživljanje. V 60. letih se oddalji od kiparstva in se posveti industrijskemu oblikovanju ter ponovno ustvari sijajen opus. Nato pa se vrne h kiparstvu, ko ustvarja skulpture v steklu,« je povedal.

Da ima Velenje mnogo presežkov na različnih področjih,

eden od njih pa je Ciril Cesar, ki je svoje življenje dal vsem na ogled prek mnogih spomenikov in drugih izdelkov, ki jih lahko občudujemo v javnem prostoru, pa je povedal župan Mestne občine Velenje Bojan Kontič in dodal, da se ljudem, ki so presežki nekega časa, pogosto dogajajo krivice. Nekateri se zatečejo v kritizem, medtem ko jih mnogi prenesajo v vztrajno pokončno držo, kakor je to storil Cesar. »Velenje ne bi bilo, kar je, brez ljudi, kot ste

vi, gospod Cesar. Imeli bi infrastrukturo, ne pa tudi tistega, kar prostor in ljudi v njem napolnjuje - umetnosti in kulture,« se je poklonil umetniku, ta pa mu je v zahvalo za podporo projektu podaril stekleno skulpturo Krik, katere fotografija krasi naslovnico monografije.

Ganljivo in obenem duhovito zahvalo ustvarjalcem monografije in občini pa je izrekla umetnikova hči Nives Cesar, ki ves čas spremlja in občuduje očetovo ustvarjanje. »Ob vsem, kar je doživljal v različnih družbenopolitičnih sistemih, je zelo veliko razmišljal. V času rigidnih sistemov, ko ni smel veliko povedati, je bil pogumen, da se je izrazil, čeprav je s tem tvegala. V svojih stališčih o miro-ljubnosti je vsa leta ostal zvest samemu sebi. To je sporočilo, ki presega družinsko zadovoljstvo ob izidu te knjige,« je dejala in dodala, da je oče v glini kričal proti vojni, v steklu pa je ta krik dobil lahkotnost, transparentno, svetlobo in notranji mir. ■

Ciril Cesar: »Vsa ta prireditve, knjiga sama na sebi in dela, ki jih knjiga obravnava, so bile izredne, pravzaprav težke naloge, ki sem jih z veseljem reševal, ker me je ta tematika izredno veselila. Knjiga je zajela različna obdobja v različnem času, predvsem pa iskanje tiste umetniške Resnice, kar je bil moj največji cilj. Moj največji cilj je pač iskanje Resnice.«

Gledališka, glasbena in filmska bera

V novi abonmajski sezoni Festivala Velenje veliko lokalne produkcije, presežki slovenskih gledališč, ugledni glasbeni gostje in nagrajeni neodvisni filmi

Tina Felicijan

Festival Veleje je konec avgusta predstavil program nove abonmajske sezone. Vpis starih abonmentov že teče, novi abonenti pa se bodo lahko začeli vpisovati 3. oktobra. Letos bodo lahko izbirali med 14 abonmaji z gledališkim, glasbenim in filmskim programom.

Dva abonmaja - Mini Pikin in Maksi Pikin - sta namenjena najmlajšemu občinstvu in nudita tako lutkovne kot igrane predstave. V sklopu Maksi Pikinega abonmaja bo premiero doživela predstava v koprodukciji Festivala Velenje Zvezdica zaspanka. Tudi abonma Mladost, namenjen osnovnošolcem višje triade, dija-

kom in študentom, ponuja predstavo lokalne produkcije, in sicer plesno predstavo Čarobna gora. Po navadi sta najhitreje razprodana Mini Pikin in Zeleni abonma. Slednji zajema iz izbora komedij in drugih bolj razvedrilnih predstav.

Barbara Pokorny: »Želimo si, da bi abonenti prepoznali res dobro produkcijo.«

Nekoliko več stolov je prostih na predstavah v Belem abonmaju in Klasiki, v sklopu katerih bodo na odru kulturnega doma tako drame kot kabaret, pa vrhunski pevski

zbori, instrumentalne skupine in dui, ki bodo interpretirali zahtevno akademsko glasbo, medtem ko abonma Klub združuje kakovostne avtorje, ki ustvarjajo v različnih žanrih bolj popularne glasbe. V sklopu abonmaja Obiski so tudi letos vrhunci programov najbolj uveljavljenih slovenskih gledališč, ki jih bodo abonenti obiskovali z organiziranim avtobusnim prevozom, v sklopu Zlatega abonmaja pa bodo obiskovali Cankarjev dom, kjer bodo prisluhnili izbranim filharmonikom in solistom. Abonma A la carte je za tiste, ki v vsakem tematskem abonmaju najdejo kaj zase, Festival Velenje pa je pripravil še štiri filmske abonmaje tako za otroke kot za odrasle. Poudarke iz abonmajev je na-

štela direktorica Festivala Velenje Barbara Pokorny. »Na sporedu Belega abonmaja bo ponovno Županova Micka, v Zelenem si boste lahko ogledali Petelinji zajtrk, letos je izjemen abonma Klasika, v sklopu katerega bo najprej nastopil 33-članski ženski pevski zbor Carmen manet, nato pa tudi Zagrebški kvartet saksofonistov ob spremljavi klavirskega dua Bojana Goriška in Milka Lazarja, poslastica abonmaja Klub pa bo Klemen Slakonja z Big bandom RTV Slovenija,« je povedala in dodala, da bodo tudi letos abonente nagradili z dvema predstavama. 14. oktobra jim bo zaigral finski orkester, 20. oktobra pa ameriška glasbena zasedba. ■

ALTERNATOR

Osamljeni planet

Matjaž Šalej

Vsakič po dopustu se mi pojavljajo misli, kje lahko človek doživi in spozna veliko novega, a hkrati ni v nekakšni turistični gneči, kjer ne gre mimo tega, da si obkrožen s turisti iz prav vsega sveta? Posebej v primeru, če dopustuješ oz. ne namakaš nog v vodo, kjer ti okoli plava plastika, ti pretijo morda labodi ter iz bližnje brisače slišiš morda zategnjeno ljubljansčino ali celo domač naglas. Ne osamljenega kotička skoraj ni več, zelo se moraš potruditi, da ga najdeš. Sem pač tak, da želim spoznati kaj novega, videti kakšno stvar, ki jo je vredno v življenju doživeti in spoznati, a imam hkrati rad mir, odklop in vse to, kar sodi k sproščujočemu in prepotrebemu letnemu oddihu. Ampak ljudje smo različni - drugačni. Eni uživajo v kopalni in večerni »gužvi« nekje v Portorožu ali Vrsarju, mladi v Zrčah ... drugi se umaknejo na samotni otok brez avtomobilov, kjer je še elektrika odveč. Spet eni, tudi zaradi ekonomskih razlogov, lahko vidijo samo do Velenjske plaže, Družmirska obala, mirnejša, spokojnejša, je že predaleč.

Letošnji dopust mi je potrdil mnogo pregovornih stvari, turističnih, če želite, ki so znane. Pregovor »Povsod je lepo, doma je najlepše« ima še vedno svojo težo. Osebnost se mi je zdelo vedno dobro kombinirati spoznanja s potovanjem in počitnikovanjem s tujine z domačimi trenutki. V tem kontekstu je slednji pregovor res ustrezen, če že ne zaradi drugega, zaradi tega, ker smo Slovenci včasih tako zapečarski, potovalno (in delovno) premalo mobilni, pa tudi hrvaško obmorsko determinirani, če hočete tudi orientirani; z eno literarno besedo: morda kar preveč šentflorjanski, da se vselej radi vračamo domov. Pa saj imamo doma res veliko turističnih lepot. Ne samo na Bledu, v Posočju, v Logarski dolini, kjer se tre povsod že toliko turistov, da res ni pravega potovalnega oz. izletniškega miru in možnosti umirjenega uživanja v teh biserih. Samo malo poiskati je treba in se po tem res zaveš, zakaj je Slovenija ena najbolj vrednotenih in opevanih počitniških destinacij v Evropi, na svetu. Takšnih krajev, ki gredo z roko v roki s trajnostnim razvojem, urejenostjo, čistostjo in še s čim. Pa s tem ne mislim našega kopališča, kjer se med nadležnimi labodi komaj prineš v vodo, z mislijo na nekakšne sladkovodne mezuze (ki menda niso škodljive in nevarne) ter s pogledom na brežino, ki naj bi bila kontaminirana z zemljo iz celjske kotline in te v ozadju nekje proti zahodu pozdravijo še visoki šoštanjski dimniki ...

Še dobro, da grem kdaj tudi pozimi v hribe, kjer je srečati koga res dogodek, da se lahko s kolesom namerno kje izgubim ali pa da mi več velja skočiti in zaplavati v Družmirskem jezeru, kjer ni toliko nadležnih elementov, tudi labodov, ki jih neodgovorno krmijo kopalci (sporna zemljina je sicer zelo blizu) in kjer se predvsem »masovno namakanje« na srečo še ni začelo. Moja letošnja azijska potovalna izkušnja in kratak dopust na slovenski mejni reki sta me še bolj prepričala, da si moraš neokrnjenost narave poiskati predvsem sam. Precej gotov sem tudi, da bo letos v času, ko na vrhu našega očaka Triglava zaradi obnove za spremembo ne stoji Aljažev stolp, precej manj planincev in turistov, kot če bi bil ta na njem. Ali pa vsaj ne tistih, ki jim je Triglav predvsem motiv dokazati in slikati se pred stolpom. Pa ne bo Triglav prav nič drugačen. Še vedno bo pretirano oblegan.

Na tem našem s plastiko zasmetenem zelenem planetu in na srečo v nekaj boljši domači naravni verziji - ni več »Lonely« (osamljenega) planeta. Če ga hočeš najti, ga moraš zelo iskati in poiskati mir v naravi in predvsem v sebi. Že v dolini in okolici se marsikaj najde. In ko se ti zazdi, da se moraš socializirati, greš pač tja, kamor gredo vsi, in poskušaš odmisli kakšno stvar, tako kot razmišlja premalo trajnostno ozaveščena večina. ■

Čudovita dvojina

V Mestni galeriji Šoštanj se danes, v četrtek, 13. septembra, ob 19. uri s slikarsko razstavo čudovita dvojina predstavljata ustvarjalca in kulturna delavka Hedviga Vidmar Šalomon in likovni pedagog in grafik Arpad Šalomon. V kulturnem dogodku sodeluje tolkalna skupina GŠ Frana Koruna Koželjskega Velenje. ■

Radijski in časopisni MOZAIK

Nikoli ni prepozno za nove izzive

O Željki Gaber, Šmarčanki, ki živi v Celju, bi težko rekli, da je ne poznamo. Drugi alt, ki ima na valovih Radia Velenje trenutno najdaljši staž, sicer nima kakšnih velikih skrivnosti, o sebi pa kljub temu ne govori rada. Tisti, ki jo spremljamo že dolgo, vemo, da je topla, vesela, (skoraj) vedno nasmejana in dobre volje, najraje z bujno pričesko košate rdeče grive. Tudi sicer se je zadnja leta odela v barve, pravi, ker čuti, da ji dajejo energijo za vse, kar ima v dnevu postoriti. »In verjemite, tega ni malo.«

Poslušalci Radia Velenje jo poznajo kot moderatorko, nekateri drugi tudi kot povezovalko dogodkov. Eni in drugi pa zelo dobro vedo, da Željka prisega na kleno slovensko besedo, dobro glasbo in veselo delovno razpoloženje. Zase pravi, da je ob tem tudi izrazito družinski in

družaben človek, ki se doma in v krogu prijateljev rada razvaja z dobro hrano, klepetom ter knjigo. V tem vrstnem redu. Ob stvareh, v katerih je našla smisel in jih počne rada in z veseljem, pa ob bok postavlja dejstvo, da se njena toleranca do nekaterih reči z leti manjša: »Ne maram

hinavščine, zahrbtnosti, lenobe in samopomilovanja,« pravi. »In vampov, teh tudi ne,« še doda.

Še naprej bo ostala zvesta Radiu Velenje, seveda dokler ji bomo radi prisluhnili. Leto 2018 označuje za zanjo prelomno leto. Na vprašanje, zakaj, nam pove le to, da za nove izzive ni

nikoli prepozno. Pojasnila je, da se je lotila radijske tehnike, kar pomeni, da v radijskem studiu deluje kot moderatorka in tonska tehničarica v eni osebi. Zadnjih nekaj sobotnih dopoldanskih oddaj je že delala brez pomoči, a za zdaj še pod budnim očesom tonskega mojstra. »Kmalu tudi ta ne bo potreben in se bodo poslušalci in poslušalke v sobotna jutra prebujali zgolj z mano. Ugotovila sem, da je v življenju treba vlagati v štiri z-je: v znanje, zdravje, zemljo in zlato. In znova najti spoštovanje, sočutje in samokritičnost.«

In ko jo povprašam po kaki pametni misli za konec srečanja, se nasmehne in pravi: »Samo sebe je treba najti; ko enkrat dojamemo, da smo edinstveni in posebni, nas tako vidijo tudi drugi. In vse se postavi na svoje mesto.«

Željka Gaber: »Ugotovila sem, da je v življenju treba vlagati v štiri z-je: v znanje, zdravje, zemljo in zlato.«

PESEM TEDNA na Radiu Velenje

Izbor poteka vsako soboto ob 9.35. Zmagovalno skladbo pa lahko slišite v programu Radia Velenje dvakrat dnevno: po poročilih ob 9.30 in po poročilih ob 14.30.

1. DEJAN VUNJAK & MANCA ŠPIK – Limonada
2. TABU – Dobra vila (Izštekanj)
3. BARABE – Ja sam lud

Dejan Vunjak in Manca Špik sta poleti skupaj posnela skladbo Limonada. Poskočna poletna skladba je izšla na prvi šolski dan, pospremil pa jo je tudi živahen videospot, ki so ga posneli na različnih lokacijah v Piranu in Ljubljani.

GLASBENE novice

Anabel predstavlja novo pesem Klic stran

Mlada pevka Anabel je lani osvojila poslušalce s hitom Ob kavi, ki je bil v izboru medijskih nagrad žarometi nominiran tudi za pesem leta 2017. Letos je mlada glasbenica nastopila tudi na Emi 2018, kjer je predstavila svoj drugi singel Pozitiva. Pevka že dobro leto sodeluje z avtorsko produkcijsko ekipo na čelu z

glasbenikom Ninom Ošlakom, aktivna pa je tudi kot avtorica, saj je za novo pesem Klic stran, ki jo predstavlja v teh dneh, glasbo in besedilo napisala sama. Klic stran je lahkotna in hitro nalezljiva pesem, ki jo je Anabel namenila bivšemu fantu. Celjanka je za skladbo posnela tudi videospot. Vlogo njenega fanta je odigral maneken Luka Pehnec, pod nov videospot pa se je podpisal režiser Marko Maag, s katerim je Anabel sodelovala že pri videospotih za skladbi Pozitiva in Ob kavi.

Prvenec skupine Lusterdam izide 25. septembra

Lusterdam so nase opozorili s skladbama Lepo mi godrnjaš in Moram. Prvi single je takoj ob izidu postal popevka tedna na Valu 202 in bil deležen pozitivnih odzivov glasbenih urednikov. Med poletjem so dokončali prvenec, ki

so ga poimenovali po prvi skladbi Lepo mi godrnjaš. Album je nastajal in zorel mnogo let, uradno pa bo izšel 25. septembra. Na dan izida bodo predstavili tudi nov single in videospot Meseec. Na albumu bo sicer deset avtorskih skladb, v katerih spretno krmarijo med postrockom in kitarskim popom z občasnimi izleti v grunge in country. Lusterdam so sicer bend, ki ga sestavljajo sami filmarji: Hieronim Vilar (vokal, kitara), Mirko Medved (kitara), Jure Volgemut (bobni) in Ven Jemeršič (bas).

Tabu z albumom Izštekanj

Ena največjih slovenskih rok-skih atrakcij, skupina Tabu, je 12. junija letos v sklopu praznovanja dvajsetletnice svojega delovanja prvič nastopila v kulturni oddaji Joreta Longyke Izštekanj na Valu 202. Navdušila je z jagodnim izborom skladb iz vseh svojih obdobij, intimnim vzdušjem in z minimalističnimi uživaškimi akustičnimi aranžmaji. Iz posnetka nastopa v Izštekanjih je nastal

koncertni digitalni album, ki je od 4. septembra na voljo v vseh spletnih glasbenih trgovinah. Na njem je kar sedemnajst skladb v ekskluzivni izštekani izvedbi, njegov izid pa je napovedala akustična različica skladbe Dobra vila.

Umril je ameriški raper Mac Miller

Glasbeni svet je pretresla tragična novica o smrti ameriškega raperja Maca Millerja. Po neuradnih informacijah naj bi bil za 26-letnika usoden prevelik odmerek mamil. Po poročanju ameriških medijev ga je v petek

na njegovem domu v Hollywoodu našel prijatelj. Mac Miller, s pravim imenom Malcom McCormick, je zaslovel leta 2011 z albumom Blue Slide Park, ki je bil prvi neodvisno izdani album po letu 1995, ki se je uvrstil na vrh Billboardove lestvice 200. Svetovno prepoznavnost je dosegel leta 2013 s skladbo The Way, v kateri se mu je pridružila zvezdnica Ariana Grande, s katero sta kasneje postala tudi par, a sta se maja letos razšla. Mac Miller je v svoji relativno kratki glasbeni karieri izdal pet studijskih albumov, njegov zadnji z naslovom Swimming pa je izšel v začetku letošnjega avgusta.

Stane Špegel izdal svoj 17. studijski album

V začetku septembra je skladatelj, instrumentalist, producent in avtor multimedijskih vsebin Stane Špegel pod umetniškim imenom Monom objavil svoj sedemnajsti samostojni studijski LP Listavci (uglasbljene vibracije šaleških gozdov). Stane je pozitivne vi-

bracije desetih najpogostejših listnatih dreves in posebej za ta projekt posnete zvočne ambience domačih gozdov nadgradil z avtorsko chill-out godbo. Še pred koncem jeseni bo album z imenom Forest Tales izšel tudi pri nemški založbi Plusquam Records Labelgroup in bo dosegljiv tudi na vseh vodilnih platformah za prodajo glasbe. Album je sicer del multimedijskega projekta, ki bo svoj epilog doživel 21. marca prihodnje leto na Mednarodni dan gozdov.

LESTVICA domače glasbe

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

1. Pvaninski abuhi - V Naročju topline
2. Lojtrca - Dekle muzikanta
3. Gadi - Enkrat ti morm rečt
4. Naveza - Če želiš
5. Lunca - Verjemi vase
6. SOS kvintet - Rad me imaš
7. Ansambel Dar - Kako lepo je
8. Fantje izpod Lisce - Halo poletje
9. Poet - Prav lep večer
10. Vražji muzikanti - Ena in edina

www.radiovelenje.com

zelo NA KRATKO

ETHNOTRIP

Skupina Ethnotrip je z glasbenimi gosti in producentom Dejanom Berdom posnela že tretji studijski album, ki je izšel 3. septembra. Na albumu z naslovom Preden se zdani je moč slišati povsem novo, avtorsko glasbo, ki jo glasbeniki ustvarjajo s pomočjo besedil slovenskih avtorjev Štefana Kardoša, Ferija Lainščka, Mojce Šipek, Marka Kočarja in Jasne Jurkovič.

CHORCHYP IN OTO

Denis Porčič - Chorchyp, glasbenik, profesionalni borec in trener borilnih veščin, ki je pred kratkim navduševal tudi v šovu Zvezde plešejo, je z legendo slovenske popevke Otom Pestnerjem posnel skladbo Moj kr'j. V Kranjski gori, kjer je Chorchyp preživel otroštvo, sta v prelepi pokrajini posnela tudi videospot.

MODRIJANI

Modrijani v sklopu priprav na Noč Modrijanov 2018 predstavljajo skladbo Huda ura rock

nažiga. Gre za pesem, nabito z energijo in lepim sporočilom. Skladba je priredba tuje uspešnice, za slovensko verzijo pa je besedilo napisala Vera Šolinc. Videospot za skladbo so posneli kar v domači vasi Vrbi pri Dobrni.

PROPER

Skupina Proper z Luko Seškom, zmagovalcem oddaje Znan obraz ima svoj glas, je izdala videospot za skladbo Mladost. Zasedba je skladbo od začetka do konca ustvarila sama, ob njej pa so posneli še romantičen videospot. Trenutno se sicer posvečajo snemanju skladb za svoj prvi album.

POPRAVEK

V tej rubriki smo pred dvema tednoma napačno navedli ime izvajalca nove slovenske poletne uspešnice Limonada. Skladbo seveda izvajata Dejan Vunjak in Manca Špik in ne Domen Kumer in Manca Špik, kot smo napačno zapisali. Prizadetim se za napako opravičujemo.

NAŠ ČAS online
www.nascas.si

Čvek si ni mislil, da znajo Vingosi takole pri miru sedeti. Člani priljubljenega vinskogorskega ansambla, brez katerih ne mine nobena prireditev v kraju, so namreč znani po svoji energičnosti. Videti je, da so kar malo slabe volje, če niso na odru. Ljudje vendar na veselice hodijo zaradi glasbe, ne pa zaradi posedanja za mizo. Razpoloženje se jim je popravilo takoj, ko so raztegnili mehe in zapeli prvo vižo.

Predsednica Turistične zveze Velenje Nataša Dolejši je odkrila še eno od mnogih strasti, ki jih ima: starodobna kolesa. »Slišim, da imate v zbirki vse sorte koles. Gasilsko, šiviljsko ... Kaj pa gumbarsko? To bi mi res prav prišlo!« se je zanimala pri poznavalcu Petru Habetu, ki ji je hitel razlagati o modelih, obvezni in dodatni opremi.

Sonja Glažar, vodja urada Medobčinske inšpekcije, redarstva in varstva okolja je v športnem delu srečanja prostovoljcev in varnostnih sil popeljala »svojo« ekipo v »boj« za čim boljše uvrstitve. Ker se krepki in urni gasilci pač niso dali, so se komunalni redarji uvrstili sicer za njimi, a so pustili najboljši vtis. Inšpektorica Glažarjeva pa je tako razkrila, od kod ji izjemna vitkost, postava in lepota. Ne le, da je kar plesala na poligonu, tudi šarmirala je in se smejala ... pa

še v tarče je zadelvala zelo uspešno.

frkanje

»Levo & desno«

Na veliko

Za (Titovo) Velenje je včasih veljalo, da je Jugoslavija v malem. Zdaj Velenje vse bolj postaja svet v velikem.

Božiček in dedek

Šoštanjski BUS bo poskusno vozil do božiča. Če ga bodo občani dobro sprejeli, ga bo menda za stalno prinesel Dedek Mrz.

Vse više

Kitajci obljublajo, da bodo pogrnali Gorenje še više. Cene nepremičnin so že.

Sekiranje

Nekateri pri nas se močno sekirajo, ker s(m)o spoznali skupino zamaskirancev, oboroženih tudi s sekirami. Morda pa je njihovo sporočilo enostavno: ne se sekirat!

Od medveda k petelinu

Vse kaže, da se pri nas obeta posebna sprememba. Piščance naše kokoške v ptujski Perutni naj bi namesto ruskih »medvedov« pohrustali galski petelini.

Moč vetra

Radi rečemo, da razno dogajanje pri nas povzroča med ljudmi veliko vetra. Vetrnih elektrarn pa načeloma ljudje ne pustijo postavljati. Škoda! Bi od takega dogajanja res imeli vsaj nekaj koristi.

Trinajstica

Danes, trinajstega septembra, naj bi bila imenovana naša trinajsta vlada. Upajmo, da ti nesrečni številki ne bosta prinesli nesreče Sloveniji in Slovencem.

Pogled nazaj

Vse kaže, da se bomo morali ob uvajanju »naprednosti« ozreti nazaj. Plastičnim vrečkam se izteka čas. Spet bomo morali poseči po kakšnih dobrih starih cekarjih.

Zgoraj, spodaj

Celjski in velenjski športni klubi so dokaj usklajeni. Rokometaši kraljujejo na vrhu, nogometaši (zdaj) na dnu. Prvo naj ostane, drugi naj sledi-jo plavalcem. In izplavajo.

Gor in dol

Tudi letos se je pokazalo, da je nizek vodostaj rek »potopil« hidroelektrarne. In so nas spet reševale take »izdelovalke elektrike«, ki so mnogim trn v peti.

ZANIMIVOSTI

V novi Guinnessovi knjigi tudi 23 slovenskih rekordov

Nedavno je tudi v slovenščini izšla nova, sicer že 65. izdaja Guinnessove knjige rekordov. Tokrat jo zaznamuje slogan Velika knjiga, velike sanje, vanjo pa je vključenih okoli 3500 rekordov. Med njimi tudi 23 slovenskih, od katerih jih je pet predstavljenih na novo. Knjiga v celoti sicer predstavlja tisoče novih rekordov s področja narave, znanosti,

družbenih medijev, tehnologije, glasbe, filma in športa ter v klasičnih kategorijah, kot so človeško telo, velike stvari in najrazličnejše zbirke, med predstavljenimi slovenskimi rekordi pa so: največ plesnih figur new yorker v 30s v paru, ki sta jih izvedla slovenski plesalec Aljaž Škorjanec in njegova soplesalka Karen Hauer iz Venezuele, največji klopotec Stanka Habjaniča ter najhitrejši zaključek igre Salt and Sanctuary, ki ga gre pripisati slovenskemu računalničarju Coppieju. Med slovenskimi rekordi so še najvišje zabijanje s trampolina s saltom naprej, ki ga je dosegel Maks Veselko iz ekipe Dunking Devils,

največji adventni venec, ki so ga spletili člani Turističnega društva Presmec, največja bujta repa, ki jo je pripravilo Društvo za šport, turizem razvoj in kulturo iz Velike Polane, ter največja četvorka, ki se je udeležilo 7244 plesalcev na maturantski paradi v Ljubljani.

Maldivi in še sanjska služba

Na Maldivih je neka prodajalna knjig objavila razpis za službo prodajalca knjig s stojnico na mivki v razkošnem resortu Sonena Fushi, ki ga pogosto obiščejo slavni in premožni (za eno nočitev v tamkajšnji vili je treba odšteti od 2000 do 26.000 ameriških dolarjev). Izbrani delavec bo moral poleg prodaje knjig

skrbeti tudi za pisanje bloga o svojih doživetjih v resortu, med njegove obveznosti pa sodijo še tečajji kreativnega pisanja za goste letovišča in pripovedovanje pravljic otrokom. Na razpis se je prijavilo več kot tisoč ljudi iz 40 držav sveta v starosti med 18. in 83. letom. »Verjetno gre za to, da mnogi ves čas na delovnem mestu sanjarijo o dopustu na morju pod vročim soncem, z našim oglasom pa so začutili priložnost, da oddih

spremenijo v službo,« je dejal delodajalec. Izbrancem bo dobil službo le za tri mesece, nato bo moral stojnico na razgreti mivki prepustiti drugemu srečnežu.

Dobila je odškodnino za uničene škornje

Na Hrvaškem si je decembra lani Ivana Miletić, ko je odhajala iz fotografskega ateljeja, uničila škornje in nogavice na kovinskem pragu, ki je na vhodnih vratih preprečeval vdor vode ob dežju. Po dogodku je poiskala pomoč čevljarjev, toda prav vsi so ji zatrčili, da popravilo ni možno. Najemnik fotografskega ateljeja je zavračal odgovornost, češ da je lastnik prostora mesto, in tako

se je Ivana odločila, da se obrne nanje. Po prvem zahtevku za odškodnino so iz mestne uprave odgovorili, da za škodo niso odgovorni, Miletićeva pa je vztrajala. Naposled ji je uspelo dokazati, da je lastnik prostora dolžan povrniti škodo, ki je nastala. Glede na to, da so bili škornji znamke Ugg povsem uničeni, je mestna uprava

odškodnino izplačala ob predložitvi računa za nove škornje.

Po velikem požaru meteorit ostal nepoškodovan

V požaru, ki je pred nekaj tedni zajel Narodni muzej Brazilije v Rio de Janeiru, je ogenj uničil veliko večino predmetov iz zbirke. Medtem ko preiskovalci med 20 milijoni eksponatov, ki jih je hranil muzej, še vedno iščejo vsaj kakšen nepoškodovan kos, je pozornost javnosti požel meteorit s tamkajšnjega glavnega vhoda. Bendegő je namreč več kot 200 let star meteorit iz železa in niklja, ki je ostal v požaru povsem nepoškodovan. Glede na to, da so ognjeni zublji zlahka pogoltnili tudi okostja dino-

Tokrat knapovska kulinarika

7. Promenada okusov je dišala po rudarski dediščini, saj jo je Zavod za turizem Šaleške doline združil s Knapfestom in predstavil bogato rudarsko izročilo slovenskih krajev

Za popestritev kulinaricne tržnice so poleg glasbenih in drugih gostov poskrbeli tudi dijaki turistične šole velenjskega Šolskega centra. Ti so izvajali rudarske igre, ki so jih v sklopu šolskega projekta zasnovale maturantke **Nina Koren**, **Nina Kotnik** in **Tara Šartel**. S svojim projektom so zmagale na januarjem festivalu Več znanja za več turizma v Ljubljani, s Knapfestom pa se je uresničila njihova vizija celostne predstavitve šaleške rudarske dediščine.

Anica Jerman iz gostilne *Pri kozolcu* v *Vojniku* je pripravila *ajdove krape* z *ocvirki*. *Pokusila jih je tudi Vera Fele. »Tako dobrih že od otroštva nisem jedla. Take je delala moja babica, meni pa ne uspejo.«*

Kulinaricna tržnica Promenada okusov, ki je v Velenju že dobrodošla stalnica, je bila v tokratni jesenski izvedbi v počastitev evropskega leta kulturne dediščine združena s Knapfestom. 14 gostinskih ponudnikov je predstavilo tradicionalne slovenske rudarske jedi, ki so se bodisi z okusom

bodisi z obliko, barvo ali načinom postrežbe čim bolj približale rudarskim zgodbam, štirje so točili pijačo, na sedmih stojnicah pa so razna društva, muzeji in drugih predstavljali rudarsko obarvano turistično ponudbo. V vsakem od sklopov stojnic so se predstavili

Koroško rudarsko kulinariko je med drugim zastopala Cvetka Murko Hajtnik iz gostilne Murko, ki je obiskovalce pritegnila z mežerlijevimi štruklji. »Narejeni so v krompirjevem testu. Glavne sestavine fino zmletega nadeva so srčki, jajčka, domači ocvirki, prepražena čebula in začimbe.«

gostinski ponudniki iz enega od štirih rudarskih območij – šaleškega, zavskega, idrijskega in mežiškega. Knapfest je kljub popoldanske-

mu naliwu potekal ves dan in privabljal zanimivih okusov željne obiskovalce. Pred koncertom zavske skupine Orlek pa so knapovsko vzdušje kronale tri rudarske godbe – velenjska, mežiška in idrijska. Prvi Knapfest je torej uspel, organizatorji pa že razmi-

Kako je, ko pale ale pivo Tito iz novomeške pivovarne Komunajzer steče po grlu? »Ima malo saden, malo grenak okus. Dober je,« pravi Damjan Lorenčič.

šljajo, kako bi dogodek nadgradili in rudarsko dediščino še bolj približali širši javnosti.

■ Tina Felicijan

Mozirjani udarniško v Kazahstan

Prostovoljci iz mozirske fare so v Astani opravili veliko prostovoljno delo

Pred dnevi je iz Mozirja v glavno mesto Kazahstana – Astano – odpotovala 13-članska skupina prostovoljcev, strokovnjakov za različna področja gradenj, vodil pa jo je župnik iz Mozirja **Aleksander Koren**. V revnejšem predelu tega azijskega mili-

znesku okrog 12 tisoč evrov pa so financirali iz dobrodelnih prispevkov in donacij pretežno iz zbranega denarja v Mozirju in okolici. Skupino je vodil strokovno in brezplačno (kot vsi ostali) opravil osrednja krovška dela mojster **Jani Slemenšek** iz Ljubi-

Trinajst udarnikov iz Mozirja in okolice je zgradilo cerkveno v daljni Astani.

jonskega mesta so obnovili star objekt z novo streho, ki služi za verske obrede in srečanja katolikov. Na prošnjo domačina misijonarja patra minorita **Miha Majetiča** iz Mozirja so zgradili novo ostrejšje, na novo postavili cerkveni zvonik ter obnovili pomožne prostore ob tem objektu. Potovanje so si vsi udeleženci dobrodelne misije plačali sami, stroške za obnovo in gradnjo v

je. Nekaj sredstev so zbrali tudi v župnijski cerkvi v Mozirju, kjer so organizirali dobrodelni koncert, ki sta ga izvedla pater minorit **Janez Ferlež** ter kantavtor **Antonio Tkalec**. Župnik **Sandi Koren** je zadovoljen nad dobrotljivostjo vseh, ki so jih podprli pri tem mednarodnem podvigu, in vseh, ki so dela izvedli.

■ Jože Miklavc

O kamnih, moki in kruhu

12. Mlinarska nedelja je obiskovalce ponovno popeljala v čase, ko so mlini peli in peči prasketale, da so mame otrokom kruha dale

Tina Felicijan

Vinska Gora, Dobrna, 9. september – Pri Vovkovem mlinu na meji med mestno občino Velenje in občino Dobrna je potekala tradicionalna prireditev turističnih društev iz obeh občin Mlinarska nedelja. Toplo jesensko vreme so številni obiskovalci izkoristili za pohode iz raznih smeri v Lokovino, kamor s hriba priteka Temnjaški potok in še danes zaganja več kot pol stoletja star Vovkov mlin. Zanj skrbi gospodar domačije **Karel Pungartnik**, ki zase in svoje domače moko pridobiva prav tam. »Mlin je včasih uporabljala gospoda s Kačjega gradu. Kasnejši lastniki so ga obnavljali vsakih sto let. Mlel je za okolico Dobrne, Vinske Gore, predvsem pa za kmete. Po veliki poplavi leta 1991, ko ga je povsem zasulo, pa smo potrebovali 20 let, da smo ga ponovno odprli. Sicer pa ima lesen mehanizem in je točno tak, kot je bil pred stoletjem,« pripoveduje

o edinem še delujočem mlinu, enem mnogih, ki so včasih mleli v dolini. Pridela lahko okrog 100 kg moke na dan, a ga Pungartnik zažene zgolj za lastno veselje, ne pa tudi za prodajo moke.

Muzikanti, pevci in drugi kulturniki tako iz Vinske Gore kot z Dobrne so pripravili pro-

gram, ki ga je povzela **Ivica Vanovšek**: »Ker je mlinarstvo širok pojem, smo večji poudarek dali kruhu in povedali, kako so ga včasih pripravljali in katere pripomočke so uporabljali. Denimo pletar, kuhlo in omelo iz koruznega ličkanja, pa grebljico z lesenim ročajem za razmikanje žerjavice, nečke oziroma leseno posodo iz enega kosa lesa za gnetenje, lesen lopar za polaganje kruha v peč, veselce oziroma železni lopar za jemanje kruha iz peči in krušnik oziroma leseno desko, na katero so položili sveže pečeni kruh. Imam obču-

Skrbnik Vovkovnega mlina Karel Pungartnik prisega na domači kruh iz moke izpod mlinskih kamnov.

Obiskovalci, ki so uživali tudi v kulturno-zabavnem spremljevalnem programu, ponudbi rokodelcev in glasbi, so med ogledi starih mlinov ob Temnjaškem potoku pokušali različne pekavske izdelke iz moke.

tek, da ponovno prehajamo na star način peke kruha, saj je vedno bolj aktualna sveže mleta ekološka moka, obratuje vse več mlinov in ponovno veliko ljudi doma peče kruh. »Minka Travenšek je prikazala, kako so nekdaj prali perilo. »Včasih je bil ta koš moje dobro jutro in lahko noč,« je dejala, ko je k potoku nesla koš s perilom, zehhtarjem in drugimi pripomočki. Dogajanje pa je popestrila tudi dekla Mica.

V Šoštanju veterani lovili ribe

Šoštanj, 9 septembra – Območno združenje veteranov vojne za Slovenijo Šoštanj je v soboto pod pokroviteljstvom občine Šoštanj v počastitev praznika Občine Šoštanj organiziralo 11. tekmovanje Zveze veteranov vojne za Slovenijo, Zveze policijskih veteranskih društev SEVER ter ZŠC Slovenije v lovu rib s plovcem Šoštanj 2018. Tekmovanje je potekalo na Družmirskem (Šoštanjskem) jezeru. Tekmovanje je odprl predsednik OZVVS Šoštanj Leon Stropnik, predsednik RD Šoštanj Franc

Ravnjak pa je tekmovalcem podal podrobna navodila. Ob prijetnem vzdušju v lepem sončnem vremenu so tekmovalci uspešno polnili svoje mreže s krapi, ploščiči, amurji in drugimi manjšimi ribami. Po štirih urah pričakanj je sledilo tehtanje in ocenjevanje ulova. Tehtnice so pokazale, da je bila najuspešnejša ekipa domačinov Območnega združenja veteranov vojne za Slovenijo Šoštanj, drugo mesto je pripadlo veteranom iz Celja, tretji pa so bili veterani Zgornje Dravske doline. Med posamezni-

ki je prvo mesto osvojil domačin **Klemen Miklavžina** iz OZVVS Šoštanj. Prehodni pokal občine Šoštanj pa je že drugič zaporedoma osvojila ekipa domačinov. Pokale in medalje najboljšim ekipam je podelil župan Občine Šoštanj **Darko Menih**. Sodelujoči so pohvalili dobro organizacijo tekmovanja, ki je potekalo brez zapletov. Tekmovanje so zaključili s prijetnim druženjem ob ribškem domu v Šoštanju.

■ Leon Stropnik

Izlet v Belo Krajino

V soboto, 8. septembra, smo članice in člani Krajevne organizacije Rdeči križ Šentilj doživeli izjemno lep dan na potepu po Beli krajini.

Dežela mnogih lepih stvari je tiste, ki so bili tam prvič, zelo prevzela. Raznolika pokrajina na skrajnem koncu Slovenije je namreč lepa v vseh pogledih. Trte so zelo polne in vinogradniki pravijo, da bo letina dobra.

Naš prvi postanek v Metliki je bil namenjen ogledu galerije Kambič, ki prikazuje dela znanih avtorjev in narodne noše. Vredna je ogleda, prav tako pa staro mestno jedro.

Malica in napitki so bili naslednja točka na programu izleta, zatem pa smo se odpeljali proti izvru reke Krupe. Spotoma smo si sredi polja ogledali vojaško letalo, ki je med vojno vzletalo in pristajalo v Beli krajini, namenjeno pa je bilo prevozu ranjencev na varna območja v Italiji.

Reka Krupa izvira pod visoko skalo v izjemni tišini in s svojo čistostjo kaže na neokrnjeno naravo.

V Gradcu smo si ogledali muzej Rdečega križa in spoznali ta rojstni kraj Rdečega križa na Slovenskem, prijazna sekretarka tamkajšnjega Rdečega križa

pa nam je orisala zgodovino te naše največje humanitarne organizacije.

Osnovna šola Brihtna glava pa nas je popeljala v leto 1950, ko smo v razredu sodelovali pri puku, kot je bil nekoč. Obilo smeha in zabave smo lahko doživeli in spoznali dober kos Bele krajine.

Potepanje smo zaključili na turistični kmetiji Matkovič, kjer so nam postregli sokusnim kosilom in dobro belokrajinsko kapljico.

Hvala vsem, ki so pomagali, da je izlet v celoti uspel.

■ Drago Kolar

Oberova Micka je bila čedno dekle

Marija Strahovnik odvisna od svojcev že več let

Rojena v družini Andrejca 11. septembra 1915 v Ravnah pri Šoštanju, po domače »pri Oberovih«, se je pred 103 leti rodila kot tretji od 12 otrok deklica **Marija Andrejca**. Že med odrasčanjem, ko je plence zamenjala za prevelike oblečke svojih sestric, je morala za delom najprej s starši, nato pa tudi sama po ravnskih gruntih. V skromnem življenju se je pretolkla skozi zgodnje odrasčanje, da bi jo v njen drugi dom pripeljal mož **Ivan Strahovnik**, »ledrar« iz šoštanjske fabrike. Kot je Marija dejala že pred leti, je bilo to zanjo pravo življenje, saj je postala žena, mati štirih otrok in nazadnje, mnogo prerano, vdova. Zaradi nevarnega in težkega dela ter strupenih par kemikalij pri strojenju kož je njenega Ivana vzelo v 64. letu starosti, Micki pa sta ostala sinova **Martin** in **Milan** ter hčerki **Tilka** in **Mojca**. Slednja, najmlajša, jo je vzela k sebi v topel dom Korenakovih v Lokovici, kjer je dočkala 99, nato sto let in v stotretjem ji pomagajo prenašati tegobe starosti kot "njena" družina še danes. Čeprav se je

rojstnodnevni datum odvrtil do cifre 103 v torek, 11., so po starši šegi tokrat pripravili praznično obeležje in druženje že v soboto, ko so godovale Marije, na "malo gospodnico", kar je bil v talepših cajtih Oberove Micke zlahen praznik. Naddekan **Jože**

in udobno v svoji postelji v zgornjem nadstropju Korenakove hiške, so se obiski zvrstili kar ob postelji. Pred tremi leti, ko so jo ob 100-letnici še zadnjič peljali z vozičkom do sosedove gostilne, je dejala, da jo naj kar nazaj peljejo »gor v moj štibelec, tam

Oberova mama Micka in vsi njeni otroci ob njenih 103 letih

Pribožič jo je ob obisku obhajal s hostijo in ji zaželel spokojnega preživljanja tako zlahatne starosti. Korenakove so ob tako visokem jubileju obiskali številni najozji sorodniki, sosedje ter prvi mož občine Šoštanj **Darko Menih** s soprogo. Ker se mama Marija v teh letih počuti najbolj varno

sem najbližje svojemu Bogu!«. Tokrat pa je najbrž le ugibala, »kolk ljudi se je zbralo«, kot bi štela, »ali so okrog nje še vsi domači in drugi firbci!« V imenu bralcev Našega časa zaželimo Strahovnikovi mami Mariji še vse dobro ob njenih 103!

■ Jože Miklavc

Mrzlo sladek prvi šolski dan

Ravnatelj nas je s povabilom na točen sladoled presenetil kot strela z jasnega

Šmartno ob Paki - Na OŠ bratov Letonja nas je tako kot večino slovenskih šolarjev prvič v tem šolskem letu na poti v šolo pospremil jesenski dež. In ker 1. šolski dan že tako ni najbolj priljubljen dan, smo bili kar malo slabe volje. Naši učitelji so nas prijazno sprejeli in nam predstavili vse, kar nas letos čaka na naši sončni šoli. Po slastni malici pa nas je kot strela z jasnega presenetil naš ravnatelj Bojan Juras, ki nas je po pozdravnem govoru po šolskem ozvočenju povabil na sladoled. In to kar pred šolo! Za vseh nas 319 šmarških šolarjev je bilo to veliko presenečenje. Najprej sploh nismo verjeli svojim ušesom, potem pa je do nas priletel sladek vonj. Vodil nas je do vhoda v šolo. Tam smo zagledali dve veliki stojnici in pod njima kar dva sladoledna avtoma-

ta. Za to vrhunsko presenečenje so poskrbeli prijazni zaposleni planinskega doma Gora Oljka. Res so se potrudili, saj je bilo za dodatno zabavo na voljo veliko raznovrstnih prelivov in slastnih posipov. Misliva, da govori v imenu vseh učencev naše šole,

da tega prvega šolskega dne ne bomo kar tako pozabili. Vse, ki ne hodite na našo šolo, pa vabiva, da si slasten sladoled privoščite na naši Gori Oljki.

■ Nika Obal in Maja Lenošek, šolski novinarki z mentorico MAJ

Dvigalo v občinski stavbi

Šoštanj - Župan Občine Šoštanj **Darko Menih** je s podjetjem Krevzel podpisal pogodbo za izdelavo dvigala v občinski stavbi. Vrednost investicije znaša skoraj 300.000 evrov brez DDV. Dela naj bi bila zaključena sredi decembra oziroma v 90 koledarskih dneh. Po končanih delih bo občinska stavba dobila nov vhod, spodnje stopnišče in pritlično avlo ter povsem prenovljene sanitarije v celotnem objektu.

Investicija je nujna, saj bo z njo občinska stavba v Šoštanju postala dostopna invalidom.

Košarica
trgovina s prijaznih ljudi

DRVA - PELETI - KRMILA - OZIMNICA 1,7 km

♦ ŽIVILA ♦ KURIVA ♦ KMETIJSKI PROGRAM ♦ GRADBENI MATERIAL ♦ PLINDOM

(03) 891 91 40 DOSTAVIMO TUDI NA DOM

Izpolnili zadane cilje

Tik pred začetkom revitalizacije Starega Velenja in ob izteku štiriletnega mandata smo se pogovarjali s predsednikom Krajevne skupnosti Staro Velenje Andrejem Kozlevčarjem

Tina Felician

Zadnja avgustovska sobota je že tradicionalno rezervirana za Rokodelsko tržnico, ki jo je krajevna skupnost Staro Velenje načrtovala tudi letos, tokrat zadnjič na Starem trgu, kakršnega poznamo danes, saj se bodo prav kmalu začela gradbena dela, ki bodo sprožila njegovo revitalizacijo. Letos vreme žal ni dopustilo, da bi se na Starem trgu zbrali rokodelci, obrtniki in muzikanti ter Starovenčanom in drugim obiskovalcem naredili prijetno popoldne ob ribjih jedeh. A to nikogar ni preveč potrla, pravi predsednik KS Staro Velenje Andrej Kozlevčar, saj so z mislimi že pri prenovi Starega trga.

Uspešno zaključuje mandat

V zadnjem štiriletnem obdobju si je svet krajevne skupnosti zadal precej nalog, glavna pa je bila temeljita revitalizacija Starega trga. »S pomočjo Mestne občine Velenje, ki je uspešno pridobila evropska sredstva, je začetek del tik pred vrati. Pričakujemo, da se bo v roku enega meseca začelo rušenje objekta Čuk (Stari trg 11) in Pekarne. Na njunih mestih bodo zrasli novi, lepši in bolj funkcionalni objekti, nastal pa bo tudi nov prireditveni prostor,« pravi predsednik.

Mandat je zaznamovala tudi preplastitev nekaterih cestnih odsekov v krajevni skupnosti (Ljubljanska cesta, Cesta talcev, na preplastitev še čakata odseka Melanšek-Muršič in For-

štner-Zbičajnik na Žarovi cesti). »Dolgo je trajalo, pa vendar smo bili uspešni in smo dosegli, da je prehod za pešce pri trgovini Momax bolje označen in so pešci bolj varni.« Veselijo se še nadaljnje izgradnje pločnika

Andrej Kozlevčar: »Pri delu smo se bolj malo pokazali, smo pa s skupnimi močmi dosegli sadove, ki jih danes žanjemo.«

in dodaja, da so krajanje pripravljene na obdobje gradbenih del, ki bodo kalila mirno življenje na Starem trgu. »Prebivalci Starega trga so strpni in so revitalizacijo sprejeli brez kritik. Je pa res, da niso vedno vsi zadovoljni z delom v krajevni skupnosti. Vedno se najdejo kakšni nergači,« pravi in dodaja, da bodo prav ti kmalu imeli možnost, da sami poskušajo krajevno skupnost voditi bolje. »Izteka se nam drugi mandat in mislim, da sta bila oba uspešna. Bi pa bilo prav, da bi zavel nov veter in prinesel nove vizije. Mladi so polni idej in želimo si, da prevzamejo vajeti. V času volilnih priprav so naša vrata odprta in vabim vse, da kandidirajo in se preizkusijo pri delu v krajevni skupnosti.«

Kako se pripravljajo na revitalizacijo?

»Medtem ko po vsej Sloveniji potekajo prenove starih mestnih jeder in njihovo oživljanje, smo mi že na začetku mandata dobili občutek, da je Stari trg pozabljen.

Nekatere vodstvene strukture so se premalo zavedale, od kod je mesto Velenje nastalo. Vendarle pa je župan prisluhnil naši želji in s celotno občinsko upravo pomagal pridobiti sredstva za tako potrebno prenovo,« pravi Kozlevčar

in dodaja, da so krajanje pripravljene na obdobje gradbenih del, ki bodo kalila mirno življenje na Starem trgu. »Prebivalci Starega trga so strpni in so revitalizacijo sprejeli brez kritik. Je pa res, da niso vedno vsi zadovoljni z delom v krajevni skupnosti. Vedno se najdejo kakšni nergači,« pravi in dodaja, da bodo prav ti kmalu imeli možnost, da sami poskušajo krajevno skupnost voditi bolje. »Izteka se nam drugi mandat in mislim, da sta bila oba uspešna. Bi pa bilo prav, da bi zavel nov veter in prinesel nove vizije. Mladi so polni idej in želimo si, da prevzamejo vajeti. V času volilnih priprav so naša vrata odprta in vabim vse, da kandidirajo in se preizkusijo pri delu v krajevni skupnosti.«

Po večji naložbi malo zatišja

V Krajevni skupnosti Paka praznik zaznamovali z druženjem krajanov – Od blizu 19 tisoč kar 11 tisoč evrov za ceste

Tatjana Podgoršek

Vodstvo Krajevne skupnosti (KS) Paka je krajanje minuli konec tedna povabilo na dve prireditvi: v soboto na pohod, v nedeljo pa na koncert. Z dogodkoma so zaznamovali krajevni praznik.

Srečko Avberšek, predsednik sveta KS, nam je ob tej priložnosti med drugim dejal, da je od lanskega do letošnjega krajevnega praznika »vladalo« zatišje. Po dokončanju prve faze velike naložbe v izgradnjo vodovoda

Ureditev križišča pri domu krajanov in druga faza vodovoda Loke-Jurk verjetno prihodnje leto.

Loke-Jurk lani večjih vlaganj niso predvideli. Omenil je le dva asfaltirana cestna odseka v skupni dolžini blizu 500 metrov. Denar za posodobitev je zagotovila Mestna občina Velenje. KS s svojim proračunom nima možnosti za uresničitev kakšne manjše, kaj šele večje potrebe, je pojasnil. Dve tretjini denarja namreč namenja za zimsko in letno vzdrževanje cest. Teh je v KS, ki se po površini uvršča na drugo oziroma tretje mesto

v občini, po številu prebivalcev pa je na začetju lestvice, veliko. So razpršene po hribovitem terenu, precej je tudi makadamskih. Te sicer krajanje posipavajo, vse pogostejše naravne ujme pa posipni material odnašajo.

Srečko Avberšek: »Po obljubah sodeč bo naložbeno bolj pestro prihodnje leto.«

»Proračun krajevne skupnosti je »težak« blizu 19 tisoč evrov, od tega 11 tisoč namenjamo za ceste, ostalo za vzdrževanje doma, pokrivanje stroškov komunale, elektrike, za čiščenje. Skromne zneske namenjamo še za delovanje društev in blagajna je prazna.«

Bolj naložbeno razgibano naj bi bilo za KS prihodnje leto, ko naj bi začeli izvedbo druge faze izgradnje vodovoda Loke-Jurk ter ureditev križišča pri domu krajanov v Paki. »O slednjem se pogovarjamo že kar dolgo, s tem

pa bomo zagotovili večjo varnost udeležencev. V domu krajanov se pogosto odvijajo prireditve, cesta Velenje-Slovenj Gradec je zelo prometna, prehoda za pešce pa nimamo.«

Je pa Avberšek toliko bolj vesel pestrega društvenega dogajanja. »Naj izkoristim to priložnost in se zahvalim članom oziroma vodstvu društva upokojencev, društva prijateljev mladine, krajevne

organizacije RK ter športnega društva za tvorno sodelovanje.« Po njihovi zaslugi, je dodal, je dvorana v domu krajanov (sploh v zimskem času) zasedena vsaj štiri dni na teden. Krajanje se radi udeležujejo aktivnosti, ki jih pripravijo.

Družijo se že petdeset let

Zinka Jamnikar, upokojena krajanka Konovega, ima veliko prijateljev

Na Konovem imamo kar nekaj srčnih ljudi in ena med njimi je zagotovo Zinka. Družina Jamnikar je nedograjeno hišo na Konovem kupila leta 1968 in se vanjo preselila leta 1972. Predsednik krajevne skupnosti Karel Stropnik pove, da so takrat na Konovem krajanje iz vsake hiše delali prostovoljne ure za gradnjo vaške kanalizacije, telefonske povezave, toplovoda, ceste, Doma krajanov, vrtca, igrišča ... Kljub bolezni je tudi Zinka opravila skoraj 400 prostovoljnih ur, nekaj ur so ji pomagali narediti celo konovski udarniki, mladinci. Zinka je v hiši kar 5 let živela sama. Šele po rojstvu drugega otroka sta se hči Milena in zet

Marko preselila k njej na Konovo. Rada se pohvali, da je dobila zelo dobrega zeta.

Zinka se spominja svoje mladosti s solzami v očeh. Rojena je v naselju Kristan v Šmarju pri Jelšah, na gričevnih območjih med Rogaško Slatino in Podčetrtrkom. Mama ji je umrla, ko je bila stara 7 let, in je potem skupaj s pet let mlajšo sestro, starejšima polbratoma in polsestro živela z očetom do takrat, ko je šla v srednjo šolo, se potem zaposlila v Gorenju in preselila v Velenje.

Ko je zbolela, ji to ni vzelo poguma, da se ne bi družila s sokrajanji. K Štrajharjem jo je takoj ob

ustanovitvi jeseni 1993 povabila Justa Lah. Spominja se, da so začetne vaje imeli kar pri Lahu v garaži. V petindvajsetih letih se je nekaj članov zamenjalo. Zaradi obremenitve je tudi Zinka po dveh letih nehala igrati, v krajevni skupnosti pa je bila še vedno veliko aktivna.

Z upokojenci, invalidi je sodelovala v športu. Igrala je pikado in rusko kegljanje in si v dvajsetih letih priborila kar nekaj zlatih in srebrnih medalj. Ob 80-letnici je najbolj zveste prijateljše športnike povabila k sebi domov, da so obujali spomine in prepevali pesmi ob spremljavi citrarke Maje.

Uživajte ob razgledu in izbranih jedeh

Prijeten ambient sodobne restavracije in letne terase z izjemnim razgledom na jezero
Izvrstna samopostrežna kosila in ponudba vikend kosil
Bogata ponudba jedi in hišnih specialitet
Pogostitve ob dogodkih, poslovna druženja
In osebna praznovanja tudi za velike skupine do 200 gostov
Poročni obredi in pogostitve po vaših željah
Velika letna terasa z lepim razgledom za 100 gostov
Zunanji prireditveni prostor v sproščujočem okolju s pogledom na jezero primeren za velike prireditve
Plesni večeri in drugi dogodki
Piknik doživetje z legendarnim PONYjem ob jezeru

RESTAVRACIJA JEZERO

Cesta Simona Blatnika 24, 3320 Velenje, Slovenija
T + 386 (0)3 586 64 62 E restavracija.jezero@gorenje.com

WWW.GORENJEKRAJIN.LJUDJE.SI

GorenjeGostinstvo

Prenovili pomembno lokalno cesto

Bele Vode, 7. septembra – Minuli petek je bila v Belih Vodah priložnostna slovesnost, na kateri so predali svojemu namenu 5,8 kilometra prenovljene lokalne ceste. Vrednost del je znašala 3,4 milijona evrov z DDV-jem. Zagotovila jih je Občina Šoštanj v okviru koncesijske pogodbe s podjetjem Andrej Šoštanj. Da je bila posodobitev vse prej kot lahka, kaže podatek, da je bilo ob cesti urejenih kar 500 metrov opornih zidov in 200 metrov kamnitih zlozb. Širina vozišča je od 5,5 do 7 metrov, na nekaterih ovinkih pa tudi do 10 metrov. Čez poletje je bila cesta v Bele Vode na različnih odsekih zaprta. Obvoz je bil sicer urejen, vendar je pot precej podaljšal, tako da so se krajani odprtja ceste še posebej razveselili. To so pokazali tudi z udeležbo na otvoritveni slovesnosti, ki ji je sicer ponagajal dež. Zbrane je nagovoril župan Občine Šoštanj Darko Menih in ob tem predstavil podatke o prenovi ceste ter se vsem Belovočanom zahvalil za strpnost ob gradnji.

Ko zagori na vodi

Pri prikazu reševanja na vodi in preizkusu reševalnih plovil na Velenjskem jezeru uspešno sodelovali tudi velenjski gasilci

Tina Felicijan

Velenje, 4. september – Gasilska zveza Šaleške doline je v sodelovanju z angleškim proizvajalcem posebnih plovil SIT ter potapljaško ekipo ERDI Slovenija pripravila prikaz reševanja na vodi z uporabo vrhunskih pnevmatskih reševalnih plovil. Predstavili so zmogljivosti plovil različnih vrst in velikosti ter potapljaško in drugo opremo, potrebno pri reševanju iz vode. Po besedah člana potapljaške ekipe **Gasperja Koširja** so nekatera plovila v Sloveniji prvič predstavili. »Eno je transportno plovilo dolžine 8 metrov, namenjeno prevozu manjših vozil in raznega materiala, drugo je hitro reševalno plovilo, tretje pa poseben model vojaškega čolna.« Najprej so demonstratorji v so-

Atraktivna vaja je potekala dobre pol ure, sledil pa je prikaz zmogljivosti plovil, namenjenih reševanju ponesrečencev na vodi.

delovanju z velenjskimi gasilci prikazali krajšo vajo reševanja posadke iz gorečega plovila, gašenje na vodi ter potapljaško iskanje ponesrečencev in ostankov nesreče. V drugem delu so prikazali različne veščine in manevre, kot so ravnanje v primeru obrnjenega plovila, pristajanje in reševanje ljudi iz vode. Nato pa so gasilci, potapljači in drugi člani civilne zaščite tudi sami preizkusili plovila.

Po atraktivni reševalni vaji, ki jo je vodilo gasilsko poveljstvo Mestne občine Velenje, je poveljnik Prostovoljnega gasilskega društva Velenje **Bojan Brear** povedal: »Seveda nam taka izkušnja zelo prav pride, saj smo lahko izvedli vaje, ki jih z našim čolnom ne moremo. Zato mislim, da je bila vaja zelo koristna za vse naše enote, zanimiva pa tudi za druge obiskovalce.«

POLICIJSKA kronika

Nesreča na obvoznici

Mozirje, 6. septembra – Pred tednom dni nekaj minut pred osmo uro se je zgodila prometna nesreča na obvoznici v Mozirju. Tu je 11-letni deček s kolesom, ki ga je potiskal ob sebi, prečkal vozišče na prehodu za pešce. Pred prehodom je ustavil voznik osebnega vozila, ki je zaviljavo levo. Mimo tega je v tistem trenutku pripeljal voznik tovornega vozila modre barve s ponjavo in trčil v zadnji del otrokovega kolesa. Kolo je odbilo, otrok pa je pri tem padel. Voznik tovornega avtomobila je na kraju dogodka ustavil. Ko mu je deček dejal, da ni poškodovan, je nadaljeval vožnjo proti Šentrupertu. Kasneje so ga policisti zaradi razjasnitve okoliščin nesreče pozvali, naj se oglasi, kar je tudi storil.

Ukradel torbico

Mozirje, 6. septembra – Občan z območja Mozirja je prejšnji četrtek obvestil policiste, da mu je neznan storilec iz najemniške sobe v Mozirju ukradel torbico z dokumenti, bančno kartico in gotovino.

Obtičal v ozki ulici

Lipje pri Velenju – V četrtek, 6. septembra, so se policisti mudili v Lipju pri Velenju, kjer je v ozko ulico v naselju zapeljal voznik tovornega avtomobila in obtičal. Policisti so državljanu Romunije pomagali in ga usmerili na pravo pot.

Znova poškodba na Pump tracku

Velenje, 6. septembra – Velenjske policiste so pred tednom dni zvečer iz tukajšnjega zdravstvenega doma obvestili, da je pri njih mladoletnik, ki je padel s kolesom in se poškodoval. Ugotovili so, da je mladoletnik padel na poligonu Pump track med osnovnima šolama Gustava Šiliha in Antona Aškercer v Velenju. Pump track je sicer zanimiva zabava, a na njem je vendar potrebno voziti previdno.

Dve prometni nesreči

Velenje, 7. septembra – Minuli petek so velenjski policisti obravnavali dve prometni nesreči. V poročilu za prvo v Škalah, kjer sta trčili dve osebni vozili, sta kot vzrok za nesrečo zapisali izsiljevanje prednosti, pri drugi v Arnačah pa je vozilo zletelo s ceste zaradi neprilagojene hitrosti. V tej nesreči se je voznik hudo telesno poškodoval.

Kraja goriva

Velenje, 7. septembra – Minuli petek so policisti obravnavali tri dogodke, povezane s krajo goriva. Na Gorici v Velenju so si naprej ogledali avto občanke, kateri je neznanec preko noči poskušal vlomiti v posodo z gorivom. Občanko je oškodoval za blizu 300 evrov, goriva pa mu ni uspelo ukrasti. Kmalu za tem jih je obvestil o vlovu v posodo z gorivom in kraji goriva drug občan. Tudi tu so nastalo škodo ocenili na približno 300 evrov. Okoli 12. ure pa so odšli še na Goriško cesto v Velenju na ogled avtomobila, iz katerega je neznanec ukradel gorivo. O ugotovitvah bodo s kazensko ovadbo obvestili državnega tožilca.

Naročil mobilni telefon, prejel kamen

Velenje, 7. septembra – Minuli petek so velenjski policisti obravnavali primer goljufije. Kot jim je povedal občan, je preko spleta naročil rabljen mobilni telefon, v prejetem paketu pa je bil namesto tega kamen. »Ta nikakor ni ustrezal navedbam prodajalca o tehničnih specifikacijah,« so zapisali policisti v poročilu.

Kolesarju napisali plačilni nalog

Velenje, 8. septembra – Minulo soboto so policiste iz velenjskega zdravstvenega doma obvestili, da so oskrbeli kolesarja, ki je padel in se lažje telesno poškodoval. Policisti so ugotovili, da je za padeč s kolesom na Kidričevi cesti kriv sam, bil pa je pod

vplivom alkohola. K sreči je imel na glavi čelado. Kljub temu so mu napisali plačilni nalog.

Namerno zastrupljena vrtnina

Velenje, 8. septembra – V soboto so se policisti ukvarjali tudi z namerno zastrupljeno vrtnino. Ugotovili so, da je nekdo po zelenjavi na vrtu potresel prah in s tem uničil pridelek. Zaradi suma storitve kaznivega dejanja poškodovanja tuje stvari so o tem obvestili državnega tožilca.

Hudo poškodovana voznica kolesa z motorjem

Mozirje, 9. septembra – Preteklo nedeljo, približno ob tretji uri zjutraj, so bili policisti obveščeni o prometni nesreči v Šmiklavžu na območju v pristojnosti Policijske postaje Mozirje.

Tu se je pri padcu hudo telesno poškodovala 18-letna voznica kolesa z motorjem. Policisti so ugotovili, da je vozila neregistrirano kolo z motorjem, pri vožnji pa ni uporabljala zaščitne čelade.

Pešec nenadoma stopil na vozišče

Polzela, 9. septembra – V nedeljo nekaj po osmi uri se je pripetila prometna nesreča na Polzeli. V smeri s Polzele proti Braslovčam je vozila 57-letna voznica osebnega avtomobila in od zadaj trčila v 37-letnega pešca, ki je hodil v isti smeri in je nenadoma stopil na cestišče. Pešec se je v nesreči hudo poškodoval.

Našli truplo pogrešane

Polzela, 11. septembra – V strugi reke Savinje na območju Polzele so pred dvema dnevoma našli truplo pogrešane 88-letne občanke, doma iz Malih Braslovč. Pogrešali so jo od minulega petka, ko je tudi stekla iskalna akcija. Na truplu ni bilo znakov nasilne smrti.

Previdnost in obzirnost v prometu

Adil Huselja
varnostno ogledalo

Od začetka šolskega leta smo deležni številnih obvestil, opozoril in nasvetov, povezanih z začetkom šolskega leta in zagotavljanjem varnosti v cestnem prometu. Poudarek je na varnosti šolarjev, zlasti najmlajših, ki so najbolj ogroženi. Njihovi prvi koraki v prometu so zagotovo ena od najpomembnejših izkušenj, saj je promet sestavni del sodobnega življenja, zato se o cestnoprometnih pravilih učijo tudi v šoli. Na začetku je učenje usmerjeno na osnovna pravila o uporabi cestnih površin za hojo in prečkanje vozišča, nato vožnjo s kolesom vključno s pravili varne vožnje, v najstniških letih pa še bolj celovito učenje cestnoprometnih pravil za vožnjo koles z motorjem, ob polnoletnosti pa jih čaka še vozniški izpit za vožnjo osebnega avtomobila ali motornega kolesa.

Poznavanje cestnoprometnih predpisov ni dovolj, treba jih je tudi dosledno upoštevati, če želimo, da pri vožnji nismo ogroženi ali z načinom vožnje ne ogrožamo drugih udeležencev v prometu. Številne raziskave so potrdile in še vedno potrjujejo osnovno pravilo, da pozorna vožnja z doslednim upoštevanjem prometne signalizacije, prilagoditvijo hitrosti vožnje glede na cestno konfiguracijo, stanje vozišča in trenutne okoliščine bistveno povečuje varnost voznika (motornega) vozila in obenem zmanjšuje tveganje za udeležbo v prometni nesreči. Če k temu dodamo še obzirnost in prijaznost, ki ju lahko vselej namenjamo udeležencem v prometu, ki se vozijo iz nasprotni smeri, za katerimi se vozimo, s katerimi se srečujemo v križiščih, kjer velja »desno pravilo«, ki hodijo ob vozišču, čakajo ob robu vozišča z željo, da ga prečkajo, kolesarji ..., bomo veliko prispevali ne le k varnosti, ampak tudi h kulturi v prometu.

Kljub bistvenemu napredku v varnosti v cestnem prometu smo še vedno priča negativnim in nevarnim dejanjem lahkomišelnih in agresivnih voznikov, pa tudi tistih, ki vozijo pod vplivom alkohola in prepovedanih drog. Na stanje v prometu vpliva tudi stanje v družbi, kjer ne manjka individualnosti, tekmovalnosti, rivalstva, agresivnosti, netolerantnosti ... Posledice takšnih ravnanj se kažejo z nevarnimi situacijami in prometnimi nesrečami s premoženjsko škodo, telesnimi poškodbami in celo smrtnimi žrtvami. Več obzirnosti in prijaznosti v cestnem prometu bi pozitivno vplivala tako na stanje varnosti kot počutje vseh nas, ki smo vsak dan na cesti. In kaj bi lahko vsak med nami naredil?

Za začetek dosledno spoštujemo predpise in vselej prilagodimo hitrost vožnje. Ves čas pozorno spremljamo okoliščine in jim prilagajamo hitrost vožnje in manevre, med katerimi so zmanjšanje ali pospeševanje hitrosti, izogibanje, varna vožnja mimo, varno zaviranje in ustavljanje vozila. Predvidevanje je ključna lastnost dobrega voznika, ki omogoča pravočasno ukrepanje in prilagajanje trenutnim okoliščinam, zato naj bo tudi naša. Če je le mogoče, vzpostavimo očesni stik, ki omogoča tako predvidevanje kot ustrezno reagiranje. Očesni stik ima tudi druge pozitivne učinke in ustvarja bolj osebni odnos med udeleženci v prometu, ki povečuje zavedanje o pomembnosti pravil varne vožnje in medsebojnega sodelovanja na cesti. Ko vzpostavimo očesni stik, lahko z glavo ali roko pokažemo razumljivo, prijazno ali spravljivo gesto, s katero lahko umirimo ali rešimo trenutno zagoto. Če se pri tem še nasmehnemo, lahko zelo hitro in enostavno rešimo položaj ali zagoto, s tem pa bomo zagotovo drugemu polepšali dan in mu dali občutek, da ima prijaznost mesto tudi na cesti. To še zlasti velja za primere, ko drugi udeleženec potrebuje pomoč, bodisi zaradi okvare vozila, izpraznjenih pnevmatik ali prometne nesreče. Priskočimo jim na pomoč ali vsaj obvestimo policijo ali druge službe. Pomagamo lahko tudi tako, da omogočimo vozniku, da s stranske ceste zapelje na glavno in se vključi v promet ali da potrpežljivo počakamo, da parkira vozilo.

Spoštljiv odnos in obzirnost, zlasti do najmlajših in najstarejših udeležencev ustvarja sinergijo med vsemi nami. Zato: hvala, ker vozite previdno in obzirno.

Iz POLICISTOVE beležke

Konj ni bilo več

Šmartno ob Paki, 7. septembra – Med dogodki, ki so jih obravnavali policisti minuli petek, je bilo tudi obvestilo o hoji konj po cesti v Rečici ob Paki. Ko sta policista prišla na kraj, konj ni bilo več.

Ni hotel poravnati stroškov zdravljenja

Šoštanj, 8. septembra – Minulo soboto je občanka iz Šoštanja seznanila policiste, da je prišel k njim na dvorišče sosedov pes in ugriznil njihovega. Sosed je obljubil, da bo poravnal stroške zdravljenja, kasneje pa tega ni storil. Policisti so o ugrizu psa zbrali obvestila in ukrepali.

Obležal na dvorišču bencinskega servisa

Velenje, 8. septembra – V soboto približno ob 19. uri je na policijsko postajo poklical dealec na bencinskem servisu in povedal, da je

na dvorišču servisa obležal moški. Policisti so na kraju ugotovili, da je ta omagal zaradi preglobkega pogleda v kozarec. Zanj so poskrbeli reševalci, policisti pa so mu napisali plačilni nalog.

Denarnico našla kasneje

Šoštanj, 6. septembra – Občanka iz Šoštanja je pred tednom dni obvestila policiste, da ji je neznanec iz nahrbtnika ukradel denarnico. Policisti so se z njo pogovorili, napisali vse potrebno za začetek preiskovanja kaznivega dejanja. Kasneje jih je obvestila, da je denarnico našla.

Bala se je moža

Velenje, 6. septembra – Prejšnji četrtek približno ob 13.30 uri je na policijsko postajo prišla občanka in policistom povedala, da se boji moža, ki je nasilen že dalj časa. Po pogovoru so policisti ugotovili, da je možu treba izreči ukrep prepovedi približevanja. Zaradi suma storitve kaznivega dejanja nasilja v družini so ga ovadili na sodišču.

Prepričljivo čez prvo evropsko oviro

Velenjske rokometne ose so ob gromoviti podpori gledalcev izločile močnega švedskega predstavnika Alingsas (28 : 22) – Naslednji nasprotnik poljski Gwardia Opole

Kljub sorazmerno visokemu zaostanku treh golov po prvem dvoboju je pomlajeno velenjsko moštvo optimistično pričakovalo povratni dvoboj v velenjski Rdeči dvorani, zavedajoč se, da na Švedskem niso igrali tako, kot znajo in zmorejo. Verjeli so v napredovanje oziroma v drugi krog. Zmagali so s šestimi goli razlike. Po tekmi pa zatrjevali, da lahko igrajo še precej bolje. O tem smo prepričani. Ob mladosti in posledično neizkušenosti imajo gotovo veliko rezerve, med drugim tudi še v neuigranosti. V njihovi igri je bilo v posameznih

magati šele pri tretji, toliko so jih tudi imeli.

Vseskozi v rezultatski prednosti

V uvodnih trenutkih tekme so oboji zaigrali nekoliko nezbrano, zato tudi dva, trije zapravljeni napadi. Nato pa so se domači le zbrali in po dobrih desetih minutah je bil izničen zaostanek treh golov s prve tekme z rezultatom 5 : 2. Ko so ob koncu 11. minute (6 : 3) to prednost potrdili, je gostujoči trener vzel prvo minuto odmora, da bi svoje igralce vrnil v igro. Po tem predahu

obrat. O ose so nadaljevale sija-jen ritem in po dobrih petih minutah igre v drugem delu povedle z razliko šestih golov (16 : 10). Vendar vztrajni Skandinavci ob tako velikem zaostanku niso obupali in so poskrbeli za dokaj razburljive zadnje minute. V 52. minuti je prednost domačih znašla 'samo' tri gole (22 : 19). Tudi s tem rezultatom (razliko) so bili v drugem krogu, ker so na prvi tekmi (26 : 23) zabili domačim štiri gole več. A se trener z igralci gotovo ni ukvarjal s takšno preračunljivostjo. Znova so zelo zagrizli in dvakrat povedli s + 4, drugič pet minut pred koncem. Po vodstvu s 24 : 20 je Miha Kavčič dobil rdeči karton. Gostje so imeli priložnost, da s sedmih metrov zaostanek znižajo spet na - 3. Trener je med vratnici poslal Vujoviča. Izvajalec je zadel vratnico. Mladi vratar je bil dovolj zbran, ujel odbito žogo ter preprečil znižanje. Nata so domači prejeli poceni gol. Jovičič je vratarja zamenjal z igralcem. Velenjčani

obdobjih kar nekaj napak, netočnih strelav in napačnih podaj. Seveda pa jih je bilo v nasprotnikovi še več. Željo po napredovanju so ob občasni nezbranosti in hitenju nadomeščali z veliko požrtvovalnostjo. Močno podpora pa so imeli tudi v nadvse gromovitih navijačih, ki so bučno pozdravili vsako njihovo uspešno potezo. V zadnjih minutah pa dvignili vso dvorano na noge. Trener Zoran Jovičič je bil na koncu nadvse zanimivega dvoboja zelo zadovoljen z deležem vsakega igralca. Ob kolektivnosti pa sta se posebej izkazala Aljaž Verdnik in Nikola Špelič, ki sta skupaj nasprotnikovima vratarjema zabila kar sedemnajst golov, blestela pa sta tudi oba vratarja – Emir Taletović in osem let mlajši mladinec Miljan Vujović (18). Vujović je dvignil gledalce s sedežev pri branjenju sedemmetrov. Švedi so ga uspeli pre-

so zaigrali bolje in se z dvema goloma zaporedoma ob nekoliko manj zbrani igri domačih (strel mimo vrat, podaja v prazno) v 15. minuti domačim približali na gol razlike (5 : 6). Nato so gostitelji znova zaigrali čvrsto v obrambi in pazljivo v napadu kot v uvodnih minutah in v 16. minuti prvič ušli Skandinavcem za štiri gole (9 : 5), nato še enkrat v 25. minuti (11 : 7). Do odmora je njihova prednost splahnela na razliko treh. V izdihljajih prvega dela so Švedi s cepelinom zadeli za -2, a s prestopom, kar sta pravilno ocenila grška sodnika.

V prvem polčasu so gledalci čakali na prvi gol dobre tri minute, v drugem nekoliko manj, dobri dve, ko je za prednost 14 : 10 zadel hitri Verdinek. Seveda je to bilo več kot dovolj za drugi krog. Vendar se niso ustavili. Do konca je bilo še dovolj časa za morebiten nasprotnikov pre-

ni so zapravili napad, gostje pa čez celo igrišče v 56. minuti zadeli prazen gol za 21 : 24. Isti scenarij se je skorajda ponovil takoj za tem. Na srečo domačih je nasprotnikov strelce zgrešil prazen gol za znižanje na - 2. Do konca so gostje imeli še dve najstrožji kazni. Vujovič je istemu igralcu, ki je izvajal prvo, drugo ubranil, šele tretjo pa je nov izvajalec uspešno izvedel za 21 : 26 v 58. minuti. V preostalih trenutkih tekme so domači zadeli dvakrat (Ibrahim Haseljić in Verdinek) gostje le enkrat in konec tega zelo navdušujočega dvoboja je bil s prepričljivo zmago s šestimi goli razlike domačih.

Včeraj so bili na prvi prvenstveni preizkušnji v novi sezoni v Ormožu. Pred njo so napovedovali še boljši igro kot proti Švedom. Ali se je to zgodilo, žal v tej številki ne morete izvedeti.

■ Stane Vovk

Začeli so pisati novo zgodbo

Fantje morda ne bodo najboljši na igrišču, bodo pa gotovo najbolj borbeni, pravijo v velenjskem rokometnem klubu Gorenje ob začetku nove tekmovalne sezone

Velenjski rokometiški so imenitno začeli novo tekmovalno sezono. Odprli so jo s tekmo prvega kroga kvalifikacij v pokalu Evropske rokometne zveze (EHF). V gosteh so morali priznati premoč tretjemu moštvu v prejšnjem švedskem prvenstvu Alingsasu, ki je bil boljši za tri zadetke, na povratni tekmi pa so slavili zmago s šestimi goli razlike in se uvrstili v drugi krog. V domačem prvenstvu so prvo tekmo odigrali včeraj na gostovanju

ti z ekipami evropskega srednjega razreda, takšnimi, kot so recimo Švedi. Mislim, da se bo to zgodilo, jo bo pa seveda treba še dograjevati, se na koncu koncev spopasti s Celjem in poskušati znova postati prvak, vrniti Velenju lesk, ki ga je že imelo pred leti. Ustvariti želimo zdravo jedro, okolje, v katerem se bodo fantje borili za vsako žogo, izkazovali pripadnost klubu in mestu.

Zanimiv je bil trenerjev odgovor na vprašanje, da se zdi, da je

ga plačujemo ob cilju, ki si ga je klub zastavil. Nič zato. To skušamo sproti reševati na igrišču, s treningi, skušamo te stvari odpravljati s ciljem, da dosežemo določen napredek. O tem govoriti je seveda lahko, nekoliko težje je to storiti na terenu. Vsekakor bo treba še nekaj časa, da to dosežemo. Fantje so pravi, imamo kakovost, ki jo je treba le nekoliko obrusiti. Verjamem, da bomo – kot je dejal trener – približno čez dve leti ustvarili ekipo, ki se

pri Jeruzalemu-Ormožu.

Pred povratnim evropskim dvobojem je klub v prostorih svojega glavnega pokrovitelja Gorenja pripravil novinarsko konferenco, na kateri so glavni trener Zoran Jovičič, kapetan David Miklavčič in direktor kluba Janez Gams predstavili, kako želijo še povečati zanimanje za ta šport z žogo v dolini. Navzoče je bilo tudi celotno zelo pomlajeno moštvo, s katerim želijo čez kakšni dve sezoni vrniti Velenju lesk, ki ga je že imelo, kot se je slikovito izrazil trener.

»Imamo pomlajeno ekipo z desetimi novimi igralci (enajst jih je odšlo). Je nadarjena, ni pa še dozorela. Načrt kluba je, da ustvarimo kakovostno uigrano ekipo, ki se bo sposobna kosa-

klub v zadnjih letih preveč obremenjen s Celjani (in obratno). »Moj moto je, da jemo solato s svojega kroznika. Ne obremenjujemo se z drugimi, imamo svoje težave. Prvenstvo bo dolgo, verjamem, da izenačeno. Verjetno bo tudi pri nas nekaj 'kiksov'. Na koncu se potegne črta in se vidi, kakšen bo seštevek, kaj si naredil.« O nenastopanju v ligi Seha pa: »Za to ekipo trenutno ni primerna. V tem trenutku je za nas bolje, da igramo slovensko ligo, ki pa ne bo niti malo lahka.«

David Miklavčič: »Kakor v vsaki novi ekipi, v kateri se zamenja veliko število igralcev, tudi pri nas ob začetku sezone prihaja do tako imenovanih nesoglasij na igrišču. Mislim na neuigranosti in podobno. To je davek, ki

bospela kosati s srednjim razredom evropskega rokometarja.«

Janez Gams: »Pred nami so čisto enostavni cilji. Na vsaki tekmi bomo skušali zmagati. Videli bomo, kaj bo na koncu. Če nam to uspehe, bomo prvaki. Naša osredotočenost bo, da se na vsakega naslednjega nasprotnika čim bolj pripravimo in tekmo odigramo po najboljših močeh. Želim si, da tudi okolica in navijači spoznajo, da je to nova zgodba. Fantje morda ne bodo najboljši na igrišču, bodo pa gotovo najbolj borbeni. Na vsaki tekmi bodo želeli zmagati in drago prodati svojo kožo.«

■ S. Vovk

Velenjčani prvenstvo začeli v Ormožu

Začela se je tudi nova domača prvenstvena sezona v 12-članski prvi moški ligi

Nova člana sta Sviš Ivančna Gorica in Dol pri Hrastniku, iz nje pa sta po koncu prejšnje sezone izpadla Slovan in Šmartno. Tekmovanje poteka po dvokrognem sistemu in je razdeljeno na redni del in končnico za prvaka ter obstanek. Najboljših šest moštev bo po koncu rednega dela igralo v končnici za prvaka, preostalih šest pa v končnici za obstanek. Po dveh sezonah bosta v njej od prvega kroga igrala tudi Celje in Gorenje. Zaradi igranja v regionalni ligi Seha (letos so se ji odrekli) so se v prejšnji in predprejšnji sezoni domačemu prvenstvu priključili šele v končnici. Po sklepu Združenja klubov lige NLB pa morajo oboji v domačem prvenstvu nastopati že od začetka.

Uvod v domačo klubsko sezono je bil superpokalni dvoboj med Celjani in Krčani, ki je pri-

nesel zgodovinski uspeh Novomeščanov. Na veliko presenečenje so velikega favorita in šestkratne zmagovalce premagali s 23 : 22 (11 : 12).

Novo prvenstveno sezono sta v Dobovi odprla domače moštvo in rokometiški mariborskega Branika. Gostje so na krilih Nika Medveda zmagali z 28 : 23. Še v prejšnji sezoni kapetan Gorenja je domačim zabil kar devet golov. Novinec Sviš je nekoliko presenetljivo s 24 : 19 premagal Trimo iz Trebnjega. Krško in Ribnica pa sta igrali neodločeno 27 : 27, čeprav so Ribničani

po prvem polčasu imeli tri gole prednosti. Drugi novinec Dol TKI Hrastnik pa je v svoji dvorani klonil proti Loki s 23 : 25.

Velenjčani so v preloženih tekmi včeraj gostovali v Ormožu, Celjani pa so skušali slab vtis po porazu v superfinalu s Krko (izgubili so z 22 : 23) popraviti v dvoboju s Škofjeločani. To je bila tekma 2. kroga, uvodna s Koprom je predstavljena na 17. oktober.

V 2. krogu (16. 9., 19.00) bodo Velenjčani gostili Novomeščane.

■ vos

Velenjčanke z Ljubljankami

Konec tedna bo steklo tudi tekovanje v prvi (1. A) slovenski ženski rokometni ligi. Uvodna dvoboja bosta že jutri. Aktualne prvakinje, igralke Krma Mercatorja, bodo gostile igralke Zelene doline Žalec, Zagorjanke pa Ptujčanke. Velenjska dekleta bodo tekovanje začela v soboto v Ljubljani pri istoimenski ekipi. Ajdovke oziroma igralke Mlinotesta bodo tega dne gostile Koprčanke, igralke Krke pa Z'žezele (Celje).

Cilj Velenjčank, ki se po eni sezoni vračajo v družbo najboljših, bo obstanek v ligi.

■ vos

Bogomir Dolenc bo danes odtekel 20. maraton

Projekt 42 maratonov v 42 dneh uspešno napreduje. Ekstremni tekač Bogomir Dolenc je odtekel že 19 maratonov po različnih slovenskih krajih, danes popoldne pa bo 20. maraton odtekel v Ilirski Bistrici. »V preteklem tednu smo med drugim tekli po mestnem središču Metlike, kjer smo zbrali lep kupček sredstev za ustanovo Mali vitez. V Slovenj Gradcu smo skupaj z velikim številom lokalnih športnikov in rekreativcev tekli na mestnem stadionu, otroci pa so medtem tre-

nirali rokomet in nogomet. V Domžalah so nam stezo uredili v fitnes klubu in poskrbeli za zanimiv spremljalni program. Nato smo tekli od Logarske doline do Rečice ob Savinji, na ulicah Nove Gorice pa smo tek združili s predstavitelno tržnico športnih društev.« je Bogo izpostavil nekaj epizod svojega športno-humanitarnega projekta in dodal, da se odlično počuti. »Ne čutim nobene fizične utrujenosti, manjše poškodbe, ki so nastale na začetku projekta, smo odpra-

vili. Psihično počutje pa je tudi skoraj na sto odstotkih. Vse gre po načrtu in vsak naslednji maraton lažje začenem.«

Med športno-humanitarnim projektom 42 maratonov v 42 dneh Bogomir Dolenc zbira finančna sredstva za nevladno organizacijo Mali vitez za pomoč osebam, ki so v otroštvu preboleli raka. Pomagata lahko tudi vi. Z SMS sporočilom VITEZ ali VITEZ5 na številko 1919 lahko Ustanovi Mali vitez donirate en evro ali pet evrov.

■ tf

So jim vrnili samozavest?

V soboto v Velenju derbi trenutno najslabših moštev

Kaj bo prinesel 8. prvenstveni krog, se gotovo sprašujejo Rudarjevi ljubitelji, ki jih je vse manj. Na zadnji domači tekmi jih je bilo komajda kašnih sto. Rudarji so po edini zmagi proti Muri (3 : 2), s katero so se včeraj udarili v osmini finala domačega pokala, doživeli tri poraze zaporedoma.

menjavo vratarjev trener **Marijan Pušnik** sicer ni želel sporočiti, da sta vratarja kriva, da so z enaindvajsetimi goli po sedmih krogih rekorderji po prejetih golih. To so še bolj pogosto nezbrani in neodločni obrambni igralci, seveda pa tudi vsi drugi pred njimi. Po sedmih krogih so še ve-

sti, kolektivne igre. Na zadnjih treh, štirih tekmah vera vase ni bila več prisotna. Fantje ne verjamejo v svoje sposobnosti. Torej so težave v glavah. Napovedal je, da bodo morali fantje skupaj s strokovnim štabom na čelu stakniti glave in skupaj storiti vse, da se vrnejo »k osnovam, koreni-

Prijateljska tekma

Med premorom so velenjski nogometaši odigrali prijateljsko tekmo s Smarčani. Rudarji so igrali zelo odgovorno in zmagali z 8 : 0. Gostujoči trener pa je gotovo uigraval moštvo za derbi z Bistrico.

Na predzadnji tekmi proti Gorici v devetdesetih minutah niso sprožili niti enega strela v okvir gostujočih vrat. Torej zaslužno nova ničla. Še slabše je bilo na zadnji tekmi pred prekinitvijo v Ljubljani. **Matej Radan** je moral enako kot prvi vratar **Marko Pridigar** na uvodni tekmi sezone ob jezeru z Mariborom prav tako petkrat po žogo v mrežo. Z

dno zadnji s točko manj od predzadnjih Celjanov. Prav zato se je trener razveselil reprezentančnega premora, ki je zanj in njegove sodelavce – kot je poudaril – prišel v pravem času. Po porazu z aktualnimi prvaki Ljubljančani je med drugim dejal, da ga ne moti toliko pogled na lestvico, ampak »tisto, kar počnemo na igrišču. V igri ni pravega žara, borbeno-

nam, tistemu, po čemer smo bili znani: hitra igra, dotik ali dva, hitro naprej, ne pa čakati, ali se bo kaj zgodilo.« Te dni pa seveda tudi upa, da se bodo vrnili nekateri poškodovani igralci.

Kako zavzeti so (bili) med premorom, v katerem je naša najboljša(?) izbrana vrsta razočarala v novoustanovljeni UEFA Ligi narodov s porazoma proti Bolgarom in Cipru, bo pokazal sobotni šaleško-savinjski derbi ob jezeru. Celjani so še vedno brez zmage. Z morebitnim popolnim uspehom bi rudarji teoretično lahko skočili prednje in Kranjčane. To bi se zgodilo, če bi Krčani v edini nočni tekmi kroga pred svojimi gledalci ostali v dvoboju z Mariborom brez točk, Triglav pa v nedeljo v domačem športnem parku. Če? Podobno najbrž pred gostovanjem v Velenju preračunavajo tudi Celjani.

Začetek tekme v Velenju bo ob 18. uri.

Janja do srebra

Foto: Luka Fonda

Innsbruck, 8. septembra – **Janja Garnbret** (ŠAO Velenje) je na svetovnem prvenstvu v športnem plezanju v avstrijskem Innsbrucku osvojila srebro. O zmagovalki preizkušnje v težavnosti so na koncu odločale sekunde in ne preplezani oprinki. Vrh finalne smeri sta osvojili tako domačinka **Jessica Pilz** kot slovenska favoritinja **Janja Garnbert**, ki pa se je v smeri zadržala enajst sekund dlje.

Enaindvajsetletna Pilzeva iz Haaga na Spodnjem Avstrijskem je prišla do svojega prvega veli-

kega zlata, 19-letna Garnbretova pa se je na koncu morala zadovoljiti s premiernim srebrom. Sloveniji je pripeljala enajsto odličje na svetovnih prvenstvih ter tretje srebrnega sijaja. Gre za drugo slovensko srebro v težavnosti na SP.

To je tudi drugo odličje za Garnbretovo na svetovnih prvenstvih. Pred dvema letoma je na SP v Parizu osvojila zlato. V Innsbrucku je seveda tudi zaradi njene izjemne forme prišla po zlato v svoji paradni disciplini. Razplet v finalu je tako pustil ne-

kaj grenkega priokusa.

»Res sem vesela drugega mesta, a tudi malce razočarana. Mislim, da noben tekmovalc v težavnosti ne bi smel biti razvrščen po času, ne glede na mesto. Vesela sem, da sem vse smeri splezala do vrha in si dokazala, da znam dobro plezati tudi pod pritiskom. Vedela sem, da je Jessica splezala smer, vedela, da bo čas odločilen, malo pa je žalostno, da je šlo le za nekaj sekund. Polfinala je bil prelahak, videli smo štiri vrhove in nobena plezalka ni mogla pokazati, katera je boljša,« je imela po finalu mešane občutke nova svetovna podprvakinja.

Garnbretova je v Innsbrucku favoritinja še v dveh disciplinah, v balvanih in novi disciplini kombinaciji, ki bo na sporedu to nedeljo na Tirolskem doživela svojo tekmovalno premiero v olimpijskem formatu.

»Ponosna sem, da sem vso sezono bodisi prva bodisi druga, da se je svetovno prvenstvo začelo s kolajno, je res odlično. Seveda sem si želela ubraniti naslov svetovne prvakinje v težavnosti, a ker na svetovnem prvenstvu v balvanskem plezanju še nisem nastopila, vem, da lahko tam tudi zmagam ali pa se lahko zgodi kar koli kot v težavnosti. Se pa balvanov veselim,« je še dejala Janja o novih izzivih.

Alpski pokal

Prvenec Roka Jelena v Winterbergu

Nemški Winterberg je gostil prvi tekmi alpskega pokala v sezoni 2018/19. Sezono je sijajno – z zmago – na prvi tekmi odprl Rok Jelen. Mladi slovenski nordijski kombinatorec je na 10-kilometrski preizkušnji odlično tekel in z 20. mesta po skokih prišel čisto na vrh. Na koncu je svojo prvo mednarodno zmago slavil s prednostjo pol sekunde pred Avstrijcem Maxom Teelingom. Uspeh sta dopolnila Gašper Brecl na 15. in Matevž Malovrh, sicer najboljši po skokih,

na 16. mestu.

Na nedeljski drugi tekmi je bil najboljši Brecl, sicer tretji po skokih, na koncu pa na 8. mestu, Malovrh je tokrat zasedel

12. mesto, točke pa je na 21. mestu pobral tudi Damjan Suzič. Rok Jelen je bil – v rumeni majici vodilnega – žal diskvalificiran.

■ S. S.

Skoki

Breclova vse bolj vrhunska tekmovalka

Ruski Čajkovski je ta vikend gostil poletno veliko nagrado v smučarskih skokih za deklice. Odlična Jerneja Brecl (16-letna članica SSK Velenje) je postala svetovna rekorderka s 140 metri

v svetovnem pokalu za ženske na velikih skakalnicah in rekorderka naprave v ruskem Čajkovskem. Na visokem 6. mestu je zaključila nedeljsko tekmo s 122 metri ter 100,1 točke. Breclova je dan prej z mešano ekipo v postavi Brecl, Tepeš, Klinec, Kranjec osvojila 2. mesto. Pred dekleti je zdaj le še finalna tekma tega poletja, in sicer 3. oktobra znova na veliki skakalnici v Klingenthalu.

Švicarski Einsiedeln pa je ta vikend gostil uvodni tekmi alpskega pokala za sezono 2018/19. Na srednji skakalnici je na prvi tekmi nove sezone alpskega pokala Aljaž Osterc osvojil 8. mesto. Na nedeljski tekmi je obveljala le prva serija. Osterc je bil tokrat deveti. Preostali poletni tekmi bo gostil Predazzo, in sicer prvi konec tedna v oktobru.

Pred Šmarčani le še Videm

V tretji slovenski nogometni ligi – sever je po štirih nepopolnih krogih brez poraza le še Videm pri Ptuj

Priigral si je vseh možnih dvanajstih točk. Takoj za njimi so s tremi točkami manj in še brez poraza v gosteh nogometaši Šmartnega ob Paki. Spomnimo, edini poraz (0 : 2) so doživeli v drugem krogu prav z vodilnim moštvom iz občine Videm, in to na svojem igrišču. Ta dvoboj je bil v nenormalnih vremenskih razmerah. Ne glede na to ga sodnik in delegat nista hotela preložiti.

V tem krogu so gostovali v Slovenski Bistrici pri moštvu, ki je imelo le z enim prejetim golom najboljšo obrambo. Zmagali so

z 1 : 0 in Bistričane z drugega mesta potisnili na tretje. Imajo dve točki manj od Šmarčanov, kajti enkrat so igrali še neodločeno. Kazalo je, da v dokaj izenačenem dvoboju ne bo zmagovalca. V 90. minuti pa je gostujoči kapetan Tomaž Veler prinesel že tretje zadovoljstvo sebi in soigralcem ter trenerju Gramizu Smajloviću.

Videmčani so gostovali v Zrečah. V dvoboju enakovrednih tekmecev so zmagali z 1 : 0 z avtogolom, doseženim že po dobrih desetih minutah tekme. V 38. minuti so gostje ostali z igral-

cem manj. Kljub temu moštvo izpod obronkov Pohorja ni uspelo izenačiti, kaj šele doseči popoln preobrat.

Nadvse razigrani so bili Pesničani in Celjani. Prvi so bili s 4 : 0 boljši od Avto Grubelnika iz Dravograda, moštvo Šampiona pa je prav tako doma z enakim rezultatom premagalo Rogaški Mons Claudius, ki je s štirimi porazi na predzadnjem mestu. Povsem na dnu je Pohorje prav tako še brez ene same točke, a s tekmo manj.

V soboto (ob 16:30) bodo šmarski nogometaši na derbiju gostili celjski Šampion. Pričakovati je zanimiv dvoboj.

■

TAKO so igrali

Kvalifikacije Za Pokal EHF, 1. krog, povratni tekma

Gorenje – Alingsas 28:22 (13:10)

Gorenje: Taletović 11 obramb, Vujović 2 obrambi, Logar, Mazej, Haseljič 2, D. Tajnik, Špelič 7, Matanović, Levč, Stojnič 1, Miklavčič 2, Banfro, Verdinek 10, J. Tajnik, M. Kavčič 1, A. Kavčič 5. **Trener:** Zoran Jocičič.

Sedemmetrovke: Gorenje 3 (3); Alingsas 3 (2); **izključitve:** Gorenje 2 minuti, A. 2.

Rdeči karton: Miha Kavčič (45.).

Superpokal Slovenije 2018

Krka - Celje Pivovarna Laško 11:12 (23:22)

3. SNL – sever, 4. krog

Kety emmi Bistrica - Šmartno 1928 0 : 1 (0 : 0)

Strelec: Tomaž Veler 90.

Šmartno: Verdev, Justin (od 75. Gegič), Kompan, Trop (od 36. Melavc), Hrastnik,

Purnat, D. Zavolovšek, Barič, Trap, Vežaj (od 75. Cinac), Veler (od 93. F. Založnik).

Drugi rezultati: Pesnica - Dravograd 4 : 0 (1 : 0), Šampion - Mons Claudius 4 : 0 (1 : 0 Zreče - Videm 0 : 1 (0 : 1), Dravinja - Pohorje 1 : 0 (1 : 0).

Vrstni red: 1. Videm 12, 2. Šmartno 9, 3. Bistrica 7, 4. Šampion 7, 5. Dravinja 5, 6. Zreče (tekma manj) 4, 7. Pesnica (tekma manj) 4, 8. Pohorje (tekma manj) 2, 9. M. Claudius 0, 10. Dravograd (tekma manj) 0.

Skalčki potrdili dobro formo

Peter Landeker in moška veteranska ekipa ubranila naslove svetovnih prvakov iz let 2014 in 2016, Ismet Ičanović pa zlato medaljo iz leta 2016

V beloruskem Minsku je med 21. in 26. avgustom potekalo 13. mladinsko in 8. veteransko svetovno prvenstvo v tekvondoju verzije ITF. Več kot 600 udeležencev iz 60 držav je merilo znanje v posameznih in ekipnih borbah, formah, testu moči in specialni tehniki.

Devetčlanska slovenska odprava je bila tokrat sestavljena iz štirih izkušenih veteranov, ki so že večkrat dokazali, da so najboljši tako v Evropi kot tudi na svetu, dopolnili pa so jo z mladincem in mladinkama, ki v večini prvič nastopajo na svetovnem prvenstvu, imajo pa vsi bogate izkušnje in odlične rezultate z evropskih prvenstev. Poleg tekmovalcev sta se prvenstva udeležila tudi trenerka **Staša Lipnik** in sodnik **Peter Rozoničnik** (oba člana kluba Skala Velenje).

Naslov svetovnega veteranskega prvaka srebrne kategorije v borbah do 90 kg je že tretjič zapored ubranil Velenčan **Pe-**

ter Landeker, ki se je na najvišjo stopničko prvič povzpел na svetovnem prvenstvu v Tadžikistanu leta 2014, uspeh pa ponovil tudi leta 2016 v Italiji. Landeker je brez težav opravil z nasprotniki iz Belorusije, Dominikanske republike in Češke in suvereno upravičil naziv prvega favorita. Prav tako tretjič zapored je na-

Naslov svetovnega prvaka v borbah do 80 kg v zlati veteranski kategoriji je ubranil tudi Ismet Ičanović, ki je premagal tekmovalce iz Mongolije, Čila, Argentine in Anglije. Bronaste medalje so si na tokratnem prvenstvu priborili Peter Landeker (veterani srebrna kategorija, forme črni pas VI. dan), Ismet Ičanović (veterani zlate kategorije, črni pas VI. dan) in **Emma Mešič** (mlajše mladinke, borbe do 50 kg).

Odlično pripravljenost celotne slovenske odprave dokazuje tudi dejstvo, da so njeni tekmovalci še štirikrat ostali tik pod mesti, ki vodijo do medalj. Tako je **Filip Žak Glavnik** (Skala Velenje) med mladinci v formah črni pas I. dan v izredno močni konkurenci 59 tekmovalcev premagal predstavnike Belorusije, Kanade in Estonije, nato pa je moral v borbi za stopničke priznati premoč Argentinskemu tekmovalcu in osvojil končno 5. do 8. mesto.

Baliranje

Favoriti se tokrat niso izkazali

Tokrat je bilo najbolj zanimivo srečanje v Slovenskih Konjicah, kjer so domačini gostili letošnjega favorita Polzelo. Domačini so se močno upirali, vendar gostje niso popuščali, tako da je bil rezultat 4 : 4, kar pa ni zadovoljilo ne domačinov in tudi ne gostov, točkovna razlika pa je bila samo plus 3 za Polzelo.

Tudi naslednja tekma je pokazala, da favoriti ne zmagujejo vedno. Na igrišču DU Velenja so se domačini pomerili z gosti iz Topolšice. Domačini so zlahka odpravili favorite s 7 : 1 in še točkovna razlika je bila plus 15.

Zadnja tekma je bila v Kavčah, kjer so gostili ekipo KU Gorenja. Oslabljen ekipa gostov je tokrat pokazala, zakaj je trenutno tako visoko na lestvici, saj so tudi okrnjeni domačine sicer tesno, vendar povsem zaslužen premagali s 3 : 5, a za točko za domačini.

Tekma med Gorico in Premogovnikom je odložena.

Petanka

Tokrat so bili razočarani

Kar nekaj časa je bilo zatišje v igri petanke, predvsem vreme je krojilo tekmovanja, nikakor se ni uresničila želja petankarjev, da bi se pomerili na tekmah. V soboto, 8. septembra, pa je le posijalo sonce in uresničila se je želja. V Čatežu pri Trebnjem je bilo organizirano državno prvenstvo trojke Mix. Kar 26 ekip iz vseh slovenskih klubov se je

udeležilo tega močnega turnirja. Tudi Velenčani so poslali v ogenj tri ekipe. Toda tokrat jim igra ni stekla najbolje, zato so bili končni rezultati slabši od pričakovanih. Le ena ekipa se je uvrstila med najboljših osem, ostali dve pa sta si delili 17. mesto. Rezultati so jih sicer spravili v malce slabo voljo, a jih podžgali, da bodo še bolj zavzeto trenirali. Že naslednjo soboto bodo na Brdu v Ljubljani in še čez teden dni na turnirju 'Šibenik open' v Šibeniku skušali popraviti tokrat nekoliko blede podobo.

Avanturisti na Golteh

Društvo tabornikov rodu Jezerški zmaj je v nedeljo, 9. septembra, pripravilo privlačno pustolovsko tekmovanje, ki se ga je udeležilo skupno 45 dvočlanskih ekip. Tekmovalke in tekmovalci so lahko izbirali med tremi razdaljami, in sicer na 15, 30 in 80 km. Na najdaljši progi se je v iskanje kontrolnih točk, veslanje, kolesarjenje, hojo in tek podalo 24 ekip. Start je bil pred deveto uro na Velenjski plaži. Veslanju je sledila mestna orientacija, nakar so zavili mimo Šoštanja, Metleč, Belih Vod na Golte. Tam so odložili kolesa ter se spustili po strminah nadaljnemu odkrivanju skritih kontrolnih točk naproti. Treking je bil lepši del te težavne preizkušnje, ki se je

sklenila točno ob 20. uri, ko sta na cilj prikolesarila še zadnja tekmovalca.

Še zmagovalci: Pozoj, 8 ekip - 15 km; 1. Soko team (Franci Soklič, Maj Soklič); 2. Morfi the pig (Primož Verbič, Miha Verbič); 3. HoptaKonopla JR (Miha Urbanija, Ana Urbanija); Bergmandlc, 13 ekip - 30 km; 1. Povratnika (Damir Hojnik, Renata Hojnik); 2. Pipi in Melki-jad (Rok Zupančič, Filip Zupančič); 3. RST Domžale (Andraž Ravnik, Rok Kancija); Mastodont, 80 km; 1. JB Pustolovec Rajd (Barbara Jolič, Jure Zmrzlikar); 2. AB Team (Aljaž Kolar, Blaž Ribič); 3. Vaitapu MZ (Meta Dagarin, Robert Pobežin).

■ Hinko Jerčič

s poslanim SMS s ključno besedo **AFRIKA5 na 1919 boste prispevali 5 EUR**

Darovanje omogočajo Telekom Slovenije, A1, Telemach, T-7, BOB in HOT.si.

za srce afrike

Karitas

www.karitas.si

HOROSKOP

Oven od 21. 3. do 20. 4.

Vaša trma bo tokrat pozitivna. Šli boste do konca. Ker vas imajo v teh dneh zvezde rade, boste vse, kar boste začeli v teh dneh, uspešno in hitro dokončali. Pazite pa, da si boste v naslednjih dneh vzeli čas tudi za počitek in lenarjenje. Telo vam bo kmalu sporočilo, da ste že predolgo napeti. Še dobro, da bo imel partner v teh dneh veliko majhnih presenečenj za vas. Z njimi vas bo spravljal v dobro voljo in vam pozornost preusmerjal na bolj pomembne stvari življenja. Čeprav jih poznate, jih pogosto spregledate. Sedaj jih še nekaj časa ne boste.

Bik od 21. 4. do 21. 5.

V teh dneh vam energije res ne bo manjkalo. Če boste dobro premislili in upoštevali navdih, lahko v naslednjih tednih dosežete več, kot si trenutno upate misliti. Na več področjih boste zelo učinkoviti. Imate še veliko želja, a tudi dosti volje, idej in znanja, zato le pogumno naprej. Z denarjem pa ravnajte bolj previdno. Skrite rezerve kopnijo, kar ni dobro. Sploh, ker imate še pred iztekoma leta velike načrte, ki ne bodo poceni. S financami ne obremenjujte partnerja, saj se ne pogovarjate rad o njih. Raje ga razvajajte, saj v tem oba zelo uživata.

Dvojčka od 22. 5. do 21. 6.

Letošnja jesen bo za vas res razgibana. Zatišje, ki je po velikem projektu zavelo v vašem življenju, žal ne bo več dolgo trajalo. Veliko skrbi boste še vedno imeli na finančnem področju, saj obeti ne bodo dobri. Ne bo prvič, zato ne boste preveč črnogledi. Končno boste naredili plan, da pospravite in dokončate stare, zanemarejene zadeve. Tokrat ne bo ostalo le pri načrtih, ampak se boste dela dejansko tudi lotili. To vam bo prineslo dober občutek in veselje, potem pa tudi dovolj ustvarjalne energije, da boste preostanek meseca septembra v veliki meri speljali po svojih željah.

Rak od 22. 6. do 22. 7.

Dnevi do jutri do naslednjega četrtega ne bodo enostavni, saj se boste morali soočiti sami s seboj. Ugotovili boste, da ste nekaj ljudi, ki so vam v preteklosti veliko pomagali, dali na stranski tir. In da to ni bilo dobro. V naslednjih dneh bi jih potrebovali, pa vam bo nerodno, da jih poiščete le zato, ker bi jih radi prosili za pomoč. Premagajte strah, saj je ta le v vaši glavi. Veseli bodo, če spet navežete stik z njimi. Ugotovili boste, da nič ni bilo usodno. Pravzaprav bo preteklost hitro pozabljena, vi pa boste vsak dan bolj zadovoljni z učinki svojih dejanj.

Lev od 23. 7. do 23. 8.

Dolgočasa dolgo ne poznate, za kar ste poskrbeli sami. Tudi v naslednjih dneh bo tako, saj vas čaka ne le veliko dela, ampak tudi veliko razburljivih dogodkov. Ti vam bodo vračali energijo za delo in lepšali življenje. Poleg tega vam planeti napovedujejo velike premike na področju ljubezni. Če ste v dolgotrajni zvezi, boste še bolj verjetno poskrbeli, da bo ta spet vroča, kot bi bili sveže zaljubljeni. Na poslovnem področju vam bo uspelo dokončati vse, kar si boste zadali na kratki rok. Pogled v prihodnost bo res optimističen.

Devica od 24. 8. do 22. 9.

Čeprav večjih sprememb v življenju nimate radi, se boste začeli zavedati, da so včasih te nujno potrebne. Tokrat bodo žal boleče. Preprosto povedano, žalostni boste. Ideje, kako se lahko izvlčete iz občutij, ki jih težko prenašate, v teh dneh še ne boste dobili. Ljubezen? Pogrešali boste dolge pogovore s partnerjem in iskrena čustva. Ker se boste preveč ukvarjali sami s seboj, se znata še bolj odtujiti. Oba potrebujeta čas, da razmisliita in se odločita, kako naprej. Ne bodite nestrpni, tudi pri delu ne. V teh dneh nič ne bo šlo hitro. Čim prej se sprijaznite s tem.

Tehtnica od 23. 9. do 23. 10.

Poskrbeli boste, da vam v naslednjih dneh ne bo dolgčas. Tudi zato, da ne boste poslušali svojih misli, ki postajajo precej temne, boste delali od jutra do večera. A po nekaj dneh boste ugotovili, da bežite pred samim seboj in pred resnico, ki ni najlepša. Če se ne boste znali sami soočiti z njo, poiščite pomoč. Partner vam je ne bo odrekal, pomagal bo, kolikor bo lahko. Je pa možno, da vam bo ob tem očitaj, da ste bili lahkomišeln. Čeprav vam tega ne bo lepo slišati, si lahko priznate, da ima prav. Preden boste nekemu spet zaupali, se bo moral krepko potruditi. Trpel bo tudi on, sploh, ker mu veliko pomenite.

Škorpion od 24. 10. do 22. 11.

Precej nemirni boste, saj so pred vami dnevi, ko ne boste imeli veliko časa zase. Potrebovali bi ga predvsem zato, da razmislite, kakšno prihodnost si želite in kje bi jo radi ustvarili. Ni dvakrat za reči, da boste razmišljali o selitvi. To vas bo zelo obremenjevalo. Teža skrbi bo vplivala tudi na to, da boste težko zbrano komunicirali z drugimi. Še nekaj dni boste najraje sami s seboj, sploh med delom. Sodelavci tega niso vajeni, zato jih bo skrbelo za vas. Dajte jim vedeti, da skrb ni potrebna. Zdravje? Bolj, ko se bo bližala koledarska jesen, več starih težav boste imeli. Vendar še lahko preprečite, da ne bo prehudo.

Strelec od 23. 11. do 22. 12.

Predvsem zato, ker sploh ne veste več, kaj delate narobe, vam zadnje čase denar kar polzi skozi prste. Pa to ne bo edini problem, s katerim se boste morali soočiti v teh dneh. Čaka vas nekaj nujnih obveznosti, ki vam ne bodo všeč. Skoraj vsak dan vas bo strah, kako jih izpeljati. Vse bo teklo, kot si želite, zato bodo napori in sitnosti hitro pozabljene. Želeli si boste, da bi spoznali osebo, ki bi vam spet pognala kri po žilah, saj se boste vsak dan bolj počutili osamljeno. Če se boste ozrli okoli sebe, jo boste hitro našli. Nekdo si namreč že lep čas prizadeva, da ga opazite. Sedaj ga boste. A ni rečeno, da ga boste spustili tudi v vaše srce.

Kozorog od 23. 12. do 22. 1.

Zaradi nekega nesebičnega dejanja boste krepko jezni sami nase. Zdelo se vam bo, da ste do vseh preveč dobri, kar je po svoje res. Še najmanj dobri ste do sebe. Velika sreča je, da imate partnerja, ki vas večkrat spomni, kaj je pomembno v življenju. Tudi ob koncu tega tedna vas bo, saj vam pripravljajo prijetno presenečenje. Ob tem boste spet dobili potrditev, da človek za srečo v življenju ne potrebuje veliko. Srečni boste, kot že dolgo ne. Le pri finančah vam zvezde priporočajo več previdnosti. Partner pri večjem nakupu ne bo imel istega mnenja kot vi, zato mu mirno kaj tudi zamolčite. Tako bosta oba še naprej srečna.

Vodnar od 21. 1. do 18. 2.

Vsak dan znova si boste želeli, da obdobje, ki bo polno negotovosti, čim prej mine. Pa ne bo. Vsaj ta teden še ne bo kazalo, da bi bil potek dogodkov kmalu bolj pozitiven in vam v korist. Če si boste še tako želeli, da se zgodba konča, se ne bo, dokler ne bo čas zrel zato. Ni več veliko odvisno od vas, sedaj so na potezi drugi. Vi morate le potrpežljivo čakati in ostati čim bolj mirni. Vse, kar se vam dogaja, se bo odražalo na vašem počutju. Vsak dan slabše bo. Obiščite zdravnika, da vas ne bo skrbelo po nepotrebnem, saj lahko gre le za psihično izčrpanost in ne kakšno resno bolezen.

Ribi od 19. 2. do 20. 3.

Nor teden je za vami, nič kaj manj napet pa ne bo teden, ki je pred vami. V zadovoljstvo vam bo, da se bo vse izšlo tako, kot si želite. A ker boste precej napeti, ne boste opazili, da to vsem okoli vas ni všeč. Nekdo, ki ste ga imeli za prijatelja, si želi, da vam spodletijo. Tudi sam bo priilil olje na ogenj. K sreči boste opazili, kaj se dogaja in pravočasno ukrepali. Pri tem pazite, koliko in kaj boste povedali tistemu, ki je vse skupaj zakuhal. Ni ga za podcenjevat. Obdajte se z ljudmi, ki vam hočejo dobro. Več jih je, kot si mislite. Le k sebi jih morate spustiti in dovoliti, da vam pokažejo, koliko jim pomenite.

radio VELENJE 107,8 MHz

Četrtek, 13. septembra

TV SLO 1

06.00	Kultura, odmevi
07.00	Dobro jutro, poročila
11.15	Vem!, kviz
11.55	Zapeljevanje pogleda: Alenka Pirman in Tomaž Furlan
12.30	Zlata dekleta (VI.), am. hum. nan.
13.00	Prvi dnevnik, šport, vreme
13.35	Akcent: Tekmovalnost
14.40	Slovenski utrinki, odd. madžarske TV
15.05	Pod drobnogledom, odd. TV Lendava
15.50	Prava ideja: Bojan Gasior, GP
16.30	Zlata dekleta (VII.), am. hum. nan.
17.00	Poročila ob petih, šport, vreme
17.25	Nutrija, dok. odd.
17.55	Novice
18.00	Utrinek: Hiša evropske unije
18.05	Mala kraljčna, ris.
18.20	Vem!, kviz
18.55	Vreme
19.00	Dnevnik, kronika, šport, vreme
20.00	Tarča, Globus, Točka preloma
21.55	Vreme
22.00	Odmevi, kultura, šport, vreme
22.05	Osmi dan
23.30	Dediščina Pabla Picassa, francoska dok. odd.
01.30	Nutrija, dok. odd.
02.00	Dnevnik Slovencev v Italiji
02.25	Dnevnik, kronika, šport, vreme
03.20	Info-kanal

TV SLO 2

06.30	Otroški kanal
07.00	Penelopa, ris.
07.05	Biba se giba, ris.
07.25	Mili in Moli, ris.
07.40	Vse o Rozi, ris.
07.50	Mulčki, ris.
07.55	Zlatko Zakladko: Stanjelska zelenjavna jed
08.15	Moja soba: Ula - frizerka, resničnostna odd.
08.45	Na lepše
09.30	Umor, je napisala (III.), am. nan.
10.40	Zdravje Slovencev, dok. odd.
11.25	Halo TV
12.20	Dobro jutro
13.35	Televizijski klub: Kdaj prideta
16.30	Halo TV
17.10	Umor, je napisala (III.), am. nan.
18.10	Tele M, odd. TV Maribor
18.40	Primorska kronika, odd. TV Koper-Capodistria
19.00	Čariljev cirkus, otroška ser.
19.15	Čudovita Japonska, jap. nan.
19.25	Rokomet - državno prvenstvo: Maribor - Koper, 2. kolo, prenos iz Maribora
22.00	Ivan, slovenski film
23.35	Baletni večer: S. Prokofjev - B. Cullberg: Romeo in Julija
00.30	Videotak
01.35	Rokomet - državno prvenstvo: Maribor - Koper, 2. kolo, posnetek iz Maribora
03.00	Zabavni kanal, videotrak

06.00	24UR, ponovitev
07.00	OTO čira čara
07.01	Robocar Poli, ris.
07.30	Lego mesto, ris.
07.35	Tashijeve pustolovščine, ris.
07.45	Winx klub, ris.
08.05	Amika, 1. sez., 48. del
08.20	TV prodaja
08.35	Jaz sem Luna, 2. sez., 71. del
09.35	TV prodaja
10.05	Jaz sem Luna, 2. sez., 72. del
11.05	TV prodaja
11.20	Moč in strast, 1. sez., 51. del
12.20	TV prodaja
12.35	Ukradena preteklost, 1. sez., 88. del
13.40	Usodno vino, 3. sez., 58. del
14.40	Lepo je biti sosed, 5. sez., 13. del
15.35	Dedinja Vendavala, 1. sez., 58. del
16.30	24UR popoldne
16.55	Moč in strast, 1. sez., 52. del
17.55	Ukradena preteklost, 1. sez., 89. del
18.55	24UR vreme
18.58	24UR
20.00	Reka ljubezni, 3. sez., 10. del
20.00	Moja boš, 2. sez., 124. del
21.00	Moja boš, 2. sez., 123. del
22.00	24UR zvečer
22.35	Čičaška policija, 1. sez., 4. del
23.30	Zakon in red: Enota za posebne primere, 15. sez., 20. del
0.25	Gotham, 1. sez., 8. del
1.20	24UR zvečer, ponovitev
1.55	Zvoki noči

08.25	Lestvica zabavnih in narodnozab.
08.55	Napovedujemo
09.00	Župan z vami, mag. Marko Diaci, župan Občine Sentjur
10.00	Vabimo k ogledu
10.05	Videospot dneva
10.10	Pop Corn, Čuki, Sara Lamprečnik
11.30	Kuhinja, izobraževalna oddaja
11.35	Lestvica zabavnih in narodnozab.
12.00	Videostrani, obvestila
13.30	Dobro jutro, ponovitev
15.55	2596 VTV magazin
16.20	Videospot dneva
16.25	Videostrani, obvestila
17.55	Napovedujemo
18.00	Moja in medvedek Jaka
18.40	Regionalne novice
18.45	Videospot dneva
18.50	Kuhinja, izobraževalna oddaja
19.15	Videospot dneva
19.20	Videostrani, obvestila
19.50	Napovedujemo
20.00	Naj viža, ans. Unikat, ans. Livada
21.15	Regionalne novice
21.20	Kmetijski razgledi
21.55	Skrbimo za zdravje, Kako močne so moje kosti
22.55	Lestvica zabavnih in narodnozab.
23.20	Videospot dneva
23.25	Videostrani, obvestila

Petek, 14. septembra

TV SLO 1

06.00	Kultura, odmevi
07.00	Dobro jutro, poročila
11.15	Vem!, kviz
11.50	Nutrija, dok. odd.
12.25	Zlata dekleta (VI.), am. hum. nan.
13.00	Prvi dnevnik, šport, vreme
13.30	Tarča, Globus, Točka preloma
15.20	Mostovi, odd. TV Lendava
16.05	Duhovni utrip: Atma krija joga
16.30	Zlata dekleta (VII.), am. hum. nan.
17.00	Poročila ob petih, šport, vreme
17.25	Alpe-Donava-Jadran
17.55	Novice
18.00	Infodrom, poletje 2018:
18.10	Ustvarjalni infodromci, inf. odd. za otroke in mlade
18.20	Pujša Pepa, ris.
18.25	Vem!, kviz
18.55	Vreme
19.00	Dnevnik, kronika, šport, vreme
20.00	Grška gora poje in igra 2018, 2. del, odd. TV Maribor
21.25	Na lepše
21.55	Vreme
22.00	Odmevi, kultura, šport, vreme
23.00	Jeremiah Johnson, am. film
01.05	Dnevnik Slovencev v Italiji
01.30	Dnevnik, kronika, šport, vreme
02.25	Info-kanal

TV SLO 2

06.30	Otroški kanal
07.00	Penelopa, ris.
07.05	Biba se giba, ris.
07.25	Mili in Moli, ris.
07.40	Vse o Rozi, ris.
07.50	Mulčki, ris.
07.55	Iz popotne torbe: Lepi od glave do pete
08.20	Iz mesta na vas, kratki dok. film
08.35	Slovenski vodni krog: Nanošiča, dok. nan.
09.00	Prisluhni moji tišini: Dotik roke
09.40	Bleščica, odd. o modi
10.25	Umor, je napisala (III.), am. nan.
11.15	Halo TV
11.50	Dobro jutro
14.30	Dober dan
15.35	O živalih in ljudeh, izob. odd. TV Maribor
16.00	Na vrtu, izob. odd. TV Maribor
16.30	Halo TV
17.10	Umor, je napisala (IV.), am. nan.
18.10	Tele M, odd. TV Maribor
18.40	Primorska kronika, odd. TV Koper-Capodistria
19.05	Male sive celice: OŠ FLV Slavnica pri Mariboru in OŠ Franceta Bevka Ljubljana, kviz
19.50	Bukvožer, otroška odd. o knjigah
20.00	Bodibilder, francoski film
21.50	Zvezdana: Razsvetljen in nepripravljen
22.30	Umor, je napisala (IV.), am. nan.
23.30	Ukane po kanadsko, razv. a odd.
00.15	Videotak, zabavni kanal

06.00	24UR, ponovitev
07.00	OTO čira čara
07.01	Robocar Poli, ris.
07.30	Lego mesto, ris.
07.35	Tashijeve pustolovščine, ris.
07.45	Winx klub, ris.
08.05	Amika, 1. sez., 49. del
08.20	TV prodaja
08.35	Jaz sem Luna, 2. sez., 73. del
09.35	TV prodaja
10.05	Jaz sem Luna, 2. sez., 74. del
11.05	TV prodaja
11.20	Moč in strast, 1. sez., 52. del
12.20	TV prodaja
12.35	Ukradena preteklost, 1. sez., 89. del
13.40	Usodno vino, 3. sez., 59. del
14.40	Lepo je biti sosed, 5. sez., 14. del
15.35	Dedinja Vendavala, 1. sez., 59. del
16.30	24UR popoldne
16.55	Moč in strast, 1. sez., 53. del
17.55	Ukradena preteklost, 1. sez., 90. del
18.55	24UR vreme
18.58	24UR
20.00	Reka ljubezni, 3. sez., 10. del
21.00	Moja boš, 2. sez., 124. del
22.00	Moja boš, 2. sez., 123. del
22.35	24UR zvečer
22.40	Živahna nevesta (Easy Virtue), angleški film
0.35	Corellijeva mandolina (Captain Corelli's Mandolin), ameriški film
3.05	24UR zvečer, ponovitev
3.40	Zvoki noči

08.25	Lestvica zabavnih in narodnozab.
08.55	Napovedujemo
09.00	Dobro jutro, informativna oddaja
10.00	Vabimo k ogledu
10.05	Naj viža, ans. Unikat, ans. Livada
11.20	Kuhinja, izobraževalna oddaja
11.50	Lestvica zabavnih in narodnozab.
12.10	Videostrani, obvestila
13.30	Lestvica zabavnih in narodnozab.
15.55	Dobro jutro, ponovitev
16.55	2596 VTV magazin
17.10	Kultura, informativna oddaja
17.25	Videostrani, obvestila
17.55	Napovedujemo
18.00	Moja in medvedek Jaka, Vremenska napoved
18.40	Regionalne novice 2
18.45	Videospot dneva
18.50	Kuhinja, izobraževalna oddaja
19.15	Videostrani, obvestila
19.50	Napovedujemo
20.00	Popotniške razglednice, Romunija, transilvanski biser
21.00	Regionalne novice 3
21.20	Pop Corn, Čuki, Sara Lamprečnik
22.20	Iz oddaje Dobro jutro
23.20	Lestvica zabavnih in narodnozab.
23.45	Videostrani, obvestila

Sobota, 15. septembra

TV SLO 1

06.00	Kultura
06.05	Odmevi
07.00	Juvi, aerobika za otroke
07.05	Telebajsi, lutkovna nan.
07.30	Ključek s strehe, ris.
07.55	Čudogozd, igrane zgodbe
08.20	Govorci Tom in prijatelji, 3. del, ris.
08.30	Armanova skrivnost, nem. nad.
09.20	Male sive celice: OŠ FLV Slavnica pri Mariboru in OŠ Notranjski odred Cerknica, kviz
10.05	Infodrom, poletje 2018, inf. odd. za otroke in mlade
10.15	Čist zares, mladinska dok. ser.
10.45	Od blizu, pogovorna odd. z Vesno Milek: Miha Salehar
11.40	Tednik
12.40	Kaj govoriš? = So vakeres?
13.00	Prvi dnevnik, šport, vreme
13.25	O živalih in ljudeh, izob. odd. TV Maribor
13.50	Na vrtu, izob. odd. TV Maribor
14.30	Tedenski izbor
14.30	Mi se mamoradi, slov. nad.
15.00	Ambienti
15.35	Profil: Axel Scheffler
16.05	Srce sveta: Koloradski narodni parki, am. dok. ser.
17.00	Poročila ob petih, šport, vreme
17.20	Slovenski vodni krog: Skofeljsčica
17.45	Od osnov do odličnosti z Donno Hay, odd. o kuhanju
18.20	Ozare
18.25	Kalimeru, ris.
18.40	Cebeliče, ris.
18.55	Vreme
19.00	Dnevnik, utrip, šport, vreme
20.00	Lepo je deliti, dobrodelna prireditelj RK Slovenije
21.30	Poročila, šport, vreme
22.00	Dejavnostna igra (I.), am. nad.
23.05	Občudovani, avstral.-fr. film
01.05	Profil: Axel Scheffler
01.30	Dnevnik Slovencev v Italiji
01.55	Dnevnik, utrip, šport, vreme
02.50	Info-kanal

TV SLO 2

06.30	10 domačih
07.00	Najboljše jutro
09.10	Tedenski izbor
09.10	Umor, je napisala (IV.), am. nan.
11.00	Proslava ob 71. obletnici priključitve Primorske k matični domovini, prenos iz Komna
12.15	Vitanje v vesolju, Sunita, dok. film
13.25	Na lepše
14.10	Naj nam zaigra srce! Janez Lotrič, Oto Pestner, Orkester Academia Sancti Petri in Marko Hribnik
15.55	Ukane po kanadsko, razv. odd.
17.20	Umor, je napisala (IV.), am. nan.
18.20	Zebeji je postal čopič, dok. film
19.10	Infodrom, poletje 2018, inf. odd. za otroke in mlade
19.25	Čist zares, mladinska dok. ser.
20.00	Nogomet - državno prvenstvo: Krško - Maribor, 8. kolo, prenos iz Krškega
22.30	Televizijski klub: Glasovi športnih prenosov
23.20	Umor, je napisala (IV.), am. nan.
00.20	Videotak
01.25	Nogomet - državno prvenstvo: Krško - Maribor, 8. kolo, posnetek iz Krškega
03.15	Zabavni kanal, videotrak

06.00	24UR, pon.
07.00	OTO čira čara
07.01	Kaja, risanka
07.10	Smrki, risanka
07.25	Poko, risanka
07.50	Robocar Poli: Varno v prometu, risanka
07.55	Peter Pan, risanka
08.20	Heidi, risanka
08.45	Mia in jaz, risanka
09.10	Miraculous - Čarobni dragulji, risanka
9.40	Jaz sem Luna, 2. sez., 75. del
10.40	Jaz sem Luna, 2. sez., 76. del
11.40	MasterChef Slovenija
12.50	MasterChef Slovenija
14.15	Ženska džungla, 1. sez., 4. del
15.10	Ženska džungla, 1. sez., 5. del
16.05	Živahna nevesta, angleški film
17.55	Preverjeno, pon.
18.55	24UR vreme
18.58	24UR
20.00	Dan najlepših sanj
21.30	Petelinji zajtrk, slovenski film
0.05	Zapr krog, angleški film
1.55	Zvoki noči

08.25	Lestvica zabavnih in narodnozab.
08.55	Napovedujemo
09.00	Miš maš, Biti tabornik
09.40	Zogarija (7), Raška, Srbija
10.10	Vabimo k ogledu
10.15	Popotniške razglednice, Romunija, transilvanski biser
11.15	Lestvica zabavnih in narodnozab.
12.10	Videostrani, obvestila
15.25	Vabimo k ogledu
15.30	Lestvica zabavnih in narodnozab.
15.55	Naj viža, ans. Unikat, ans. Livada
17.10	Videostrani, obvestila
17.55	Napovedujemo
18.00	Moja in medvedek Jaka, Vremenska napoved
18.40	Videostrani, obvestila
18.45	Spoznamo jih ... beremo skupaj
18.55	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	2597 VTV magazin
20.30	Jutrarnji pogovori
21.30	Dama iz Maxima, gledališka predstava iz poletnega gledališča Studenc
23.50	Spoznamo jih ... beremo skupaj
00.00	Videospot dneva
00.05	Lestvica zabavnih in narodnozab.
00.30	Videostrani, obvestila

Nedelja, 16. septembra

TV SLO 1

07.00	Telebajsi, lutkovna nan.
07.20	Kravnica Katka, ris.
07.30	Vrtini palček Primoža, ris.
07.40	Gozdna družina, ris.
07.55	Profesor Baltazar, ris.
08.05	Manja, ris.
08.10	Svet živali, ris.
08.15	Oblakov kruhek, ris.
08.25	Mala kraljčna, ris.
08.35	Zvenčki, ris.
08.45	Trobka in Skok, ris.
08.55	Lili in Carni zaliv, ris.
09.00	Kalimeru, ris.
09.10	Mili in Moli, ris.
09.25	Vse o Rozi, ris.
09.35	Marcelino Kruh in vino, ris.
10.05	Govorci Tom in prijatelji, ris.
10.15	Govorci: BMX steza, belg. nan.
10.45	Stedi, dok. odd. TV Maribor
11.20	Ozare
11.25	Obzorja duha: Zapovedi
12.00	Ljudje in zemlja, izob. odd. TV Maribor
13.00	Prvi dnevnik, šport, vreme
13.25	Grška gora poje in igra 2018, 2. del, odd. TV Maribor
15.00	Glasbeni pozdrav z NST
15.30	Mesena koža, kop. film
17.00	Poročila ob petih, šport, vreme
17.20	Tunizem 365 - Naravne lepote Poljske, 2. del
17.45	Cez planke: Stuttgart
18.45	Bacek Jon, ris.
18.55	Vreme
19.00	Dnevnik, zrcalo tedna, šport, vreme
20.05	21. Festival slovenskega filma, reportaža iz Portoroža
20.35	Slika za portret Tuga Stiglica
21.15	Intervju: Jurij Groznik
22.00	Poročila, šport, vreme
22.25	Tantandruj, slov. TV-film
23.55	Facebook - vohunjenje za uporabniki, avstralska dok

KNJIŽNI kotichek

GERG, Franz: Maks in Lučka pri starih civilizacijah

ml / mladina 084.11 – Stripi

Zgodovino lahko spoznavamo tudi v stripih, po katerih naši mladi bralci zelo radi posegajo. Junaka Lučka in Maks raziskujeta stare civilizacije: od Egipčanov, Babiloncev, Grkov, Rimljanov, Germanov do Aztekov in

Inkov. Strip je poln dogodivščin, nepozabnih avantur in zanimivosti, ki jih spremljajo zgodovinska dejstva, ki so napisana ob vsaki zgodbi. Ob koncu knjige pa je za mlade bralce v izzivu napisan tudi kviz, s katerim se lahko preizkusijo v znanju, ki so ga pridobili z Lučko in Maksom na časovnem potovanju.

DRAKULIČ, Slavenka: Mileva Einstein. Teorija žalosti

od / odrasli 821-312.6 - Biografski romani

Slavenko Drakulič v slovenskem književnem prostoru poznamo po njenih izjemnih delih, tako strokovnih kot leposlovnih. Njeno zadnje prevedeno delo v slovensčino je biografski roman o Milevi Marić Einstein, soprogi slavnega fizika Alberta Einsteina. Drakuličeva z izjemno senzibilnostjo opisuje njeno življenje. Mileva je bila posebna ženska. Živela je v času, ko študij ni bil ženska domena. Toda njeno željo po znanju sta podpirala oba starša, tako mama kot oče. Leta 1896 se je zaradi izjemnih rezultatov na maturi in sprejemnih izpitih vpisala kot edina ženska na Žiriško politehniško akademijo. Tam je spoznala svojega bodočega soproga. Bila je njegova študijska kolegica, ljubezen njegovega življenja, soproga in mati njegovih otrok, toda kmalu mu je postala tujka. Gre za tragično zgodbo zapuščenice, ki doživi osebno tragedijo ob izbruhu prve svetovne vojne in se ob tem nikakor ne more pobrati in zaživeti življenja, ki si ga je v mladosti zastavila.

SELASI, Taiye: Gana naj gre

od / odrasli 821-311.2 - Družbeni romani

Roman Gana naj gre je prvenec afriške pisateljice Taiye Selasi. Z njim je čez noč postala globalna literarna zvezda. Selasi je živel v Združenih državah Amerike in Evropi, njene korenine pa segajo v Afriko. Iz svoje lastne izkušnje je oblikovala termin afropolitantstvo, ki ga utelešajo glavni junaki njenega romana. Napisan je v treh delih, v njem pa spoznamo življenjske zgodbe Kwekuja, vrhunškega kirurga, njegove žene Folasade ter njenih štirih otrok. To je zgodba o družini, ljubezni, usodi, o Afričanih in življenju v obljudljeni Ameriki. Nenadna smrt očeta družino, ki je razseljena po svetu, vrne v Gano in po letih odtujenosti jih spet združi. Vsi družinski člani se

v svojem svetu pehajo za uspehom, toda pogosto se soočajo z neuspehom in zavračanjem v novem svetu, s katerim se zelo težko soočajo. Pisateljica poudari v romanu človekov beg in z njim opominja, da ne glede na to, kam gremo, nosimo s sabo bremen preteklosti.

DUCKWORTH, Angela: Predanost

od / odrasli 159.9 – Psihologija

Dr. Angela Duckworth je profesorica psihologije na univerzi v Pennsylvaniji in ustanoviteljica Character Laba, ameriške neprofitne organizacije, ki se ukvarja z raziskovanjem človekovega značaja. Je dobitnica številnih nagrad in priznanj za svoje delo. Svoje strokovno delo je posvetila raziskovanju predanosti in samokontrole. Ti dve človeški lastnosti sta jo najbolj vznemirjali, ko je dolga leta službovala kot učiteljica matematike in opazovala, kako najbolj inteligentni in talentirani učenci ne

končajo šolanja z najboljšimi rezultati. Avtorica v priložni navaja mnoge primere, od zgodbe učiteljev in staršev, ki so dnevno izpostavljeni skoraj nemogočim vzgojnim izzivom, ob tem pa še predstavi različne strategije vodilnih direktorjev in športnih trenerjev, ki so potrebne za doseganje izjemnih rezultatov. Pojasnjuje, iz česa je sestavljena predanost in zakaj je odličnost posameznika bolj odvisna od nje, kot od drugih lastnosti posameznika. Duckworthova na provokativen način bralcu ponudi priložnost za razmislek o osebni predanosti, o neizmerljivih virih lastne motivacije ter pokaže na možnosti in pomembnost osebne angažiranosti za samoursničevanje ciljev tako v osebnem kot poklicnem življenju.

HAVEL, Geoff: Divji spust

ml / mladina M - Leposlovje za otroke od 13. leta dalje

Glavna junaka mladinskega romana Divji spust sta lan in Warren, toda prijatelji ju poznajo po imenih Preklo in Rango. Stanujeta na isti ulici, sta sošolca in imata iste hobije. Zelo rada skejtata in igrata računalniške igrice. Toda ne boste verjeli, včasih imata igranja na Playstationu čez glavo. Takrat pa se, še posebej Rango, domisli kaj norega in potem se pogosto znajdetta v hudih težavah. V njuno sosesko se preseli James, ki začne obiskovati isti razred kot lan in Warren. Njegove interese in hobije kroji Jamesova bolezen, ki ga je priklenila na invalidski voziček. James je po naravi zelo bister fant in se zelo rad šali, kar pa mu pomaga pri sklepanju novih znanstev in prijateljstev. S pomočjo prijateljev James zmore marsikaj, le skejtanja ne. Toda Warren in lan zanj pripravita presenečenje. Fantje dokažejo, da se s skupnimi močmi lahko premagajo še tako težke ovire. Torej prijateljstvo je vse, kar v življenju potrebujemo. Knjiga je bila leta 2017 izbrana v mednarodno IBBY zbirko knjig za otroke s posebnimi potrebami.

VELENJE

Četrtek, 13. september

- 10.00 AZ Ljudska univerza Velenje V Evropi sem doma, delavnica
- 16.30 AZ Ljudska univerza Velenje Ljubezen do poezije
- 17.00 Večnamenski dom v Vinski Gori Mesečno druženje upokojencev
- 18.00 Velenjska promenada Večer v amfiteatru: SKUD Velenje Galerija Velenje
- 18.00 Odprtje razstave Ančke Gošnik Godec: Ilustracije za velike in male otroke
- 10.00 AZ Ljudska univerza Velenje Delavnica uporabe pametnih telefonov
- 16.30 AZ Ljudska univerza Velenje Igrajmo se gledališče: Z nasmehom na oder
- 19.00 Galerija F-bunker Odprtje razstave Bova oblake torej

Sobota, 15. september

- 7.00 Ploščad Centra Nova in Cankarjeva ulica Mestna tržnica Velenje
- 9.00 Titov trg Velenje se predstavi in Tek očkov
- 9.00 in 20.00 TRC Jezero, ploščad Lago cafe Plesne delavnice orientalskega plesa in večerni nastop
- 10.00 Kardeljeva ploščad Praznik Mestne četrti Levi breg vzhod Velenje
- 16.00 Balinišče Velenje v Sončnem parku Balinanje, 1. državna liga vzhod 3. krog
- 18.00 Velenjska plaža Pikin ultra 24-urni tek
- 19.00 Titov trg Jelena Rozga, koncert

Nedelja, 16. september

- 9.00 Zbor: Vila Bianca

kdaj • kje • kaj

Ponedeljek, 17. september

- 10.00 TRC Jezero Igranje mini golfa

Torek, 18. september

- 10.00 Vila Bianca Trajnostno mobilna regija, delavnica
- 10.00 AZ Ljudska univerza Velenje Italijanshina ob kavi
- 17.00 Knjižnica Velenje, študijska čitalnica Svetlobna terapija
- 17.00 Vila Rožle Torkova peta: Mačjerica in prijatelji, ustvarjalnica za otroke in odrasle
- 18.00 Velenjski grad Odprtje Pikine fotografske razstave Čudoviti svet živali
- 19.19 Knjižnica Velenje, študijska čitalnica Alzheimer Cafe

Sreda, 19. september

- 8.00 AZ Ljudska univerza Velenje Delavnica uporabe pametnih telefonov
- 10.00 AZ Ljudska univerza Velenje Meditacija s Stojanom Knezom Galerija na prostem
- 17.00 Odprtje razstave Naše ulice in ceste Galerija Velenje
- 17.00 Družinska ulica: Vodstvo in delavnica z ilustratorko Evo Margon
- 17.00 Knjižnica Velenje, mladinska soba Filmski krožek za najstnike: Filmoljubci beremo filme
- 18.00 Dom kulture Velenje, velika dvorana Osrednja slovesnost ob prazniku Mestne občine Velenje

ŠOŠTANJ

Četrtek, 13. september

- 10.00 Medgeneracijsko središče Šoštanj Pogovor ob skodelici kave
- 15.30 Center starejših Zimzelen - jedilnica Odprtje razstave Toneta Voduška
- 19.00 Mestna galerija Šoštanj Slikarska razstava Heda Vidmar Šalomon in Arpad Šalomon

Petek, 14. september

- 10.00 Medgeneracijsko središče Šoštanj Pletenje copatkov

Sobota, 15. september

- X Odhod iz AP Šoštanj Albanija: Planinski tabor za odrasle v Prokletijah
- 15.00 Trg bratov Mravljak, Šoštanj Šaleški festival Piva
- 16.30 Stadion Široko Liga Golgeter, Šoštanj: Žalec

Ponedeljek, 17. september

- 11.00 Trg svobode Šoštanj Odprtje plakatne razstave Ivan Napotnik – mojster ustvarjanja v lesu
- 18.00 Ribiški dom ob šoštanjskem jezeru Redni tedenski bridge turnir

Torek, 18. september

- 8.30 Kavarna Šoštanj, Trg bratov Mravljakov 3 Podjetniški zajtrk
- 9.00 Društvo upokojencev Šoštanj Urjenje spomina
- 11.00 Medgeneracijsko središče Šoštanj V Evropi sem doma - usvajanje osnov slovenskega jezika
- 17.00 Medgeneracijsko središče Šoštanj Astrologija
- 17.00 Mestna knjižnica Šoštanj Potpisno predavanje - Maja Lukanc: Kuba

Sreda, 19. september

- 5.30 Medgeneracijsko središče Šoštanj Jutranji pozdrav soncu
- 11.00 Medgeneracijsko središče Šoštanj

Delavnica uporabe pametnih telefonov

ŠMARTNO OB PAKI

Petek, 14. september

- 17.00 Pod kozolcem MC Šmartno ob Paki Letni piknik pred začetkom smučarske sezone
- 20.00 Kulturni dom Šmartno ob Paki Poznoletni festival – koncert zasedbe Papir

Sobota, 15. september

- X Pohod PD Šmartno ob Paki na Malo Mojštrovko (2332 m) – prijave na pohod pri članih društva

- 8.00 do 12.00 Parkirišče pred supermarketom Mercator Kmečka tržnica, MC Šmartno ob Paki
- 15.00 Martinova vas Prireditev s povorko konjenikov in vpreg ob 20. obletnici Konjerejskega društva Šmartno ob Paki,

Torek, 18. september

- 19.00 Knjižnica Šmartno ob Paki Zvočna koppel z gongi

Lunine mene

17. septembra, ob 1:15, prvi krajec

V Citycenteru največji Lego festival

V Citycenter Celje prihaja v sredo, 19. septembra, največji Lego festival doslej. Otroci in vsi mladi po duši bodo lahko vse do nedelje, 30. septembra, svojo ustvarjalnost izrazili ob sestavljanju priljubljenih kock v največji Lego igralnici na osrednjem prostoru nakupovalnega središča. Obiskovalcem bodo med sprehodom po nakupovalnih ulicah na ogled ogromne skulpture iz kock. Nekatero so tako velike, da tehtajo celo več kot 100 kilogramov, med njimi tudi skulptura dinozavra in liki iz kulturnega filma Vojna zvezd. Ob vikendih bodo potekala tudi različna tekmovanja. Organizatorji obljublajo neskončne možnosti za zabavo za prav vse generacije.

Razstavljene bodo tudi velike skulpture iz lego kock.

Ilustracije za velike in male otroke

Velenje, 13. september – Danes ob 18. uri bodo v Galeriji Velenje odprli osrednjo razstavo v sklopu 29. Pika-nega festivala. Gostovala bo ena najbolj prepoznavnih slovenskih ilustratork Ančka Gošnik Godec, ki je ilustrirala preko 100 knjig različnih avtorjev in žanrov. Vse njene ilustracije temeljijo na realističnih izvedbah likov in prostora, četudi je v vse vdahnila samosvoje stilizacije, karakter in barvno paletto.

CITY CENTER Celje

- Četrtek, 13.9. Biotrznica
- Petek, 14.9. od 14.00 dalje Kmečka tržnica
- Nedelja, 16.9. od 11.00 do 12.00, Pravičnice urice – Paglavčki gredo v solo
- Citycentrov karting, torek - petek: 14:00 - 21:00, sobota: 10:00 - 21:00, Nedelja: 10:00 - 20:00. V primeru dežja je zaprto.
- Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na info točki.

KINO spored v mali in veliki dvorani Hotela Paka

CODELLI

Codelli, igrano-dokumentarni film, 85 minut (Slovenija)
Režija: Miha Čelar
Igrajo: Primož Bežjak, Janja Majzelj, Maša Kagao Knez, Mojca Fatur, Gregor Zorc, Katarina Stegnar
Petek, 14. 9., ob 18.00 – premiera s filmsko ekipo
Sobota, 15. 9., ob 20.00 – mala dvor.
Nedelja, 16. 9., ob 19.00 – mala dvor.

NUNA

The Nun, grozljivka, 98 minut (ZDA)
Režija: Corin Hardy
Igrajo: Taissa Farmiga, Bonnie Aarons, Charlotte Hope, Demián Bichir, Lili Bordán
Petek, 14. 9., ob 22.45
Sobota, 15. 9., ob 20.30
Nedelja, 16. 9., ob 18.00
POKVARJENI PLIŠKOTI
The Happytime Murders, akcijska komična kriminalka, 91 minut (ZDA)

Režija: Brian Henson
Igrajo: Melissa McCarthy, Elizabeth Banks, Maya Rudolph, Joel McHale, Brian Henson
Sobota, 15. 9., ob 22.30
Nedelja, 16. 9., ob 20.30
MOJA ŽIRAFA
Dikkertje Dap, družinski film, pripovedovanje v slovensčini, 74 minut (Nizozemska, Nemčija, Belgija), 5+
Režija: Barbara Bredero

Petek, 14. 9., ob 18.15 – mala dvor.
Sobota, 15. 9., ob 18.15 – mala dvor.
Nedelja, 16. 9., ob 16.00 – Pikin kino
ČRNI KKLANOVEC
BlackKklandsman, kriminalka, komedija, biografija, 135 minut (ZDA)
Režija: Spike Lee
Igrajo: John David Washington, Adam Driver, Laura Harrier, Tophér Grace
Petek, 14. 9., ob 20.15
Sobota, 15. 9., ob 18.00

AK

mz

tf

Nagradna križanka Mobtel

SESTAVIL PEPS	PLAT. TUDI DEL KNJIGE	KAR SE PRIKLJUČI NA PRIKLOP AVTOMOB.	OBARA IZ MESA	GRŠKI MITOLOŠKI REČNI BOG. AZOP	TANČICA. PAJČOLAN (ZAST.)	PISANA TROPSKA PAPIGA
POBOTANJE				A		
KDOR ZAČRTA TRASO				S		
BRAZDA. NASTALA PRI RIGOLANJU				O		
NARAVA. ČUD				P	VEDA O PODATKIH. ŠTEVILČ. PODATKI	SVEČAN MIMOHOD VOJAŠKIH ENOT
NaŠ ČAS	ROPARSKA POLJSKA PTICA	ZVESTABA. PRIPADNOST	VSAKO OD SEMEN V KLASU KRAJ PRI OPATJI		KRAJ NA PRIMORSKEM SLOVENSKI BALETNIK (OTRIN)	
IZLOČEK USTNIH ZLEZ					SEZNAM. SPISEK. POPIS. ZGORNJI DEL STOPALA	
MUF. ROKOVNIK (KNJIZ., REDKO)					POVRŠINS. MERA. ZAGOZDA. IGLA. KLIN	
IME DVEH GRŠKIH POVELJN. PRED TROJO				A	C	O
FORDOV MALČEK		TEŽKE SANJE				S
MONAŠKI PRINC		SOL BOROVNE KISLINE			ČUT ZA ZAZNAVANJE SVETLOBE. INDIJSKI PISATELJ-RAJA	T
NaŠ ČAS	PLOŠČICA NA PRSTU KANON				JUTRANJA PADAVINA. VRELA VODA	A
ŠPANSKO VINO					MAJHEN DIRKALNI AVTOMOBIL. GLINA. ILOVICA	
IZOLATOR					POSMEHLIV SLOVEK. (KNJIZ.) IVO RAIC	
POŠTA. TELEGRAF. TELEFON			NASILNA TATVINA		PRVA NEZNANKA V MATEMATIKI. OTOČJE V MOLLUKIH. INDONEZIJA	

TelekomSlovenije

POOBlašČENI PRODAJALEC

ZA MODER ZAČETEK ŠOLE *
vrhunski izdelki že za 1 €
nove akcijske ponudbe paketov
akcijski mobilni na obroke

* več na www.telekom.si

- Prodajalna MOBTEL**
Interspar Šalek, Velenje
GSM: 041 703 699
- Prodajalna MOBTEL**
Velenjka, Velenje
GSM: 051 344 244
- Prodajalna MOBTEL**
Mozirje, Na trgu 51 (ob gostilni Pr'pek)
GSM: 051 303 003
- Iscorn Romeo Šalomon, s. p.
- sklepanje in podaljševanje naročnin
 - prodaja akcijskih mobilov
 - prodaja paketov Mobi in kartic Mobi
 - Plačilo računov za storitve Telekom Slovenije - brez provizije!
- [f prodajalne.mobtel](https://www.facebook.com/prodajalne.mobtel)

Izrezano rešeno geslo pošljite najkasneje do 24. 9. 2018 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Mobtel«. Izžrebali bomo 3 nagrade: mobilni telefon in 2 majici Mobtel. Nagrajenci bodo potrdila za dvig nagrade prejeli po pošti.

RADIO VELENJE

Zdravniški nasveti, gostja:
mag. Nuša Leskovšek Pečak, univ. dipl. psih., specialistka klinične psihologije, vodja Službe za klinično psihologijo Psihiatrična bolnišnica Vojnik Tema: anksioznost

- ČETRTEK, 13. septembra** 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Naš gost; 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 Zdravniški nasveti; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.
- PETEK, 14. septembra** 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 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; 14.10 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; 18.30 Poročila; Gospodarski utrip; 19.00 Na svidenje.
- SOBOTA, 15. septembra** 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofon; 9.30 Poročila; izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 17.00 Zimzelene melodije; 18.30 Poročila; 19.00 Na svidenje.
- NEDELJA, 16. septembra** 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 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; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; Verska iskanja; 19.00 Na svidenje.

Postanite naročnik

03 898 17 50 | press@nascas.si

Za naročnike do 8 številok zastonj!

Nagrajenci križanke »FKPV Celje«, objavljene v tedniku Naš čas dne 30. avgusta 2018, so:

- Milan Goršek, Bevče 28, 3320 Velenje;
- Maruša Golavšek, Gregorčičeva 22, 3320 Velenje;
- Vojko Koštomaj, Uriskova 27, 3320 Velenje.

Nagrajenci bodo prejeli potrdilo za dvig nagrade priporočeno po pošti. Čestitamo! Rešitev gesla: FKPV CELJE

Terme Zreče

Fizioterapevt svetuje ...

mag. **Simona Pavlič Založnik**, univ. dipl. org., višji fizioterapevt

S pravočasno vrhunsko terapijo do hitrih rezultatov.

Imate bolečine v sklepih, mišicah, težko hodite in se prepogibate, ne morete spati? Okrevate po poškodbah ali operaciji?

V Termah Zreče izvajamo vrhunske manualne fizioterapevske tehnike, ki jih dopolnjujemo z najsodobnejšo tehnologijo na področju fizioterapije.

Manualne tehnike, kot so ortopedska medicina obravnave sklepov, mišic in ligamentov Cyriax, terapija Trigger oz. terapija mišičnih zadržin in manipulacija fascije oz. mišične ovojnice, vam bodo pomagale pri akutnih in kroničnih bolečinah v sklepih in mišicah, po zvinih, zlomih, izpahih, pri športnih poškodbah ter težavah s sklepi zaradi obrabe. Pomagali in svetovali vam bomo tudi s predoperativno in takojšnjo pooperativno rehabilitacijo.

Poseben poudarek namenjamo individualni obravnavi, ki jo izvaja fizioterapevt s posebnimi znanji in dolgoletnimi izkušnjami na področju ortopedije in travmatologije. Vsaka fizioterapevska tehnika je povsem prilagojena pacientovemu zdravstvenemu stanju oz. njegovim težavam. Terapija je najuspešnejša, kadar se izvede individualno in v čim hitrejšem času po poškodbah ali obolenju.

FIZIOTERAPIJA „TAKOJ“

CELOSTNA FIZIOTERAPEVSKA OBRAVNAVA V TERMAH ZREČE pri akutni bolečini v križu, išiasu, bolečini v vratu ali v prsni hrbtenici, boleči rami, poškodbah in bolečini v kolenu, zvinu gležnja, bolečem komolcu (teniški komolec), zatrdlinah v mišicah.

Vsak dan z bolečino je nepotreben!

Informacije in naročanje:
T 03/75 76 270, E zdravstvo@unitur.eu, I www.termes-zrece.eu

Novo! OUTLET KERAMIKA!

Gradbeni center MIX
Selo pri Velenju, 03/ 898 60 52

Na zalogi več kot 20 vrst keramičnih ploščic, tudi velikih formatov.

Super cena: le 11,90 evr/m²

KONCENTRACIJE OZONA

V tednu od 3. do 9. septembra koncentracije ozona, izmerjene na merilnih lokacijah v Zavodnjah, Velenju in na mobilni postaji Šoštanj niso presegle opozorilne oziroma alarmne vrednosti.

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

MAKSIMALNE URNE KONCENTRACIJE OZONA
v dneh od 3. do 9. septembra (v mikro-g/m³)
opozorilna vrednost: 180 mikro-g /m³
alarmna vrednost: 240 mikro-g /m³

ONESNAŽENOST ZRAKA

V tednu od 3. do 9. septembra 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 zraaka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 3. do 9. septembra (v mikro-g SO₂/m³ zraaka)
mejna vrednost: 350 mikro-g SO₂/m³ zraaka

mali OGLASI

NUDIM

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

PRIDELKI

BUKOVA DRVA, možen razrez in dostava, prodam. Gsm: 041 786 154
GROZDJE, rdeče (modra frankinja) in belo (laški rizling, sauvignon), prodam. Cena po dogovoru. Gsm: 031 306 548
GROZDJE, neškropljeno (rdeče, belo), prodam. Cena po dogovoru. Gsm: 051 630 807
JABOLKA za prešanje (bobovec in carjevič) prodam. Info: 041 493 326.
GROZDJE, neškropljeno za sok ali marmelado po 0,70 €/kg, prodam. Gsm: 041 577 874

RAZNO

JABOLČNIK, domači kis, borovničev, medenovec ter več vrst žganja, prodam. Gsm: 041 687 371.
GUGALNICO, kovinsko ogrodje, lese na klop, prodam. Gsm: 051 626 788
TEPIH, 2,5 x 3,5 m, masivno kakovostno preprogo iz gosto tkanega tapisona, namenjenega hotelskim sobam. Kot nova. Cena 80 €. Gsm: 041 692 995

ŽIVALI

BIKKA Limuzin, teličko LS, teža 250 kg, prodam. Cena po dogovoru. Gsm: 041 462 931

IŠČEM

PROSIM, če mi lahko kdo podari rabljeno diatonično harmoniko. Tel. 030 457 282.

STIKI-POZNANSTVA

Ženitne ponudbe po vsej državi, predvsem za ljudi zrelih, starejših let, primanjkuje žensk, deklet. Mnogim uspe, bodite med njimi, 031 836 378. <http://www.zau.si>
IŠČEM soplesalko, starejšo, za vadbo družabnih plesov. Gsm: 040 306 497

ODDAMO LOKAL - BIFE

na atraktivni lokaciji, v izméri cca 60 m² + 25 m² pokrite terase, velik parkirni prostor, klimatizirano in z vsjo opremo. **Info: 031/ 606 268**

PRO AVTO NOVAK d.o.o.

tel.: 03/ 897 51 30, gsm: 041/ 665 233

Prodaja, hiša, vrstna: VELENJE, GORICA, 189,87 m², zgrajena l. 1978, adaptirana l. 2003, 277 m² zemljišča, El v izdelavi, 190.000 €

Prodaja, hiša, samostojna: VELENJE, KONOVO, 320,4 m², zgrajena l. 1994, 1.670 m² zemljišča, El v izdelavi, 250.000 €

več na www.habit.si

Zgodilo se je ...

od 14. 9. do 20. 9.

- k sv. Križu nad Belimi Vodami so **14. septembra 1927** pripeljali nove zvonove v skupni teži 1621,5 kg, saj so stare med 1. svetovno vojno oblasti pobrale za vojaške potrebe;

- **14. septembra 1931** se je v Ljubljani rodil direktor in turistični delavec Dimitrij Lap, ki je bil direktor Hotela Paka v Velenju; umrl je v Topolšici 24. marca 2010; dejaven je bil v turističnem društvu, ki je skrbelo za promocijo Velenja, sodeloval je s Plesno zvezo Slovenije in organiziral prve znane plesne turnirje Evropa pleše;

- **14. septembra 1966** je bil rojen slovenski rokometas Iztok Puc, ki je umrl za rakom 20. oktobra 2011 na Floridi; ob 60. obletnici Rokometne zveze Slovenije je bil razglašen za najboljšega slovenskega levega zunanjega igralca, leta 2016 je bil sprejet v Hram slovenskih sportnih junakov;

Odprtje novega mestnega središča Velenja (Foto Arhiv Muzeja Velenje)

- **15. septembra 1958** se je začel pouk v novo zgrajenih prostorih Rudarske šole v Velenju (danes Gimnazija Velenje), ki so jo v prvem letu obiskovali 103 dijaki rudarske strojne in elektro usmeritve; dijaški dom poleg šole še ni bil dograjen, zato je prve gojence sprejel šele naslednje leto;

- **16. septembra 1977** so končali gradnjo predora pod gradom Šalek; promet skozi predor na cesti med Velenjem in Slovenj Gradcem je stekel 5. oktobra istega leta; - v Gornjem Doliču je bil **17. septembra 1890** rojen znan velenjski učitelj in narodopisec Fran Mlinšek; - **17. septembra 1915** se je v Velenju rodil zdravnik in

udeleženec NOB Franc Polh - Izak; umrl je v Ljubljani 30. marca 1989; - **17. septembra 1950** je upravljanje Rudnika lignita Velenje formalno prešlo v roke delavcev, saj ga je na slavnostni seji prevzel v upravljanje takratni delavski svet; - **18. septembra 1837** se je v Šoštanju rodil gospodarstvenik, politik in deželni ter državni poslanec Mihael Vošnjak; - **19. septembra 1922** se je v Lepi Njivi rodil poslanec in župan občine Šoštanj Franc Podvratnik (od 1955 so '57 predsednik Občinskega Ljudskega odbora Šoštanj); - **19. septembra 1996** so v Rdeči dvorani odprli Mladinski center Velenje;

- **20. septembra 1953** je bila ob Velenjskem jezeru prva obrtniška tombola, ki so jo organizirali šoštanjski in velenjski obrtniki; - **20. septembra 1956** so v Šoštanju v omrežje priključili prvo fazo termoelektrarne, to je dva 30-megavatna agregata; - **20. septembra 1959** je bilo z veliko slovesnostjo odprto novo mestno središče Velenja, v spomin na ta dogodek zato svoj praznik praznuje Mestna občina Velenje; - **20. september 1960** se je v Celju rodil pedagog, rudarski strokovnjak, literat in filmski ustvarjalec dr. Boris Salobir.

■ Damijan Kljajič

GIBANJE prebivalstva

Upravna enota Velenje

POROKE

- GUTIČ DARMIN, BIH, Živinice, Ul. 25. novembra 85 B in SERMEŽANSKI NADA, Avstrija, Wellersdorf 4, AT 9072 Ludmannsdorf
- MIJATOVIČ DAVOR, Avstrija, Roseggergasse 5, AT 8401 Kalsdorf bei Graz in HRIBERNIK NADJA, Avstrija, Roseggergasse 5, AT 8401 Kalsdorf bei Graz

SMRTI

- LOKOŠEK FRANČIŠEK, roj. 1941, Velenje, Tomšičeva cesta 2
- BIZJAK IVAN, roj. 1949, Šoštanj, Levstikova cesta 21
- ŠTAMOL ZVONIMIR, roj. 1954, Velenje, Šerčerjeva cesta 18
- MIKUŽ ŠTEFANIJA, roj. 1923, Šoštanj, Topolšica 32
- KOLAR NEŽA, roj. 1933, Velenje, Bračičeva cesta 2

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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

LEKARNA VELENJE

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

ZOBOZDRAVNIKI

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). **15. 9. do 16. 9. 2018, Dušan Nemanič, dr. dent. med.**

VETERINARSKA POSTAJA

Šaleška Veterina, d.o.o. Tel.: 03 8911 146, dežurni gsm 031/688-600. **Delovni čas ambulante v Velenju, Cesta talcev 35:** ponedeljek - petek od 7.30 - 18.00 sobota od 8.00 - 13.00

Komunalno podjetje Velenje

- PE ENERGETIKA
- PE KOMUNALA
- POGREBNO POKOPALIŠKA DEJAVNOST
- REKLAMACIJE
- MODRE CONE

Dežurna ŠTEVILKA

080 80 34
BREZPLAČNA ŠTEVILKA

www.kp-velenje.si

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

Lahko oddate po elektronski pošti ali na sedežu podjetja Naš čas na Kidričevi 2 a od ponedeljka do petka med 9.00 in 12.00.

03 898 17 50 in suzana@nascas.si, epp@nascas.si

Naročniki jih objavite ceneje.

Komunalno podjetje Velenje

Profesionalno in s pieteto poskrbimo za vse potrebno ob boleči izgubi vaših najdražjih

- Prevoz pokojnika
- Ureditev dokumentacije
- Po vaših željah uredimo vse potrebno za zadnje slovo

Brez dodatnih stroškov organiziramo in uredimo slovo od pokojnika pred upepelitvijo.

POGREBNO POKOPALIŠKA SLUŽBA

03 896 44 90
03 896 44 91
24 ur na dan

www.kp-velenje.si pokopalisce.podkraj@kp-velenje.si

ZAHVALA

Zapustila nas je draga žena, mama in omica

MARJETA ŠTEHARNIK
3. 7. 1939 - 3. 9. 2018

Zahvaljujemo se sorodnikom, prijateljem, sosedom in sokrajanom Gaberk za tolažilne besede, darovano cvetje, sveče in ostalo pomoč.

Zahvaljujemo se zdravnikom in zdravstvenemu osebju Bolnišnice Slovenj Gradec in UKC Ljubljana, dekanu Jožetu Pribožiču za obredno mašo, Bogdanu Lampretu za govor ob slovesu in pogrebni službi Komunalnega podjetja Velenje.

Žalujoci mož Niko, hči Anita in sin Ivan z družinama.

Srce je dalo vse, kar je imelo, nobene bilke zase ni poželo, odšla si tja, kjer ne bo bolelo, kjer ni skrbi in bolečin, za tabo je ostal le lep spomin.

ZAHVALA

Z bolečino v srcu sporočamo, da je tiho odšel

STANISLAV KORADEJ
12. 5. 1940 - 31. 8. 2018

Zahvaljujemo se vsem, ki ste ga pospremili na njegovi zadnji poti. Iskrena hvala vsem sorodnikom, sosedom, prijateljem in znancem za darovano cvetje in sveče, Splošni bolnišnici Celje za vso pomoč in oskrbo.

Hvala Združenju šoferjev in avtomehnikov, Društvu upokojencev, Rdečemu križu, pogrebni službi Usar, pevcem, g. kaplanu Ivanu Hrastniku, gornjici Magdi Stvarnik za poslovilne besede. Ohranili ga bomo v lepem spominu.

Žalujoci žena Nada, sinovi Stane, Marko in Boštjan z družinami in ostalo sorodstvo

Ni te več na pragu, ni te več v hiši, sedaj te nič več ne boli. Nam ostala je praznina in globoka bolečina.

Več pivovarjev in ponudnikov hrane

V soboto 4. šaleški festival piva v Šoštanj – Brez presenečenj tudi tokrat ne bo šlo

Obisk na festivalni lani je zadovoljil organizatorje, ki vsako leto poskušajo presenetiti obiskovalce.

Tatjana Podgoršek

V soboto, 15. septembra, bodo od 15. ure dalje znova prišli na svoj račun ljubitelji piva in temu pripadajoče kulinarike. Turistična zveza občine Šoštanj, lokalna skupnost ter Zavod za turizem bodo znova združili moči in pripravili Šaleški festival piva. Ta bo četrti po vrsti, odvijal pa se bo na Trgu bratov Mravljakov v Šoštanju.

Žan Delopst: »Mnogi pravijo, da je Šaleški festival piva najboljši dogodek v mestu in je nadvse prijetna popestritev dogajanja v starem mestnem jedru.«

Žan Delopst, pobudnik in predstavnik enega od organizatorjev dogodka, zagotavlja, da imajo za festival vse pripravljeno, le pesti držijo, da bo njihova prizadevanja »nagrada« lepo vreme in udeležba ne bo vprašljiva. Ko so ga organizirali prvič (leta 2015), ga je obiskalo več kot 3000 ljudi.

Značilnost letošnjega Šaleškega festivala piva bo več ponudnikov piva in hrane v primerjavi z

minulimi. Pričakujejo od 10 do 15 domačih ponudnikov ter pijače ter pestro in odlično ponudbo hrane. »Prvo leto smo imeli težave prepričati mikro pivovarje, ki so vzniknili na slovenskem trgu, da pridejo v manjši kraj. Prav tako je bilo s ponudniki primerne hrane, ki pritiče pivu. Danes nekateri kar sami kličejo in želijo sodelovati, se predstaviti.«

Na prireditvi bodo pozornost namenili kulturi pitja ter v Sloveniji vse bolj priljubljenemu butičnemu mikro pivovarstvu, ki se loči med sabo po recepturah. Delopst je prepričan, da bodo sodelujoči vzbudili pozornost obiskovalcev z različnimi vrstami in mamljivimi okusi piva. Tako kot na minulih bodo organizatorji tudi letos poskrbeli za presenečenja. Slednja, meni sogovornik, dajejo dogodku dodano vrednost. Gostili so že starodobnike pa ljubitelje starih koles, tokrat naj bi prireditev še dodatno popestrili glasbeni gostje.

Na vprašanje, zakaj festival piva glede na to, da je v okolju bolj razvito vinogradništvo, je Žan Delopst odgovoril: »Zaradi priljubljenosti mikro pivovarjev v Sloveniji, zato, ker smo želeli pripraviti v Šoštanju malo drugačen dogodek in ker smo želeli oživiti staro mestno jedro oziroma Trg bratov Mravljakov. Odziv ljudi na novost in na sam dogodek je bil odličen, kar nas spodbuja k temu, da tradicijo nekoliko drugačne oblike druženja ljudi, z dnevno zasnovo dogodka s pridihom sejma in s ponudbo nadaljujemo.«

Nova otroška igrala

Velenje – Občina Velenje veliko pozornosti namenja najmlajšim, tako da zagotavlja ustrezno varstvo v vrtcih pa tudi na številne druge načine. Eden od njih je skrb za otroška igrišča. V teh dneh so zato na zunanjih igriščih v Mestni občini Velenje postavili 15 novih igral in 5 naprav za vadbo na prostem. Te so postavili ob športnem parku v krajevni skupnosti Konovo, na otroških igriščih v zgornjem in spodnjem Šaleku, v krajevni skupnosti Gorica, na igrišču pri vili Rožle v Sončnem parku ter v krajevni skupnosti Šentilj. Za novo igralo pa je bogatejše tudi centralno otroško igrišče ob Šaleški cesti.

Pika se letos podaja v kraljestvo živali

29. Pikin festival bo potekal med 23. in 29. septembrom – Prefestivalsko dogajanje že polni galerije in razstavišča – Pikina ambasadorka je literatka Bina Štampe Žmavc

Tina Felician

Nezadržno se bliža največji otroški festival v Sloveniji, ki že skoraj tri desetletja stari in mlado polni z navdihom navihane knjižne junakinje Pike Nogavičke. Letos bodo skupaj raziskovali kraljestvo živali – to je namreč tema 29. Pikinega festivala. Organizatorji s Festivalom Velenje za krmilom si namreč želijo, da bi otroci in odrasli spoznavali tiste posebnosti iz sveta živali, ki jih šolski učbeniki izpustijo. »Radi bi, da spoznajo, kako

Letos pride nova uradna Pika, ki menda že nabira kondicijo za sedemdnevno rajanje.

pomembno je sobivanje ljudi in živali. Verjamem, da bomo skupaj s Piko to znali predstaviti na zabaven način.« pravi direktorica Festivala Velenje Barbara Pokorny.

V Pikini deželi tri živalska kraljestva

Pikini tehniki in ustvarjalci scene že pripravljajo prizorišče ob Velenjskem jezeru, ki bo ponovno razdeljeno na četrti, v katerih bodo obiskovalci spoznavali različne kulturno-umetniške zvrsti, se razgibavali, si ogledali razne zanimivosti, se okrepčali in ustvarjali. Delavni-

ce – skoraj sto jih bo – bodo potekale v treh živalskih kraljestvih – vodnem, kopenskem in zračnem. Ustvarjalna ekipa mladih, ki izdelujejo scenske elemente, bo poskrbela, da bodo obiskovalci osupnili tako nad Belo dvorano kot šotorom. »Aktivnosti bodo povezane tako z naravoslovnimi kot s socialnimi vsebinami. Kulturni program bo potekal na šestih odrih ob jezeru na Polhovem in Slonovem odru in tudi v središču mesta. Vanj je vključene veliko lokalne produkcije. Nismo pozabili na šport in rekreacijo, zato pripravljamo tudi razgibalnice,« napoveduje Pokornyjeva in dodaja, da bodo otroci z aktivnostmi na prostem spoznavali tudi motoriko živali, njihova bivališča in naravno okolje.

Galerije in razstavišča že dobivajo pike

Pika bo letos postavila več kot deset razstav ob jezeru in v središču mesta. Na Velenjskem gradu je že na ogled slikarska razstava Mladinska zlata paleta, ki prikazuje dela učencev od 5. do 9. razreda osnovne šole. V vili Rožle so včeraj odprli razstavo grafik Katarine Aman z naslovom Mačjerica in prijatelji. Umetnica je v tehniki linoreza upodabljala domišljajske živalske hibride. Danes ob 18. uri se bo v Galeriji Velenje odprla razstava ilustratorke Ančke Gošnik Godec z naslovom Ilustracije za velike in male otroke. V naslednjih dneh pa se bodo napolnila še

razstavišča Knjižnice Velenje, kjer bodo na ogled štiri razstave. Prikazovale bodo živalski svet v prvih berilih iz zbirke Marjana Marinška, likovna dela otrok Vrtca Vele-

nje, izbor knjižnega in neknjižnega gradiva na temo Pikinega festivala iz domoznanske zbirke Knjižnice Velenje in knjige po izboru častne pokroviteljice. V Galeriji eMce plac bosta Urša Verdev in Valentina Cehner z različnimi likovnimi tehnikami predstavili problematiko ogroženih živali, ki jim grozi izumrtje. Na Velenjskem gradu bodo fotografsko razstavo na temo živalskega sveta odprli člani Fotokluba F8. V preddverju male dvorane Doma kulture Velenje bo ilustrator Marko Rop predstavil izbor fotografij in ilustracij raznovrstnega sveta žuželk. V glavni avli

Doma kulture bodo na ogled priložnostni poštni žigi in ena filatelistična razstava, druga pa bo v prostorih glavne velenjske pošte. V Pikini deželi pa si bodo obiskovalci lahko ogledali razstavo likovnih del otrok Vrtca Velenje in razstavo gob.

Pikasta tradicija se nadaljuje

Pika tudi letos izvaja dobrodelno akcijo. Tokrat zbira hrano, priboljške in pripomočke za zapuščene živali, ki jih bo predala zavetišču. Zbirno mesto bo v Beli dvorani. Do 17. septembra bo potekal tudi ustvarjalni natečaj Čiv čiv poezija, v okviru katerega bodo osnovnošolci kovali verze o živalih. V nedeljo, 16. septembra, pa se bo Pika s Planinskim društvom Velenje ponovno podala na pohod v neznan izpred vile Bianca.

Barbara Pokorny: »To je teden, ko se lahko vsi sprostimo, doživimo kaj lepega, predvsem pa izkoristimo čas za druženje z najmlajšimi.«

Koncert ob prazniku
Mestne občine Velenje

Delena Rozga

Sobota, 15. september,
Titov trg ob 19. uri

V primeru dežja bo koncert 20. septembra.

Vstop prost!