

ISSN 0350-5561

za konec tedna

V vzhodni Sloveniji bo sončno in precej toplo. Drugod pretežno oblačno, ponekod bo občasno rosilo ali rahlo deževalo.

naš čas

58 let

številka 44

četrtek, 3. novembra 2011

1,50 EVR

Glavno besedo je imel tolč'ek

»Če imajo ponekod praznik piva, pa praznik cvička, naj bo še praznik v Vinski Gori priljubljene pijače - tolč'ka,« so si rekli člani Športno-turističnega društva Lipje, ki so v soboto popoldan pripravili prvo tolč'karijo v Sloveniji. Prikazali so pridobivanje te pijače v starih časih. Da bodo mladi vedeli, kako in kaj je bilo pred leti. Zato so ga nekaj malega tudi 'naprešali', kar nekaj pa je bilo takšnega, ki so ga tako obiskovalci kot strokovna komisija morali oceniti ...

Videno – kupljeno

Milena Krstič - Planinc

Tako mislim

4. decembra bomo izbirali in izbrali. Ponudba, če je sklepati po tem, koliko organizatorjev volilne kampanje je odprlo transakcijski račun, bo precejšnja. Kot kažejo javnomnenjske raziskave, bo tudi kupcev (beri: volivcev) veliko.

Čas volilne kampanje je čas oglaševanj. Po 4. novembru, ko se ta uradno začne, v reklamnih sporočilih ne bo toliko praška, kot ga je bilo pred tem. Ali pa tega ne bomo opazili tako, kot opazimo običajno. Na to je treba računati. Informativne oddaje bodo sočne. To je treba predvideti. Javnomenjske raziskave pa nepredvidljive, če je sklepati po tem, kakšne so bile zadnji teden prejšnjega mesca. Dve nista »prišli« do enakega rezultata. Pri enih je v vrhu eden, pri drugih drugi, pri tretjih tretji ...

Prav bodo izmerili šele volivci. Ti se bodo zgledovali po tistem: videno – kupljeno. Ali pa po kakšni reklami. Ta premami včasih tudi kakšnega, ki nanje ne da veliko. Velja pa premisliti. Vsak glas bo štel. Tudi svojega ne podcenjujte. Kasnejših reklamacij ne bo, zato bo premislek na mestu. Če se vam je kdaj zgodilo, ko ste kupili kakšno reč, da se je v lepem ovoju skrivala slaba kakovost, ste se lahko potožili zvezi potrošnikov ali kakšnemu inšpektorju. Prej ste lahko poskusili z vračilom izdelka tja, kjer ste ga kupili.

Tokrat ne bomo imeli komu vračati. Pripisati bo treba na svoj račun. Premislek velja.

S spoštovanjem preteklosti, zazrti v prihodnost

Velenje, 28. oktobra - »Ponosen sem na nocojšnje srečanje tukaj. Iz več razlogov. Zdi se mi, da v Velenju znamo presoјati in ravnati. Poiskati pravo ravnotežje med spoštovanjem preteklosti in odpiranjem vrat sodobnosti,« je med drugim na slovesnosti ob dnevu spomina na mrtve pri spomeniku Onemele puške v središču mesta povedal slavnostni govornik Srečko Meh. Recitacije, borbene pesmi, plameni v svečkah in cvetje, položeno k spomeniku, so sporočali, da spomin na tiste, ki jih ni več med nami, še vedno živi. Več na strani 24. ■ bš

Predsednik države v Hišnih aparatih

Nazarje, 26. oktobra - Predsednik RS dr. Danilo Türk je obiskal tovarno BSH Hišni aparati Nazarje prvič in se ob tej priložnosti srečal z vodstvom podjetja, nato pa predal svojemu namenu četrto linijo za montažo kavnih avtomatov višjega cenovnega razreda. Več na strani 3.

2

Gradili bodo Vile Velenje

Velenje – V naselju pod Kidričevo cesto, med t. i. četvorčki, je prejšnji teden podjetje Posest d. o. o. iz Celja, ki je že pred časom kupilo zemljišče, zakoličilo meje bodoče novogradnje. Na travniku med Šerčerjevo in Bračičevo cesto, kjer je danes poleg zelenice tudi pešpot, bo investitor zgradil deset vrstnih hiš v dveh nadstropjih. Poimenoval jih je Vile Velenje. Preden se bodo začela resnejša gradbena dela mora pridobiti še vsa dovoljenja začasno prometno ureditev v času gradnje, ki bo verjetno precej moteča za okoliške stanovalce. Zato brez strpnosti in razumevanja ne bo šlo.

■ BŠ

Travnik, ki ga poznamo po pešpoti, ki vodi proti Trznici, je že ograjen.

Otvoritev ceste Žnidar – Kavčnik v Ravnah

Šoštanj – V Ravnah so ob nedavnem občinskem prazniku svečano predali namenu cesto Žnidar – Kavčnik. Gre za 565 metrov dolg odsek ceste, ki je bila zgrajena in asfaltirana že lani septembra, vendar se je dva tedna po asfaltiranju na tej cesti sprožil plaz. Letos so plaz sanirali in nato cesto slovesno predali namenu.

Sanacijo ceste, ki je stala 40.000 evrov, sta skupaj financirali Občina Šoštanj in Krajevna skupnost Ravnice. Sanacija plazu je stala 30.000 evrov, zanjo pa je občina v celoti uspela pridobiti financiranje ministrstva za okolje in prostor.

Prve predčasne volitve v zgodovini Slovenije

Kandidati bodo znani najpozneje 19. novembra – Predčasno glasovanje 29. in 30. novembra ter 1. decembra

Milena Krstič - Planinc

kandidatov vložena.

Po izglasovanju nezaupnici vladi premiera Boruta Pahorja bodo volitve in volivci v Sloveniji 4. decembra prvič v zgodovini Slovenije odšli na predčasne volitve.

Predsednik republike je 20. oktobra opolnoči razpustil parlament in razpisal predčasne volitve v državni zbor. Te bodo, kot je znano, 4. decembra. Državna volilna komisija (DVK) pa je sprejela rokovnik volilnih opravil. Volilna kampanja se uradno začne jutri, 4. novembra.

Kaj šteje za volilno kampanjo?

Propagiranje v medijih, elektronskih publikacijah, uporaba telekomunikacijskih storitev, plakatiranje, javni shodi.

Volilni računi odpri

Do 24. oktobra so morali organizatorji volilnih kampanj odpri posebne transakcijske račune, iz katerih bodo poravnali stroške kampanje. Volilne račune jih je odprlo 20.

Stroški omejeni

Stroški za volilno kampanjo so omejeni. Ne smejo preseči 40 centov na posameznega volilnega upravičenca v volilnem okraju oziroma volilni enoti, v kateri je bila lista

Delno povračilo

Organizatorjem kampanj, katerih listam bodo pripadli poslanski mandati, bodo upravičeni do delnega povračila stroškov kampanje, in sicer v višini 33 centov za dobljeni glas.

Pomembnejši roki

Volivci, ki bodo na dan glasovanja, torej 4. decembra, v tujini, ker tam začasno bivajo, lahko DVK do 4. novembra sporočijo, da želijo glasovati po pošti ali na diplomatsko-konzularnem predstavništvu.

Do 19. novembra mora DVK javno objaviti sezname list kandidatov po volilnih enotah in sezname kandidatov, o katerih se glasuje v posameznih okrajih ter sezname kandidatov poslancev narodnosti.

Predčasno glasovanje bo trajalo tri dni, potekalo bo 29. in 30. novembra ter 1. decembra.

Volivci, ki bodo želeli glasovati na volišču, dostopnem invalidom, morajo svojo namero okrajni volilni komisiji (OVK) sporočiti do 1. decembra.

Do 1. decembra morajo OVK sporočiti svojo namero tudi tisti, ki nameravajo glasovati zunaj kraja stalnega prebivališča in tisti, ki bi želeli zaradi bolezni glasovati na svojem domu.

lokalne novice

Krupić na Virantovi listi

Velenje – Na Državljanski listi Gregorja Viranta bo na državnoborskih volitvah v 7. in 8. volilnem okraju 5. volilne enote kandidiral načelnik Upravne enote Velenje **Fidel Krupić**. Ta je bil na nedavnem ustanovnem kongresu stranke izvoljen tudi v svet stranke.

Kandidaturo je potrdil. O tem, kako to, da se je odločil, da aktivno poseže v politiko, pa je dejal: »Današnja situacija je zelo težka. Ponuja se ogromno rešitev, a je treba kakšno stvar tudi speljati, ne samo govoriti.«

■ mkp

Otroci znajo z odpadki

Velenje, 8. novembra – Takoj po krompirjevih počitnicah bosta Medobčinska zveza prijateljev mladine Velenje in inštitut ERI-Co izvedla ekološki projekt, v katerem bo sodelovalo kar 842 prvo in drugošolcev z vseh šol v Šaleški dolini. Poimenovali so ga Otroci znajo z odpadki, ker v njem sodeluje kar 9 osnovnih šol, pa bo potekal od ponedeljka, 8., do srede, 10. novembra. Po teoretičnem delu projekta bodo nalogo dobili tudi mali ekologi in zagotovo jo bodo tudi letos odlično opravili.

Sicer pa lahko še danes in jutri osnovnošolci obiščejo Vilo Mojca, kjer so pripravili počitniške aktivnosti. Obiščejo lahko spletno kavarno, igrajo družabne igrice ali pa ustvarjajo v delavnicah. Vila bo odprta med 10. in 19. uro.

■ bš

Društva starejša kot mesto

Šoštanj – V Šoštanju so letos praznovali 100-letnico pridobitve mestnih pravic. Kraj pa se ponaša s številnimi društvi, ki so še starejša. Med njimi je tudi Turistično olepševalno društvo Šoštanj, ki bo v letu 2012 obeležilo 110-letnico obstoja.

■ mkp

savinjsko šaleška naveza

Kdo vse bi nas rad izvlekel iz blata

Presenečenju je ime Uroš – Bo najboljši sosed šel k vzhodnemu sosedu – Iskra upanja za Rimske terme – Pri EPK gre z Maksom zares

Listje odpada, liste rastejo. Liste in stranke. Bolj ko se bliža čas volitev, več je znanega, kdo vse misli, da se lahko vpreže v naš državni voz in ga potegne iz blata. Vsi zagotavljajo, da so čisti in v bitko za politično funkcijo vstopajo s čisto mislijo. Tudi taki, ki so blato mešali že doslej. Res se pa pojavljajo nova imena. Ne le Jankovič, za posebno presenečenje so v soboto poskrbeli v stranki SLS, ki so na zboru v Celju med kandidati predstavili tudi Uroša Rotnika. Nekatere je ob tej vesti res kar streslo, saj je dobro znano, da je mnogim pri nas zaradi vodenja investicije bloka 6 pravi boleč trn v peti. In ko je za nekatere že šel v pozabo, je zdaj vzniknil na političnem prizorišču. Ljudskem! Ob tem nekateri sprašujejo, ali nas lahko čaka še kakšno tako presenečenje, da se bodo na politični oder povzpeli ljudje, ki jih ne bi pričakovali. In potrjevali mnenja nekaterih, da bomo v novo dobo vendarle stopili tudi z novimi ljudmi.

Za nekatere je v teh prvih predvolilnih tipanjih pogosta tema tudi prodaja našega najboljšega sosedu, Mercatorja. A ne le pri nas, tudi pri naših jugovzhodnih sosedih, ki bodo tudi volili nov parlament, in to ob istem času kot mi. Tema pa je skupna zato, ker naj bi bil najresnejši kupec za našega najboljšega trgovskega sosedu sosednji Agrokor. O tem so razpravljali pred dnevi tudi v Pivovarni Laško, kjer je glavni nadzornik naš Vladimir Milenkovič, in lastniki so taki prodaji naklonjeni, saj Agrokor ponuja zdaleč največ ta delnico. Ob tem je tudi nekoliko utihnilo naglašanje, da gre za nacionalni interes, še kmetijski pridelovalci in predelovalna industrija ne poudarja več, kako na slabšem bo, če bo postala lastnica hrvaška družba. Agonija pač traja že predlogo.

Iskra upanja pa naj bi se pojavila za rešitev Rimskih term. In niti ne le zato, ker jih je kot direktorica prevzela Alenka Iskra, ki je nazadnje vodila Terme

Maribor. Čeprav o dokapitalizaciji še niso govorili, naj bi bilo na obzoru tudi 4,5 milijonov evrov, kolikor potrebujejo, da bi delo v Rimskih termah normalno steklo in ne bi šle v stečaj. Celo krajani Rimskih Toplic, ki so se ob grožnji s stečajem močno razjezili in napovedali celo bojkot volitev, so se malo pomirili. In ko naj bi Iskra prižgala zagon Rimskih term, ima Darja Erceg manj prijetno delo. Ta stečajna upraviteljica je namreč prevzela stečaj krovne organizacije Alposa. Tu dokapitalizacija ni uspela in celjsko sodišče je že uvedlo stečaj. Kaj lahko se zgodi, da bodo materi sledile še hčerke. Ob tem bi se verjetno v neprijetnem položaju znašlo tudi Gorenje, ki mu ena od hčerinskih firm Alposa pošilja potrebne dele iz aluminija.

Na gospodarskem področju sta se na našem območju vendarle zgodila vsaj dva prijetnejša dogodka. Predsednik države Danilo Türk je obiskal BSH Hišni aparati v Nazarjah in se na lastne oči prepričal, kako uspešno delajo in kako smele načrte imajo še za naprej. Bil pa je to res tudi delovni obisk, saj je tudi pognal še eno linijo za izdelavo prestižnih kavni aparatov. Uspešnost delovanja ja dokazalo še ena zgornje savinjsko podjetje. KLS Ljubno je postalo slovenska zlata gazela.

Sicer pa so se kakšne zanimive stvari dogajale po domala vseh občinah naše statistične regije. V Celju so – podobno kot drugod, kjer načrtujejo ali že obnavljajo mestna jedra – skočili pokonci obrtniki, lastniki ali najemniki lokalov, ker se bojijo za izpad dohodka v času obnove. In jih je strah, da jim občina izpada ne bo nadomestila. V Šentjurju pa so se pomirili predvsem kmetje Kamenega, ki so nasprotovali gradnji povezovalne ceste med avtocesto Celje – Maribor in Šentjurjem. Tudi oni so se bali za zemljišča, druge je motilo še kaj. Zdaj je državni lokacijski načrt sprejet, cesta pa naj bi šla v pokrite vkope. Če ne pride kaj vmes, se bojijo nekateri. V Šmarju pri Jelšah pa so nekateri svetniki ne najbolj kulturno »napadli« župana, ker je privolil na višjo ceno urejanja nove kulturne ustanove, muzeja baroka.

Pa še pogled malo bolj na severovzhod: V Mariboru so končno položili temeljni kamen za gradnjo Maksa, novega kulturnega središča, tudi središča Evropske prestolnice kulture. Katere eno od partnerskih mest je tudi Velenje.

■ k

nikoli sami 107,8 MHz

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

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

Sedež uredništva in uprave: 3320 Velenje, Kidričeva 2a, p. p. 202, telefon (03) 898 17 50, telefax (03) 897 46 43, TRR - Nova LB, Velenje: 02426-0020133854 E-mail: press@nascas.si
Oblikovanje in graf. priprava: Naš čas, d. o. o.

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

Center za delo v praksi

Predsednik RS dr. Danilo Türk obiskal BSH Hišni aparati Nazarje – Model Centra za razvoj in izobraževanje pomemben za celo Slovenijo – V obdobju 2011 – 2014 močan naložbeni cikel

Tatjana Podgoršek

Minulo sredo je predsednik RS dr. Danilo Türk obiskal BSH Hišni aparati Nazarje, ki sodi med najuspešnejša podjetja v regiji Saša in tudi v slovenskem prostoru. Vodstvo tovarne ga je na uvodnem delu srečanja seznanilo z modelom Centra za razvoj in izobraževanje, ki ga nameravajo oblikovati v BSH-ju, po ogledu proizvodnje pa je slovenski predsednik predal svojemur namenu četrto linijo za montažo kavni aparatov višjega cenovnega razreda. Z njo bodo v nazarski tovarni povečali proizvodnjo omenjenega izdelka za 30 odstotkov. Naložba je stala blizu 2 milijona evrov, zagotovila pa bo 30 delovnih mest.

Po besedah Boštjana Gorjupa, direktorja področja gospodarjenja v BSH Hišni aparati Nazarje, bi se radi na področju izobraževanja še bolj povezali s srednjimi in poklicnimi šolami ter fakultetami in inštituti. »Model Centra za razvoj in izobraževanje, ki bi ga radi oblikovali, je odziv na pomanjkanje strokovnjakov, s čimer se srečujemo,

po drugi strani pa bi radi svoje zaposlene usposobili za dobro delo v svetovnih multinacionalkah. Zato bi radi vzpostavili svoj trening center, kjer bi zaposlene izobraževali za specialne metode, ki jih upora-

blja Bosch, določena znanja oziroma najnovejše metode iz naše branže pa bi ponudili tudi drugim šolam.«

Po besedah predsednika Danila Türka je nazarsko podjetje imeni-

V BSH-ju bodo v naslednjih 4 letih namenili za razvoj in posodobitev tehnologije 45 milijonov evrov

Predsednik RS dr. Danilo Türk je predal svojemur namenu četrto linijo za montažo kavni aparatov višjega cenovnega razreda

ten primer povezovanja svetovne korporacije s slovensko tradicijo v izdelavi gospodinjskih aparatov. »Vidimo, da je povezava dala izjemno dobre rezultate. Posebej bi poudaril nove načine izobraževanja in povezovanja z okoljem,« ter dodal, da je model, ki ga razvijajo v Nazarjah, pomemben za celo Slovenijo. »Mladim moramo omogočiti

zgodnejše povezovanje z gospodarstvom in s proizvodnjo.«

Rekordna prodaja

Kljub krizi bodo letos v nazarskem podjetju zabeležil rekordno prodajo. Izdelali bodo več kot 7 milijonov malih gospodinjskih aparatov ter ustvarili 300 milijonov

evrov prometa, kar je - v primerjavi z lanskim letom - 20-odstotna rast. V BSH Hišni aparati je zaposlenih 1200 delavcev. Po zagotovitvi Boštjana Gorjupa bodo v obdobju 2011-2014 za naložbe namenili 25 milijonov evrov, še dodatnih 20 milijonov evrov pa za opremo.

0 proračunu 2012

Razpravljavci večkrat pohvalili sestavljavce osnutka odloka, ki da je dober – Nekaj popravkov bo proračun še dobil

Milena Krstič - Planinc

Šoštanj, 27. oktobra – Šoštanjški svetniki so se na četrtkovni seji posvetili osnutku proračuna za prihodnje leto. V njem bo, kot se kaže danes, 15 milijonov 600 tisoč evrov, malenkost več kot se je v občinsko blagajno nateklo letos. 2.400.000 evrov pričakujejo evropskih sredstev, zadolžili se bodo za 600.000 evrov, da bodo lahko »zaprli« konstrukcijo kohezijskih sredstev, za plačilo dolgov pa namenijo 347.000 evrov.

Višina sredstev, ki jih bodo dogovorile krajevne skupnosti z odškodninskimi sporazumi s termoelektrarno, v osnutku proračuna 2012 še ni zajeta, bo pa v predlogu. V Šoštanjnu računajo, da krajevne skupnosti za ta sredstva ne bodo prikrajšane.

Največkrat omenjene ceste

V razpravi so se dotaknili več zadev, največkrat pa so bile tako ali drugače omenjene ceste. Mag. Vilma Fece je omenila cesto v Lokovico in cesto nad šoštanjsko graščino. Po njenem mnenju je treba zanj nameniti več denarja kot jima ga odmerja osnutek proračuna. Predlagala pa je tudi, da se turistična pisarna, ki bo prihodnje leto začela poskusno obratovati v večnamenskem domu v Topolšici, financira iz turistične takse, in da se več sredstev nameni za postavitev Športnega parka pod vilo Široko. Peter Radoja je ocenil, da bi Turistično olepševalno društvo Šoštanj, ki prihodnje leto obeležuje 110-letnico obstoja, za praznovanje potrebovalo vsaj 2.000 evrov več kot

jih temu - vključno z izvedbo karnevala - namenja osnutek (zadovoljni bi bili s 15.000 evri). Boris Goličnik je spomnil, da je nujen servis gasilskega avtomobila z lestvijo, ki bo stal med 30.000 in 50.000 evri in pričakuje, da bo tretjino sredstev za to primaknila Občina. Drago Kotnik pa ni bil zadovoljen, da ta kar 40.000 evrov prihodnje leto namenja pokopališki dejavnosti za pokopališče Podkraj.

Župan Darko Menih je povedal, da bodo predlogi iz razprave upoštevani pri pripravi osnutka kolikor bo to le mogoče, nekatere zadeve, ki so jih svetniki izpostavili, pa so bile s pomočjo obeh podžupanov, Vikija Dreva in Vojka Krnežo, ter sestavljavke osnutka Irene Skornšek »rešene« že na sami seji.

KS Šoštanj še brez soglasja

Svet občine Šoštanj je dal tudi soglasje k statutom osmim od devetih krajevnih skupnosti. Med njimi ni krajevne skupnosti Šoštanj. O statutu te še poteka usklajevanje med svetom krajevne skupnosti in strokovno službo občinske uprave glede vsebine.

Koliko turistične takse kdo?

Sejo so zaključili kot običajno, z odgovori na vprašanja svetnikov ter novimi vprašanji in pobudami. Med tistim, kar je že dobilo odgovor, velja omeniti, da polnilnega mesta za električne avtomobile v Šoštanju za zdaj še ne bo, ker za to ni nobene potrebe. Svetnik Roman Kavšak pa je bil zadovoljen, ker je njegova pobuda o uvedbi brezplačnega avtobusnega prevoza na dan mrtvih iz Šoštanja do Podkrajja in Zavodnj, naletela na plodna tla.

Odgovor je dobilo tudi vprašanje svetnice mag. Vilme Fece v zvezi s turistično takso, a ta z njim ni bila zadovoljna. Odgovor, da se razdeli po ključu, ki ga je določila Turistična zveza občine Šoštanj pred štiri

rimi leti, da letos sredstva še niso bila razdeljena, in da je v pripravi pravilnik o sofinanciranju programov turističnih društev v občini, ni bil pravi. Želi konkretniji odgovor o ključu delitve in višini dodeljenih sredstev po posameznih prejemnikih za leto 2009, 2010 in tudi za leto, do tokratne seje.

Kaj je zanimalo svetnice in svetnike?

Boris Goličnik je predlagal, da se sestane odbor za praznovanje 100-letnice mesta Šoštanj in analizira prireditve ter da se pripravi

pravilnik o uporabi prireditvenega šotora, ki ga je kupila občina, in ki je stal 45.000 evrov. David Ravnjak se je dotaknil obrtne cone, o kateri v Šoštanju že dolgo govorijo, pa nekako nimajo sreče z lokacijo. Podal je pobudo, da se ta, v kolikor bi bilo to sprejemljivo, uredi v kompleksu Vegrada v stečaju. Za občinski šotor pa predlagal, da se ga čez zimo, ko ni v uporabi, postavi nad rokometnim igriščem, ki ga v Šoštanju pozimi uredijo v drsališče in prireditveni prostor.

Tvorno o osnutku proračuna za leto 2012.

Kotniku ne da miru pokopališče

Med bolj »jezičnimi« šoštanjškimi svetniki je gotovo neodvisni Drago Kotnik, ki običajno razpravo začini s kakšno svojstveno domisljico. Tokrat se je ob razpravi osnutka proračuna razgovoril o pokopališču Podkraj, ki je tudi sicer njegova priljubljena tema.

Hudoval se je nad tem, da morajo Šoštanjčani za dejavnost pokopališča letno nameniti kar 40.000 evrov. »To je jama brez dna! Tam dobijo za svojo dejavnost toliko denarja, da bi nas lahko vsake toliko časa vprašali, če bi hoteli vzeti kaj nazaj. Pa plačilo govornikov! Velenjčanom plačajo 30 evrov, Šoštanjčanom 25 evrov. Oboje fakturirajo v Podkraj. A so naši manj vredni? Cene imajo pa take, da se narod boji umret.«

S slednjim je sprožil salvo smeha, zato se je dopolnil: »Ker jih je strah, kako bodo svojci poravnali pogreb. Zato bo tudi vse več starejših.«

Delali smo, delali bomo - veliko in trdo

Župan občine Šmartno ob Paki Alojz Podgoršek v prazničnem pogovoru o kljub krizi uspešnem minulemu letu, razvojnih načrtih, nujnih, a ne popularnih varčevalnih ukrepih

Tatjana Podgoršek

V občini Šmartno ob Paki se nič ne dogaja, je dokaj pogosta trditev nekaterih v tamkajšnjem okolju. Alojz Podgoršek, šmarški župan, pravi, da so naravnost smešni taki očitki. Da je neprijetno in moteče površinsko kritikantstvo in pritlehno podtikanje. »Za povedanim stojijo številke. V zadnjih osmih letih, od leta 2003 do danes, smo v lokalni skupnosti za naložbe namenili približno 13,5 milijona evrov. Nekaj iz občinskega proračuna, nekaj denarja smo pridobili na razpisih ali na osnovi dogovarjanj in utemeljevanj upravičenosti vlaganj. Da naše okolje beleži razvoj, med drugim dokazujejo novi občani in povpraševanja po možnostih izgradnje na območju občine. Vsak se lahko prepriča o tem, kaj delamo in koliko. Delali bomo tudi v prihodnje - veliko in trdo,« je med drugim zagotovil v pogovoru ob občinskem prazniku, 11. novembru. Na nekatera vprašanja je tako kole odgovoril:

Kako bi označili leto 2011 oziroma čas od lanskega do letošnjega občinskega praznika?

»Zaradi posledic gospodarske krize in pričakovanja nekaterih vladnih ukrepov za precej specifično leto. Za zdaj sprememb še ni bilo, tako da smo lahko svoje načrte in programe uresničili. Menim, da smo bili pri tem dokaj uspešni.«

So leto zaznamovale naložbe, ki jih niste predvideli, a ste jih uresničili in obratno, da ste jih predvideli, a jih niste udejanjili?

»Pri načrtovanju smo bili zelo realni, zato ne beležimo odstopanj. Most preko Hudega potoka smo načrtovali z Direkcijo RS za ceste, ki izgradnjo v celoti sofinancira, že pred časom, a so se stvari zaradi administrativnih in še drugih zaple-

tov zavlekle. Naložba je »visela v zraku«, zato sem zadovoljen, ker smo končno zadevo izpeljali tudi v praksi. Ob večjih nalivih se na terenu vedno pojavljajo poškodbe na vodotokih, cestah in plazenje zemlje. Teh stvari ne načrtuješ, se jih pa lotiš, ko se zgodijo. V lokalni skupnosti jih je bilo kar nekaj. Veseli me, da smo lahko zagotovili predšolsko vzgojo vsem vpisanim otrokom, kljub temu, da imamo glede bivalnika nekatere administrativne težave. Kljub zaostrenim razmeram smo financirali nekatere socialne programe. Izpostavil bi dve večji naložbi: pred poletjem se je občinska uprava preselila v nove prostore, tik pred dokončanjem pa je posodobitev ceste v Velikem Vrhu. Obe naložbi terjata kar nekaj denarja. Veliko truda in časa smo namenili spremembam občinskega prostorskega načrta. S to zadevo se ukvarjamo štiri, pet let in kot kaže, se bomo še nekaj časa. Smo v intenzivnih stikih s kmetijskim ministrstvom in ministrstvom za okolje in prostor, a nisem prevelik optimist. Bojim se, da bo večina predlogov za spremembe zavrnjenih.«

Nekatere občane zanima, ali so aktivnosti v zvezi s tretjo razvojno osjo zastale?

»Verodostojnih informacij na občinski upravi nimamo, stvari pa spremljamo. Kolikor mi je znano, se umeščanje trase F2 2 v prostor nadaljuje. Ministrstvo za okolje in prostor je oblikovalo še eno skupino

neodvisnih recenzentov za vrednotenje predlagane trase. Znano je, da glede varovanja kmetijskih zemljišč niso navdušeni, vendar je soglasje kmetijskega ministrstva eno od štirih obveznih soglasij. Kaj se bo

Alojz Podgoršek: »Mirno lahko rečem, da nam uspeva iz enega evra, ki ga imamo na voljo, narediti tri.«

dogajalo v zvezi s tem bomo videli po predčasni državnoborskih volitvah in oblikovanju vlade.«

Je glede priključitve območja Roj morda storjen kakšen korak naprej?

»Teh aktivnosti ne vodi lokalna skupnost, ampak iniciativni odbor, na občinski upravi pa jim sledimo. Korak naprej

je storjen, saj sva se na pobudo župana občine Braslovče na to temo srečala že dvakrat. Obstajajo resne možnosti za izvedbo referendumov v krajevnem odboru Letuš. Tudi braslovški župan meni, da naj o tem odločajo ljudje in ne občinski svet, ki je politični organ. Prepričan sem, da bo ta referendum že prihodnje leto, torej nekje na sredini lokalnih volitev, ko ne bo naboja, ki bi ga lahko nekdo izkoriščal za druge namene.«

Pravite, da vam prihodnje leto povzroča nemalo skrbi.

»Predvsem zaradi velikih naložb in deleža denarja, ki ga bomo morali zagotoviti. 400 tisoč evrov za izgradnjo povezovalnega vodovoda, nekaj lastnega denarja bo potrebne za sofinanciranje izgradnje kanalizacijskega sistema, za nakup gasilske avtocisterne - projekt bo stal približno 220 tisoč evrov. Res v letu 2013, a vendarle. Občina nima večjih prihodkov kot so proračunski. Že doslej smo se zavzeto prijavljali na razne razpise in dobili sredstva, a žal ni šlo za velike zneske. V prihodnje bomo morali na tem področju narediti še več, da bomo lahko

na ta način zagotovili večino potrebnega denarja. Če bi nam uspelo »prebuditi speči kapital« poslovno-industrijske cone, bi odpadlo velik del težav. Letos smo naredili velik korak naprej, tudi zanimanje investitorjev je. Upam, da bo takšno zanimanje za zemljišča tudi takrat, ko bomo z njimi res razpolagali - mi ali kdo drug.«

Med prednostnimi projekti ste omenili izgradnjo povezovalnega vodovoda in kanalizacijskega sistema. Kako daleč so aktivnosti?

»Za izgradnjo povezovalnega vodovoda je v zaključni fazi izbor izvajalcev. Pomen naložbe je veliko večji kot ga čuti javnost. Dokler voda teče na pipi, je v bistvu vseeno od kod priteče. Tisti, ki imamo nekoliko globlji vpogled v dogajanje, pa vemo, da se nam obetajo zelo resne težave, če tega vodovoda ne bomo zgradili v predvidenem roku. Pri tem razvojnih možnosti sploh ne omenjam. Za kanalizacijski sistem imamo projekte, gradbena dovoljenja, stvari pa se ustavljajo zaradi krize oziroma finančnih sredstev. Zelo aktivni smo pri reševanju tega vprašanja in kažejo se lepe možnosti, da bi lahko prihodnje leto koristili kohezijske sredstva za izgradnjo kanala do Paške vasi. Morebiti nam bo uspelo nanj priključiti tudi že nekatera gospodinjstva. To niso moje obljube, ampak napovedi tistih, ki bdijo nad omenjenima projektoma.«

So to naložbe, ki bodo zaznamovale obdobje do prihodnjega občinskega praznika?

»Se kakšen naslednji občinski praznik. Drugih večjih naložb ne načrtujemo. Na vrsto bo prišel še kakšen cestni odsek, predvsem v Skornem. Pričakujem, da bodo občani razumeli, da so omenjene aktivnosti pomembne za razvoj.«

Varčevalni program, pravite, je nujno potreben.

»Tako je. Načrtujemo kar nekaj ukrepov. Dobro bomo prevetrali občinski proračun in pustili ob strani vse, kar ni nujno. Varčevanje bomo začeli pri občinski upravi, pri zadevah, ki so vezane na njeno delo. V tem trenutku še nimamo izdelanih vseh ukrepov, vendar bodo zagotovo morali izdelati svoj program varčevanja tudi ostali proračunski porabniki. Če tega ne bomo storili sedaj, bodo kasnejši ukrepi veliko bolj neprijetni.«

Kakšne bi bile vaše misli ob prazniku?

»Veliko jih je. Leto je zaznamovalo več stvari. Mislim, da se lahko zaslužno poveselimo in nazdravimo vsemu navkljub uspešnemu letu.«

Srečko Meh in Andreja Katič

Območna organizacija Socialnih demokratov Velenje predstavila kandidata - V ospredju postavlja izgradnjo šestega bloka Termoelektrarne Šoštanj in tretje razvojne osi

Mira Zakošek

Velenje, 27. oktobra - Območna organizacija Socialnih demokratov Velenje bo v sedmem volilnem okraju nastopila s Srečkom Mehom, v osmem pa z Andrejo Katič. Po besedah doseda-

naše razvojne naloge, med katerimi je v ospredju izgradnja šestega bloka Termoelektrarne Šoštanj in tretje razvojne osi, brez katere bo podjetništvo zastalo, je zelo pomembno, da imamo svojega predstavnika, in to takšnega, ki se ga bo slišalo,« pravi Bojan Kontič, ki meni, da je njihovo

Srečko Meh, Bojan Kontič, Andreja Katič

njega poslanca Bojana Kontiča stavijo na preizkušene politike in med njimi sta Srečko Meh in Andreja Katič zagotovo med najbolj prepoznavnimi.

Tukajšnja SD ima svoje predstavnike v državnem zboru že vse od leta 1992, en mandat je opravljal mag. Franc Avberšek, zadnjih 15 let pa Bojan Kontič. »Glede na izkušnje, ki jih imam in

va poslanska skupina premalo poudarjala svoje dosežke, pozicijski predstavniki pa so uspeli z referendumi, ki so jih predlagali, preprečiti nujne reforme, ki jih Slovenija potrebuje za izhod iz krize. Te zdaj čakajo novo vlado. Prepričani so, da bo imela peta volilna enota poslanca SD, zato predlagajo svoje kandidate v vseh volilnih okrajih. Prav vsi kandidati pa so dobro seznanje-

Razvojne usmeritve

V ospredju programa SD je izgradnja šestega bloka TEŠ, tretje razvojne osi, vzpostavitev pogojev za večji razcvet gospodarstva, skrb za starostnike in otroke ter zagotovitev pogojev za še prijaznejše bivanje.

ni tudi z razvojnimi ambicijami Šaleške doline in jih tudi podpirajo.

Andreja Katič je direktorica občinske uprave in je z vsemi problemi tega okolja dobro seznanjena. Zase pravi, da je navajena trdo delati in to bo počela tudi kot poslanka. Podpira vse razvojne usmeritve svoje organizacije, v parlamentu pa se bo odločno postavila tudi za boljši položaj žensk.

Srečko Meh je bil zadnje štiri mandate župan občine Velenje, zdaj pa je podžupan. Vsega, kar si je želel, ni uspel uresničiti, saj je Ljubljana včasih »predaleč in slabo sliši« argumente. Zato je prepričan, da je treba marsikaj spremeniti, predvsem pa, da bi morali bolj prisluhniti drug drugemu. Gospodarstveniki v tem trenutku ugotavljajo, da bi lahko naredili več, če bi bila država drugačna, ob tem pa po Mehovih besedah pozabljajo, kolikšno škodo so naredili številni tajkuni, ki so izčrpali podjetja, na drugi strani pa je država s svojimi ukrepi v višini 1,8 milijarde, ohranila številna delovna mesta, samo v Gorenju 800.

Podpirajo blok 6

Mestni odbor ter občinska odbora SNS Velenje, Šoštanj in Šmartno ob Paki podpirajo blok 6

Velenje - Po besedah Miše Letonje vsi odbori SNS v Šaleški dolini podpirajo blok 6, saj menijo, da je za nadaljnji razvoj nujno potreben. Podpirajo ga, ker si ne znajo predstavljati njegove ustavitve in to kljub temu, da ima njihov predsednik Zmago Jelinčič zaradi finančnih mahinacij in izpustov ogljikovega dioksida na njegovo izgradnjo veliko pripomb.

SNS ima v velenjskem občinskem svetu dva svetnika, ki opozarjata tudi na mnoge druge nepravilnosti, a jih vladajoča koalicija »sprejema kot napad nanje«, pravi Letonje in dodaja, da je opozarjanje na napake v demokratični družbi dolžnost opozicije, v Velenju, kjer vlada trenutna struktura že 20 let, pa je to težko.

In kje vidijo največ nepravilnosti?

Opozarjajo na nepravilnosti pri gradnji na Gorici, kjer nastopa v eni osebi investitor in izvajalec in na modre cone na področju Kardejevega trga, kjer ni rešeno lastništvo. Ne razumejo zakaj ni bila v tem mandatu zgrajena tako zelo potrebna hitra cesta in kdo blokira hitrejši razcvet podjetništva, saj še vedno ni privlačnih pogojev nakupov zemljišč, niti ni urejene industrijske cone.

Mišo Letonje: »Ne znamo si predstavljati ustavitve šestke!«

Gospodarska klima je obupna

Upravni odbor Savinjsko-šaleške gospodarske zbornice opozarja na slabo gospodarsko stanje v Sloveniji – Rešitev je zagon investicij, posojila in sanacija bank – Internacionalizacija gospodarstva rdeča nit letošnje razvojne konference

Mira Zakošek

Velenje - Podobno kot večina gospodarstvenikov v Sloveniji, so tudi na upravnem odboru Savinjsko-šaleške območne gospodarske zbornice, ki se je je udeležil tudi predsednik GZS Samo Hribar Milič, ocenili, da je gospodarska klima obupna. To še toliko bolj, ker trenutno niti izvozniki, ki so doslej krizo dokaj uspešno premagovali, niso več optimistični. Napovedi so slabe, bruto družbeni proizvod je še vedno na meji stagnacije. Milič je opozoril

Slovenija ima 823 tisoč zaposlenih, od tega kar 178 tisoč v javni upravi

na preveliko spolitiziranost državne aparata, slab ugled menedžerjev, močno preobremenjene plače ... Zato je slovensko gospodarstvo tudi težko konkurenčno. Tako pada število izvoznikov, pa tudi sam izvoz, ki je lani komaj dosegel raven iz leta 2008. Pa še med izvozniki je največ takšnih, ki prodajajo zgolj na trge bivše Jugoslavije.

Gospodarstveniki pričakujejo bolj ugodno gospodarsko okolje, ki ga mora prinesiti nova vlada. Slovenija ga potrebuje, doseči pa ga je mogoče z zagonom investicij, sprostitvijo kreditov in dokapitalizacijo državnih bank (če to ni mogoče, pa njihovo privatizacijo). Milič, ki je tukajšnjim gospodarstvenikom predstavil tudi ukrepe, ki so jih nato na gospodarskem vrhu predstavili politikom, ki bodo kandidirali na bližnjih parlamentarnih volitvah, je povedal, da so slovenski gospodarstveniki zelo zaskrbljeni, saj Slovenija ni samo v gospodarski, ampak tudi v politični krizi in krizi vrednot. »Skrajni čas je za družbeno odgovorno politiko in strokovno vodenje države. Pri tem smo gospodarstveniki pripravljeni prevzeti izjemno breme in odgovornost za ponoven

Samo Hribar Milič, Franci Kotnik, Cvetka Tinauer in Bojan Oremuž

vzpon Slovenije. Izpostavljamo sedem ključnih pogojev: pospešen gospodarski razvoj, debirokratizacijo in učinkovit javni sektor, pravno državo, varčevanje, spremembe in reforme, zaupanje, ugled, družbeno odgovornost in internacionalizacijo. Seveda računajo tudi na varčevanje v javnem sektorju in tudi v sami vladi, ki mora zmanjšati število ministrstev. Po njihovem mnenju bi jih bilo dovolj deset. Kljub izrazito kritični razpravi pa je izrazil prepričanje, da gospodarstveniki z ukre-

V zadnjem letu se je število zaposlenih zmanjšalo za 1,3 odstotka, v javni upravi pa povečalo za odstotek

pi, ki jih predlagajo, vidijo izhod iz krize, ob tem pa dejal, da Slovenije nikakor ne gre primerjati z Grčijo. Na prebivalca dosega slovenski izvoz še vedno petkratnik grškega.

Predsednica Savinjsko-šaleške gospodarske zbornice dr. Cvetka Tinauer je poudarila, da je največji problem trenutnega nezadovoljstva zagotovo tudi to, da ljudje občutijo

nefunkcioniranje pravne države kot krivico. Znova pa je tudi poudarila velik logistični problem tukajšnjega gospodarstva zaradi slabe cestne povezave. Četudi so potrebo po novi cesti že večkrat temeljito utemljili in se njena neizgradnja že odraža tudi v »odhodu« nekaterih delovnih mest, še vedno ni jasno, kdaj se bo tretja razvojna os na našem koncu sploh začela graditi.

Predstavniki tukajšnjega gospodarstva, ki je močno izvozno vpeto, so poudarili tudi potrebo po še večji internacionalizaciji. To pa bo tudi tema letošnje razvojne konference Saša regije. V sklopu priprav na omenjeni dogodek so po besedah predsednice dr. Cvetke Tinauer že navezali stike s slovensko gospodarsko zvezo in zvezo bank v Celovcu. Njihovi predstavniki bodo sodelovali tudi na razvojni konferenci. Prepričani so, da je lahko to dobra osnova za večje gospodarsko, predvsem izvozno sodelovanje.

Šport in wellnes dobra tržna niša

V Savinjsko-šaleški gospodarski zbornici se veselijo uspehov svojih članov. Z njimi se redno seznanjajo in tudi svoje sestanke pripravljajo pri njih. Tokrat jih je gostil novi športni in wellnes center Galactica, ki ga je

zgradila družba Trendnet, ki se sicer ukvarja z informatiko. Po besedah direktorja Bojana Oremuža so se na to področje podali, ker ugotavljajo, da je to dobra tržna niša, ker vse več občanov spoznava, kako postaja današnji tempo življenja za večino ljudi prenaporen in da je treba več vlagati vase. V Galactici, kakor se imenuje nov center, ponujajo protitež v obli-

Na razvojni konferenci, ki bo 15. novembra, bodo predstavili tudi dobra podjetja, med njimi KLS, Plastiko Skaza in podjetje iz Celovca

ki storitev, ki posledično spremenijo življenjski stil posameznika. Njihova ponudba vključuje skupinske vadbe, plesne aktivnosti, fitness, tajske masaže in štiri vrste savn, poleg tega pa še dva bara, od katerih je eden namenjen samo članom Galactice, drugi pa vsem tistim, ki se želijo sprostiti ob kavici in klepetu s prijatelji. Povezali so se še s številnimi podjetji in jim ponudili organizirano vadbo za njihove zaposlene.

Starejši za skladen razvoj dolgožive družbe

Projekt Aktivnega državljanstva za boljše sodelovanje poslancev s terenom – Stranka, ki se je kakorkoli »umazala«, ne sodi v parlament

Tatjana Podgoršek

Velenje - Na povabilo Šaleške pokrajinske zveze društev upokojencev Velenje se je prejšnji ponedeljek mudila v središču Šaleške doline predsednica Zveze društev upokojencev Slovenije (ZDUS) dr. Mateja Kožuh Novak. Na delovnem srečanju s predsedniki društev upokojencev v občinah Velenje, Šoštanj in Šmartno ob Paki v prostorih Ljudske univerze Velenje je pozornost namenila predvsem trem aktualnim temam: projektu Aktivnega državljanstva (sofinancirata ga Evropski socialni sklad in Ministrstvo za javno upravo), vlogi zveze v trenutnem družbenoekonomskem in političnem položaju Slovenije in s tem pri premagovanju stisk svojih članov ter predčasnimi volitvam v državni zbor.

»Odkar vodim zvezo, se pogovarjamo o tem, da starejši ne smemo samo opazovati, kaj se dogaja v naši družbi, ampak moramo zaradi svojih izkušenj in ustvarjene visoke socialne družbe, postati aktivni sodelavci poslancem. Te namreč pošljemo v parlament, potem pa jih samo še gledamo na TV ekranih in se jezimo nanje. Poslanci potrebujejo informacije s terena, zato smo pripravili projekt Aktivno državljanstvo, s katerim želimo pravočasno, v demokratičnem dialogu določiti naša stališča do posameznih vprašanj, težav ter ta stališča posredovati poslancem in avtorjem nastajajočih zakonskih aktov,« je med drugim povedala Kožuh Novakova in dodala, da je projekt tudi njihov odgovor na svojstvene razmere, v katerih se je znašla slovenska družba.

Projekt Aktivno državljanstvo izvajajo na terenu tako, da so pri vsaki pokrajinski zvezi društev upokojencev oblikovali skupino upokojenih ekspertov, ki bodo sami ali s pomočjo strokovnjakov pri ZDUS iz nastajajočih zakonskih aktov (tiste, ki najbolj neposredno zadevajo upokojence) oblikovali in uskladili svoja stališča, jih argumentirali ter jih pravočasno posredovali poslancem v njihove poslanske pisarne (pa tudi neposredno

»Starejši ne smemo samo gledati, kaj se dogaja v naši družbi, ampak se na osnovi izkušnje zavzeto vključiti vanjo,« je med drugim dejala udeležencem srečanja dr. Mateja Kožuh Novak

političnim strankam ali poslanskim skupinam). »Naš naslednji korak pa je, da se - glede na predčasne volitve v državni zbor - poskušamo dogovoriti o sklicu starejših kandidatov za poslance v vseh volilnih okrajih, jim predstaviti programe ZDUS-a, pokrajinskih zvez in jih naprositi, da se ob morebitni izvolitvi dobivamo na rednih srečanjih na terenu ne glede na to, v kateri stranki so.»

Po besedah Kožuh Novakove ima polovica upokojencev v Sloveniji manj kot 527 evrov pokojnine. Slednje so posledice gospodarske krize še kako prizadele. Še huje pa je, da nova zakonodaja ustvarja še revnejše upokojence. Trenutno so najbolj ogrožene ženske, ki živijo same. Država bo slej ko prej morala nekaj storiti in poskrbeti za tiste, ki so najbolj na dnu. Zveza se trudi blažiti revščino tudi s svojim socialnim programom Starejši za starejše, tvorno sodelujejo z RK, Karitas, s katerima so te dni podpisali dogovor o delitvi dela na področju skrbi za starejše. V aktivnosti sodi tudi opozarjanje države na potrebe starejših, na to, da jim omogoči čim več aktivnega staranja.

Glede volitev v državni zbor ZDUS - je dejala Mateja Kožuh Novak - ne daje kakšnih priporočil svojim ljudem, saj so prepričani, da bodo ti uporabili lastno pamet in ne pamet tistih, ki jih gledajo po TV. Prav tako ocenjuje, da so upokojenci zaznali, da ljudje, stranka, ki se je kakorkoli »umazala«, ne sodi v parlament.

Tudi za uravnoveženje političnega prostora

Šmartno ob Paki, 24. oktobra – V prostorih Mladinskega centra Šmartno ob Paki je tamkajšnji občinski odbor stranke SD pripravil ustanovno srečanje Ženskega foruma stranke.

Marjan Knez, predsednik občinskega odbora SD Šmartno ob Paki, je ob tej priložnosti dejal, da o njegovi ustanovitvi razmišljajo že vsa leta, odkar si gredo politiko v lokalni skupnosti. »Njegova ustanovitev ni pravzaprav nič drugega kot uradno priznanje vsega, kar ženske, članice ali simpatizerke stranke počnejo znotraj njenih vrst. Nič ne bo narobe, če bodo sedaj še bolje organizirane, se bolj zavzeto vključile v pripravo programa stranke na lokalni ravni, bile članice raznih občinskih komisij, odborov. Vloga žensk v politiki je pri nas šibka in gre torej tudi za uravnoveženje političnega prostora. Če se lahko izrazim po vizionarsko, sem prepričan, da bo slej ko prej tudi županja občine Šmartno ob Paki ženska.« Knez je še dejal, da so ustanovno srečanje pripravili z določenim namenom prav na dan Organizacije združenih narodov, zgolj po naključju pa v predvolilnem času.

Udeleženke srečanja je pozdravil še šmarški

Z dobro obiskanega ustanovnega srečanja Ženskega foruma OO SD Šmartno ob Paki

župan Alojz Podgoršek, s primeri dobrih praks pa jih je seznanila Zdravka Vasiljevič Rudonič, koordinatorka enakih možnosti Ženskega foruma pri SD Velenje, ki deluje štiri leta. Ob koncu pa so imenovali petčlanski odbor, ki bo vo-

dil začetne aktivnosti. V njem so Vesna Žerjav, Slavica Lukač, Suzana Strozer, Danica Krajnc in Marjana Boruta.

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

Od srede do torka - svet in domovina

Sreda, 26. oktobra

Na domačem političnem parketu so največ odzivov poželi veti, ki jih je sprejel državni svet. V SDS-u so govorili o neuspehu ministra Zalarja, v LDS so se čudili nad lahkotnimi odločitvami, najbolj odločni pa so bili v Zares-u, kjer bi Državi svet ukinili.

Volitve v Tuniziji so risale obraz zmagovalke: zmerna islamistična stranka Enahda je napovedala oblikovanje nove vlade v mesecu dni.

Po svetu so sredo zaznamovale grozote narave: v Italiji je umrlo najmanj devet ljudi, ko je neurje zajelo severozahod države in sprožilo poplave ter zemeljske plazove, na stotine ljudi pa je moralo ob tem zapustiti domove.

V Bangkoku so se borili z uničujočimi poplavami.

Hude poplave so pestile tajsko prestolnico. Tamkajšnja premierka je opozorila, da ponekod že primanjkuje hrane.

Turčija je po potresu - kljub prvotno drugačnim načrtom - zaprosila za tujo pomoč, saj sama ni uspela zagotoviti začasnih bivališč.

Izvedeli smo, da se je pobeželi Gadafijev sin Saif Al Islam pripravljen predati sodišču v Haagu, ki ga obtožuje zločinov proti človečnosti.

Četrtek, 27. oktobra

Nadzorni svet Stanovanjskega sklada je razpravljal o oškodovanju za več kot 15 milijonov evrov, a s pojasnili direktorja ni bil zadovoljen, zato so zahtevali njegovo razrešitev. A Primož Pirc ni odšel, temveč je vztrajal, da nadzorniki niso prav pozorno prisluhnili.

Začel je veljati zakon o tujcih, po katerem lahko državljani tretjih držav pridobijo dveletno dovoljenje za bivanje, če bodo opravljali visokokvalificirano delo.

Hrvaška vlada je za hrvaškega člana arbitražnega sodišča imenovala Budislava Vukasa, za pripravo na arbitražo pa najela londonsko odvetniško hišo Matrix Chambers.

Evropski voditelji so v Bruslju dosegli dogovor o celoviti rešitvi krize v območju evra. Dogovor predvideva dogovor z bankami za

Evropski voditelji so dosegli dogovor o celoviti rešitvi krize v območju evra.

znaten odpis grškega dolga (50 %), dokapitalizacijo bank in krepitve reševalnega sklada za preprečitev širjenja krize.

Oglasile so se časne libijske oblasti, ki so ostro obljubile, da bodo sodile tistim, ki so ubili voditelja Moamerja Gadafija.

Egipt je izpustil izraelsko-ameriškega državljana Ilana Grapela, ki naj bi vohunil za Mosad, in ga z

Izraelom zamenjal za 25 Egipčanov iz izraelskih zaporov.

Petek, 28. oktobra

V Kulturnem domu Krško je potekala osrednja državna slovesnost ob dnevu reformacije. Slavnostni govornik je bil Boštjan Žekš, ki je izpostavil, da smo protestantom hvaležni vsi - verni in neverni.

Na osrednji slovesnosti ob dnevu reformacije je govoril Boštjan Žekš

Mediji so nas opozarjali, da bodo takoj po praznikih, kljub razpustitvi parlamenta, poslanci znova v klopek. Peterica zakonov, ki jih je doletel veto državnega sveta, gre namreč 2. novembra ponovno v glasovanje na izredni seji, kjer potrebujejo za potrditev 46 poslanskih glasov.

Dars je odprl še zadnji del gorenjske avtoceste.

V Zagrebu se je začelo sojenje nekdanjemu hrvaškemu premierju Ivu Sanaderju zaradi prejetja podkupnine od Hypo Alpe Adrie Banke sredi 90. let. A že po 20 minutah so proces prestavili.

Sirske varnostne sile so streljale na protestnike, ki so po tradicionalnih petkovih molitvah zahtevali padec režima, in jih najmanj 37 ubile.

23-letni moški je z avtomatskim orožjem streljal na veleposlaništvo ZDA v prestolnici Bosne in Hercegovine, Sarajevu, pri čemer je izstrelil preko 100 nabojev.

Sobota, 29. oktobra

Neuradno so mediji poročali, da SD zapuša tudi poslanka Melita Župevc. V stranki novice niso komentirali, Župevcova pa je ni niti potrdila niti zanikala.

Mediji so namigovali prestop k Jankoviču.

Okrajno sodišče v Ljubljani je ovrglo obtožni predlog, ki ga je Janez Janša vložil proti nekdanji višji državni tožilki Branki Zobec Hrastar.

Spet je bilo izmerjeno javno mnenje: največ glasov volivcev je po anketi Ninamedie pripadlo SDS (27,7 odstotka), sledila je Lista Gregorja Viranta (24,9 odstotka) in Lista Zorana Jankoviča (21,6 odstotka).

Avstralski letalski prevoznik Qantas je zaradi stavke zaposlenih prizemljal celotno floto letal za domače in mednarodne polete. Kot so povedali, so želeli končati agonijo.

V samomorilskem napadu na konvoj mednarodnih sil Isaf v Ka-

bulu je bilo ubitih 13 tujih, večinoma ameriških vojakov. Samomorilka je napadla tudi na vzhodu Turčije - pri tem sta umrli najmanj dva človeka, okoli deset je bilo ranjenih. Izraelska letala pa so napadla tabor za urjenje borcev skrajnega gibanja Islamski džihad na jugu območja Gaze in ubila najmanj pet ljudi, enajst pa jih ranila.

Nedelja, 30. oktobra

V Zambiji je v 65. letu starosti zaradi zastoja srca umrl dolgoletni misijonar pater Miha Drevenšek, ki je deloval v mestu Ndola.

Palestinski skrajnejši iz Islamskega džihada so v masčevalnem napadu po uboju njihovih pripadnikov na jug Izraela izstrelili več raket. Prav na ta dan pa je savdski princ ponudil milijon dolarjev nagrade vsakomur, ki bi mu uspelo zajeti kakšnega izraelskega vojaka, za katerega bi nato zamenjali večje število palestinskih zapornikov iz izraelskih zaporov.

Britanski premier David Cameron je zagrozil, da bo London ukinitel pomoč vladam držav, ki niso reformirale zakonov o kriminaliziranju istospolne usmerjenosti.

Sodišče je odobrilo blokiranje premoženja hrvaške vladajoče stranke.

Hrvaško državno tožilstvo je zahtevalo, sodišče pa odobrilo blokiranje premoženja vladajoče stranke HDZ.

Ponedeljek, 31. oktobra

V Sloveniji smo bili dela prosti, saj smo praznovali dan reformacije.

Za zadnje milijardo ljudi smo potrebovali 12 let. Najhitreje gre najrevnejšim.

Prav na ta dan smo na Zemlji (simbolično) dobili sedem milijard tega človeka.

Na pogajanjih o prihodnji belgijski vladni koaliciji so se pogajalci dogovorili, da bo Belgija po letu 2015 postala država brez jedrske energije.

Libijski Nacionalni prehodni svet je za novega začasnega libijskega premierja izbral elektroinženirja Abdula Al Rahima Al Kiba. Hkrati je Nato po sedmih mesecih končal operacijo v tej državi.

Odloženo je bilo: Palestinci bodo postali polnopravni člani Unesca. S komentarji je seveda pohitel Izrael, ki meni, da bo to ogrozilo možnosti za obnovitev mirovnih pogajanj. ZDA so že zaustavile svoj denarni prispevek za organizacijo.

Torek, 1. novembra

Zaznamovali smo dan spomina na mrtve, ali, kot mu pravijo verni, dan vseh svetih. Večina ljudi je obiskala pokopališča in svojim ljubim pokojnim na grobove prinašala rože ter prižigala sveče.

Obiskali smo grobove.

Mednarodna organizacija dela je opozorila, da bi lahko dolžniška kriza evrskega območja vodila v desetletje dolgo recesijo in naraščajoče socialne nemire ter napovedala, da je Slovenija med državami, kjer so socialni nemiri najverjetnejši.

Položaj predsednika Evropske centralne banke je prevzel Mario Draghi, ki je zamenjal Jeana-Clauda Tricheta.

Izvedeli smo, da je večer pred tem grški premier George Papandreu napovedal razpis referendumu o novemu dogovoru za celovito rešitev evra.

Kitajski je uspela izstrelitev vesoljskega plovila, ki se bo brez posadke skušalo združiti s kitajskim vesoljskim laboratorijem.

žabja perspektiva

Nekoč smo živel v oblakih**Jure Trampuš**

Še nedolgo nazaj, je bil čas exforične ekonomije. Kamorkoli si vložil, katerekoli delnice si kupil, se je njihova vrednost povečala. Vsi so jih kupovali, finančniki, podjetniki, študenti ekonomije, učitelji, delavci, navadni ljudje, nekateri so za nakup delnic vzeli celo kredite, drugi so vanje vložili vse svoje prihranke. Zlom, ki se je zgodil, je bil (ne)pričakovan, in veliko ljudi je po svoji ali pa tudi ne le po svoji krivdi izgubilo veliko. Recimo tisti, ki so prepričani iz strani cerkve vlagali v njihove sklade, na koncu pa so ostali brez vsega. Cerkev ni bila edina, mnogo je bilo trgovcev z novci, ki so vabili na pot brez povratka.

Zgodil se je torej zlom, spremenilo pa se ni skorajda nič. Države so vložile ogromna sredstva za reševanje bank in finančnih institucij, njihovi direktorji pa so si brez sramu znova izplačali visoke letne nagrade. Kdo je tudi odstopil, enega so celo zaprli, a sistem pohlepa se ni spremenil. Borza se sramežljivo hvalijo z zelenimi številkami, banke znova vabijo v varne naložbe in verniki v vsemočnost trga se znova zaklinjajo, da je samo in le trg pot do boljšega in pravičnejšega sveta. Ne bi se mogli bolj motiti.

Naivno bi bilo verjeti, da je pravi problem pri bankah in na borzi. Obe sta samo simbol mnogo širše zgodbe izkoriščanja in prepričanja, da je prav, če so eni ljudje ekscesno bogati, drugi pa svojim otrokom ne morejo privoščiti počitnic. Bogastvo in pridnost nista povezani. Nikoli nista bili. Za bankami, pohlepom, kopičenjem nepotrebnih dobrin praznega sveta se skriva brezbržnost, egoizem vsakega izmed nas, ki bi rad živel preko svojih potreb, potrebe drugih pa ga ne zanimajo. Revni ljudje na borze niso nikoli vlagali.

Slovenija ni bila nikakršna izjema. Prej nasprotno, po letu 1991, ko so nekateri misli, da smo se osvobodili nečloveških spon, je rdečega boga zamenjal drug bog. In Matjaž Hanžek ima prav, ko pravi, da se je v Slovenijo razširila miselnost, da je bogastvo tisto, ki definira človeka. To razmišljanje pa vodi v pohlep, saj vsak denar potrebuje nov denar. Zgodi se večja produkcija, večja potrošnja, večje povpraševanje, večja neenakost.

Zakaj se zdi danes čisto normalno, da v tej »tekmi norcev«, ki se ima v Sloveniji zgoditi v naslednjem mesecu, kandidati tekmujejo predvsem pri vprašanjih o ekonomiji? O gospodarski rasti, o konkurenčnosti, o vitki državi in o podobnih besedah, ki so malo del modernega sveta.

Ta je tako zapleten, da je težko razumljiv samo skozi optiko ene, recimo ekonomske znanstvene vede, še težje pa ga upravlja samo z novitimi političnimi instrumenti. Lahko ga upravljaš, vendar ga potem hitro zavozliš. Dobiček sam po sebi ni slab, slabo pa je, kadar je dobiček edini ali prevladujoči instrument merjenja blagostanja tako družbe kot posameznikov.

A za takšno situacijo smo si, kar priznamo si, krivi sami. Ne banke, ne politiki, ne izkoriščevalski lastniki tovarn. Sami smo dolgo živeli v oblakih in upali, da bo šel razvoj vedno strmo navzgor, da bomo vedno na strani zmagovalcev (za poražence pa nam je vseeno), da bogastvo nima mej. Ima jih. Kakšne so, je ta dolina že videla. In bo še enkrat.

Morda se marsikomu zdijo tisti, ki spijo pred borzami po vsem svetu, smešni, nevarni, morda se komu zdijo, da so anarhisti, socialisti, komunisti. Pa naj se jim tako zdi, marsikdo živi v iluzijah zato, ker so varne in sladke. A mladi, ki spijo pred borzami, opozarjajo samo na tisto, kar so njihovi starši pozabili. Čas je, da se jim pridružijo.

Postanite naročnik**naš čas****Za naročnike do 8 številik zastonj!**

Izkoristite ugodnosti, ki jih imajo naročniki tednika Naš čas.

Ne vabi le dostava na dom, ampak tudi nižja cena.

Plačilo celoletne naročnine vam prinaša kar osem številik zastonj. Za naročnike pa so ugodnejše tudi cene malih oglasov in zahval.

Izkoristite dobro ponudbo.

In kako se lahko naročite na Naš čas?**Pokličite 03/ 898 17 51.**Naročilo lahko pošljete tudi po e-pošti: press@nascas.si, po faksu 03/ 897 46 43 ali na naslovu, Kidričeva 2 a, 3320 Velenje.

Poskusi so, čaka nas še osvojitvev

Skupina Glin Nazarje kljub krizi brez rdečih številok - Posel v Izraelu bi premostil mrtvo sezono v Sloveniji - Lesene montažne hiše ostajajo izziv

Tatjana Podgoršek

Skupina Glin, ki jo sestavljajo tri družbe, zaposluje blizu 130 delavcev. Med njimi je tudi okrog 70 delavcev invalidskega podjetja (od tega 35 invalidov). Kljub temu da je bila lesarska dejavnost v težavah že pred sedanjo gospodarsko krizo, podjetje posluje brez rdečih številok. »Lesarska industrija je še vedno v težavah, ki se odražajo, če drugače ne, pri dnevnem plačilnem prometu. Dobavitelji so rigorozni in zahtevajo zato, ker so se že marsikdaj opekli, predplačilo, mi pa smo prisiljeni za doseganje konkurenčnosti podaljševati plačilne roke, kar pomeni, da se škarje dnevne likvidnosti odpirajo. To je v tem trenutku ena večjih težav lesne industrije,« je dejal direktor Skupine Glin Forti Krivec.

Da se še držijo nad vodo, priporočajo dejstvo, da je njihovo stavbno pohištvo še zanimivo za trg in da država vgrajeno ali zamenjavo lesenih oken subvencionira. Seveda pa je to za potreben razvoj premalo. Za nameček je tudi ekološka zavest slovenskih potrošnikov nizka, sicer se ti ne bi v tako velikem številu odločali za nekoliko cenejša plastična okna. Krivec pričakuje, da bo

Forti Krivec: »Ponudba stavbnega pohištva na majhnem slovenskem trgu presega povpraševanje, zato je iskanje priložnosti na tujih trgih nujno.«

slovenski potrošnik kmalu spoznal prednost naravnega materiala in da država v bližnji prihodnosti trend v prid lesenih stavbnih izdelkov. »Hkrati s tem je iskanje tržnih priložnosti na tujih trgih nujno, saj je slovenski, kjer ponudba stavbnega pohištva precej presega povpraševanje, premajhen.« Nekaj poskusov v Italiji, Avstriji in na Hrvaškem so že

opravili, deleži na teh trgih pa niso veliki. Se pa zavzeto pogovarjajo s partnerjema z Bližnjega vzhoda in zahodne Evrope. »Podrobnosti teh poslov še ne bi razkrival. Omenil pa bi, da posel v Izraelu že poteka, in sicer pri nekaj manjših in dveh dokaj velikih projektih. Gre za obnovo starih mestnih središč v Tel Avivu. To je zanesljiv trg, na katerem so priložnosti, za nas pa je pomembno tudi to, da se da na teh trgih delati pozimi. Tako bi lahko zmanjšali vpliv sezonske nihanja oziroma tako imenovane mrtve zimske sezone.«

Montažne hiše ostajajo med cilji

Program lesenih oken, vhodnih vrat, strešnih oken in podstrešnih stopnic so pred štirimi leti dopolnili še z lesenimi montažnimi hišami ter si od tega tudi precej obetali. Krivec je povedal, da se nikoli niso videli v vlogi velikega proizvajalca montažnih hiš, ampak je bil to eden od ukrepov umnejšega poslovanja. V proizvodnji stavbnega pohištva namreč ostaja les, ki zaradi zunanega videza ni primeren za okna in vrata, je pa kakovosten. Iz njega je mogoče izdelovati konstrukcijske elemente za lesene hiše,

kjer se lepljen les prekrije z različnimi oblogami. Njihov cilj je izdelati eno montažno hišo na mesec, »kar se pa v tem trenutku še ne dogaja. Tudi razmere na področju novogradenj nam ne gredo na roko. Je nekaj manjših poslov, prizidkov k vrtcem v okolici. Montažne hiše ostajajo med našimi cilji.«

Poslovanje v skladu z načrti

Glede na to, da sta do konca leta še dva meseca, da imajo naročil dovolj in proizvodne zmogljivosti polne, upajo, da bodo leto 2011 sklenili po načrtih, kar pomeni blizu 5 milijonov evrov prihodkov. Pričakovanja od prihodnjega leta so za zdaj zapisali v osnutku. »Radi bi znova več vložili v posodobitev proizvodnje. Načrtujemo namreč debelejši profil na oknih, za to pa so potrebna vlaganja v orodja in rezila. Posodobili bi radi še lakirnico, površinsko obdelavo lesa, ki je trenutno naše ozko grlo. Vsekakor pa bo osnovni cilj dovolj dela pri stavbnem pohištvi v zimskih mesecih. Pri našem poslu je običajno tako: če je aprila in maja dovolj naročil, je leto praktično že pozitivno,« je sklenil pogovor Forti Krivec.

Sušenje z ionsko tehnologijo

Nov dosežek Gorenja je edinstveni sušilni stroj z ionizatorjem zraka, ki deluje na perilo kot wellness

Mira Zakošek

Gorenje nenehno preseneča z novostmi na področju gospodinskih aparatov. Zadnji dosežek so sušilni stroji Senso CARE, ki imajo vgrajeno ionsko tehnologijo Ion Tech. Ta poskrbi za dodano ravnanje in nego vlaken, zmanjšuje nagubanost perila, odstranjuje statično elektriko in neprijetne vonjave ter ga dodatno osveži. Poleg tega so novi aparati tudi najvišjih energetskih razredov in eden izmed novih modelov je že na voljo slovenskim kupcem. Poleg tega so lepo oblikovani, pa tudi upravljanje je tehnološko najsodobnejše. Celotno generacijo novih sušilnikov bodo tržišču ponudili januarja prihodnje leto.

Novi aparati so tudi lepi

Občani »dihajo« s šestko

Vodstvo Termoelektrarne Šoštanj odpira vrata vsem, ki jih zanima njihovo delo in gradnja šestega bloka - Med občani veliko zanimanja - Gradnja šestega bloka tudi v teh jesenskih dneh uspešno napreduje

Mira Zakošek

Šoštanj, 25. oktobra - Ob tokratnem dnevu odprtih vrat je bila sejna dvorana Termoelektrarne Šoštanj skoraj premajhna za vse, ki so se odzvali vabilu. Z zanimanjem so najprej prisluhnili direktorju projekta blok 6 mag. Miranu Žgajnerju in svetovalcu posloводства mag. Antonu Urankarju. Povedala sta jim, da gradnja šestega bloka Termoelektrarne Šoštanj že

Pilon bo že februarja visok 136 metrov

vse od zgodnje pomladi, kljub številnim preprekam, intenzivno poteka. Vodstvo Termoelektrarne je izpolnilo vse zahteve in revizije, ki jih je zahtevala vlada pred odločanjem o poročstvu, ki pa ga žal pred razpadom vlade niso uspeli pridobiti, to pa bo

seveda investicijo podražilo. Seveda pa računajo, da jim ga bo novi parlament potrdil.

Obiskovalcem sta podrobno predstavila tudi samo gradnjo, ogledali pa so si tudi gradbišče. Najbolj intenzivno ta čas gradijo bunkerski

Tudi v Alstomu že izdelujejo opremo šestega bloka

del glavnega tehnološkega objekta. Trenutno se »pomikajo« od kote 0 do višine 46 metrov, intenzivno pa gradijo tudi pilon, ki ga morajo do februarja zgraditi do višine 136 metrov. Za hladilni stolp zaključujejo temelje, gradijo pa že prvi obroč.

S slikovnim materialom so prikazali, kako »nastaja« glavna tehnološka oprema pri dobavitelju Alstomu. Delno jo tudi že prevzemajo, saj nekatere elemente že vgrajujejo.

Zelo jasno sta tudi povedala, da bloka 6 ni več mogoče ustavit. Vsak takšen poskus bi bil za državo Slovenijo, njeno energetiko, HSE in seveda TEŠ ter Premogovnik, škodljiv. Tako so menili tudi številni obiskovalci, ki so se po obisku s to investicijo kar nekako poistovetili.

Najbolj intenzivno gradijo ta čas bunkerski del glavnega tehnološkega objekta, trenutno se »pomikajo« od kote 0 do višine 46 metrov.

Za hladilni stolp zaključujejo temelje, gradijo pa že prvi obroč.

Zanimanje občanov za gradnjo šestega bloka je veliko

Zlata gazela za KLS Ljubno

Priznanje potrditev dobrega dela –Tudi v kriznih časih je mogoče delati dobro, če ljudje tvorno sodelujejo ...

Tatjana Podgoršek

Ljubljana, 26. oktobra – Na prireditvi v Cankarjevem domu v Ljubljani (minulo sredo) so razglasili najboljša podjetja med hitro rastočimi v Sloveniji. Za zlato gazelo se je potegovalo šest podjetij, dobila pa jo je družba KLS Ljubno, ki je bila lani dobitnica srebrne gazele.

Ta izbor mnoge ne preseneča, saj izvozi kar 83 odstotkov izdelkov, z zobatimi obroči pa podjetje dosega kar 40 odstotkov evropskega in 12 odstotkov globalnega trga. Njihovi zobati obroči so vgrajeni v motorje kar 28 avtomobilskih znamk. Podjetje je eno najbolj avtomatiziranih v panogi, saj je robotiziranih več kot 90 odstotkov proizvodnih procesov. Obenem dosega izredno kakovost proizvodov. Na milijon izdelkov beleži le 1,6 reklamacije. V razvoj novih znanj in veščin zaposlenih ter v razvoj proizvodov in proizvodnih procesov vložijo več kot 4 odstotke celotnih letnih prihodkov.

Zlata gazela – najhitreje rastoče podjetje v Sloveniji za leto 2010 - je KLS Ljubno. Zadovoljstvo Bogomirja Straška na razglasitvi v Ljubljani

Delež novih izdelkov in novih kupcev v skupni prodaji v zadnjih letih znaša od 26 do 30 odstotkov. Spoštovanja vredna je tudi rast dodane vrednosti na zaposlenega: v letu 2010 je dosegla vrednost 70.381 evrov na zaposlenega, kar pomeni podvojitev v petih letih in obenem dvakratnik povprečja slovenskega gospodarstva.

Obveza do sodelavcev, kupcev ...

Družbo KLS Ljubno že 39 let vodi Bogomir Strašek, ki je na vprašanje, ali jih je izbor presenetil, odgovoril: »Moram reči, da se ne udeležujem teh prireditev z razmišljanjem, da bi morali prejeti prestižno nagrado, zato je bil ta izbor zame in za družbo

presenečenje. Zlasti, ker so bili naši konkurenti že pri izboru za savinjsko-zasavsko gazelo in na finalnem izboru zelo dobri nominiranci. Zato je zlata gazela še toliko več vredna.«

Strašek soglaša, da je priznanje potrditev njihovega dobrega dela. Kupci po celem svetu cenijo kakovost njihovih izdelkov, storitev, pravočasne dobave, veliko fleksibilnost in inovativnost, ki jo vlagajo v razvoj lastnih izdelkov in procesov, saj jih s tem podpirajo pri njihovem razvoju. Kot je še dejal Strašek, na priznanja, ki so jih dobili v Sloveniji, gledajo še nekoliko drugače. To so priznanja tudi za njihovo poslovno kulturo in politiko, ki jo gradijo že več kot 20 let, pravzaprav že od takrat, ko jim je bilo najbolj hudo.« V slovenskem prostoru smo dali signal, optimizem, da je možno tudi v najtežjih časih doseči napredek, dobre poslovne rezultate,

če se ljudje razumejo, tvorno sodelujejo, si postavijo prave cilje in zanje delajo. Zlasti se mi zdi pomembno, da to vidijo mladi, ki danes čutijo brezperspektivnost.«

Zlata gazela, pravzaprav vsako priznanje je, meni Bogomir Strašek, velika obveza. Zato se zaradi naziva najhitreje rastoče podjetje v Sloveniji za leto 2010 ne čutijo še bolj odgovorne kot se sicer. Njihova odgovornost in obveza gresta predvsem vsem, s katerimi sodelujejo, s sodelavci v podjetju, zaposlenimi, dobavitelji ... Skratka z vsemi, ki jim pomagajo pri konkurenčnem napredovanju. »Gledamo malo naprej tudi za tiste, ki jih še danes ni v podjetju, pa naj bi imeli v prihodnje to priložnost in se tako počutiti bolj varne, če je možno to reči v tem tako nepredvidljivem svetu,« je še dejal Bogomir Strašek.

Država udarila po graditeljih

Zaradi novele Zakona o kmetijskih zemljiščih projektanti čarajo, investitorji pa norijo – Davek oziroma odškodnina za tisoč metrov veliko parcelo lahko zneso dodatnih 10.000 evrov in več

Milena Krstič - Planinc

Kljub glasnim pozivom, da bi morala država obdavičiti lastnike zemljišč, ki so čez noč obogateli s spremembami namembnosti v novih občinskih prostorskih načrtih, so se na kmetijskem ministrstvu odločili drugače. Z novelo zakona, ki so jo uveljavili z 18. junijem letošnjega leta, so udarili po vseh graditeljih, najbolj prizadeli pa mlade družine in prebivalce na demografsko ogroženih območjih. Gre za uvedbo odškodnine zaradi spremembe namembnosti kmetijskega zemljišča v primeru gradnje objekta na takem zemljišču.

Namesto spodbud oviranje

Pred pridobitvijo gradbenega dovoljenja je po novem – zadeva pa tudi »stare« lastnike zemljišč, ki si bodo gradnjo šele omislili - treba plačati visoke odškodnine za spremembo rabe zemljišč. Dodatni strošek lahko graditelju povprečne hiše na povprečni parceli, veliki tisoč kvadratnih metrov, nanese tudi 10 tisoč ali celo 15 tisoč evrov in več. K temu pa je treba prišteti še daljši postopek pridobivanja gradbenega dovoljenja, kar tudi stane. To pa je tisto, kar bo marsikoga prisililo, da se bo gradnji odpovedal.

»Zaradi tega projektanti čarajo, investitorji pa norijo,« je z enim stavkom dogajanje na področju novogradenj slikovito pojasnil velenj-

Fidel Krupič, načelnik upravne enote: »Gre za nesmisel, ki bi ga bilo treba čim prej odpraviti.«

Robert Bah, projektant: »Odškodnino za spremembo namembnosti je treba nameniti za gradnjo infrastrukture.«

ski projektant, tudi predsednik regijskega odbora Zbornice za arhitekturo in prostor Slovenije Robert Bah.

Pa bi moral v teh kriznih časih, ko bi državljani pričakovali, da bo država gradnjo in gradbeništvo spodbujala, ne pa zavirala, noreti še kdo.

Eno je namembnost, drugo je raba

Ne gre za spremembo namembnosti, ampak za spremembo rabe zemljišča. V tem je »keč«. Odškodnino, ki ni majhna, namreč plačajo vsi. Tudi tisti, ki že imajo stavbno zemljišče za predvideno gradnjo. Ne nanaša se samo na tiste, ki želijo na primer zemljišče iz kmetijskega spremeniti v stavbno.

»Definitivno je treba spremeniti člen, da se odškodnina ne plača za spremembo rabe, ampak sa-

mo za spremembo namembnosti. Prav pa je, da se odškodnina plača za spremembo namembnosti. Primer. Če ima nekdo kmetijsko zemljišče, je cena tega kmetijskega zemljišča zelo nizka. Ko spremeni namembnost, se mu cena zviša. Lahko tudi za desetkrat. V tem primeru davek ali pa odškodnina drži ni problematična, ker bo lahko

država to odškodnino namenjala za kmetijsko dejavnost. Drugače pa je z rabo. Pri njej je dodano vrednost že nekdo prej dobil, spravi v žep. Ali drugače, ministrstvo bi moralo strošek obesiti tistemu, ki spremeni namembnost zemljišča. Ne pa, da plačujejo kupci, ki želijo pozidati nepozidano stavbno zemljišče.«

Kritike so še toliko večje, ker so

Z jasnega neba na tih

Državljeni bi denimo pričakovali, da bodo zakonodajalci preden uveljavijo zakon preverili, kako bo deloval v praksi, izvedli simulacijo. Se kdaj kakšen poslanec, preden dvigne roko, pozanima, kakšne učinke utegne imeti zakon, za katerega je pritisnil na gumb?

»Tukaj bom že štiri leta, a pretiranega zanimanja za to, kako utegne delovati zakon, ki je v pripravi, praktično ni bilo. Edini, ki se je zanimal, je bil, ko je bil še minister, dr. Matej Lahovnik. Častna izjema. Občasno se je za kakšno stvar pozanimal tudi Bojan Kontić, a bolj v funkciji župana kot poslanca. Pretoka informacij ni. Sem pa tudi sam prepričan, da bi bilo pred sprejetjem predpisov vredno temeljito premisliti o tem, kako se bodo izvajali v praksi in kaj bo to pomenilo za ljudi,« pravi Krupič.

Da je zadeva padla kot z jasnega neba pritrjuje tudi stroka. Tega niso pričakovali ne projektanti in ne tisti, ki novelo izvajajo v praksi. Še najmanj pa graditelji.

Da je bila zadeva speljana na tih, je prepričan tudi Bah. »Tisti, ki so aktivno sodelovali v procesih sprejemanja zakona, niso vedeli za kolikšne odškodnine na posamezne parcele bo šlo. Kolikor je meni znano, se je s tem dejavno ukvarjal samo en poslanec. Se oproščam, če jih je bilo več. Očitno ob sprejemanju niso razumeli spremembe namembnosti oziroma spremembe rabe. To pa bo investitorjem prineslo velik dodaten strošek.«

se na ministrstvu odločili, da bodo za izračun odškodnine upoštevali celotno površino parcele in ne samo dela, kjer naj bi stali objekti in to velja tudi za prizidke.

Kako zakon izvajati, vedo le redki

»Gre za veliko breme za tiste, ki gradijo objekte na eni strani in za uslužbenca, ki morajo pred izdajo gradbenega dovoljenja izvesti doda-

tni postopek, na drugi strani. Izdati morajo posebno odločbo v zvezi z odškodnino za spremembo namembnosti zemljišč. Po moje niti ne gre za odškodnino, ampak za davek, in tudi ne gre za spremembo namembnosti, ampak za umetne evidence. Ministrstvo za kmetijstvo preko svojih satelitskih posnetkov ugotavlja, da je nekje, kjer je zazidljivo zemljišče danes travnik, in ker bo jutri nekdo na njem gradil, bo moral za to plačati določeno odškodnino,« razlaga Fidel Krupič, načelnik Upravne enote Velenje.

»Problem pa je tudi ta, da upravne enote nimajo točnih navodil, vlada ne deluje in vse stoji. Tisti, ki se hoče odškodnini izogniti, se ji v tem trenutku ne more, ker tudi ministrstvo za okolje in prostor, kjer zakon ministrstva za kmetijstvo izvajajo, ne ve, kako ravnati,« dodaja Bah. »Za nameček pa moramo upravne enote vsak ponedeljek ministrstvu za kmetijstvo poročati, za katere parcele je bila izdana odškodnina, čeprav je to razvidno iz njihovega računalniškega sistema,« pove Krupič, ki je v zvezi s to novelo prav tako prepričan, da gre za nesmisel, ki bi ga bilo treba čim pred odpraviti.

Četudi je bilo kmetijsko zemljišče spremenjeno v zazidljivo, to še ne pomeni, da se je spremenila njegova dejanska raba.

Niso računali na dodaten strošek

Poseben problem je pri tistih, ki so kupili zemljišče ali dobili podarjenega pred 18. junijem in z gradnjo še niso začeli, ker so čakali na boljše čase. Morda zaradi odobritve kreditov, zbiranja denarnih sredstev, česa drugega. Zdaj so soočeni z novim davkom. Takrat niso računali na dodaten strošek, zdaj pa ga na silo imajo.

Izziv in priložnost

Simon Ogrizek prvi predstavnik Slovenije v upravnem odboru evropske cvetličarske asociacije Florint

Tatjana Podgoršek

V teh dneh se **Simon Ogrizek**, predsednik sekcije cvetličarjev in vrtnarjev pri Obrtno-podjetniški zbornici in vodja poslovne enote Vrtnarstvo Podjetja za urejanje okolja PUP Velenje, mudi na seji upravnega odbora te asociacije, katerega član je postal pred nedavnim. Doslej Slovenija v njem še ni imela svojega predstavnika.

Simon nam je povedal, da je izvolitev v upravni odbor velika čast zanj in za Slovenijo, saj je sekcija Florinta že nekaj let, upravni odbor pa šteje samo pet članov. Pod njegovo taktirko je v Velenju leta 2007 steklo evropsko prvenstvo cvetličarjev in še marsikateri drugi dogodek. Kakšna bo njegova naloga v upravnem odboru evropske cvetličarske asociacije? »Pred dvema letoma sem sprejel obveznosti s področja izobraževanja. To bo eno od najpomembnejših področij delovanja tudi v upravnem odboru. Čaka me vse prej kot lahka naloga, saj je Florint povezan z vsemi cvetličarnami in cvetličarskimi podjetji v Evropi, z izobraževalnimi ustanovami, ki si prizadevajo, da bi bil cvetličarski poklic vedno v koraku s časom, da bi imel zagotovljeno vse tisto, kar je potrebno za nemoteno delo in dobro poslovanje.« Prav tako Florint izvaja številne mednarodne projekte. Med drugim olimpijado poklicev, tekmovanja na svetovni ravni, evropska tekmovanja mladih in starejših cvetličarjev in še in še. Tudi v mednarodnem projektu Leonardo da Vinci potekajo številne nadgradnje, izobraževanja z enim samim ciljem: narediti vse najboljše za poklic cvetličar, vrtnar.

Na njegovi poklicni poti je bilo doslej kar nekaj izzivov, ki jih je – po mnenju mnogih – naredil z odliko. Tudi novemu izzivu, verjamemo, bo kos in ga bo s pridom izkoristil za vse tisto in tiste, ki so tako ali drugače povezani s cvetličarstvom in vrtnarstvom. Bo to priložnost izkoristil tudi za podjetje, v katerem je zaposlen? »Vsekakor. Že sama prisotnost, delovanje, nova poznanstva, nove naveze so nove prilo-

Simon Ogrizek

žnosti. Florint je edina organizacija, ki povezuje in predstavlja cvetličarje in vrtnarje na evropski ravni, priznava jo evropski parlament. Florint je povezan z giganti, ki proizvajajo dekorativne materiale, z obema največjima cvetličarskima zbornicama, z laboratoriji, kjer proizvajajo nove sorte cvetic, rastlin. Za kako veliko evropsko asociacijo gre, dokazuje podatek, da združuje več kot 100 tisoč cvetličarn in cvetličarskih podjetij, ki zaposlujejo blizu pol milijona ljudi in s prodajo cvetja zaslužijo 15 milijard evrov na leto.«

Mesto Velenje je bilo dolga leta med najlepše urejenimi mesti v Sloveniji, sedaj pa vse več občanov meni, da temu ni več tako. Simon priznava, da so trendi res drugačni in hkrati dodaja, da urejanje urbanih mestnih sredin ni enostavna naloga. Včasih je potrebnih več let za izobraževanje, da spoznaš, kaj pomeni urejeno urbano mestno okolje. Pomembno se je navezovati na arhitekturo, pomembni so kontrasti, tam, kjer je to potrebno ... Se pa poznajo prizadevanja pri urejanju Portoroža! »Že skoraj desetletje sodelujemo z nekaterimi tamkajšnjimi hoteli pri urejanju notranjih in zunanjih površin. Včasih ljudje, ki obiščejo Portorož in tudi druge lokacije po Sloveniji, kjer smo prisotni, rečejo: tu je bilo pa Velenje. Ponosni smo na to,« je sklenil pogovor Simon Ogrizek. ■

Za izboljšanje kakovosti življenja občanov

Velenje, 27. oktobra – Pred tednom dni so se zbrali mentorji, dijaki Šolskega centra Velenje (ŠCV) in predstavniki različnih tukajšnjih zavodov, ustanov ter Plavalnega kluba Velenje in se dogovorili o skupnem

sodelovanju v tem šolskem letu.

Zlatka Jambrovič, koordinatorka prostovoljnega dela na ŠCV, je ob tem izrazila zadovoljstvo, ker se je za to obliko dela odločilo 60 dijakov centra. »Ti bodo v povprečju

namenili 30 ur svojega prostega časa za pomoč ljudem v stiski in na ta način sodelovali pri izboljšanju kakovosti življenja in lažšanju stisk ljudi v neposrednem okolju.« Jambrovičeva je še dejala, da se s tem pridružujejo deset milijonski množici prostovoljcev, ki delujejo po Evropi in da bodo aktivno zaznamovali evropsko leto prostovoljstva. ■ Tp

Zanimanje za prostovoljno delo je med dijaki šolskega centra precejšnje

Tudi 'naprešali' so ga

V Vinski Gori pripravili praznik tolč'ka

Vesna Glinšek

Športno-kulturno društvo Lipje, ki je z delovanjem začelo leta 2006, se je lotilo novega projekta. Zdaj že njihovim stalnicam, kresovanju, nogometu na milnici, rekreaciji, izletom in drugim, se je pridružil še tako imenovani praznik tolč'ka – tolč'karija. »Če imajo ponekod pra-

znik piva, pa praznik cvička, naj bo še praznik v Vinski Gori priljubljene pijače - tolč'ka,« so si rekli organizatorji, ki dodajajo, da je bilo sobotno dogajanje prva tolč'karija v Sloveniji. Glavno besedo je ta dan torej imel tolč'ek. Obiskovalcem so 'stari mački' pokazali, kako so ga pridelovali pred mnogimi leti, ki so vse morali narediti ročno. 'Naprešali' so ga toliko, da so ga še popolnoma svežega poskusili najmlajši. Tak je namreč še popolnoma brez alkohola. Nekoliko drugačen pa je bil mošt, ki so ga s seboj prinesli degustatorji iz Vinske Go-

re in okoliških krajevnih skupnosti. Tisti, ki so ga ocenjevali tako obiskovalci kot strokovna komisija. Degustatorje so ločili po tem, ali so v pokušino ljudem ponudili lanske ali letošnji tolč'ek. Kdo je torej zbral največ glasov? Občinstvo se je odločilo, da imajo najbolj dober letošnji mošt na domačiji Lah iz Bevc, kot najboljšega lanskega pa so izbrali Usarjevega. Slednjega je za najbolj dobrega razglasila tudi strokovna komisija, medtem ko se je pri letošnjem odločilu za tolč'ek Športnega društva Ponikva. No, vse pa se le ni vrtele okrog pijače. Tudi moči so merili. Vrv je vleklo pet ekip, rezultati pa so takšni: 1. Črnova, 2. Prelska, 3. Lipje, 4. Vinska Gora in 5. Janškovo selo. In zdaj? Organizatorji so prepričani, da je bila to prva, niti slučajno pa zadnja tolč'karija ... ■

Zavarovanje življenja na prvem mestu

Eno najpogostejših vprašanj, s katerim se posameznik srečuje, je, ali sploh še varčevati. Kako na to gledate kot strokovnjak s tega področja?

»To ne bi smelo biti vprašanje, da je varčevanje potrebno bi moralo biti dejstvo. Kar se mora posameznik vprašati je, kje oziroma kako varčevati. In odgovor na to bo našel, če ve kaj so njegovi cilji, viri, ki jih ima za varčevanje, želje, potrebe, koliko ljudi je odvisnih od njega oziroma njegovih prihodkov. Na trgu je veliko različnih oblik, mnenja sem, da se je treba pred vsako tako odločitvijo posvetovati s finančnim svetovalcem, ne da se on za nas odloči, ampak da nas usmeri. Za naše podjetje lahko rečem, da pokriva celotno Slovenijo, naše poslovalnice lahko najdete na spletni strani www.kd-zivljenje.si ali pridobite informacijo na brezplačni telefonski številki 080 30 30. Hkrati moram poudariti, da svetovalce redno izobražujemo, saj je naš cilj korektno in ažurno svetovanje.«

Kaj torej svetujete vašim strankam?

»Kot sem rekel, stranki pomagamo skozi osebne pogovore odkriti, kaj je tisto, kar si želi, kakšni so cilji in kakšna sredstva ter orodja bo za to potrebovala. Mi smo strokovnjaki za naložbena življenjska zavarovanja, ki so po našem mnenju prava izbira za vse, ki si želijo na eni strani zavarovanje in po drugi strani tudi varčevanje. Naše Fondpolice združujejo priložnosti, ki se najdejo na kapitalnih trgih. Pri naših strankah je za zelo nizka mesečna vplačila dobi aktivno upravljanje premoženja, na drugi strani pa socialno varnost in možnost izplačil v obliki rente. Stranke lahko izbirajo med pestro paleto dodatnih zavarovanj, kot so nezgodno zava-

Dimitrij Šulin, Izvršni direktor področja trženje, KD Življenje d. d.

rovanje, zavarovanje za primer kritičnih boleznih in zavarovanje za primer oprostitve plačila premije. Ne smemo pa pozabiti še na davčne ugodnosti. Če polico obdržimo vsaj za deset let, ni dodatne obdavčitve kapitalnih dobičkov.«

Kateri so tisti produkti po katerih stranke največ povprašujejo?

»Stranke še vedno iščejo določeno obliko zavarovanja in tudi varčevanja. Za nekatere so trenutne razmere primerne za vlaganje in so priložnost za doseg svojih ciljev našli v našem produktu Fondpolica Virtuo Plus, katere prednost je aktivno upravljanje premoženja za razmeroma majhne enkratne vložke. Nasproti

smo šli tudi našim strankam, ki si v tem trenutku ne želijo prevzemati prevelikega tveganja z razvojem različnih oblik zavarovanj z garancijo, eden izmed teh je tudi Zajamčeni paket. Zajamčeni paket je naložba, ki zagotavlja donos v višini najmanj 2,75 % letno. V primeru, da je doseženi donos naložb višji od zajamčene, so življenjska zavarovanja z vključenim Zajamčenim paketom udeležena tudi v pripisu letnega presežka. Tako je KD Življenje z uspešnim poslovanjem v letu 2010 zagotovila 4,25-odstotno donosnost na oblikovano matematično rezervacijo in s tem udeležbo v presežku življenjskih zavarovanj.

S tem smo iz togih klasičnih zavarovanj vzeli moment, ki je stranki pomemben, garancijo, jo dodali naložbenim življenjskim zavarovanjem ter tako izpolnili še eno izmed želja naših strank.«

Kaj trenutno bogati vašo ponudbo?

»Trenutno je naš največji adut Fondpolica Virtuo Plus v okviru katere se sredstva zavarovancev aktivno upravljajo in to za zelo majhne vložke v primerjavi s podobno ponudbo na trgu. Segmentirali smo naše Fondpolice po ciljnih skupinah, posebej za otroke, družino, podjetnike itd. Preboj smo naredili tudi pri ponudbi dodatnih zavarovanj. Ravno pred kratkim smo ponudili dodatno nezgodno zavarovanje za smučarje. Kot veliko novost pa smo našim strankam predstavili v obliki dodatnega življenjskega zavarovanja Boljše življenje v okviru katerega ponujamo, v sodelovanju z Inštitutom za DNK analize, dodatno preventivno storitev - DNK analizo.« ■

Takole so mošt pridobivali pred leti ...

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

Biseri vrtov skupine Gambatte

Na vrtu Vile Bianca odprli razstavo velikih keramičnih skulptur, ki dajejo vrtu, ki je biser tudi sam po sebi, novo vsebino – Razstavlja 8 članic in 1 član skupine, ki vedno preseneča

Velenje, 27. oktobra - V okviru Društva šaleških likovnikov že pet let uspešno deluje skupina umetnic in umetnikov, ki ustvarja predvsem velike skulpture iz keramike. »Mnogi nas sprašujejo, zakaj smo si naredili ime Gambatte. To je klic, ki ga keramiki uporabljamo preden skulpturo zapečemo, pomeni pa »vse dobro«, je ob odprtju razstave v četrtek popoldne povedala Vika Meh, pobudnica ustanovitve skupine, ki v njej tudi aktivno deluje. Besedna igra je zgovorna, saj je skupina iz projekta v projekt boljša. V to se bo prepričal vsakdo, ki bo obiskal vrt Vile Bianca, skulpture pa si boste lahko ogledali tudi v zimskih mesecih.

Presenetili so že z velikimi glinenimi formami, ki so jih razstavili ob uradni otvoritvi obnovljene Vile Bianca. Sedaj so se namensko lotili

skulptur, ki res pašejo na vrt te vile, ki je sama po sebi zgodovinski biser, pa tudi biser sodobne obnove. »Ne le, da smo tudi tokrat izdelovali velike skulpture na povsem keramičen način, kar pomeni, da so votle, delane tako kot se delajo manjši gli-

Člani skupine Gambatte so bili veseli, ker so njihove vrtno »bisere« iskrečno pohvalili vsi, ki so si jih ogledali že prvi dan. Razstavo so odprli pri vходу v vilo, skulpture pa stojijo po vsej okolici.

neni predmeti, preizkusili smo tudi novo tehniko in skulpture zaščitili s posebnimi zaščitnimi premazi, ki omogočajo, da bodo lahko na vrtu ostale vso zimo,« je še dodala Mehova. Majhne in velike, pisane in povsem bele skulpture so izdelovali iz vseh treh naravnih glin – temne, rdeče in bele, nekaj so jih avtorice odele tudi v žive barve, večina pa je obdržala naravno barvo glin, ki se med peko pri 1000 stopinjah celzija vedno spremeni. S skulpturami so poudarili lepoto objekta in njegove okolice, hkrati pa opozorili na pomen kulture vrtov in povezanosti umetnikov z naravo. To je ob odprtju poudaril tudi župan Bojan Kotičič.

Na vrtu Vile Bianca svoje glinene skulpture predstavljajo Vera Benda, Vlado Cencel, Jerneja Kemperle, Mija Kemperle, Biserka Kraljič Filipan, Marjana Lemež, Vika Meh in Magda Posedel, dela Milice Tičič pa so razstavljena v vili. Tematike so zelo različne, od dobrih duhcev, do velikega ptičjega para, skulptur matere z otrokom, krtka, hude mravljičice, umetniških božičnih jelk, pa do nabiralke rož, ki so jo edino postavili na zelenico in jo izbrali tudi za naslovnico kataloga, ki so ga izdali ob odprtju razstave. Avtorica Marjana Lemež nam je zaupala, da je deklici, ki jo je upodobila, ime Neža.

■ bš

Tri desetletja OŠ Gorica

Premiera projekta iMAGINARNE eSENCE

Velenje, 9. novembra - V sredo, 9. novembra, bo v 19. uri v Domu kulture Velenje premierna uprizoritev umetniškega projekta večmedijske in interdisciplinarne narave iMAGINARNE eSENCE. Gre za križanje elementov performativnih umetniških praks z video umetnostjo in avtorsko glasbo. Idejno je projekt delo Staneta Špegla, ki je zanj napisal tudi avtorsko glasbo in oblikoval video. Plesalk Plesnega teatra Velenje – Tina Benko, Neža Jamnikar, Neža Tevž in Lucija Boruta - bodo nastopile pod taktirko koreografinje Nine Mavec Krenker. Producent dogodka, ki poteka pod okriljem Evropske prestolnice kulture (EPK), je Festival Velenje.

Projekt iMAGINARNE eSENCE obsega šest zgodb, ki predstavljajo preteklost, sedanjost in prihodnost šestih partnerskih mest projekta EPK Maribor 2012. Kot partner v projektu poleg Velenja sodelujejo tudi Slovenj Gradec, Ptuj, Murska Sobota in Novo mesto. Dinamična predstava se v celoti dogaja za filmskim platnom, kar omogoča igro senc in svetlobe le v črno-belih kontrastih. Za platnom, ki služi kot edini medij interakcije med gledalci in izvajalci, je živ nastop plesalk kombiniran z video projekcijami računalniško animiranih kulis in plesnih gibov senc oziroma silhuet. Projekt je ena od prvih produkcij, ki je celovito naravnana na združeno zgodbo EPK 2012, v Festivalu Velenje pa upajo, da ga bodo v letu 2012 videli tudi v drugih partnerskih mestih. Dogaňanje na odru je ritmično in zvočno uglašeno s kombinacijo klasične in elektronske glasbe. Avtor Stane Špegel je navdih zanj iskal tudi v delih pianista in skladatelja Franza Liszta, katerega dvestoto obletnico rojstva slavimo letos.

Imaginarne Esence so poleg Pikinega festivala in Poletnih kulturnih prireditev že tretji projekt, ki bo v letu 2011 izveden v produkciji Festivala Velenje. Čeprav bo predstava brezplačna – poklanjajo jo tudi imetnikom letošnjih abonmajev - pa je rezervacija vstopnic obvezna.

■ bš

Svet zavoda EPK Maribor 2012 je prejšnji četrtek predstavil program vseh dogodkov v največjem kulturnem projektu Slovenije doslej. V Mariboru in petih partnerskih mestih bo izvedenih kar 412 projektov v skupni vrednosti 16,5 milijona evrov. Velenjčani se predstavljajo s 24 zanimivimi, žanrsko zelo raznolikimi projekti. Šest jih bo zaznamovalo že letošnje leto, pet pa se jih bo nadaljevalo v letu 2012.

S prireditve Čarobni trikotnik

Jubilej so z glasbeno pravljico Čarobni trikotnik obeležili v Domu kulture

Milena Krstič - Planinc

Velenje, 27. oktobra - S čarobno prireditvijo, tak je bil tudi naslov, »Čarobni trikotnik«, so v četrtek zvečer v Domu kulture v Velenju z glasbeno pravljico obeležili 30-letnico Osnovne šole Gorica. Ta je svoja vrata odprla pod imenom Osnovna šola bratov Mravljakov 1. septembra leta 1981.

»Trideset let se na prvi pogled zdi kratka doba, pa vendar je lahko zelo bogata, ustvarjalna in uspešna. Naša je bila taka. Zelo smo ponosni na projekt, s katerim obeležujemo obletnico, in ki smo ga pripravljali skupaj. Ponosen sem na sodelavke, sodelavce, učence in starše. Prireditve ima naslov Čarobni trikotnik, ki ponazarja vse to. Če bo tako kot je bilo prvih trideset let, ustvarjalnih, inovativnih in zanimivih tudi v prihodnje, se nimamo česa bati,« je dejal ravnatelj šole, Ivan Planinc.

Viktorija Strozak: »Niti enkrat nisem pomislila, da bi šla drugam.«

Viktorija Strozak, predsednica sveta zavoda, je ena tistih učiteljic in učiteljev, ki so tej šoli zvesti od prvega dne. »V teh tridesetih letih niti enkrat nisem pomislila, da bi zamenjala službo. Zdi se mi, da to veliko pove. Ali pa vse.«

Prireditve se začne s himno in spotom: »... Šola, ki učenec vsak jo rad ima, čeprav se včasih zdi, da bi raje ostal doma ...«

PET KOLONA

Priložnost za klasično grafiko

Nataša Tajnik Stupar

Osrednja tema letošnjega 29. grafičnega bienala v Ljubljani, z otvoritvijo 23. septembra (trajal bo do 20. novembra) je dogodek. Torej Mednarodni grafični bienale bo leta 2013 obrnil svojo 30. edicijo. Mednarodni grafični bienale je leta 1955 zasnoval dr. Zoran Kržišnik, ki je postavil njegovo konceptualno kot tudi produkcijsko zasnovano. Sprva je bil grafični bienale orientiran na področje bivše Jugoslavije, kasneje pa se je ob privolitvi raznih jugo politbirojev obrnil tudi v internacionalni kontekst in postal sčasoma svetovno priznana likovna manifestacija, ki je s svojo specifično naravnostjo, h mediju klasične grafike, grafičnih tehnik in novosti v kontekstu izpolnjevala pomembno vlogo v predstavljanju in razstavljanju svetovne umetniške grafične produkcije v smislu klasičnih grafičnih tehnik.

Klasična grafika v kontekstu likovnih področij zaobjema likovne izdelke, ki so nastali s pomočjo odkrivanja z neke predhodne predloge oz. matrice, ponavadi so le-ti stiskani v večih izvodih, kar je glavni namen reproduciranja v različnih grafičnih tehnikah tako visokega, globokega in ploskega tiska. Sklop grafičnih tehnik se je razvijal od cca. 16. st. dalje in se prilagajal potrebam reproduciranja tako informacijskih kot vizualnih sporočil. Umetniška grafika se je razvijala vzporedno in je ponujala in bogatila obstoječe grafične tehnike z eksperimentalnimi raziskovanji v kontekstu tehnoloških izboljšav in novosti, ki so nastajale vzporedno z razvojem na drugih področjih. Tehnološko obstaja cel kup grafičnih tehnik, med drugim linorez, lesorez, jedkanica, akvatinta, mezo-tinta, sitotisk, suha igla, serigrafija, litografija, monotipija, ki so s svojo pojavnostjo toliko unikatne in zaradi specifičnih tehnoloških značilnosti toliko posebne, da se jih tudi v današnjem času, kjer obstaja nešteto računalniških, dizajnerskih orodij in raznih posebnih filtrov takšnih in drugačnih, ne da dobiti drugače kot pa s samo grafično izvedbo. Ljubljanski grafični bienale je izšolal tudi celo vojsko grafikov ljubljanske grafične šole, ki so s svojo kvaliteto tako tehnološko kot konceptualno posegali v sam vrh svetovne produkcije umetniške grafike. Posledično je tudi na ljubljanski ALUO obstajal grafični oddelek (obstaja še danes, vendar zaradi razmer, ki trenutno vladajo na slovenski likovni sceni, ni za širjenje in spoznavanje starih, klasičnih grafičnih tehnik nekega posebnega zanimanja), ki je kvalitetno posredoval klasična znanja v kontekstu umetniške grafike bodočim likovnim ustvarjalcem.

Spomnim se svojih obiskov grafičnih bienalov, kjer smo bili študentje po navadi feni Japoncev in Rusov, ki so vedno znova presenečali s svojimi inovativnimi pristopi. Bienale pa se je z menjavo mainstreama začel spreminjati in po zadnji Kržišnikovi ediciji začel postajati sodoben v kontekstu novih medijev in »novih« vizualnih praks, ki so s svojo glavno značilnostjo, izginjanja umetniškega artefakta posegle tudi v izgon umetniške grafike iz grafičnega bienala. Umetniška grafika je tako postala vse kar se odnese kakorkoli, lahko se naprinta, sfotokopira, ...nalika ...itd. Danes pa je to vse, kar je in kar se lahko zgodi z nekim dogodkom, kakršnim koli, in ob katerem se lahko sproži diskurz takšen ali drugačen, se izpolni obrazec za razpis za finančna sredstva. Ostane ime likovne manifestacije, ki je izgubila svoje bistvo, ki je bilo v osrčju prikaza grafične tehnike in posledično nekih novih likovnih, vizualnih vsebin, ki so se dotikale vizualnega opisovanja sodobnosti skozi star, klasičen, grafični medij.

Kustoski aparat slovenske sodobne vizualne scene se mi zdi znova in znova še vedno tako zakompleksan in prepričan v nevedenje neke skrivnosti, ki jo poznajo le »vpoklicani« nadarjeni likovni ustvarjalci, da verjetno (mogoče zagotovo) nezavedno hlepijo in delujejo v veri in želji po umetniškem delovanju in produkciji, kot pa v smelosti in verodostojnosti predstavljanja le-te. 29. grafični bienale s svojim nizom raznorodnih dogodkov in performansov, raznih predavanj, debat in okroglih miz na dano temo je ena izmed brc v prazno, sploh pa kontekst imena in vsebine je, kot pubertetniško zanikanje obstoječega.

Mogoče je pa zdaj čas, da pa »neuki provincialci« nadaljujemo tradicijo ohranjanja določenih znanj in prenašanja le-teh na prihajajočo generacijo, saj bi resnično bilo škoda, da produkcija slovenske umetniške grafike postane en navaden pink performans, pri katerem ima glavna zvezda popolnoma čiste roke. Ker sodobna slovenska umetniška grafika po vsej verjetnosti nima neke visoke tržne vrednosti, je mogoče ravno zdaj pravi čas, da si lokalne umetniške zbirke nabavijo nove kose grafičnih listov še delujočih mladih slovenskih grafikov, razstavišča pripravijo nove razstave, ki bodo obogatile naš vizualni predstavitevni prostor. Ljubljanski mednarodni grafični center sicer obljublja naslednjo edicijo grafičnega bienala spet bolj grafično obarvano. Pa se pustimo presenetiti, mogoče pa bo ravno leto 2013 prelomno za slovensko umetniško grafiko.

RADIJSKI IN ČASOPISNI MOZAIK

Barbara Bralič

Naši družini na Starem trgu v Starem Velenju se je pred časom pridružil nov simpatičen obraz, za poslušalce pa tudi nov glas – Barbara Bralič iz Šmartnega ob Paki.

Barbara je povedala, da je že kot majhno dekletce sanjala o delu v medijih. Sanje so se ji začele uresničevati, ko je naredila prve korake pred radijskim mikrofonom že v šmarški osnovni šoli, jih nato nadaljevala na manjši komercialni radijski postaji, sedaj pa je že nekajkrat nagovorila poslušalce in poslušalke iz studia Radia Velenje. »Želja po interpretaciji, po pisanju in zanimivem oblikovanju besedil, ki sem jih nato rada prebrala na glas, stik z ljudmi Vse to so razlogi, zaradi katerih se preizkušam v vlogi moderatorke. Za zdaj radijske, me pa vleče tudi TV. Po izkušnjah prijatelja Andreja Hoferja, je bolje začeti tako kot

Barbara Bralič je v studiu Radia Velenje gostila zmagovalko talentov Julijo Kramar

sem, se dokazati in nato, če bo želja po drugem mediju še velika, sprejeti še takšen izziv.«

Študij ekonomije, ki ga je končala, ji ne prinaša pravega zadovoljstva. Je premalo ustvarjalno, dinamično, ima premalo skupnega s tistim, kar je pisano njej na kožo. »Sedla sem za računalnik, napisala kar nekaj prijav in najprej mi je odgovorila urednica Radia Velenje Mira Zakošek.«

Ustrezajo ji dežurstva ob koncu

tedna, med radijskimi rubrikami pogovor z glasbenimi gosti ob petkih, velik izziv, meni, so poročila. »Ko jih poslušas, ne veš, koliko truda je zanje potrebnih.« Zaposlena je v družinskem podjetju, kjer je zadolžena za dopise, pripravo reklamnega materiala, vzdržuje internetno stran. »Vsekar so moji načrti sedaj povezani tudi z radijem, moderatorstvom ...« je se povedala Barbara.

Glasbene novičke

Aktivni Res Nullius

Velenjski prvaki garažnega rokenrola Res Nullius po dveh letih koncertnem premoru v teh dneh pospešeno nastopajo in promovirajo svoj novi album Prekletih bazar. Do konca leta jih čaka vsaj še sedem nastopov po različnih slovenskih krajih, med katerimi velja posebej omeniti nastop v kulturnem ljubljanskem koncertnem prizorišču CUK Kino Šiška (9. novembra), kjer bodo posneli tudi videospot, in seveda dva domača, velenjska nastopa. 12. novembra ob 18. uri bo skupina sodelovala na snemanju radijske oddaje za Val 202. Snemanje bo potekalo v eMCE placu in bo javno, zato vabljeni vsi pristaši skupine. 23. decembra pa bodo Res Nullius nastopili še na velikem koncertu v velenjski Rdeči dvorani.

petnajstih letih spravi s preostalimi člani zasedbe Take That in z njimi posnel album z naslovom Progress.

Kriv je bil alkohol

Štiri mesece po smrti britanske pevke Amy Winehouse je končno pojasnjen tudi vzrok njene smrti. Kot kaže poročilo mrliške oglednice Suzanne Greenaway, naj bi bil za smrt zvezdnice kriv alkohol. V poročilu je zapisala, da je pevka uso-

Brendiju v slovo

Več kot štiri mesece po smrti glasbenika Branka Jovanovića Vunjaka – Brendija prihaja v javnost njegov zadnji studijski posnetek, skladba z naslovom Pohorska roža. Skladbo je dokončal 16. junija letos, le tri dni pred svojo nenadno smrtjo, ko mu je po nastopu v Lipici odpovedalo srce. Skladba bo v mesecu novembru izšla tudi na albumu z naslovom Brendiju v slovo. Na spo-

Nov album Nine Pušlar

Nina Pušlar je 25. oktobra, prav na svoj 23. rojstni dan, predstavila svoj že tretji studijski album. Njena

tretja samostojna plošča nosi naslov Med vrsticami, pod istoimensko skladbo pa se je Nina podpisala tudi kot soavtorica glasbe. Tudi tokrat je veliko vlogo pri ustvarjanju albuma odigral Martin Štibernik, s katerim Nina sodeluje že od začetka svoje glasbene kariere. Na albumu je sicer dvanajst novih skladb in dva dodatka. Prvi je skladba Bilo lepo bi z letošnje Eme, ki je dobila nekoliko drugačno preobleko, drugi dodatek pa je duet z Janom Plestenjakom.

Robbie spet sam

Britanski glasbenik Robbie Williams po vrnitvi v skupino Take That prihodnje leto spet napoveduje nov samostojni album. To bo po letu 2009 prvi Williamsov samostojni album, sicer pa že deveti studijski. Izšel bo jeseni prihodnje leto pri založbi Universal, h kateri je Robbie prestopil, ko je zapustil založbo EMI. 37-letni britanski zvezdnik je v petnajstih letih svoje samostojne kariere prodal 60 milijonov albumov in osvojil kar šestnajst britanskih glasbenih nagrad brit. Lani se je po

mninski plošči bodo skladbe, ki ohranjajo spomin nanj in jih prepevajo pevci, pevke in ansambli za katere jih je Brendi napisal in uglašbil. Bil je zelo plodovit avtor, saj je zapustil zakladnico s približno 500 avtorskimi skladbami, ki so jih poleg njega prepevali Don Juan, Natalija Kolšek, Korado, Hajdi, Boris Kopitar, Majda Arh in še mnogi drugi.

zelo ... na kratko ...

TABU

Prijubljena skupina Tabu bo tudi letos, podobno kot lani, nastopila v velenjski Rdeči dvorani. Tudi letos se bo Max klub razširil v Rdečo dvorano, kjer bodo v soboto, 19. novembra, nastopili Tabujevci z gosti Big Addiction, Voyage in Legalo kriminalno.

ERIK IN TRKAJ

Po uspešnem komadu Svet je moj, ki je zaznamoval letošnje poletje, se Erik in Trkaj vračata v akcijo. Pesem Dvigni v zrak govori o mobilizaciji mladine in ostalih generacij. Tudi to pesem je produciral Damjan Jovič, pri besedilu pa mu je pomagal Boštjan Nipič – Nipke.

STRANCI

Skupina je izdala nov single Lost In Translation, tokrat v angleščini, k sodelovanju pa je priskočil pevec Marko Duplišak (LastDayHere). To je prvi posnetek Strancev v novi zasedbi, ki se ji je pred kratkim pridružil basist Grega Sevnik. Pesem nakazuje glasbeni izraz prihajajoče tretje plošče, ki bo predvidoma izšla maja 2012.

LEELOOJAMAI

V začetku oktobra so LeeLooJama is napolnili CUK Kino Šiška in širši publiko predstavili svoj nov album Excuse My Imagination. Po prvi uradni predstavitvi, ki je požela dobre ocene albuma, se skupina odpravlja na promocijo albuma po Sloveniji.

ELVIS JACKSON

Njihovi nastopi na Otoku, kjer so se mudili v prvi polovici oktobra, so pustili zelo dober vtis. Na sedmih nastopih so uspeli prepričati pregovorno zahtevno otoško publiko. Najbolje so jih sprejeli na uvodnem koncertu v Dovru, nič slabše pa ni bilo v Londonu, Hastingsu, Southamptonu in drugod, kjer so se pojavili.

PESEM TEDNA NA RADIU VELENJE

Izbor poteka vsako soboto ob 9.35 uri. Zmagovalno skladbo pa lahko slišite v programu Radia Velenje dvakrat dnevno: po poročilih ob 9.30 in po poročilih ob 18.30.

1. SAMUEL LUCAS - Novo srce
2. INNA feat. JUAN MAGAN - Un momento
3. KATY PERY - The One That Got Away

Nova pesem Samuela Lucasa z naslovom Novo srce zanj pomeni začetek novega obdobja, saj je začel sodelovati z novo producentsko ekipo. Sprememba je bila očitno uspešna, kar dokazuje tudi tokratna zmaga v izboru pesmi tedna Radia Velenje.

LESTVICA DOMAČE GLASBE

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

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

www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. KINGSTON - ALALALI

2. NINA PUŠLAR - POZDRAV Z LJUBEZNIJO

3. SAMUEL LUCAS - NOVO SRCE

4. JAMES MORRISON - I WON'T LET YOU GO

5. VLADO PILJA - KAO GALEBI NAMORU

6. NEISHA ft. TOKAC - NAJIN PLES

7. FLIRRT ft. TINKARA KOVAČ - KLOVN

8. MAROON 5 feat. C. AGUILERA - MOVES LIKE JAGGER

9. ADI SMOLAR - OPOZICIJA

10. RUDI BUČAR - NAJ TRAJA

11. EVIL EVE - NISEM DOBRA VILA

12. SARA KOBOLD - SAMO TI

13. NICKELBACK - WHEN WE STAND TOGETHER

... več na: www.radio-alfa.si

Prvouvrščeno pesem lahko slišite vsak dan ob 8h, 11.40h, 16h in 20h na...

radio@alfa slovenski gradec 103,2 & 107,8 MHz

↑ Brigita Slemenšek in Janja Štrigl iz Termoelektrarne Šoštanj sodita med tista dekleta, ki imajo dobre volje toliko, da jo delijo še drugim. Vedno sta nasmejani, pa četudi se delo zavleče pozno v popoldne, in seveda tudi ko si nazdravita – pa čeprav le z bistro vodo!

→ Vera Benda iz znane podjetniške družine iz Nazarij je zadnje čase pogosto v Velenju. Zaradi gline. Ta je njena strast že nekaj let, njeni umetniški izdelki pa so vedno boljši. V skupini Gambatte se odlično počuti tudi zato, ker so ustvarjalci v njej postali odlični prijatelji. Prijatelja sta tudi njena »ptička«, veliki glineni skulpturi, ki ju je, postavljeni v vrt Vile Bianca, čisto rahlo objela. Tudi sporočilo skulptur je prijateljsko – v paru je vse lepše, kajne?

↑ Na prireditvi ob 30-letnici OŠ Gorica so med mnogimi drugimi toplo sprejeli tudi pisatelja, publicista in avtorja besedil za glasbo Ivana Sivca. Šola z njim sodeluje od takrat, ko je bil gost bralne značke. Ko je slišal, kako poje njihov otroški pevski zbor, je obljubil, da bo zanje nekaj napisal. In je. Njegov Čarobni trikotnik je bila tudi podlaga prireditvi.

frkanje

levo & desno

Nasprotje

Zdravniki nam priporočajo življenje in gibanje v svežem zraku v naravi. Mnogi sami pa se tega sploh ne držijo. Ne miha jih, na primer, zaposlitev v Zgornji Savinjski dolini.

Nazadovanje

Kazalce smo spet premaknili nazaj. Tudi mnogi naši kazalci razvoja se premikajo v isto smer.

Pol je bilo dovolj

Rudar je pokalno tekmo v Novi Gorici dobil na pol. In se uvrstil v polfinale.

Meh – Kontič

Jaz tebi občino, ti meni parlament. Andreja Katič pa nič.

Varčevanje

Banke in nekatere druge ustanove nam nudijo veliko možnosti za varčevanje. A kaj ko občanom to ne dovoljujejo ustanove, kjer delajo, ali pokojnine.

Celjske vile

Dogaja se čudež. Celjani bodo Velenčanom podarili vile. No, natančneje, celjsko podjetje bo v Velenju zgradilo vile.

Razlika v belem

Voda iz Zgodnje Savinjske doline teče v eno smer. Mleko v več smeri.

Teško čakajo

V Šmartnem ob Paki težko pričakujejo izgradnjo povezovalnega vodovoda in s tem boljše oskrbo s kakovostnejšo vodo. Ne le vinogradniki.

Premiki

Zaradi premikov v gradbeni jami v Gorici bližnja šola menda ni ogrožena. Žal – pravijo nekateri šolarji.

Razlika

Čudno, dan reformacije slovesno slavimo, našim reformam pa nasprotujemo!

ZANIMIVO

Sladkarije zobozdravnikom!

Ko so to leto zobozdravniki razmišljali, kako bi otroke obvarovali kariesa, niso mogli mimo pravkar minule noči čarovnic. Na ta večer se namreč predvsem v angleško govorečih deželah otroci preoblečejo v kostume in hodijo od vrat do vrat prosit za sladkarije. Zobozdravnikom tovrstno početje seveda ni všeč, zato so z različnimi reklamami, prepovedmi in nagradami že poskušali preprečiti otroke, naj jedo čim manj sladkarij, ki uničujejo njihove zobke. A največkrat neuspešno. To leto pa so se domislili nove akcije: otrokom, ki so za noč čarovnic zbirali sladkarije, so ponudili, da te prinesejo njim, v zameno pa so jim ponudili en dolar za slabega pol kilograma sladkarij (z omejitvijo, da lahko en otrok dobi največ pet dolarjev). Poleg tega je vsak otrok, ki jim je oddal sladkarije, dobil tudi novo zobno ščetko.

daje nepopisno. Zmagovalec kviza ima zelo jasne a skromne načrte za prihodnost. »Zelo rad berem,« je povedal in pojasnil, da si pred zmago ni mogel privoščiti veliko knjig, sedaj pa si bo uredil knjižnico. Del denarja bo namenil tudi za izobraževanje, saj se želi pripraviti na zahtevne izpite za indijskega javnega uslužbenca. Kot je še pove-

Prvi revni milijonar v Indiji

Mlad računalničar iz Indije Sushil Kumar, ki na mesec zasluži 130 ameriških dolarjev, je postal prvi človek v Indiji, ki mu je v priljubljenem kvizu Lepo je biti milijonar uspelo osvojiti milijon dolarjev. »Neverjeten podvig! To je dokaz, kaj lahko doseže običajen človek,« je dejal voditelj kviza in dodal, da je bilo veselje v studiu po koncu od-

dal novopečeni milijonar, prihaja iz revne družine, ki si ni mogla privoščiti televizorja, zato je kviz redno gledal pri sosedih, ki so opazili njegovo znanje in ga prepričali, naj se prijavi za sodelovanje.

Z žago nad parkirno uro

Večina voznikov, ki parkira napačno in zato dobi kazen, se sicer

razjezi, vedar se slej kot prej pomiri in plača kazen. A ne vsi. V Brooklynu sta dva moška svoje vozilo parkirala ob cesti, ko sta prišla nazaj, pa jima je policistka želela zaračunati kazen, saj jima je parkirna potekla. Medtem, ko se je eden dogovarjal s policistko, se je drug v

ozadju pojavil z motorno žago. Policistka se je prestrašila, on pa se je z žago obrnil proti parkirni uri in jo prežagal na pol. S svojo jezo in nespametnim dejanjem pa policistke ni ravno pomiril...

Enojajčni dvojčici rodili na isti dan

Enojajčni dvojčici so navajeni praznovati skupaj, toda enojajčni dvojčici iz Indiane ne bosta sočasno praznovali enega, temveč kar dva rojstna dneva. V porodnišnici sta namreč 21-letni Jessica in Jennifer Patterson prav na isti dan povili otroka, prva punčko, druga pa fantka.

Jennifer je svojo hči poimenovala Adalynn Rose Patterson, dojenčica pa je imela ob rojstvu nekaj težav s pljučnim krilom, vendar so te že minile. Osem ur in pol kasneje

je s pomočjo carskega reza rodila tudi Jessica, sinu je dala ime Mason Douglas Patterson in izrazila očitno zadovoljstvo, da sta s sestro rodili na isti dan.

Onesvestilo se je 136 učencev

V Kambodži se je nekaj dni nazaj skoraj ob enakem času onesvestilo 136 učencev. Dijaki so stali na vrtu srednje šole, saj naj bi bili tako kaznovani, ker niso izkazali spoštovanja državni zastavi. Za krivca dogodka je policija določila »krivdo okoliških dreves, ker so porabila preveč kisika. Sledč analizam bol-

nišnice so vsi mladostniki omedleli zaradi ogromnih dreves, ki rastejo v šolskem kompleksu in na okoliških kmetijskih površinah, ki obkrožajo šolo.« je izjavil vodja policije kamboškega okrožja Chamkar. Dodal je še, da za omedlevo nikakor ni kriva kazen ali kateri od učiteljev, ki so »prav tako imeli težave z dihanjem in so se počutili omotično«. Zdravnik tamkajšnje bolnišnice je povedal, da je za premalo kisika resnično krivo izobilje dreves, ki so »ujela« kisik ter dodal, da je prvih pet dijakov, ki so se onesvestili, dejansko stalo pod ogromnim drevesom. No, nekaterim strokovnjakom se zdi razlaga nekoliko nenavadna.

»Veseli smo novih obrazov!«

Akademski ples, Dnevi mladih in kulture, Mamice študentke, Knap žur – To so eni izmed najbolj uspešnih projektov ŠŠK-ja – Tradicionalne aktivnosti bodo še boljše, novih bo vse več

Tina Felicijan

»Ne boš verjel, kako ti bo leto hitro minilo,« je pred slabim letom predsedniku Šaleškega študentskega kluba Žanu Delopstu rekel njegov predhodnik Janko Urbanc. In res je tako: študenti so izpeljali številne projekte, zakorakali v novo študijsko leto in spet so pred vrati volitve. »Kar naenkrat bomo spet takole sedeli in se pogovarjali, kaj vse smo dosegli,« razmišlja Žan Delopst, ki se v teh dneh pripravlja na ponovno kandidacijo.

Vse aktivnosti bi težko prešteli

Takoj po prevzemu mandata so ŠŠK-jevci organizirali tradicionalni Knap žur – srečanje šaleških študentov v Mariboru. Med socialnimi projekti je najbolj viden Mamice študentke, ki so ga izpeljali pred božičem. »Zavedamo se, da mogoče nimajo vsi enakih možnosti in je ob študiju težko vzgajati otroke. Zato študentom staršem podarimo bon v vrednosti 50 evrov in trgovini z otroško opremo. Verjamem, da to vsem polepša praznike,« je povedal Žan.

Vsak mesec prireajo dogodke, ki se jih udeležijo okrog 40 študentov. V izpitnem obdobju organizirajo kak izlet, pohod ali družabni večer, da se malo sprostijo. Po predahu se odpravijo na smučanje v Nassfeld, kjer so z mislimi že pri največjem projektu leta: Dnevi mladih in kulture. To pa je najvišja točka delovanja kluba in dogodek, ki študente najbolj aktivira in jim ponudi največ raznovrstnih vsebin.

Po izpitnem obdobju se študenti sproščajo v taboru v Ribnem. Izka-

žejo se tudi tam. »Starosta velenjskih tabornikov Sine nas večkrat pohvali, kako skrbimo za tabor in kako preživljamo teden v naravi,« pripoveduje Žan. Potem sledijo

zidali nove, naredili strop, položili laminat in pleskali. Uredili so si res prijeten plac: »ŠŠK ima prvič tako pisarno, da je nanjo res lahko ponosen. Še posebej zato, ker smo jo

Poleg koncerta na gradu, se je Žanu najbolj vtisnil v spomin pogovor z Jocom Žnidaršičem. Med najboljšimi dogodki letošnjega DMK-ja je bil tudi koncert domačina Roberta Jukiča.

Foto: Goran Petrašević

prilave na novo študijsko leto in s tem nove aktivnosti.

Prva pisarna z dnevno svetlobo

Šaleški študenti so letos uresničili svojo dolgoletno vizijo: odpreti pisarno, v kateri bodo lahko nemoteno delali, urejali arhiv, vodili sestanke in sprejemali goste. Potem ko so obredili že kar nekaj kleti in skladišč, so dobili mesto v eMČe placu, kjer so včasih bile pisarne mladinskega centra. Večino del so opravili sami: podirali so stene in

uredili sami. Zdaj nam ni več nerodno koga povabiti na sestanek. Uredili smo arhiv, prostora je dovolj za vse, ki imajo kaj za postaviti v klubu,« je ponosen Žan.

Skupaj s pisarno je prišla tudi točka za urejanje študentske prehrane, ki je hkrati med največjimi pridobitvami preteklega leta. Tako si je bone priskrbelo več kot 1300 študentov. »Prav to je namen kluba. Biti servis za študente in jim čim bolj olajšati stvari. Zato smo odprti za predloge in jih skušamo uresničiti.« Morda bo v novi pisarni kmalu tudi mala fotokopirnica,

kjer si bodo študenti tudi v nedeljo zvečer lahko natisnili ali skopirali zapiske.

Obujanje pozabljenih projektov

»Vsaka generacija klubovcev dela tisto, kar se njej zdi pomembno. Mi verjamemo, da se klub krepi ob sodelovanju z drugimi klubi,« je prepričan Žan. Tako so se Šalečani ponovno povezali s Korošci in se po dolgih letih spet srečali na Uršlji gori, kakor so se v časih, ko so se v Ljubljano skupaj vozili z vlakom.

Čeprav nihče ni vedel, kaj lahko pričakuje od tega projekta, je bil med najlepšimi v letu. »Postali smo prijatelji. Zdaj je samoumevno, da mi obiskujemo njihove dogodke in oni naše. Morda bomo tudi skupaj silvestrovali,« pravi Žan, ki se mu je druženje s koroškimi kolegi še posebej vtisnilo v spomin. Skupaj s študenti Zgornje Savinjske doline bodo spomladi organizirali srečanje na Smrekovcu, kamor se bo vsak klub odpravil iz svoje doline.

Ugled, podpora in predanost

V zadnjih letih je ŠŠK dosegel in presegel marsikateri študentski klub v Sloveniji. Drugod se dogaja, da klub nima ljudi, ki bi skrbeli za delovanje, ŠŠK pa ima premajhno pisarno za srečanje vseh aktivnih članov. Prizadevnost je prepoznala in nagradila tudi velenjska občina in klubu podelila zlato plaketo. Na delo svojih naslednikov so ponosni tudi stari člani kluba. Za rezultate pa je trdo delo: »Pridejo težki trenutki, ko bi najraje vse pustil, pri večini projektov pa dobivaš zagon za delo. Najboljši občutek je, ko začutiš pripadnost in veš, da imajo velenjski študenti ŠŠK-jeve projekte za svoje,« pripoveduje Žan.

Ustaljena ekipa pri svojem delu ni imela večjih težav, saj je zapuščina, ki so jo prejeli od svojih predhodnikov, bila odlični temelj za nadaljnje delo. Tako ima klub velik ugled po Sloveniji, ki ga sožitje z drugimi mladinskimi organizacijami v Velenju le še povečuje.

Vsi za enega, eden za vse

Decembra lani se je v starih prostorih mladinskega centra začela plesti tesna vez med ŠŠK-jem, MC-jem in Zavodom mladine Šaleške doline. Nastal je eMČe plac, ki je sad vzajemnega delovanja, kakršnega v Sloveniji ne poznajo. Sodelovanje med mladinskimi organizacijami in občino je tako učinkovito, da je eMČe plac postal sinonim za srečevanje in druženje mladih z naj-

Žan Delopst: »Želimo nadaljevati z dobrim delom. Odločil sem se za ponovno kandidacijo, ker je ekipa dovolj mlada in še ni izčrpala svojih idej. Samo jedro ekipe bo ostalo, poslovlili se bodo starejši, iz dijaške sekcije pa prihajajo novi. Mislim, da pri nas ni želje po prevzemu kluba, ker se ve, da dobro delamo. Gotovo bo zmagala ekipa, ki ji bodo študentje bolj naklonjeni. Če bo izvoljena druga ekipa in bodo oni delali še bolje, bom res vesel. Če pa bi kar naenkrat delali projekte, ki bi presekali pozitivno tradicijo, bi me zelo prizadelo,« je sklenil Žan Delopst, ki poudarja, da več glav več ve. Zato so v ŠŠK-ju veseli vsakega novega člana z udarnimi idejami.

različnejšimi interesi. »Velenjčani se sploh ne zavedamo, kaj smo tu naredili. Mladi delamo za mlade v dolini. Vsi poznajo to zgodbo in jo občudujejo. Nam je samoumevno, da bomo MC-ju pomagali na Kungundi in bodo oni pomagali nam na DMK-ju. Ker si delimo stroške, lahko organiziramo ogromno različnih dogodkov za mlade. Tako se vsak vikend kaj dogaja. Nismo več konkurenca,« je Žan pripovedoval zgodbo, ki ji marsikdo marsikje sploh ne more verjeti. Tako dobra je.

Biseri maturantskega plesa (2)

Dogodek, ki se zgodi samo enkrat v življenju

Zaključek srednješolskega izobraževanja je pomembna prelomnica na poti odrasčanja in izbiranja nadaljnje življenjske poti. To je čas, o katerem se maturantke in maturantje še dolgo pogovarjajo, saj ga najbolj zaznamujejo maturantski ples. Dogodki, ki se res zgodijo samo enkrat v življenju.

Na zaključek izobraževanja se na Šolskem centru Velenje pripravljajo 346 maturantov. Prav toliko se jih vsako soboto udeležuje plesnih vaj, ki se bodo zaključile s svečanim maturantskim plesom 9. in 10. marca 2012. Prav je, da srednješolsko vzdušje že sedaj spremljajo pomenkovanja o oblačilih in obutvi, frizurah, ličenju in povabljenih. Da se bodo priprave dobro izšle. Gotovo pa je najpomembnejše, da maturantje in maturantke žarijo in grejejo s svojo nasmejanostjo, samozavestno in razigrano mladostniško podobo, ki pa jo lahko podpira samo dobro znanje in kompetence, med katere sodijo tudi izpoljeni plesni koraki. Takšni, da jim bomo z veseljem zaploskali vsi obiskovalci.

K svečanosti dogodka in opazno-

sti posameznikov bo prispeval izbor najbolj simpatične maturantke in maturanta v letošnji akciji »Biseri maturantskega plesa« ter para, ki bo najbolj ujel sporočilo modne revije 29. novembra v Domu kulture Velenje, in upošteval nasvete strokovnjakinj, ki bodo v naslednjih tednih v Našem času.

In kaj menijo o maturantskem plesu letošnje maturantke in maturantje?

Irena Jurič, maturantka programa ekonomski tehnik

»Tudi letos, kot vsa prejšnja leta, se maturantje pripravljamo na slavnostno prireditev maturantski ples. Že od začetka šolskega leta smo vsi polni energije, saj se je priprava začela s plesnimi vajami. Komaj čakamo dan maturantskega plesa, kjer bomo vsi s svojimi soplesalci in soplesalkami, starši, sorodniki, prijatelji in našimi profesorji. Upam, da bomo ta večer preživeli tako, da si ga bomo močno vtisnili v spomin in da bo to nepozaben večer in dober zaključek srednješolskega izobraževanja.«

Maja Todorović, maturantka programa ekonomski tehnik

»Zame je, tako kot za vse maturante, najlepši in najpomembnejši dogodek tega šolskega leta maturantski ples. S plesnimi vajami smo že začeli in se naučili nekaterih plesnih spretnosti. Kako dobro se učimo poplesavati, bomo pokazali 10. marca 2012. Sebi in ostalim bi radi polepsali maturantski večer in si ga vtisnili globoko v spomin. Ker bomo ta večer izbirali tudi maturantska bisera, že od začetka šolskega leta skrbno načrtujem, kakšna bo moja obleka, pričeska, kako bom naličena ... Da bo ta večer res nekaj posebnega, mi ga bodo polepsali moji najbližji, prijatelji ter najboljši sošolci.«

Katarina Uplaznik, maturantka programa gastronomija in turizem

»V blišču in urenosti zaslužno pričakujemo maturantski ples in upamo na že skoraj glamurno predstavo, polepšano s srečo, vese-

ljem, ponosom in zadovoljstvom. Se vrteti in vrteti, to so naše želje. V obeh se nam bo iskriilo, prav tako našim staršem in učiteljem, ki nas bodo vodili do konca srednje šole. Tudi kakšna solza uide izpod nadzora in kaže, da smo še vedno krhki. Z maturantskim plesom zaključujemo srednješolske prireditve, po uspešno opravljeni poklicni maturi pa bomo odpotovali naprej do želenih ciljev.«

Jernej Holešek, maturant programa tehnik mehatronike

»Maturantski ples je izkušnja, ki je verjetno ni pametno zamuditi. Kot je v osnovni šoli valeta, je tudi maturantski ples simboličen zaključek šolanja. Je nekakšen simbol odrasčanja. Veselim se svojega maturantskega plesa. Da bo karse-da nepozaben, se že pripravljam nanj. Ne morem si predstavljati zaključka šolanja brez svečanega dogodka, kot je maturantski ples, in

mislim, da je to izjemno pomemben dogodek tudi za starše, saj lahko na njem vidijo svojega sina ali hčerko v povsem drugi luči.«

David Polak, maturant programa tehnik mehatronike

»Pomembne življenjske dogodke proslavimo. Med njimi je tudi poklicna matura in to proslavimo tudi z maturantskim plesom. In zakaj je poklicno maturo vredno proslaviti? Zato, ker smo v vsa ta štiri leta vlagali svoj trud, dobro voljo ter žrtvovali svoj čas za učenje ter doseganje zelenih ciljev, ki so nas motivirali. Po maturi nastopi pomembna življenjska prelomnica – stopamo v svete odraslih in prevzemamo neke vrste odgovornosti. Maturantski ples je vrhunec srednješolskega izobraževanja, ki ga elegantno in sproščeno preživimo z ljudmi, s katerimi hočemo deliti ta trenutek.«

14 Obisk ameriške diplomatke

Na OŠ Livada je bilo pred nedavnim zelo zanimivo. V goste je prišla ameriška diplomatka Meaghan Monfort. Učenci 8. in 9. razreda so jo lahko vprašali, kar jih je zanimalo o njej. Izvedeli so, kje je živela preden je prišla v Slovenijo, predstavila pa je tudi svojo službo. Dela na Ameriški ambasadi v Ljubljani. Njihova glavna naloga je, da združujejo Slovence in Američane. V Sloveniji živi približno dve leti, preden pa je prišla sem, se je osem mesecev učila slovenščino. Povedala je, da je v Sloveniji vse bolj sproščeno in da se življenje v Sloveniji zelo razlikuje od življenja v Ameriki. Rekla je, da ima Slovenijo zelo

rada, ter da bi rada še veliko časa preživela v njej. Mi pa upamo, da bo Meaghan prišla še kdaj k nam na šolo, saj smo bili nad njenim obiskom zelo navdušeni.

Popoldne pa so imeli devetošolci v okviru poklicnega usmerjanja možnost spoznati raznorazne

poklice: bančnik, arhitekt, računalničar, farmacevt, vzgojiteljica, profesor, policist, prodajalka ličil (kozmetike), cvetličar, frizer in še mnoge druge. Predstavitve so bile zanimive, vsak predavatelj je imel za predstavitev svojega poklica 15 min. Učenci so iz prve roke izve-

deli, kako določen poklic izgleda, kaj so njihove pozitivne in negativne strani. Sedaj se bodo lahko veliko lažje odločili za svoj bodoči poklic, če tega še niso naredili. ■

Šolski novinarji

Od Lucy do mostiščarjev na OŠ Gorici

Pouk zgodovine smo na šoli tudi prazgodovinsko obarvali. Odkrivali smo zanimive informacije o izvoru in razvoju človeka, razmišljali, kakšen naj bil prednik človeka in spoznavali življenje prvih človeških skupin. Izvedeli smo, da je »zibelka človeštva« Afrika, kjer sta 24. novembra 1974 ameriška paleoantropologa v Etiopiji našla kosti avstralopitke. Imenovala sta jo Lucy po znani pesmi skupine The Beatles Lucy in the Sky with Diamonds, ki jo je med večernim praznovanjem odkritja okostja predvajal radio.

V razredu smo si poskušali predstavljati, kakšna je bila Lucy v resnici. Skleпали smo, da je bil najstarejši prednik človeka zagotovo zelo grd in neprivlačen sesalec majhne rasti, ki je imel od sonca ožgano, dlakavo kožo in močne prste. Imel je nizko čelo in močno, naprej pomaknjeno čeljust; obleke in ognja ni poznal. Prehranjeval se je s surovimi listjem, koreninami, včasih z manjšimi ptiči. Klatil se je po stepah in iskal hrano. Prenočeval je v votlem drevesu ali za skalami. Zelo rad je klepetal in kmalu ugotovil, da lahko svoj glas uporabi kot opozorilo na nevarnost. Ni vedel, kaj je čas, a sledil je pojavom v naravi.

V nadaljevanju smo spoznali, da je bila Lucy prva in zato nedvomno zvezda med našimi predniki, a pred njo je bila še zelo dolga razvojna pot do sodobnega človeka. V ledenih dobah se je najbolje znašel neandertalec, ki je pregnal živali iz jam in se sam naselil vanje. Zadnja ledena doba se je končala pred približno deset tisoč

leti. Tedaj so nastale velike spremembe v podnebjju. Zaradi otoplavitve so se v Evropi začeli topiti ledeniki. Pokrajina se je spreminjala, celino so prekrili pragozdovi. Človek je počasi opuščal lov in se iz lovca in nabiralca spremenil v poljedelca in živinorejca. Nastale so prve naselbine. Zaradi nevarnosti napadov divjih živali je človek prestavil naselbine iz gozda na vodo. To so bile naselbine na drevesnih deblih – kolih in jih imenujemo kolišča oziroma mostišča.

Nekatere učence je ta zgodba tako navdušila, da so izdelali zgodovinske replike in jih prinesli v šolo. Najprej so bili to le posamezniki, ki so k pouku prinesli manjše, doma izdelane make te kolišč, te pa so sošolce tako spodbudile, da se je v naslednjih urah vsul plaz novih maket. Posamezne hiške smo lahko sestavili v pravo mostiščarsko naselje na vrhu omare naše učilnice na OŠ Gorica.

■ Andreja Šifer

Velenjske pevke že tretjič na Madžarskem

Domov smo se vrstile z lepimi vtisi

Pevke Društva upokojencev Velenje smo prejšnji mesec znova obiskale mesto Ajka na Madžarskem. Na nastop smo se zelo dobro pripravile pod vodstvom pevodkinje Manje Gošnik. Zapele smo deset pesmi, pri štirih pa nas je spremljal Dušan Krajnc. Po nastopu smo imeli vsi zbori (trije madžarski in mi) skupno večerjo,

na kateri se je ob petju in plesu ter sproščenem pogovoru stakalo kar nekaj prijateljskih vezi. Drugi dan smo zavile ob Blatno jezero in se čudile njegovi velikosti, mimogrede pa smo si med drugim ogledale še muzej afriške umetnosti in se sprehodile po majhnem živalskem vrtu.

■ Mira Preložnik

Nameščajo table z Braillovo pisavo

Slepi in slabovidni bodo lahko s pomočjo tabel sami izvedeli več o pomembnih stavbah v Velenju – Namenjene so tudi videčim

Člani Lions kluba Velenje so že velikokrat pomagali ljudem, ki imajo boleznii vida. Table, ki jih nameščajo na pomembne stavbe v Velenju, so nadgradnja njihovega dosedanjega dela.

Velenje, 25. oktobra - V Lions klubu Velenje so pričeli aktivnosti za novo lionistično leto 2011/2012. Vodenje kluba je od bivšega predsednika Bruna Zagodeta prevzel novi predsednik Franc Vetrih. Ob 10-letnici delovanja so si člani kluba zastavili nalogo, da pomembnejše kulturno-zgodovinske objekte v Velenju (v sodelovanju z Mestno občino Velenje) označijo s tablamiz Braillovo pisavo. S tem želijo predvsem slepim in slabovidnim omogočiti samostojno branje informacij o objektu, ob katerem se nahajajo. Poleg Braillovega reliefa za slepe, so informacije o objektu podane tudi za ljudi z vidom, in to v Slovenskem in Angleškem jeziku. Na tablah so podatki o obdobju izgradnje in avtorju projekta, takratnem namenu in

sedanji rabi, pa tudi podatki o letnici prenove, kjer je do nje že prišlo. Prvo tablo so namestili pred vhodom v Hotel Paka, kjer je tudi sedež Lions kluba Velenje. Namestitve druge table v soboto, 15. oktobra, na steno Kulturnega doma Velenje, je sovpadala z mednarodnim dnevom bele palice. Table bodo v prihodnje namestili še na Galerijo Velenje, stavbo MO Velenje, Velenjski grad in Vilo Bianca. Lions klub Velenje s tem projektom trajno prispeva kamenček v mozaik mestno-kulturne in infrastrukturne dediščine, hkrati pa opozarja, da so med nami tudi ljudje, ki se dnevno srečujejo s težavami zaradi bolezni vida. Informacije bodo zagotovo koristne tako domačinom kot tudi obiskovalcem mesta. ■ bš

Morda se sprašujete kdo? Kdo je zapisan v srcih? Ali pa morda bolje, v čigavih srcih? To so slovenske ljudske pesmi, ki so posebno mesto našle pri članih in članicah Kvarteta Svit. In najmanj pred dvema desetletjema, ko so svoje pevske sposobnosti in čut za ljudsko pesem v kvartet združili naprej sami fantje, čez čas pa so se pevcem pridružile citre in nato še flauta. »Zato se zdaj imenujemo nekoliko drugače: Kvartet Svit z Marino in Mihaelo.« razloži član kvarteta Andrej Koren, ki je na vprašanje, kakšni so bili njihovi začetki pred dvajsetimi leti, odgovoril: »Hkrati zanimivi in hkrati težki. Težki predvsem zato, ker je bilo v tistih časih v Sloveniji najlepše in najboljše ravno tisto, kar ni bilo slovensko. In to dejstvo vedno skritiziram, kajti posledice se po mojem mnenju čutijo še danes. Po drugi strani pa je bil to morda za nas velik izziv: ohraniti slovensko ljudsko pesem in jo širiti med ljudi.« Pesmi so zbirali preprosto tako, da so se odpravili na lov oziroma od hiše do hiše, od človeka do človeka. »Kljub temu, da Slovenci pri teh pesmih

nekoliko šepamo, so še ljudje, ki pa jih poznajo, so odprtega srca in so nam jih pripravljeno zapeti ali pa vsaj zapisati. Potem pa smo mi delali in še vedno delamo priredbe. To je bil način in je še danes, da poiščemo material ter ga ohranimo za kasnejše rodove.« Vse kaže, da je to prava pot. Po Korenovih besedah so namreč povsod, kjer so bili, bili pa so marsikje, doživeli čudovit sprejem. Z vztrajnostjo in trudom se je tudi njihov repertoar močno povečal. Z začetnih nekaj pesmi je poskočil na 200 skladb, ki jih znajo Svitovci zapeti kjerkoli in kadarkoli. Na kaj pa so najbolj ponosni? Koren pravi, da na vso dosedanje delo. »Te dni predstavljamo že svojo osmo zgoščenko, kar je za ekipo, ki deluje amatersko, velik uspeh, kajne? In obletnico skupaj z zgoščenko so proslavili v petek, 28. oktobra, v večnamenski dvorani v Vinski Gori. Težišče koncerta je bila najnovejša zgoščenka, v spomin na stare čase pa so Svitovci zapeli tudi kakšno pesem, s katero so začeli ...

■ Vesna Glinšek

Ob jubileju pevskega zbora 10 + 2 Paških veseljakov

Štejemo dneve pozne jeseni 2011, ko se narava umirja, pobrani so poljski pridelki, zadišalo je že po pečenih kostanjih – tu in tam pa tudi po prvem snegu. Ja, vsako srečanje je majhno rojstvo, je zapisal znani igralec (Tone Kuntnar). To je veljalo posebno za vse zbrane, ki jim letnice in obletnice veliko pomenijo. Zato smo srečanje poistovetili s srečo – proslavili smo jubilej pevk in pevcev Paških veseljakov in prisluhnili vsem drugim pevskim skupinam in glasbenikom različnih žanrov naše doline, pa tja do Koroške. Venčki najlepših pesmi in glasbe so se zlivali v eno ter preplavljali naša čustva.

Jubilanti, pevke in pevci - Paški veseljakovi so starejša generacija. Najraje se spominjajo mladostnih let, zato v svojih pesmih obujajo in ohranjajo izvorna besedila in napeve ljudskih melodij, ker bi sicer utonile v pozabo. 10 let delovanja zbora so praznovali z zamikom dveh let, ker je šola v Paki spremenila namembnost, se odela v novo preobleko in

postala z več namensko dvorano kulturno središče kraja. In tako so minulo soboto Paški veseljakovi praznovali 12 let svojega prepevanja in delovanja. Vsem, čisto vsem krajanom Pake, veselim Paškim

veseljakom, nastopajočim pevskim in glasbenim skupinam, povezovalcema programa Tini in Marku, iskrena hvala za prijetno sobotno popoldne. Za celotno organizacijo srečanja in tekoči potek prireditve

pa gre zahvala predsedniku Krajevne skupnosti Paka pri Velenju Srečku Avbersku. Bilo je lepo.

■ Anica Tamše

Demenca – ko nič ne boli, a je vse narobe

S podaljševanjem življenja se v vseh razvitih državah skokovito povečuje število bolnikov z demenco. Po letu 2020 naj bi bil demencen že vsak četrti Slovenec nad mejo 65 let. Vsakih 5 let višja starost približno podvoji verjetnost za nastanek demence. V Sloveniji je že skoraj 30.000 bolnikov z demenco, v naslednjih 10 letih pa se bo število povečalo za 40 %.

Z demenco označujemo skupek bolezenskih znakov, od motenj spomina do zmanjšane sposobnosti orientacije in razumevanja. Pri bolnikih ugotavljamo osiromašeno mišljenje, računske zmožnosti, učne sposobnosti, govorno izražanje in presojanje. Upad omenjenih sposobnosti bolnika prizadene, upočasniti in včasih celo onemogočiti izvajanje običajnih dnevnih dejavnosti. Opazno zmanjša sposobnost za obvladovanje čustev, socialnega vedenja ter motivacije. Demenco lahko povzroča več kot 200 različnih bolezni. Najpogostejši vzroki zanjo so Alzheimerjeva bolezen (50-65 %), demenca z Lewyjevim telesci (10-15 %), mešane oblike demence in okvara možganskega žilja. Poznamo nekaj vrst demence, in sicer: Alzheimerjevo bolezen; demencnost pri ishemični okvari možganov; demencnost pri Parkinsonovi bolezni; Pickovo bolezen; Jakob-Creutzfeldtovo bolezen; reverzibilno demenco in navidežno demenco ali psevdodemenco. Danes je vse pogostejša mešana demenca, pri kateri ima bolnik znake degenerativne možganske Alzheimerjeve bolezni in spremembe možganov zaradi motene možganskega krvnega pretoka hkrati.

Najzgodnejši znak demence je le blaga motnja pozornosti. Bolnik ne zmore slediti pogovoru, izogiba se družbe in se umika v samoto, pogosto z izgovorom, da je pač star in utrujen. Za stvari, ki so ga do nedavnega veselile, se ne zanima več. V ospredje prihajajo pozabljivost, čustveni umik, žalost in otopelost. V tem obdobju je začetno demenco zelo težko ločiti od depresije. Vse bolj so izražene tudi spominske motnje. Bolnik **pozabi, da pozablja!** Pogosto se ponavlja in večkrat ponovi že povedano. Če ga svojci na to opozorijo, postane

jezen, odklonilen in nezaupljiv. O demenci, neodvisno od vzroka, govorimo tedaj, ko napredujoče slabšanje intelektualnih sposobnosti in spomina pomembno zmanjša zmožnost sporazumevanja, logičnega mišljenja, zmožnost orientacije v času, kraju in prostoru. Bolnik z demenco ni sposoben samostojno skrbeti zase. Vedenjsko postaja vse bolj težaven, se izgublja, s svojim ravnanjem pa ogroža sebe in druge.

Najpogostejšo obliko demence imenujemo po psihiatru Alzheimerju. Začne se neopazno z motnjami

branja, pisanja, računanja, konstrukcije, pa tudi vedenjske in osebnostne spremembe. Bolnik se zelo hitro spreminja, tako da ga svojci skoraj ne prepoznajo. Aktivnost se je prelevila v potrtost, brezvoljnost, prepirljivost in eksplozivnost. Zaradi drugih bolj opaznih motenj so spominske motnje pogosto v ozadju.

Demence ne moremo preprečiti, z zdravim načinom življenja pa lahko njen potek pomembno upočasnimo. Raziskave zadnjih let so pokazale na prepletanje dejav-

kratkoročnega spomina. V zgodnjem obdobju se bo bolnik motnje spomina zavedal in bo do njih kritičen. Kasneje tega ne bo več opazil, spominske vrzeli pa bo nadomestil z zgodbicami. Postopno se pojavljajo tudi vedenjske spremembe. Bolnik je pogosto potrt in brezvoljen. Mišljenje postaja vedno bolj okorno, zgradba misli poenostavljena, abstraktnega mišljenja ni več sposoben. Besedni zaklad se zmanjša. Pogosto ne najde besed za povsem enostavne predmete. Posebno težavo predstavlja izguba orientacije v prostoru in kraju. Bolnik lahko mirno odtava od doma in ne zna nazaj.

Žilna demenca je časovno povezana z možgansko kapjo. Ponavljajoče se kapi stopničasto slabšajo bolnikovo stanje. Zelo zgodaj v poteku bolezni so prizadete sposobnosti višjega živčevja: motnje

nikov tveganja za aterosklerozo in demenco. Presenetljiva je povezava med dejavniki tveganja za aterosklerozo in degenerativno demenco Alzheimerjevega tipa. Pogostost previsokega krvnega tlaka v srednji življenjski dobi je neposredno povezana s pogostejšo Alzheimerjevo demenco v kasnejših letih. Demenca mešanega tipa je pogostejša pri bolnikih s sladkorno boleznijo in bolnikih z visokimi vrednostmi maščob v krvi.

Vsi vemo, da le z vajo krepimo mišice. Vaja pa krepi tudi možgane. Ne samo fizična, temveč zlasti umska in socialna aktivnost ter njihovo sozvočje nam polepšajo življenje. Univerza za tretje življenjsko obdobje je zato učinkovitejša od množice zdravil v domači lekarni. A o lastni aktivnosti, lastnem zdravju in življenju odločamo sami.

Demence ne moremo pozdravi-

zdravnik svetuje

ti, lahko pa z zdravili omilimo in upočasnimo upad spoznavnih sposobnosti. Že nekaj let tudi pri nas uporabljamo reverzibilne inhibitorje acetilholinesteraze in zaviralce glutamatnih receptorjev NMDA. Vedenjske motnje je mogoče zdraviti z antipsihotiki, antidepressivi, kratkodelujočimi anksiolitiki in le izjemoma s stabilizatorji razpoloženja. Zdravila žal prejema le približno 20 % bolnikov z demenco.

Pri zdravljenju demence je pomembna tudi vedenjska terapija. Negovalci bolnikov z demenco poskušajo urnik nege prilagoditi tako, da olajšajo življenje članom družine dementskih bolnikov. Domače okolje moramo spremeniti do te mere, da je za dementskega bolnika varno. Bolnikom z demenco poskušamo ponuditi aktivnosti, ki so jim blizu, jih veselijo, sproščajo in bogatijo. Tako bodo ohranjali ali celo izboljšali svoje funkcionalne sposobnosti ter ublažili depresijo. Nekateri so navdušeni nad glasbo, drugi nad slikanjem, tretji bodo raje telesno dejavni in bodo hodili, telovadili in plesali.

Pomembnejši od zdravil pa je naš odnos do osebe z demenco. Pazljivo moramo prisluhniti bolnikovim potrebam in željam. Upoštevati moramo njihovo osebnost in se hkrati zavedati njihove bolezni, kar pa ni lahko. Skrb za dementskega je za svojca izčrpavajoča, tako fizično kot psihično. Dementsni osebi moramo zagotoviti varno, strpno in zaupanja vredno okolje, v katerem se bolnik ne bo počutil kot nemočna žrtev svoje bolezni, temveč kot enakovreden član družine in družbe.

■ Janez Poles

ŠALEŠKI
ŠTUDENTSKI
KLUB

www.ssk-klub.si

Nabrusi si jezik!

Če si že dolgo želiš usvojiti ubrano večino retorike in javnega nastopanja, ti ŠŠK lahko pomaga! Prireja tečaj retorike z **Edito Gabrič**, trenerko zavoda ZA in PROTI ter dolgoletno debaterko in sodnico na mednarodnih tekmovanjih. Izkušnje si je nabirala tudi z vodenjem seminarjev javnega nastopanja v podjetjih, kot so Iskra d. d., Eti d. d., Gorenje d. d. in drugi. Seminar lahko obiščeš v **soboto, 5. novembra, ob 9.00 v RMC Kunigunda**, na Prešernovi 8 v Velenju. Potekal bo v dveh sklopih po štiri ure, poudarek pa bo na praktičnem delu. Tako se lahko ogromno naučiš! Dobiš lahko koristne napotke o tem, kako nastopati pred kamerami, kako pridobiti pozornost občinstva in ga prepričati. Poleg tega dobiš tudi koristne napotke s področja poslovnega protokola, da ne boš več v dvomih, kako se obnašati. Te bo javno nastopanje še kdaj vrglo iz tira? Ne, saj prejmeš tudi gradivo, ki ti bo vedno pri roki. Tokrat bo na tečaju retorike in javnega nastopanja le 15 prostih mest. Člani ŠŠK-ja pa boste za tečaj odšteli le 10 evrov. Zato se hitro prijavi na elektronski naslov zan.delpost@gmail.com.

Pred vsakim javnim nastopanjem se moraš predvsem sprostiti. **Zato že jutri, 4. novembra, ob 21.00 pridi v eMCe plac** na koncert, ki ga pripravlja dijaška sekcija ŠŠK-ja. Nastopile bodo mlade skupine Amnesia, Multiflash in Experience Green. Amnesia je mlad velenjski metal band, ki poleg svojih avtorskih

pesmi igra tudi priredbe skupin, kot sta Metallica ter Pantera. Multiflash prav tako deluje v Velenju, nagnjen pa je k neo punk sceni. Experience Green je mlad rock band iz Slovenj Gradca. Igrali bodo avtorske pesmi ter priredbe legendarnega benda Rolling Stones.

Sprostitev pa se prilega tudi po stresnem izpostavljanju pred občinstvom. Zato moraš tudi v soboto, **5. novembra, ob 21.00 v eMCe plac** na veliko premiero novega videospota predstavnikov velenjske hip hop scene. **Mrigo in Ghet** sta posnela videospot za komad D'SHIT, ki ga lahko poslušas na letošnji plošči Mrig'n'Ghet Hitz. Mrigo se je prebil leta 2005 z mini ploščo Repräsent, ki ji je leta 2006 sledil še album Če se ne poznamo. V Sloveniji skoraj ni izvajalca, s katerim Mrigo ni sodeloval ustvarjalno ali promocijsko. Med najbolj razvpitimi pridejo na misel Zlatko, Trkaj, Nered, King, Emkej in mnogi drugi. Ghet je svoj pot v glasbi začel kot redni član velenjskega hip hop gibanja in se je v letu 2005 prvič uradno predstavil na skladbi projekta somešanov LastOne. Preden je začel aktivno sodelovati z Mrigsom, je imel krajšo ustvarjalno pavzo. Prelomno leto zanj je bilo 2008, ko se je pojavil na mixtapeu Radio Banga Vol.10 in se hkrati redno začel ukvarjati s produciranjem glasbenih aranžmajev. Leto kasneje sta se skupaj pojavila na ILL Tape-u Vol.1.

V nedeljo pa si vzemi čas zase in izkoristi katero izmed številnih ugodnosti, ki ti jih je priskrbel ŠŠK. Na spletni strani www.ssk-klub.si preveri, kje vse lahko migaš ceneje. In ne pozabi: če še nisi član ŠŠK-ja, lahko to postaneš tako, da na uradne ure prineseš veljavno potrdilo o šolanju, izpolniš pristopno izjavo in že čez nekaj dni prejmeš člansko izkaznico! Veselimo se te, uživaj!

■ tr

40 let OŠ Antona Aškercia Velenje

Velenje - Osnovna šola Antona Aškercia Velenje letos praznuje 40-letnico delovanja. Zaznamovali ga bodo s prireditvijo v četrtek, 10. novembra ob 18. uri v dvorani Doma kulture v Velenju.

Osnovna šola Antona Aškercia je v tem šolskem letu edina šola v Mestni občini Velenje z več kot 500 učenci. Poleg matične šole v Velenju sodi k njej tudi podružnica v Pesju. Ponaša z nazivi kot so kulturna, eko šola, izstopa tudi z nekaterimi projekti.

■ tp

Prejeli smo

Krajevni skupnosti Šentilj pri Velenju!

Dva meseca po končanih cerkvenih in krajevnih slovesnostih ob 750-letnici jubileja omembe naše cerkve vam sporočam nekaj mojih vtisov: Na vabilu na slovesno sejo KS Šentilj ste sporočili, da dobita priznanje KS: škofija Celje in MO Velenje. Prizadelo me je, zakaj ne dobi priznanja župnija Št. Ilj pri Velenju (ne župnik Andrej Mazej - vem, da sem večkrat nergač), ampak škofija Celje. Župnija je bila ob vsem finančno kar precej oškodovana. (V časopisu Naš čas je bilo zapisano, da predsednik KS Šentilj iz enega evra naredi kar tri. Res je, pa to na račun župnije, saj je bilo zemljišče, ki ste ga odkupili od župnije, uradno ocenjeno več kot 3-kratno, kot smo dobili plačano.) Škofija pa ima pri vsem to zaslužio le v tem, da so zahtevali, da podpišem kupno pogodbo za smešno ceno (5,7 evra). Kako je bilo s cenitvami, je bilo veliko povedanega. Žal se je škof pogovarjal samo s predstavnikom KS, z župljani in župnikom pa nič, zato škofija dobi priznanje. Če si župnija ob vsem ne zasluži priznanja, tudi župnik nima kaj tam delati. To sem tudi takoj povedal.

Kolikor sem potem izvedel, so me klicali, naj sprejem priznanje ob krajevni slovesnosti. Nisem bil tam, ker mi ni nihče sporočil, da dobimo priznanje. Če bi to vedel, bi vsaj pooblastil predstavnika župnije, da priznanje prevzame. Minila sta že 2 meseca od slavnosti, pa v tem času nihče od KS ni mogel priti v župnišče in kaj objasniti in prinesiti to priznanje. Očitno je tako kot sem povedal pri maši za domovino 24. junija: župljani in krajevni v Šentilju smo isti ljudje, pa vendar kot da živimo na različnih planetih! Državo gradimo najprej v domačem okolju, da se vsi dobro počutimo. Iz vsega upravičeno sklepam, da ste na proslavi hoteli pokazati samo to, da me ni tam in da so v časopisu NČ lahko zapisali, da je župnija dobila priznanje. Novembra 2010 pa so v istem listu pisali, da župnik zavira dela na igrišču ... Zato vam sporočam, da si tisto priznanje (če je sploh bilo, če niso bile le besede na proslavi) kar obdržite v KS in naj vam bo znamenje, kako se z župnijo ne sodeluje.

Župnija ga ne potrebuje. KS pa naj na igrišču - tudi na račun župnije - lepo služi naprej!

■ Andrej Mazej, župnik

Ne trinajstica, štirinajstica je bila nesrečna številka

Vsega lepega je enkrat konec, pravimo. Po trinajstih Rudarjevih tekmah brez poraza je prišel tudi ta – V soboto s Hit Gorico

Rudarjev trener **Milan Djuričić** se je zavedal, da serija brez poraza ne bo trajala v nedogled. Vseeno je bil po tekmi potr, enako nogometaši in tudi njihovi navijači, kajti poraz na domačem igrišču veliko bolj boli kot v gosteh. Pogosto je pri nogometnih navdušencih slišati tudi, da ima zmaga v gosteh dvojno vrednost. Gostje so slavili z 1:0 in očitno postajajo boleča mora 'rudarjev', saj je to bila njihova že tretja zaporedni zmaga ob jezeru v zadnjih treh sezonah. Morda je rudarjem lahko v tolažbo to, da je bil to šele njihov drugi domači poraz v tem prvenstvu; prvega so doživeli v prvem krogu proti Domžalam.

Tokrat v njihovi igri ni bilo takšne samozavesti kot so jo pokazali teden dni prej na gostovanju v Celju, ko so poraz spremenili v zmago. Pa čeprav je bilo priložnosti na njihovi strani dovolj, da bi se lahko tekma tudi drugače razpletla. Toda niso zadeli. Brez golov pa seveda ni zmage. Podobno kot na nekaterih prejšnjih tekmah so bili zanje spet usodne zadnje minute, tokrat ne sodnikovega dodatka, ampak rednega dela. Gledalci, ki so seveda pričakovali drugo zaporedno zmago, in s tem potrditev treh točk v prejšnjem krogu na gostovanju v celjskem Zlatorogu, so se že sprijaznili tudi s točko. Če drugega ne, bi se tolažili, da je bila to že štirinajsta Rudarjeva zmaga

brez poraza. Sledila je nova nezbranost in premajhna odločnost pri hitrem nasprotnem napadu gostov in ostali so tudi 'brez vrabca' v roki.

Gostujoči trener **Milivoj Bračun** je v 77. minuti zamenjal tudi že precej utrujenega, 36-letnega **Milana Osterca** z 12 let mlajšim **Ivanom Brečevićem**. Osterc je bil na tej tekmi najbolj nevaren gostujoči

pa je **Savić** sijajno posredoval in odbil žogo v kot. Bračun je imel s to menjavo srečo oziroma nos. Le štiri minute za tem, ko je **Brečević** priteknel na igrišče, se je na najlepši način zahvalil svojemu trenerju za zaupanje. Po hitri akciji je najprej izmenjal žogo s soigralcem in nato prišel z njo nekoliko z leve strani v kazenski prostor. Vratar **Boban Savić** je tekel iz vrat, se vrغل pred

Novinarji so se zelo razveselili nove pridobitve na tribunah stadiona. Vodstvo kluba je zanje postavilo sodobne kabine, tako da bodo odslej veliko lažje spremljali dogajanje na igrišču.

igralce. V prvem polčasu je kar dvakrat nevarno zapretel vratarju **Bobanu Saviću**, obakrat skoraj z enakega položaja in enake razdalje, nekoliko z leve strani, z udarce ma s petih, šestih metrov. Najprej je žogo poslal čez vratnico, drugič

njega, vendar ni uspel prestreči žoge, ki jo je gostujoči 'rezervist' poslal čez njega v desno vratnico, od nje pa se je odbila v mrežo. Čeprav štejejo le zadetki, so domači nogometaši ne glede na dogajanje vendarle zaslužili toč-

REKLI ISÓ..

Lahko še enkrat presenetijo hitovce?

Milan Djuričić, trener Rudarja: »Želeli smo nadaljevati dobre igre. Gostje so svoje priložnosti izkoristili, mi jih nismo, čeprav smo imeli lepe priložnosti. Ni razlogov za žalost. Vemo, da bodo porazi še prišli. Prepričan pa sem, da bodo prišle tudi še dobre naše igre. Življenje pač teče naprej. Pred nami je gostovanje v Novi

Gorici. Domači se nam bodo seveda želeli oddolžiti, ker smo jih izločili iz nadaljnega pokalnega tekmovanja. Mi pa moramo čim prej nadoknaditi izgubljene točke proti Kopru.«

Enkrat imaš srečo ...

Milivoj Bračun, trener Kopra: »Vedeli smo, da je Rudar v vrhunski formi, zato so smo se zavedali, da moramo igrati nadvse zavzeto in da bo to taktično zelo zahtevna

tekma. Malo smo se zanašali na to, da bodo domači igralci zaradi torkove tekme v pokalu nekoliko utrujeni, morda tudi v stanju zadovoljstva, mi bolj spočiti. Sodeč po tem, kako se je odvijala tekma, smo bili vse bolj prepričani, da bo tisti, ki bo prvi zadel, zmagal. Enkrat imaš srečo, drugič je nimaš. Danes smo jo imeli. Nam sta se pač na tej tekmi pokrila sreča in moj nos. Takšen je pač nogomet.«

Foto: vos

ko. Gostje so sicer imeli nekoliko več žogo v nogah, toda razmerje z žogo, ki so jo poslali proti okviru vrat, je bilo kar 7:3 v korist rudarjev, pri žogah, ki so letele izven okvirja, pa so boljše 'vrtnice' z 8:7. V prvem polčasu je bil izmed

domačih najbližje zadetku **Elvis Bratanović**. Z dobrim posredovanjem ga je preprečil gostujoči vratar **Ermin Hasić**, **Rajkom Rotman** in znova se je izkazal novogoriški vratar. Nadvse zbran je bil tudi ob koncu prvega dela igre, ko je

poskusil **Amel Mujaković**, znan po dobrem izvajanju kotov (in sploh udarcev po prekinitvi). S kota je žoga poletela oziroma zavila proti vratarju, ki je znova odlično reagiral. Podobno kot gostujoči trener, se tudi domači **Milan Djuričić** ni sprijaznil, da v gostujoči mreži po prvih 45 minutah ni bilo nobene žoge. Zelo je poživil napad z vstopom **Mateja Podlogarja**, ki je zamenjal je **Elvisa Bratanovića**. Vendar njegove dobre žoge z boka najprej niso končale v mreži. Domači so vse do prejetega zadetka imeli pobudo. V 72. minuti je Podlogar po tleh z desne strani poslal žogo pred Hasića, kjer je bil **Trifković** za nekaj cm prekratek. Nekaj minut za tem je Mujaković s prostega udarca s precejšnje razdalje prav tako 'za las' zgrešil vrata. Zadel je zgornji del mreže. Po novi dobri podaji z desne strani v srce kazenskega prostora je **Majcen** potisnil žogo do **Trifkovića**, a se je gostujoči vratar izkazal z dobro obrambo. Odličen pa je bil tudi po dobrem strelu **Nikola Tolimirja** ... Če ne daš, dobiš, pravi ulično nogometno pravilo, in sledila je kazena.

V soboto bodo nogometaši Rudarja gostovali v Novi Gorici.

■ vos

Tesen poraz

V preteklem krogu so Šmarški nogometaši gostovali v Ljubljani pri ekipi Interblock, ki je gotovo neprijetno presenečenje jesenskega dela tekmovanja v 2. SNL, saj so pred začetkom veljali za enega glavnih favoritov lige.

V igri, ki je obetala izenačen potek, so domači nepričakovano povedli že v 11. minuti, ko so izkoristili slabo posredovanje Šmarškega branilca in iz kakšnih 18 m je bil **Nemanja Jozić** prekratek za strel v krajiši kot. Do takrat sta ekipi prav-

zaprav šele tipali drug druga drugo in iskali poti za prevlado na igrišču. Igra je nato cel polčas potekala bolj po sredini igrišča, pri Šmarčanih velja za drzno igro vsaj vtem delu pohvaliti mladega **Jureta Obuja**, kaj več kot dve pol priložnosti pa jim ni uspelo pripraviti. Žal se je drugi del začel po željah igralcev Interblocka. V 48. minuti je bila šmarška obramba po odličnem predlošku z desne strani in v skoku prenizka in domači so dosegli še drugi gol. Potem so gostje mnogo več napadali, plod stalnega pritiska je bil zadetek iz prostega strela **Senada Jahića** samo 6. minut kasneje. Po znižanju izida

so popolnoma odprli igro, in kazalo je, da lahko Šmarčani preobrnejo rezultat. Res so omogočili domačim nekaj nevarnih protinapadov in je moral vratar **Jozic** pokazati vse svoje znanje, da ni prišlo do povišanja vodstva. Vsekakor so imeli Šmarčani opazno premoč do konca srečanja, žal pa niso dobro zaključevali nekaterih zelo zglednih priložnosti za dosego zadetka. Škoda, kajti ne moremo se znebiti vtisa, da je bil tokrat Interblock zrel za odvzem vsaj kakšne točke. Te pa bodo morali Šmarčani loviti v nedeljo, ko pri bodo gostili Krško.

■ AP

Elektra še naprej vodilna

Košarkarji Elektro tudi po treh krogih ostajajo na prvem mestu prvenstvene lestvice lige Telemach. V Škofji Loki so naleteli na težkega nasprotnika, saj so odpor gostiteljev strli šele v zadnjih minutah srečanja. Elektra je ekipo LTH Castings Mercator premagala z rezultatom 72 : 66. V tretjem krogu so Šoštanjčani prvič letos gostovali. Po dveh uspešnih doma, so tako nasmejani prišli tudi s prvega gostovanja. Gostitelji so imeli večji del srečanja pobudo, odlično je bil razpoložen **Vladimir Mihailović**, v zadnjih treh minutah pa sta **Tadej Horvat** in **Sanel Bajramlić** s trojkama napovedala preobrat. Elektra je bila v zaključku bolj zbrana, Gašper Potočnik pa je imel na voljo več razpoloženih in preverjenih igralcev.

Gašper Potočnik, trener Elektro Šoštanja: »Čestitam svojim fantom, da so pokazali karakter in nas izvlekli iz zelo težkega položaja, s čimer so pokazali veliko kakovost. Naša predstava je bila sicer daleč od zelene, naši košarkarji so igrali pod svojimi zmoglostmi, a najbolj pomembno je, da smo dosegli prvo zmago v gosteh, s čimer lahko rečemo, da smo res odlično začeli to sezono. V prihodnjem kolu nas čaka Helios, ta tekma pa bo za nas veliko lažja, saj gre za močno ekipo, ki igra tudi v Ligi ABA, zato bo igrati proti njej pravo veselje.«

Srečanje s Heliosom je bilo že sinoči, v torek, 8. novembra, pa bodo v Šoštanju v četrtem krogu Pokala Spar gostovali Vrani Vransko. Srečanje bo ob 20. uri.

■ tr

Odločilen je bil prvi niz

Odbojkarji Šoštanja Topolšice so v tretjem krogu gostovali v Hočah in še tretjič letos zmagali. Tokrat so slavili z rezultatom 3 : 0. Izredno napet in zanimiv je bil prvi niz, ki so ga ob koncu po zaslugi bolj zbrane igre z 32 : 30 dobili šoštanjski odbojkarji. Po izgubljenem nizu so domačini precej popustili, na drugi strani pa so Šoštanjčani zaigrali iz točke v točko v točko bolje in tako dobili drugi niz na 21, in še bolj gladko tretjega – s 25 : 16. S tretjo zaporedno zmago so se Šoštanjčani utrdili na prvem mestu 2. odbojkarjske lige. Sedaj so na vrhu sami in imajo točko prednosti pred drugim Fužinarjem.

Naslednjo tekmo bodo Šoštanjčani igrali prihodnjo soboto, 12. novembra, ko v Šoštanju gostuje Endal-Vuzenica. Srečanje bo ob 19. uri.

■ tr

Pomurke premočne za rudarke

V soboto so odlični niz neporaženosti končali igralci Rudarja, v nedeljo pa so jim sledile še nogometašice, ki so bile nazadnje porazene v 1. krogu 1. slovenske ženske nogometne lige. Obakrat so igralko iz Beltincev zmagale s 3:1.

Prvi polčas so igralko Rudarja Šakale začele podjetno in si že v 2. povedle. Tudi ves preostali drugi del so bile boljše, vendar pa žoga ni in ni našla poti v gol. V drugem polčasu pa povsem drugačna slika. Gostje so prevzele pobudo, domače pa so očitno bolj razmišljale o tem, da ohranijo vodstvo, kot pa da bi si prizadevale in ga podvojile. Posledica takšne preračunljive igre sta bila še dva zadetka v njihovi mreži, ki jih tudi odlična vratarica ni mogla preprečiti.

V nedeljo bo pred njimi popravni izpiti. Gotile bodo (14.00) igralko Velesova, ki so z eno zmago in 3 točkami na predzadnjem mestu, velenjsko-škalska dekleta pa so po tem porazu zdrknili na četrto, za vodilni Slovenjgradčankami pa sedaj zaostajajo kar za pet točk.

Foto: vos

Remi Šoštanja

Do konca jesenskega dela prvenstva imajo nogometaši v Štajerski ligi še dve tekmi. V prvih enajstih krogih so Šoštanjčani dosegli vsega tri zmage, po štirikrat pa so izgubi-

li in igrali neodločeno. Trenutno so na sedmem mestu prvenstvene lestvice. V soboto je v Šoštanju gostovala ekipa Koroških gradenj. Ob koncu je domačim sicer uspelo iztržiti neodločen izid, vendar so Korošci vodili že z 2 : 0. Oba zadetka za goste je dosegel **Pritžnik**, in sicer v 59. in 69. minuti. Za znižanje na 1 : 2 je poskrbel **Muratović**, ki je vstopil v drugem polčasu v 70.

minuti, prav **Muratović** pa je bil uspešen tudi štiri minute kasneje z enajstih metrov. Sodnik je na srečanju pokazal kar 12 rumenih kartonov, od tega nogometašu Šoštanja **Vukančiču** v 91. minuti še drugega, tako da so domačini srečanje zaključili z igralcem manj.

V soboto gostujejo Šoštanjčani v Črni na Koroškem pri ekipi Peca.

■ tr

Matjaž Tominec namesto Branka Tamšeta

Dosedanji trener ostaja skupaj s Tomažem Juršičem pomočnik

Branko Tamše je bil v soboto v tekmi 9. prvenstvenega kroga v Krškem najbrž zadnjič v vlogi glavnega trenerja Gorenja. Najbrž zaradi tega, ker ljubitelji rokometu v Velenju verjamejo, da bo glede na svojo mladost gotovo v prihodnosti še kdaj v vlogi, ki jo sedaj zapuščata. Velenjčani so zadnjeurovščeno domače moštvo premagali z 38:28.

Ob polčasu so gostje imeli le štiri gole prednosti, saj so zelo motivirani gostitelji dobrih dvajset minut prvega dela igre uhajali za gol ali dva. Nato pa je bilo konec njihovih sanj o morebitnem velikem presečenju. Rokometaši Gorenja so zaigrali odločno v obrambi in si s hitrimi napadi do konca tekme prigrigali dvoštevlično razliko.

Za sedaj že prejšnjega prvega trenerja Gorenja je bil najbrž usoden

poraz v tekmi 5. prvenstvenega kroga, ko so njegovi rokometarji izgubili v Škofji Loki pri za Velenjčane vedno neugodnem domačem moštvu. Najbrž pa tudi to, da so se v prejšnjem prvenstvu kljub precejšnji točkovni prednosti po jesenskem delu na koncu morali zadovoljiti 'samo' z drugim mestom, naslov pa je osvojil Koper.

Vodstvo kluba se je odločilo, da ga bo zamenjal **Matjaž Tominec**, ki ga je pred dvema sezonama doletela podobna usoda v Kopru, saj se je razšel s klubom, ker pač moštvo pod njim ni več dosegalo rezultatov, kot jih je vodstvo pričakovalo. Pred tem pa je bil med drugim s Kopro dvakratni pokalni prvak, dvakrat pa so postali podprvaki Slovenije.

Na svojo spletno stran so Velenjčani prejšnji teden, ko je v javnost

že pricrljula novica o zamenjavi, zapisali: 'Vodstvo Rokometnega kluba Gorenje Velenje je sklenilo, da okrepi trenerski štab prve ekipe, da se stvari še bolj intenzivno začnejo odvijati v smeri zastavljenih ciljev. Matjaž Tominec bo prevzel mesto trenerja prve ekipe, medtem ko bosta **Branko Tamše** in **Tomaž Juršič** postala njegova pomočnika. Več informacij bo znanih tekom naslednjega tedna (ta teden - op. p.), ko bo klub izdal uradno izjavo za javnost.'

Kot novi vodja Gorenjeve stroke se bo Tominec predstavil v naslednjem prvenstvenem krogu (13. novembra), ko bo v Velenju gostovalo Celje Pivovarna Laško.

VOS

Slab začetek - imenitno nadaljevanje

Rokometašice Veplasa so si priigrale drugo zmago v tem prvenstvu. Igralke Burje so premagale z 38:21. Prvih petnajst minut ni povedalo, da bodo od tekme iz Škofij boljše kar za 17 zadetkov. Ker so vedele, da 'morajo' zmagati, so začele zelo živčno, kar so gostje izkoristile, in povedle s 3:0. Velenjčanke so nato počasi ujele ritem in v 14. minuti prvič povedle (9:8). Drugi del prvega polčasa so igrale še boljše v obrambi in izvedle nekaj hitrih protinapadov ter odšle na odmor z neulovljivo prednostjo 8 golov. V 2. polčasu so postavile trden obrambni zid, ki je gostujočim igralkam povzročal precej težav, saj so dosegle le 7 zadetkov. Obenem so s hitro in učinkovito igro še povečevale svojo prednost, najvišja pa je bila v 54. minuti, ko so gostjam ušle za 18 zadetkov (36:18). Na koncu pa so zasluženo slavile z enim manj. Zanimivo, najbolj razpoložena strelka na tekmi je bila gostujoča igralka

Foto: vos

Martina Medić z 12 zadetki, pri gostiteljicah pa Katja Sivka s tremi manj.

V soboto bodo igralke Veplasa gostovale v Sežani.

Svetovni prvak tudi v kick boksu!

Slovenska reprezentanca v kick boksu se je še pred nekaj dnevi mudila na svetovnem prvenstvu v Skopju, v Makedoniji. Član reprezentance je tudi aktualni svetovni prvak v taekwondoju, ki je lansko leto osvojil naslov evropskega prvaka v kick boksu,

Mitja Potočnik. Zato je upravičeno letos cilj na visoko uvrstitev - in jo tudi potrdil. Zdaj je namreč tudi svetovni prvak v kick boksu. Zlat je bil v disciplini light contact do 94 kilogramov. Poleg njega so Slovenci osvojili še tri zlate, srebrno in dve bronasti medalji. Naše kick boksarje med 23. in 26. novembrom čaka še drugi del svetovnega prvenstva, ki bo v disciplinah full contact, semi contact in v glasbenih katah potekalo v Dublinu na Irskem.

vg

Tretja zmaga sezone

Igralci NTK Tempa so prejšnjo sredo igrali 4. krog 1. slovenske namiznoteniške lige in v Mengšu zmagali s 5:3. Na gostovanju proti NTS Edigu so iztržili dve točki in so s tremi zmagami in enim porazom, s šestimi točkami na 4. mestu lestvice 1.SNTL.

Dve zmagi za Velenjčane je dosegel **Jure Slatinšek**, ki je s 3:0 premagal **Davida Orešnika** in **Andraža Avblja**, v predzadnji tekmi pa izgubil proti **Klemenu Jazbiču**, ki je bil boljši s 3:1. **Patrik Rosc** je dosegel dve tesni zmagi s 3:2 in sicer je v prvem dvoboju premagal Avblja v zadnji odločilni tekmi pa še Orešnika. Rosc je s 3:0 izgubil proti Jazbiču, ki je bil najuspešnejši igralec tekme, saj je dobil vse tri dvoboje in za EDIGS dosegel vse tri točke. Slednji je bil v drugi uvodni tekmi boljši tudi od Mihe Kljajiča s 3:0. Peto zmago je za Tempo dosegel trener in igralec **Žiga Jazbec**, ki je bil s 3:0 premočan za Orešnika. "Odigrali smo zelo dobro, sredi tekme smo nekoliko spremenili taktiko in sem v igro vstopil sam, saj sem ocenil, da bi se tekma tu lahko lomila. Zato se mi je zdelo bolje da jaz odigram to tekmo, za zagotovo zmago saj nismo želeli ničesar prepustiti naključju." Je po tekmi povedal Jazbec, ki je s potekom lige zaenkrat zelo zadovoljen in upa, da bodo v takšnem tempu tudi nadaljevali.

Naslednjo tekmo, 5. kroga bodo Velenjčani odigrali doma v soboto ob 17. uri na OŠ Gustava Šilaha, ko v goste prihaja prva ekipa KEMA I iz Poncevca.

Urška Kljajič

Srečanje vodnikov PZS na Brnici

Leto se hočeš nočeš približuje koncu in postoriti je treba še marsikaj. V tem smislu je bilo nedavno srečanje planinskih vodnikov Savinjskega meddruštvenega odbora (SMDO), ki ga je skupaj z Odborom vodniških odsekov (OVO) SMDO pod vodstvom **Mateje Grat** organiziralo Planinsko društvo (PD) Liboje.

V lepem, a že svežem jutru smo se zbrali pred Gasilskim domom v

lep razgled na iz megle odstirajočo se pokrajino pod nami.

V nadaljevanju poti po gozdu so se nam ponujali neverjetno lepi gobjani, ki so čakali v stanju pripravljenosti na prvi dež in dobesedno zrasi čez noč. Tudi kovanja je bilo v izobilju, le časa za nabiranje ne. Prikupna planinska kočna na Brnici nas je še z nekaj udeleženci pričakovala in po nastanitvi se nam je prilegel zelo okusen golaž.

Vinski Gori.

Po odmoru se nam je pridružil načelnik vodniške komisije pri Planinski zvezi Slovenije (PZS) Franci Gričar, ki nas je seznanil z novostmi na področju vodništva, ki zahteva stalno izpopolnjevanje in polno odgovornost vodenja.

Srečanje je bilo zelo koristno in

Skupina planinskih vodnikov na jasi ob poti na Brnico.

Libojah, od koder nas je večina pod vodstvom domačih vodnikov mahnila peš na bližnjo Brnico in to po najdaljši poti, ki pelje čez Slomnik, za kar smo porabili okrog tri ure hoje. Spotoma smo se pomenkovali, se šalili in se razgledovali po lepi jesensko obarvani pokrajini, pri čemer nam je razgledišče vrh Libijske stene omogočilo izredno

Po njem smo se predali strokovnemu delu srečanja. V uvodu je vodja Mateja obrazložila njegov namen, zatem pa smo prisluhnili Milanu Domitroviču, ki nam je podrobno in zanimivo predstavil novost zavarovanih plezalnih poti, znanih pod imenom »ferate«, katerih prva predstavnica v Sloveniji je naša bližnja Gonžarjeva peč v

zanimivo. Zadovoljni smo se odzvali vabilu predstavnika PD Vojnik, da se naslednje leto sestanemo pri njih. Polni novih informacij in prijateljstva smo se v poznem popoldnevu razpršili po poteh, ki vodijo v oziroma iz prijazne in razgledne Brnice nad Libojami v dolino.

Marija Lesjak

Tako so igrali

Nogomet - PrvaLiga, 16. krog

Rudar - Luka Koper 0:1 (0:0)

Strelci: 0:1 Brečević (81), Linič (74), Majcen (74), Žibert (89)

Strelci: 0:1 Brečević (81), Linič (74), Majcen (74), Žibert (89)

Rudar: Savič, Dedič, Berk, Rošar (od 86. Djokić), Jeseničnik, Tolimir, Mujaković, Trifković, Bratanović (od 66. Podlogar), Rotman, Majcen (od 80. Črnčič).

Drugi izidi: Nafta - HIT Gorica 2:3 (0:1), Domžale - Mura 05 2:1 (2:0), Maribor - Olimpija 2:2 (1:2), Triglav - CM Celje 0:1 (0:1).

Vrstni red: 1. Maribor (34:18) 31, 2. Hit Gorica (26:17) 27, 3. Olimpija (27:21) 27, 4. Domžale (23:22) 24, 5. Rudar (23:19) 23, 6. CM Celje (23:21) 21, 7. Mura 05 (15:22) 20, 8. L. Koper (18:23) 18, 9. Nafta (18:24) 14, 10. Triglav (6:26) 11.

2. SNL, 11. krog:

Bravo 1 Interblock - Šmartno 1928 2:1 (1:0)

1:0 Šutič (11), 2:1 Centrih (48), 2:1 Jahič (54).

Drugi izidi: Kalcer Radomlje - Garmin Šenčur 3:0 (1:0), Šampion Celje - Bela krajina 2:2 (0:1), Krško - Dravinja Kostroj 3:0, Aluminij - Rotke Dob 2:0.

Vrstni red: 1. Aluminij (28:5) 28, 2. Krško (11:5) 19, 3. Šenčur (18:15) 17, 4. Dob 11:12 (17), 5. B. Interblock (14:12) 16, 6. Š. Celje (22:15) 15, 7. Bela krajina (16:14) 15, 8. Šmartno 1928 (10:23) 10, 9. K. Radomlje (9:18) 8, 10. Dravinja K. (2:22) 3.

Štajerska nogometna liga, 11. krog

Šoštanj - Koroške gradnje 2 : 2 (0 : 0)

Strelci: 0 : 1 Pritrznik - 59', 0 : 2 Pritrznik - 69', 1 : 2 Muratovič - 70', 2 : 2 Muratovič - 74' (11-m)

Šoštanj: Mušič, Mahmutović, Koca, Bulažič, Gegič, Vasič, Vukančič, Gajič (od 46' Muratovič), Ibrahimović, Pavič (od 63' Mežnar), Lubej

Vrstni red: 1. Šmarje 27, 2. Tehnotim Pesnica 26, 3. Drava Ptuj, 4. Podvinci Betonarna Kuhar oba 24, 5. Pohorje, 6. Marles hiše oba 18, 7. Šoštanj, 8. Koroške gradnje, 9. Šentjur, 10. Peca vsi 13...

1. SŽNL, 8. krog

Rudar Škale - Teleing Pomurje 1:3 (1:0)

Drugi izidi: Maribor - Krka 1:4 (0:1), Dornava - ŽNK Slovenj Gradec 0:4 (0:1), Veleosovo Kamen Jerič - ŽNK Jevnica 0:3 (0:1).

Vrstni red: 1. Slovenj Gradec (36:9) 19, 2. Krka (24:5) 18, 3. Teleing Pomurje (37:18) 16, 4. ŽNK Rudar Škale (29:10) 14, 5. Jevnica (30:14) 14, 6. Maribor (14:28), 7. Veleosovo Kamen Jerič (12:61) 3, 8. Dornava (6:43) 1.

1. SŽNL, 8. krog,

Rudar Škale - Pomurje Teleing 1:3 (1:0)

Strelci: 1:0 Žganec (2'), 1:1 Vrabel (61'), 1:2 Klemenčič (63'), 1:3 Tibaut (66')

Rudar Škale: Škale: Strassnig, Bric, Nagy, Gomboc, Sadikaj (od 56. Govek), Žganec, Marolt, Sevsšek, Levčič, Založnik, Murič (od 77. Tič).

Drugi izidi: ŽNK Maribor - ŽNK Krka 1:4 (0:1), Dornava - ŽNK Slovenj Gradec 0:4 (0:1), Veleosovo Kamen Jerič - ŽNK Jevnica 0:3 (0:1)

Rokomet -1. NLB Leasing liga, 9. krog

Krško - Gorenje Velenje 28:38 (15:19)

Gajič (6 obramb), Melič 7, Medved 3, Bezjak 2, Manojlovič 4, Dolenc 5, Svetelšek 1, Rutar, Taletovič (2 obrambi), Miklavčič 3, Musa 3, Golčar, Gams, Bajram 1, Šimič 7, Dujmovič 2.

Drugi izidi: Celje PL - Cimos Koper 35:25 (16:12), Ribnica Riko hiše - Loka 30:23 (15:11), Istrabenz Plini Izola - Krka 25:24 (14:14), Jeruzalem Ormož - Šmartno Herz Factor banka 28:28 (14:14), Trimo Trebnje - Maribor Branik 33:26 (16:8).

Vrstni red: 1. Celje Pivovarna Laško 9 tekem - 16 točk, 2. Gorenje 9 - 15, 3. Cimos Koper 9 - 13, 4. Trimo Trebnje 9 - 11, 5. Maribor 9 - 9, 6. Jeruzalem Ormož 9 - 8, 7. Izola Istrabenz Plini 9 - 8, 8. Ribnica Riko Hiše 9 - 7, 9. Loka 9 - 6, 10. Šmartno HF Banka 9 - 6, 11. Krka 9 - 4, 12. Krško(-1) 9 - 3.

1. A državna liga, ženske, 6. krog

ŽRK Veplasa Velenje - RK Burja Škofije 38:21 (22:14)

Veplasa Velenje: Zec (19 obramb), Vajdl 4,

Naglič 3, Nakič -, Hrnčič 2, Fatkič 8 (2), Sivka 9, Halilović 7, Lakič 3, Hofinger -, Čater 1, Perše 1, Sešel, Simič. Trenerka: Snežana Rodič.

Sedemmetrovke: Veplasa 2 (2), Burja 7 (8); izključitve: Veplasa 16 minut, Burja 4 minute.

Drugi izidi: GEN-I Zagorje - Krim Mercator 17:34 (7:15), Celje Celjske mesnine - Antrum Sežana 40:29 (14:13), Veplasa Velenje - Burja 38:21 (22:14), Piran - Mercator Tenzor Ptuj 35:36 (17:18) Krka - Olimpija 40:24 (22:13), Naklo-Tržič - Mlinotest Ajdovščina 28:38 (13:19).

Vrstni red: 1. Krim Mercator 5 tekem - 10 točk, 2. Zagorje GEN-I 6 - 10, 3. Mercator Tenzor Ptuj 6 - 10, 4. Celje Celjske mesnine 6 - 8, 5. Krka 6 - 8, 6. Mlinotest Ajdovščina 6 - 6, 7. Piran 6 - 6, 8. Veplasa 6 - 4, 9. Antrum Sežana 6 - 4, 10. Olimpija 6 - 2, 11. Burja Škofije 6 - 2.

Liga Telemach, 3. krog

LTH Castings Mercator - Elektra Šoštanj 66 : 72 (53 : 49, 32 : 25, 10 : 16)

Elektra: Rizman, Zagorc 14 (4-6), Julevič 15 (4-5), Lelič 11 (1-4), Lekič, Nuhanovič 8 (8-14), Bajramlić 10 (5-8), Bukovič 5 (1-2), Pajević, Horvat 9 (3-4)

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

2. DOL moški, 3. krog

Hoče - Šoštanj Topolšica 0 : 3 (-30, -21, -16)

Šoštanj Topolšica: Bevc, Globačnik, Žnider, Lipovac, Krajnc, Golob, Nastič, Boženk, Akrap, Pavič, Menih, Koželnik, Kugončič.

Vrstni red: 1. Šoštanj Topolšica 9, 2. Fužinar Metal Ravne 8, 3. National Žirovnica 6, 4. Endal-Vuzenica, 5. Črnuče ACH I oba 5, 6. Hoče 4, 7. Murexin, 8. KEKOOprema Žužemberk oba 3, 9. Santana Logatec 2, 10. Braslovče 0.

SNTL, 4. krog

NTS Edigs Mengeš: Tempo 3:5

Avbelj Andraž: Patrik Rosc 2:3, Jazbič Klemen: Miha Kljajič 3:0, Orešnik David: Jure Slatinšek 0:3, Jazbič Klemen: Patrik Rosc 3:0, Avbelj Andraž: Jure Slatinšek 0:3, Orešnik David: Žiga Jazbec 0:3, Jazbič Klemen: Jure Slatinšek 3:1, Orešnik David: Patrik Rosc 2:3

Vozila na nujni vožnji

Koliko je uporaba zvočnih signalov, ki je za veliko ljudi tudi stresna, upravičena?

Milena Krstič - Planinc

Vozila nujne medicinske pomoči, gasilska in policijska, za izvršitev nujnih nalog uporabljajo posebne svetlobne in zvočne signale. Pa je uporaba teh vedno upravičena? Ali upravičenost kdo preverja?

Na ta vprašanja smo iskali odgovore pri direktorju Zdravstvenega doma Velenje Jožetu Zupančiču, dr. med., poveljniku Gasilske zveze Šaleške doline Jožetu Drobežu in pomočniku komandirja Policijske postaje Velenje Tomažu Herčeku.

Absolutne prednosti ni

»Reševalna vozila je v Velenju slišati velikokrat, tako kot jih je tudi v drugih mestih. Ta služba je odzivna, zelo hitra. Takoj se odzove na informacije, iz katerih se da razbrati, da je zdravstveno stanje pacienta slabo. Takrat je pomembno, da je ekipa v čim krajšem času pri njem. Voznik reševalnega vozila v takih primerih uporabi zvočne in svetlobne signale,« razlaga Zupančič. Šele po obisku pa se pokaže, koliko so bile intervencije nujne. V naprej je to težko oceniti. »Menim, da je vseeno bolje, če so zdaj zvočni ali svetlobni signali uporabljeni preveč, kot če so premalo.«

Zaradi hitenja vozil na nujni vožnji se pripeti kdaj tudi kakšna nesreča. Vozilo velenjske reševalne službe je bilo pred časom udeleženo v nesreči v Celju. Šlo je za človeški faktor. Vožnja je bila prehitra.

Reševalci so o zaporah cest obveščeni in lahko uporabijo vzporedne poti

»Vedno opozarjamo voznike, da ni absolutne prednosti, da je treba upoštevati pravila in vožnjo, tudi ko je vozilo na nujni vožnji, prilagoditi razmeram na cesti. Želimo si, da bi vozili po pameti in tudi svetlobne in zvočne signale uporabljali s pametjo, da ne bi ogrozili sebe, ekipe, pacientov in drugih udeležencev v prometu.«

Ko pelješ na intervencijo, ne veš, kaj se dogaja

»Če gre za resne intervencije, je uporaba zvočnih in svetlobnih signalov potrebna. Gasilska vozila tako druge udeležence v prometu opozorijo na nujnost akcije. Ko se pelješ na intervencijo, ne veš, kaj se na

Potrebna je velika mera koncentracije in zbranosti voznikov. Napak ne sme biti, ker se lahko končajo z nesrečo

drugi strani dogaja. Mogoče kdaj uporaba teh signalov ne bi bila potrebna, a tega, ko se pelješ na intervencijo, ne veš,« pravi poveljnik šaleških gasilcev Drobež.

Skoraj vsako intervencijo gasilci analizirajo. Takrat ugotavljajo tudi, kako nujno je bilo uporabiti zvočne signale. »Zakon o var-

Najpogostejše napake udeležencev v prometu ob srečanju z vozilom, ki je na nujni vožnji, so naglo zaviranje ali prepočasno umikanje. Nekateri pa se na svetlobne in zvočne signale tudi požvižgajo. A večina voznikov se vozilom na nujni vožnji umakne.

nosti v cestnem prometu predvideva tudi globe za voznike, če to ni potrebno, vendar se vsaj na našem področju to še ni zgodilo. Za zdaj še nismo zaznali, da bi kdo zlorabljal te signale.«

Pred časom je voznik gasilskega vozila na Šaleški cesti v Velenju, ko so šli na intervencijo na Kardejev trg, prekršil cestnoprometne predpise in zavil preko polne črte, ker je iskal najbližjo pot. »Prišlo je do manjše nezgode, ki smo jo z lastnikom soudelež-

gat, včasih kaj spregleda ... Zakon vozilom na nujni vožnji dovoljuje izsiljevanje, vendar tako, da s tem ne ogrožajo drugih udeležencev v prometu.«

Ponoči zvočni signali izjema

»Verjamemo, da je uporaba zlasti zvočnih signalov moteča, morda za koga tudi stresna, vendar se moramo zavedati, da je včasih to nujno. Upravičenost uporabe preverja tako vodstvo policijske postaje kot inšpektorji policijske uprave. Nadzira pa nas tudi javnost,« pravi pomočnik komandirja Policijske postaje Velenje Tomaž Herček.

Policija svetlobne in zvočne signale največkrat uporablja za zavarovanje in ogled kraja prometne nesreče ali druge nesreče, za prijetje storilca prekrška ali kaznivega dejanja in za zavarovanje kraja take storitve pa tudi, ko ustavlja udeležence v cestnem prometu. »Pri slednjem gre običajno za krajši zvočni interval,« pojasni Herček in doda, da policija ponoči praviloma ne uporablja zvočnih signalov, ampak samo svetlobne. »Sploh v zgoščenih naseljih. Če namen zgolj s svetlobnim signalom ni bil dosežen, pa je tudi ponoči nujno uporabiti zvočni signal.«

Prodajali, vmes pa kradli

Velikih tatvin osumljeni štirje romunski prodajalci posode

Velenje, 26. oktobra – Na območju Policijske postaje Velenje se je letos zgodilo več drznih tatvin. Zlasti veliko takih, ki so bile povezane s prodajalci posode. V zadnjem času smo o tem tedensko poročali tudi na naših straneh.

Storilci so najpogosteje spremljali starejše ljudi na poti iz trgovin, potem pa jim doma na izredno vsiljiv način ponujali posodo in druge gospodinjske pripomočke, vmes pa so na pretkan način izkoristili njihovo nepazljivost in kradli. Največkrat je šlo za denar, pa tudi za druge vrednejše predmete, predvsem zlatino. V času kaznivih dejanj so uporabljali različne izposojene osebne avtomobile s slovenskimi in tujimi registrskimi tablicami.

S pomočjo opisov v medijih so bili velenjski policisti prejšnji teden obveščeni, da take osebe na parkirišču enega od nakupovalnih centrov v Velenju mimoidočim na vsiljiv način ponujajo posodo. Ker so obstajali utemeljeni razlogi za sum storitve več kaznivih dejanj velikih tatvin, so policisti štirim romunskim državljanom odredili pridržanje. Po opravljeni hišni preiskavi v okolici Maribora, kjer so bili Romuni začasno prijavljeni, so tri izpustili, enega pa privedli k preiskovalnemu sodniku. Ta ga je po zaslišanju izpustil na prostost.

Vse štiri so ovadili, s preiskavo pa še nadaljujejo.

■ mkp

Iz policistove beležke

Brezdomca sta se pretepala

Velenje, 26. oktobra – V sredo popoldan sta se pred zavetiščem za brezdomce v Velenju prepala in pretepala dva stanovalca, povratnika. Eden od njiju je razbil steklo na vhodnih vratih. Policisti so obema napisali plačilni nalog.

Bum bar zaradi natakacije sprla gosta. V spor so posegli policisti. Končal se je s pisanjem plačilnih nalogov.

Dva pridržana

Velenjski policisti so v torek, 25. oktobra, v posebnih prostorih za pridržanje gostili dva vinjena voznika.

Zasežen en avto

V torek, 25. oktobra, so policisti krsitelju cestnoprometnih predpisov zasegli osebni avto.

Spor zaradi natakacije

Šmartno ob Paki, 28. oktobra – V petek zjutraj sta se v lokalu

Kolesarki izsilil prednost

Velenje, 25. oktobra – V torek popoldan je na Kidričevi cesti, v križišču z Jenkovo voznik osebne avtomobila izsilil prednost kolesarki, ki je vozila po kolesarski stezi in jo zbil. V trčenju je utrpela lahke telesne poškodbe. Z reševalnim vozilom so jo prepeljali v celjsko bolnišnico.

Trčil v ograjo

Velenje, 25. oktobra – Na vinskogorskem klanecu je prišlo v torek do prometne nesreče, v kateri se je lažje poškodoval voznik osebne avtomobila, ki je zaradi vožnje preblizu desnega roba trčil v drsno ograjo. Pomoč so mu nudili v dežurni ambulanti.

V klet po tuje vino

Velenje, 25. oktobra – Vlomljeno je bilo v klet v stanovanjskem bloku na Cesti Simona Blatnika. Vlomilec je iz nje odnesel več steklenic vina.

Oče sinu ubil mačko

Velenje, 25. oktobra – V torek popoldan so šli policisti v Lipje, ker sta oče in odrasel sin že dalj časa v sporu. Tokrat bodo policisti 53-letnega očeta ovadili zaradi kaznivega dejanja mučenja živali. Oče je namreč z mučenjem ubil sinovo mačko in jo pustil na stopnišču.

Brez bežanja ne gre

Velenje, 26. in 27. oktobra – V sredo ponoči je neznan voznik

osebne avtomobila audi, starejši letnik, svetle barve, neznanih registrskih števil, na parkirnem prostoru na Goriški cesti, zaradi nepravilnega premika, trčil v tam parkiran avto. Po trčenju je odpeljal. Policisti za njim poizvedujejo.

V četrtek popoldan pa je voznik osebne avtomobila na lokalni cesti Šoštanj-Topolšica trčil v vozniško osebne avtomobila in po trčenju tudi odpeljal. Policisti so ga izsledili. Odredili so mu preizkus alkoholiziranosti, ki je pri vozniku pokazal prisotnost alkohola.

Ukradel motorno žago

Šmartno ob Paki, 26. oktobra – V sredo je sredi belega dne neznanec iz delavnice v Šmartnem ob Paki ukradel verižno motorno žago, vredno 200 evrov.

Otrok ostal brez kolesa

Velenje, 26. oktobra – Neznanec je v sredo izpred Nakupovalnega centra Velenje odpeljal odklenjeno otroško kolo BMX.

Na prehodu trčil v peško

Velenje, 27. oktobra – V četrtek zvečer se je prometna nesreča, v kateri se je lažje poškodovala peška, zgodila na Foitovi, v križišču s Cesto talcev in cesto za Stari trg. Voznik osebne avtomobila je izsilil prednost peški, ki je pravilno, pri zeleni luči na semaforju, prečkala cesto na prehodu za pešce. Voznik

je peško sam odpeljal v dežurno ambulanto.

Vlomilca ne bo zeblo

Velenje, 27. oktobra – V četrtek popoldan je neznanec iz trgovine Sportdirect v nakupovalnem centru mimo varovalnega sistema odnesel več kosov moških bund stuff in quicksilver. Za storilcem, ki je trgovino oškodoval za 970 evrov, policisti še poizvedujejo.

Izginil črn Audi

Velenje, 28. oktobra – V času od petka popoldan do sobote popoldan je bil s parkirišča na Goriški cesti v Velenju odtujen osebni avtomobil Audi A4 karavan, črne barve, leto izdelave 2000, registrskih števil CEZ9-99S. Lastnica je s tatvino oškodovala za okoli 7000 €.

Požar na nekdanjem bazenu

Velenje, 28. oktobra – V petek zvečer so policisti posredovali na bivšem letnem kopalnišču ob Šaleški cesti, kjer je zagorela izolacija na toplovodni napeljavi. Ugotovili so, da je nekdo požar podtaknil, kar še preiskujejo, saj storilec še ni znan. Ogenj so pogasili gasilci PGD Velenje.

Pretepali so se

Velenje, 29. oktobra – V soboto so policisti posredovali pred kio-

skom Mladost, kjer jih je čakal poškodovani moški. Ugotovili so, da se je oškodovanec nedostojno vedel do več žensk, zato jih je dobil. Pretepla sta ga dva moška. Zaradi telesnih poškodb so ga z reševalnim vozilom odpeljali v dežurno ambulanto. Okoliščine dogodka policisti še preiskujejo.

Zvečer so policisti zaradi pretepa posredovali pred Rdečo dvorano, kjer so v bližini našli poškodovane 26-letnega moškega, kasneje pa v dežurni ambulanti še 27-letnika. Oba sta povratnika. Policisti so ugotovili, da sta se v lokalu Winner sprla, nato pa pred lokalom še stepla. Oba sta zaradi poškodb iskala zdravniško pomoč v dežurni ambulanti. Zoper oba bodo podali kazensko ovadbo na Državno tožilstvo za kaznivo dejanje lahka telesna poškodba.

Kradli gume in gasilne aparate

Velenje, 30. oktobra – V nedeljo v jutranjih urah so policisti obravnavali vlom v vulkanizersko delavnico v Škalah. Pri ogledu so zaradi odsotnosti lastnika zaenkrat lahko ugotovili le, da je storilec v skladišču vzel neznano število pnevmatik, iz delavnice pa kovinsko škatlo z menjalnimi denarjem. Isti dan so obravnavali tudi tatvino v garažni hiši na avtobusnem postajališču in ugotovili, da je storilec vzel 14 gasilnih aparatov, 2 pa izpraznil v garaži.

radio **Alfa**
103,2 & 107,8 Mhz
info@radio-alfa.si
T: 02 88 24 750

POVEČAJTE SI UGLED

z oglaševanjem v naših medijih!
časopis/videostrani/radio

03 898 17 50

TV SPORED

3. novembra 2011

20

Četrtek, 3. novembra

TV SLO 1

06.15	Kultura
06.20	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Daj, Domen, daj, ris. nan.
10.20	Luka, ris.
10.25	Aleks v čudežnem vrtu, ris.
10.30	Male sive celice, kviz
11.15	Deklica s čolna, igrani film
11.30	Slavna peterca, 17/26
12.00	Poročila
12.05	Slovenski vodni krog: Triglavski jezera
12.30	Ugriznimo znanost: Magnetna resonanca
13.00	Poročila, šport, vreme
13.30	Mednarodna obzorja: 10 let po 11. septembru
14.20	Soline, dok. feljton
15.00	Poročila
15.10	Mostovi
15.45	Turbulenca, izob. odd.
16.15	Prava ideja!, poslov. odd.
17.00	Novice, šport, vreme
17.30	Babilon.tv: Zalovanje
17.50	Minute za jezik
18.00	Vrtičkarji: Najlepše darilo, 9/10
18.35	Kari, ris.
18.40	Mala kraljična, ris.
18.55	Vreme
19.00	Dnevnik, šport, vreme
20.00	Pogledi Slovenije
21.30	Na lepše
22.00	Odmevi, šport, vreme
23.00	Osmi dan
23.30	Sveto in svet
00.20	Dnevnik, ponov.
01.00	Dnevnik Slovencev v Italiji
01.25	Infokanal

TV SLO 2

07.00	Otroški infokanal
08.00	Rjavi medvedek, dok. odd.
08.30	Mizica pogni se, nem. film
09.30	Drevesa pripovedujejo: Lipa, 3/4
19.55	Festival otroške popevke
11.20	Dobro jutro
13.50	Videozid
14.45	Misija Evrovizija
16.20	31. tekmovalne slov. godb v prvi težav. stopnji, 6/6
16.40	Mostovi
17.10	Doktor Martin (IV.), 7/8
18.00	Evropski magazin
18.30	Univerza
19.00	Videozid
19.50	Zrebanje deteljice
20.00	Nogometni magazin
20.30	Nogomet, evrop. liga, Braga - Maribor, prenos
23.05	Nogomet, evrop. liga, Birmingham - Brugge, povz.
23.20	Nogomet, evrop. liga, povzetki
23.50	Umor v mesečini, 3/3
01.25	Videozid
02.15	Zabavni infokanal

POP

06.35	Tv prodaja
07.05	Ko se zaljubim, nad.
08.00	Nebrušeni dragulji, nad.
08.55	Tv prodaja
09.10	Preobrazba doma, nad.
10.05	Tv prodaja
10.35	Zena za mojega očka, res. ser.
11.30	Tv prodaja
12.00	Larina izbira, nad.
13.00	24ur ob enih
14.00	Najboljši domači video posnetki, zab. ser.
14.30	Ljubezen skozi želoдец - recepti
14.35	Moji dve ljubezni, nad.
15.35	Tereza, nad.
16.40	Ko se zaljubim, nad.
17.00	24ur popoldne
17.10	Ko se zaljubim, nad.
17.50	Larina izbira, nad.
18.50	Podjetni
18.55	24ur vreme
19.00	24ur
20.00	Kmetija išče lastnika
21.00	Zdravnikova vest, nan.
22.00	24ur zvečer
22.30	Stepfordske ženske, am. film
00.20	Harperjev otok, nan.
01.15	24ur, pon.
02.15	Nočna panorama

09.00	Dobro jutro, inf. oddaja
10.30	Vabimo k ogledu
10.35	Opozicijski pogledi SDS na dogajanje v MO Velenje
11.35	Pop corn, kontaktna glasbena oddaja - Sara Kobold, skupina Alibi
12.35	Vabimo k ogledu
12.40	Hrana in vino, svet. oddaja
13.05	Videozid dneva
13.10	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Pikin VTV studio 4
18.35	Videozid dneva
18.40	Regionalne novice 2
18.45	Hrana in vino, svetovalna oddaja
19.10	Videozid dneva
19.15	Videostrani, obvestila
19.55	Vabimo k ogledu
19.55	Vabimo k ogledu
20.00	Regionalne novice 3
21.20	Vabimo k ogledu
21.25	Jesen življenja, oddaja za tretje življenjsko obdobje
22.00	Vabimo k ogledu
22.05	Iz oddaje Dobro jutro, ponovitev
23.35	Vabimo k ogledu
23.40	Videozid dneva
23.45	Videostrani, obvestila

Petek, 4. novembra

TV SLO 1

06.15	Kultura
06.20	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Prihaja Nodi, ris.
10.20	Kravnica Katka, ris.
10.25	Palček Smuk, ris.
10.35	Bine: Gradbenik
10.55	Profesor Pustolovec, 8/10
11.10	Račke, igrani film
11.30	Pasja patrolja, 9/13
12.00	Poročila
12.05	Sveto in svet, ponov.
13.00	Poročila, šport, vreme
13.30	Pogledi Slovenije
15.00	Poročila
15.10	Mostovi
15.45	Črno beli časi
16.05	Slovenski utrinki
16.30	Babilon.tv: Zalovanje
17.00	Novice, šport, vreme
17.25	Possebna ponudba, potroš. odd.
17.55	Vrtičkarji: Srečno novo leto, 10/10
18.30	Risanka
18.35	Bali, ris.
18.45	Rjavi medvedek, ris.
19.00	Dnevnik, vreme, šport
20.00	Na zdravje!
22.00	Odmevi, šport, vreme
23.00	Polnočni klub
00.10	Gandža, 5/13
00.35	Gandža, 6/13
01.05	Possebna ponudba, potro. odd.
01.30	Dnevnik, ponov.
02.10	Dnevnik Slovencev v Italiji
02.30	Infokanal

TV SLO 2

07.00	Otroški infokanal
08.00	Bobber, dok. odd.
08.30	Drevesa pripovedujejo: Smreka, 4/4
10.25	Otroški pevski zbor rtv Slovenija
10.55	Gal v galeriji, pravljica
11.20	Dobro jutro
14.05	Videozid
14.55	Glasnik, tv Maribor
15.25	Evropski magazin
15.55	Osmi dan
16.25	Firma.tv
17.00	Mostovi
17.35	Minute za ... tv Koper
18.05	Circom regional
18.30	Črno beli časi
18.45	Knjiga mene briga
19.05	Videozid
20.00	Skriti Rim, 2/2
20.55	Oglaševalci (II.), 6/13
21.45	Zunaj sezone, koprod. film
23.30	Slovo, dok. odd.
01.00	Videozid
01.50	Zabavni infokanal

POP

06.25	Tv prodaja
06.55	Ko se zaljubim, nad.
07.50	Nebrušeni dragulji, nad.
08.55	Tv prodaja
09.10	Preobrazba doma, dok. ser.
10.05	Tv prodaja
10.35	Zena za mojega očka, res. ser.
11.30	Tv prodaja
12.00	Larina izbira, nad.
13.00	24ur ob enih
14.00	Najboljši domači video posnetki, zab. ser.
14.30	Ljubezen skozi želoдец - recepti
14.35	Moji dve ljubezni, nad.
15.35	Tereza, nad.
16.40	Ko se zaljubim, nad.
17.00	24ur popoldne
17.10	Ko se zaljubim, nad.
17.50	Larina izbira, nad.
18.55	24ur vreme
19.00	24ur
20.00	Kmetija išče lastnika
21.00	Minuta do zmage
22.00	24ur zvečer
22.30	Brc, am. film
00.30	Zvezde na sodišču, nan.
01.25	24ur, ponov.
02.25	Nočna panorama

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	Naj viža, oddaja z narodnozabavno glasbo. Podkrajski fantje, Podkrajška dekleta
11.50	Jesen življenja, oddaja za tretje življenjsko obdobje
12.25	Hrana in vino, kuharski nasveti
12.50	Videozid dneva
12.55	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Pikin VTV studio 5
18.40	Regionalne novice 2
18.45	Hrana in vino, kuharski nasveti
19.10	Vabimo k ogledu
19.15	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Popotniške razglednice
20.50	Regionalne novice 3
20.55	Vabimo k ogledu
21.00	Skrbimo za zdravje, svetovalna oddaja
21.50	Videozid dneva
21.55	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.25	Mura Raba TV, informativna oddaja
23.50	Vabimo k ogledu
23.55	Videozid dneva
00.00	Videostrani, obvestila

Sobota, 5. novembra

TV SLO 1

06.05	Kultura
06.15	Odmevi
07.00	Zgodbe iz školjke, 9/10
07.15	Bine, lutk. nan.
07.35	Studio Kriškraš
08.25	Ribič Pepe, 6/12
08.45	Iz popotne torbe: Potep po Mongoliji
09.05	Smrčki, ris. nan.
09.25	Male sive celice, kviz
10.15	V dotiku z vodo, 8/26
10.45	Polnočni klub: Darujem, torej sem!
11.55	Tednik
13.00	Poročila, šport, vreme
13.25	Glasbeni spomini z Borisom Kopitarjem
14.20	Jesen prihaja, Dunja moja, srbski film
16.00	O živalih in ljudeh, tv Maribor
16.20	Na vrtu, tv Maribor
17.00	Poročila, šport, vreme
17.15	Sobotno popoldne
17.25	Prenova doma
17.30	Kdo ima prav?
17.45	Jerjmanovo oko
17.50	Trije na Damjana
18.30	Ozare
18.40	Fifi in Cvetličniki, ris.
19.00	Dnevnik, vreme, šport
19.50	Voščilo ob kurban bajramu
20.00	Moji, tvoji, najini, 1/17
20.30	Bandidas, meh. film
22.00	Zajevanje pogleda, 2/4
22.30	Poročila, šport, vreme
23.00	Ozemlje na prepihu
23.10	Sinovi anarhije II., 10/13
00.10	Dnevnik, ponov.
00.35	Dnevnik Slovencev v Italiji
00.55	Infokanal

TV SLO 2

08.40	Skozi čas
08.50	Pogledi Slovenije
10.10	Possebna ponudba, potro. odd.
11.10	Slovenski utrinki
11.50	Minute za..., tv Koper
12.25	Circom regional
12.50	Knjiga mene briga
13.15	Imunski sistem, dok. odd.
14.20	Nogomet, evrop. liga, Braga - Maribor, posn.
16.20	Londonski vrtljak
16.50	Športni izziv
17.25	Rokomet, liga prvakinj, Krim Mercator - Podravka, prenos
19.00	Rad igran nogomet
20.00	Videozid
21.20	Na lepše
21.45	Videozid
22.30	33/45, sobotna glas. noč
00.00	Brane Rončel izza odra
01.50	Zabavni infokanal

POP

06.30	Tv prodaja
07.00	Nal in Lili, ris. ser.
07.05	Tobi in njegov lev, ris. ser.
07.10	Hobonavti, ris. ser.
07.25	Liza in Pavel, ris. ser.
07.30	Angelina Balerina, ris. ser.
07.40	Nal in Lili, ris. ser.
07.45	Martinov svet, ris. ser.
08.00	Balonor Oskar, ris. ser.
08.15	Dežela konjčkov, ris. ser.
08.40	Florjan, gasilski avto, ris. ser.
08.55	Profesor Baltazar, ris. ser.
09.05	Nova generacija, ris. ser.
09.30	Bakungan, ris. ser.
09.55	Tv čira čara, zab. odd.
10.20	Tom in Jerry, ris. ser.
10.30	Beverly Hills 90210, nad.
11.20	Mož najboljši prijateljice, am. film
13.05	Zmeni milijonarjev, res. ser.
14.05	Dvoboj kuharskih mojstrov, res. ser.
15.05	Kamera teče, dok. ser.
15.40	Grda rakca, nan.
16.35	Zrvalsel sem Ernesta Hemingwaya, am. film
18.55	24ur vreme
19.00	24ur
20.00	Kmetija išče lastnika
21.00	Drugačna zvestoba, am. film
23.30	Dva dni v Panizu, am. film
01.25	24ur, ponovitev
02.25	Nočna panorama

09.00	Pikin VTV studio 7
09.40	1970. VTV magazin
09.55	Kultura, informativna oddaja
10.00	Športni tork, športna informativna oddaja
10.05	1971. VTV magazin
10.20	Kultura, informativna oddaja
10.25	Lokalni utrip Celja in okolice, informativna oddaja
11.15	Vabimo k ogledu
11.20	Naj viža, oddaja z narodnozabavno glasbo, ponovitev. Podkrajski fantje, Podkrajška dekleta
11.35	Videozid dneva
11.40	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Pikin VTV studio 6
18.40	Hrana in vino, svetovalna oddaja
19.05	Videozid dneva
19.10	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	1971. VTV magazin, regionalni - informativni program
20.15	Kultura, informativna oddaja
20.20	Vabimo k ogledu
20.25	Kolektor narodno-zabavnih ansamblov 2012, posnetek koncerta iz Vranskega
22.10	Jutranji pogovori
23.40	Varstvo okolja v slovenski vojski
00.00	Vabimo k ogledu
00.05	Videozid dneva
00.10	Videostrani, obvestila

Nedelja, 6. novembra

TV SLO 1

06.35	Ozemlje na prepihu
06.55	Nina Nana, ris.
07.00	Zelejčki, ris.
07.05	Mama je ena sama, ris.
07.10	Palček Smuk, ris.
07.15	Mojster Miha, ris.
07.25	Penelopa, ris.
07.30	Dobro jutro
07.40	Francček, ris.
07.55	Fifi in Cvetličniki, ris.
08.05	Gregor in dinozavri, ris.
08.15	Mala kraljična, ris.
08.25	Luka, ris.
08.30	Smrčki, ris. nan.
08.55	Bali, ris.
09.10	Kuhanje?, ris.
09.20	Zogarija, 10/10
09.55	Nedeljska maša, prenos iz župnije Boštanj (zvrjni)
10.55	Obzorja duha
12.00	Ljudje in zemlja, tv Maribor
13.00	Poročila, šport, vreme
13.20	Na zdravje!
14.20	Prvi in drugi
15.15	Alpe, Donava, Jadran
15.35	Veliki tektonski jarek, 3/3
17.00	Poročila, šport, vreme
17.15	Ugani kdo pride na večerjo?
18.35	Gregor in dinozavri, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
19.05	Misija Evrovizija
22.00	Intervju
22.55	Poročila, šport, vreme
23.20	Ars 360
23.35	Maria Wern, 2/7
01.05	Alpe, Donava, Jadran
01.35	Dnevnik, ponov.
02.00	Dnevnik Slovencev v Italiji
02.30	Infokanal

TV SLO 2

08.50	Skozi čas
09.15	Globus
09.50	Univerza
10.30	Sozvočja Slovenije, 1/3
11.00	Krajstvo mačk, japon. film
12.20	Turbulenca
12.55	Rad igran nogomet
14.00	Siroki vrh, dok. film
14.50	Dunajski filharmoniki
16.30	Iztek Puc, rokometna legend, reportaža
16.55	Nogomet, prva liga, Olimpija - Mura, prenos
19.15	Slovenci po svetu
19.50	Zrebanje lota
20.00	Mali širni svet (I.), 2/10
20.55	Zadeta od lajfa, dok. feljton
21.20	Miss sveta 2011
23.20	Gola resnica, tv drama
23.35	To je Slovenija, igrani film
00.00	Zabavni infokanal

Knjižne novosti

Harris, Moira C.: Konji

Natančni in pregledni vodnik oziroma fotomonografija je pravi poklon lepoti in življenjski moči konja, pa tudi edinstvenemu odnosu med človekom in to plemenito živaljo. Sestavljena je iz dveh delov. V uvodu so predstavljene značilnosti konja, njegova vloga v človeški zgodovini in umetnosti ter njegov položaj v sodobnem svetu. Drugi, veliko obsežnejši del, pa predstavlja pasme konj z vsega sveta v vseh pojavnih oblikah. V njem je z zemljevidi, tabelami, preglednicami in fotografijami opisanih preko sto najpomembnejših pasem konj in ponijev, pri čemer je posebno mesto namenjeno tudi slovenskemu lipicancu. Čudovite fotografije so posneli svetovno znani fotografi. Priporočam vsem ljubiteljem njegovega veličanstva konja in ostalim, ki boste ob branju to še postali.

Steel, Danielle: Spoštuj se

Knjiga z naslovom Spoštuj se priljubljena Danielle Steel je romantična drama o svetovno znani igralki Carole Barber, ki kot žrtev terorističnega napada v Parizu po hudi poškodbi glave izgubi spomin. S tem se začne njeno pogumno potovanje preživetja, spominov ter ponovnega odkrivanja in razumevanja same sebe oziroma življenja nasploh. Išče ključe od vrat, ki jih je večino življenja pustila zaklenjena, ko je hitela naprej. Zdaj se mora vrniti, da bi lahko šla naprej. Upala je, da ji bo to odprlo nekaj vrat in ji omogočilo najti inspiracijo in napisati knjigo, kar je že dolgo njen namen. Skozi vračanje spomina po koščkih spoznamo nekdanjega moža Jasona, osebno tajnico in prijateljico Stevie, oba otroka, predvsem pa skrivnostnega Matthieua, nekdanjega ljubimca, predstavljenega v pasti ljubezni do nje, kot talca svoje žene, državnih dolžnosti, drugačnosti kultur ... Zaradi nenehnih izgovorov je takrat ona izbrala rešitev tako, da je odšla. Vsi ti ljudje so prišli k njej iz preteklosti in ji odprli srca, sicer ne bi nikoli izvedela vsega. Prav to pa je potrebovala za knjigo in zase. Z vsemi je tako lahko delila dar, ki ji je bil dan – svoje življenje in ob tem tudi znova našla samospoštovanje.

Huseinović, Kašmir: Nenavadna knjižničarka

Slikanica za otroke je nevsiljivo poučna zgodba o otrokovem raziskovanju fenomena branja. Zgodba nas odpelje na otroški oddelek najbolj oddaljene knjižnice, kjer so se vsi pravljinski junaki uprli, ker otroci ne pokažejo dovolj zanimanja za njihove pustolovščine. Povod za zgodbo je nenavadna knjižničarka, ki najboljšo knjigo prebere in jih nato raztreseno odloži v najbolj

oddaljeni kot knjižnice, kjer pa jih otroci več ne najdejo. Liki iz pravljic sčasoma pobegnejo iz njih, se uprejo ter se zapletajo v resne in komične medsebojne odnose, dokler zaskrbljena knjižničarka ne dojame, da bo treba ta domišljjski svet urediti. Na pomoč po elektronski pošti pokliče otroke in literarni junaki so spet tam, kamor spadajo: v knjigah in domišljjski otrok, ki jih z veseljem prebirajo. Srečni pa so tudi junaki iz knjig, ker jih končno vsi berejo. Otroci in starši, vzemite knjige v roke in berite, da nam junaki spet ne pobegnejo!

Clark, Hulda: Terapija za vse bolezni

Dr. Hulda Clark trdi, da sta za nastop bolezni kriva samo dva dejavnika; in sicer paraziti, ki jih lahko uničimo s frekvencami in z rastlinskimi izvlečki, ter onesnaževalci, kateri so že v telesu ter jih moramo izločiti oziroma se izogibati novim. Za obvladovanje vseh bolezni je potrebno predvsem uničiti vse škodljive parazite, bakterije, viruse; umakniti toksične plesni, kovine in kemikalije iz naše prehrane; odstraniti vse škodljive kamne, izločke in ostanke, ki se že nahajajo v telesu in zavirajo ali onemogočajo uspešno zdravljenje; pospešiti zdravljenje z uporabo zdravilnih zelišč in posebnih prehrabnih dodatkov ter v primeru nepopravljivih poškodb poiskati pomoč zdravnika. Zanimivo in poučno branje!

Kluun: Pride ženska k zdravniku

Napisano po resnični zgodbi uspešnega nizozemskega poslovneža Raymonda van der Klunderta, ki se sooči z nenadno ženino boleznijo. Ne spada v zvrst lahkega poletnega branja, je pa zelo odmeven svetovni roman zadnjih let in dobitnik nagrade publik prize. Gre za sodoben provokativen roman o ljubezni in nezvestobi 21. stoletja, o življenju in smrti ... Delo je marsikje odjeknilo prav zaradi razgaljanja nemoralnih dejanj, kot so skoki čez plot, opravičevanje in pranje

slabe vesti; potem ko se vase zgle-dani Stijn z ženinim rakom ni znal najbolje spopasti in dela številne napake, tako v odnosu do Carmen kot pri vzgoji otroka. Svojestven je tudi slog s t. i. wrampli, fragmenti iz glasbe ali nekega besedila, vnesenimi v neko drugo besedilo, ki mestoma po mojem mnenju celo motijo tekoče branje. Sicer pa je pisano z veliko humorja, brez lažne sentimentalnosti, mestoma polno moškega herojstva in tihega ženskega trpljenja. Vsekakor je tudi v Sloveniji delo sprejeto brez moralnih zadržkov, v branje pa priporočam pa tudi nadaljevanje zgodbe z naslovom Vdovec.

■ Pripravila: Darinka Bizjak

Kdaj - kje - kaj

VELENJE

Četrtek, 3. novembra

19.19 Knjižnica Velenje, študijska čitalnica
Predavanje
Peter Kovačič Peršin: Vrnitev k Itaki

Petek, 4. novembra

16.00 - 17.30
Knjižnica Velenje, pravljina soba
Igralne urice
20.00 Bianca Gurmanka
Koncert
Črt Remic trio: Ray Charles Night
21.00 eMČe plac
Koncert skupin: Amnesia, Multiflash in Experience Green

Sobota, 5. novembra

8.00 - 13.00
Ploščad Centra Nova
Kmečka tržnica
9.00 - 13.00
Mercator center Velenje
Ekološka tržnica
9.00 - 14.00
Dvorana Centra Nova
Numifil 2001
2. mednarodno srečanje numizmatikov, filatelistov in kartofilov v Velenju
17.00 Osnovna šola Gustava Šilih
Velenje
Prva namiznoteniška liga
NTK Tempo : NTK Kema Velenje
21.00 eMČe plac
Predstavitve novega spota
Mrigz&Ghet + Hiphop

Nedelja, 6. novembra

10.00 Mercator center Velenje,
Mercatorjev harmonikar 2011,
že tradicionalno tekmovanje za
najboljšega harmonikarja.
10.00 - 12.00
Mercator center Velenje
Lumparje - Lunina muca,

ustvarjalna delavnica s predstavo za otroke.
17.00 Dom kulture Velenje
Abonma Nedeljsko gledališko popoldne in izven
Komedijska: Priložnostni zdravnik

Ponedeljek, 7. novembra

19.19 Knjižnica Velenje, predverje
Predavanje: Kako se uspešno boriti roti raku

Torek, 8. novembra

17.00 Knjižnica Velenje, pravljina soba
Ura pravljic v nemščini
17.00 Vila Mojca
Ustvarjalnica za otroke in starše:
Torkova peta
19.19 Knjižnica Velenje, predverje
Pogovor: z dr. Igorjem Šoltesom,
predsednikom Računskega sodišča RS

Sreda, 9. novembra

17.00 Knjižnica Velenje, pravljina soba
Ura pravljic
18.00 Knjižnica Velenje, pravljina soba
Bralni krožek za najstnike: Branje je žur, reading is cool
18.00 Knjižnica Velenje, pravljina soba
Predavanje: Zapuščene živali (resnice in zmote)
19.00 Premiera video-plesno-gledališko-glasbena projekta
iMAGINARNE eSENCE

ŠOŠTANJ

Četrtek, 3. novembra

16.00 Mestna knjižnica Šoštanj
Ura pravljic

Torek, 8. novembra

17.00 Predverje Doma kulture Šoštanj
Ustvarjalnica za otroke in starše:
Torkova peta

ŠMARTNO OBPAKI

Četrtek, 3. novembra

10.30 Hiša mladih
Počitniška ustvarjalna delavnica
17.00 Hiša mladih
Risanke na velikem platnu,
družabne igre,...

Petek, 4. novembra

10.30 Hiša mladih
Počitniška ustvarjalna delavnica
17.00 Hiša mladih
Risanke na velikem platnu,
družabne igre,...

Sobota, 5. novembra

8.00 Martinova vas – start pohoda
Pohod po Martinovi poti
(Startnina za udeležence je 6 €, v ceni je zajeto: pohodni kartonček, medalja, čaj, osvežitveni napitek, enolončnica. Zaključek pohoda okrog 15.00 ure v Martinovi vasi.)
10.30 Hiša mladih
Otroška ustvarjalna delavnica

Ponedeljek, 7. novembra

16.30 Dvorana Marof
Plesno gibalne delavnice (predšolska skupina)
18.00 Hiša mladih
Svetniška pisarna
18.30 Dvorana Marof
Pilates

Torek, 8. novembra

18.00 Dvorana Marof
Joga

Sreda, 9. novembra

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

Koledar imen

November - Listopad

3. Četrtek: Silva

4. Petek: Drago

5. Sobota: Zahar

6. Nedelja: Lenart

7. Ponedeljek:
Engelbert

8. Torek: Bogomir

9. Sreda: Teodor

Lunine mene

10. novembra ob 21:16, polna luna (ščip)

CITYCENTER Celje

- četrtek, 10.11. Biotržnica
- od četrta, 17.11. do sobote, 19.11. Dnevi zabavne elektronike v BIG BANGU s promocijskimi popusti
- nedelja, 13.11. ob 11.00 pravljicne urice v Džungli
- CITYCENTROV KARTING na vrhnjem parkirišču garažne hiše

V soboto Numifil 2011

2. mednarodno srečanje numizmatikov, filatelistov in kartofilov - Priložnostni poštni žig in znamka s podobo gradu Šalek

Velenje - Festival Velenje bo v soboto, 5. novembra, organiziral drugo mednarodno, numizmatično, filatelistično in kartofilsko srečanje. Prireditelj bo potekala v dvorani Centra Nova od 9. do 14. ure. Lani, ko so srečanje Numifil pripravili prvič, smo bili prijetno presenečeni tako nad odzivom zbirateljev kot obiskovalcev. To je bila spodbuda več, da bo prireditelj postala tradicionalna.

Na 2. Numifilu bo tudi letos na ogled priložnostna filatelistična in numizmatična razstava, obiskovalci

pa bodo lahko tudi menjali in kupovali znamke, kovance, bankovce, stare razglednice, plemenite kovine in celine.

Letos organizator pričakuje okoli petintrideset zbiralcev, ki bodo razstavili svoje bogate zbirke. Na srečanju bo mogoče dobiti tudi poštni žig in osebno znamko, ki bosta zaznamovala ta dogodek. Znamka in žig bosta tudi letos nosila enega izmed prepoznavnih simbolov mesta Velenje. To je grad Šalek, ki se nahaja na strmem griču nad poravnano šaleškega naselja in po katerem je

Ob letošnjem srečanju Numifil bodo izdali osebno znamko s podobo Šaleškega gradu.

poimenovana tudi celotna Šaleška dolina. Stolp, ki stoji še danes, je najstarejši del gradu in ima trikotni tloris, ki je edinstven v Sloveniji in Evropi.

Na srečanju bo tudi bogata ponudba različnih zbirateljskih pripomočkov, kot so albumi, pincete, boksi za kovance in drugo.

■ bš

KINO VELENJE • SPORED

VELIKA in MALA DVORANA HOTELA PAKA:

SMRKCI

(Smurfs) - sinhroniziran v slovenščino
Animirani-igrana komedija, 103 minute
Režija: Raja Gosnell
Slovenski glasovi: Janez Hočevar - Rifle, Klemen Slakonja, Kataya Ajster, Jure Mastnak, Jernej Kuntner, Aljaž Jovanovač, Izток Valič, Vlado Vlaškalič, Tjaša Železnik, idr.

Sreda, 2. 11. ob 18.00 - počitniški kino

Četrtek, 3. 11. ob 18.00 - počitniški kino

Režiser filmov o Scooby-Dooju in Čuvava z Beverly Hillsa je na veliko platno prenesel kulturne modre Smrčke. Na begu pred zlobnim čarovnikom Gargamelom in njegovim mačkom Azraelom Smrčki zapustijo svojo pravljino gozdno vasio in pristanejo sredi New Yorka. Skrijejo se pri nič hudega slu-tečem paru, ki kmalu občuti vso kaotično ustvarjalnost zabavnih modrih čudakov. Toda Gargamel je odločen, da Smrčke dobi, pa če potem takoj umre!

WINGS CLUB: ČAROBNA PUSTOLOVŠČINA

(Winx Club 3D: Magic Adventure) - sinhroniziran v slovenščino
Družinski animirani film, 87 minut
Režija: Iginio Straffi. Glasovi: Irena Kogoj - Regina, Primož Forte, Nina Valič, Zvone Hribar, Mateja Ropoša, Maja Končar, Tinkara Končar, Violeta Tomič, Jure Mastnak, Manja Plešnar idr.

Petek, 4. 11. ob 18.00 - počitniški kino

Sobota, 5. 11. ob 18.00

Nedelja, 6. 11. ob 16.00 - otroška matineja

Med praznovanjem začetka novega šolskega leta najstniške vile Winxice doživijo napad dvočlernih Trixix, ki ukradejo dragoceni kompas in ga odnesejo zlobnim čarovnicam. Winxice za pomoč zaprosijo prijateljico Bloom, ki pa ima polne roke dela, saj se je naveličala vloge princeze kot tudi snubljenja postavnih princev. Toda zlobni načrt Trixix, ki skušajo uničiti vse dobro na svetu, Winxice znova združi in skupaj se podajo na nepozabno čarobno pustolovščino.

LAHKO NOČ, GOSPODIČNA

Slovenska ljubezenska drama, 97 minut
Režija: Metod Pevec
Igrajo: Polona Juh, Jernej Šugman, Mila Fürst, Jan Cvitkovič, Marinka Štern, Igor Žužek, Marjana Breclj, Pia Zemljic, Jana Zupancič, Dejan Spasič, Alja Kapun

Petek, 4. 11. ob 20.00 - premiera s predstavitev filmske ekipe

Sobota, 5. 11. ob 19.00 - mala dvorana

Nedelja, 6. 11. ob 20.15

Arhitekt Samo se posveča službi in počasi oddaljuje od vedno bolj nesrečne žene Hane in mladoletne hčerke. Ko Hana zasluši Samovo naklonjenost do privlačne sodelavke, se odloči prekiniti neskončni vrtevec razočaranja in se preseli nazaj k materi. Med sestavljanjem zdobljenih koščkov izgubljenih življenjskih ambicij in idealov, Hana znova najde upanje v strastno ljubezen, toda kolo usode se znova neusmiljeno poigra z njenim življenjem. S podporo Ministrstva za kulturo!

ZELENA SVETILKA

(Green Latern)
Akcija, ZF, 105 minut
Režija: Martin Campbell
Igrajo: Ryan Reynolds, Blake Lively, Peter Sarsgaard, Mark Strong, Angela Bassett, Tim Robbins, Temuera Morrison, Jenna Craig idr. idr.

Sobota, 5. 11. ob 20.00

Nedelja, 6. 11. ob 18.00

Drzni testni pilot Hal je priča strmoglavljenju neznanega letečega predmeta in ob srečanju z Nezemljanom prejme skrivnostni zeleni prstan. Ko si ga nadene, dobi nadnaravne moči elitnega reda galaktičnih junakov, ki so zapriseženi ohranjanju ravnovesja v vesolju. Toda ko svet ogrozijo skrivnostne temne sile, mora Hal sprejeti veliko odgovornost, ki jo je prejel, in svoje sile uporabiti v boju za obstanek človeštva.

Naslednji vikend, od 11. 11. do 13. 11. napovedujemo:

animirano-igrano komedijo SMRKCI, romantično komedijo KATERI JE PRAVI?, romantično krimi-dramo SKRIVNOST NJIHOVIH OČI

VEDEŽ

Pred vami je **oglasna rubrika**, ki vam bo gotovo olajšala življenje in vaše sanje spremenila v dejanje. Dajemo vam namreč **ključ do pravih mojstrov**. Z njim si boste gotovo znali odpreti prava vrata. Koristne in pravočasne informacije so namreč tiste, ki vam bogatijo življenje, olajšajo delo in preženejo skrb. Naj bo zato tale **VEDEŽ vaš prijatelj in vaš vodnik**. Naj vas pripelje do pravih rešitev in ljudi.

scArbo

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

Poezija italijanskega designa ...
Salon KERAMIKE in KOPALNIŠKE opreme

107,8 MHz

Smo na isti frekvenci?

Radio Velenje

Gostilšče Grad Vrbovec Nazarje

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

Posebnost: GRAJSKE VEČERJE (potrebno naročilo!)

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

Avto KORELC

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

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

RADIO VELENJE

ČETRTEK, 3. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 4. novembra 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 5. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 V imenu Sove; 19.00 Na svidenje.

NEDELJA, 6. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 7. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 8. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 9. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

ELEKTROSERVIS IN TRGOVINA

POVŠE

Specializirana trgovina in servis za električno ročno orodje različnih blagovnih znamk AEG, DEWALT, BOSCH ...
Edini pooblaščen servis za garancijska popravila za orodja MAKITA, HITACHI, HIDRIA PERLES in ISKRA v SAŠA regiji.
www.elektroservis-povse.com

ROBERT POVŠE s.p., Ljubija 97 (na vrhu gorenjskega klanca)
gsm: 031 599 001, T: 03 839 47 63

Ugodno in kvalitetno polaganje parketa in laminata

031 677 018

STAVBNO Ivan Turk, s.p.
montažerstvo TISA

HIŠE - novogradnje Vojnik - Arclin

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

SLAVO

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

TRIS

NAZARJE
Marjan Voršič • 041 625 117

PRODAJA DOSTAVA MONTAŽA

Lesena in PVC termo okna
Strešna okna
Rolete
Suhomontaža
Prenova oken in vrat

Vaše okno je Vaš pogled v svet

Podjetniki,

Pokličite nas in se nam pridružite, postanite del vaše in naše rubrike VEDEŽ. Seznanite naše bralce s svojimi uslugami.

Info: 03 898 17 50

ŽIVIC

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

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

SALON KERAMIKE V CELJU

www.tapro-grosist.si

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

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

POVEČAJTE SI UGLED

z oglaševanjem v naših medijih!
časopis/videostrani/radilo

03 898 17 50

MEGATEL

inovativna IP telefonija

- BREZPLAČNI POSLOVNI TELEFONSKI SISTEM
- KLICI GARANTIRANO CENEJŠI KOT PRI TELEKOMU

03 777 0077

VULKANIZERSTVO IN PRODAJA GUM ZA TOVORNA IN OSEBNA VOZILA

S TEM KUPONOM IMATE 10% POPUSTA PRI MONTAŽI GUMI

TRANSPORT KOKALJ VULKANIZERSTVO

LOKACIJA: BREZJE 31, MOZIRJE

ONESNAŽENOST ZRAKA

V tednu od 24. okt. 2011 do 30. okt. 2011 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju Mestne občine Velenje, Občine Šoštanj in Občine Šmartno ob Paki, nikjer presegle meje 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 24. okt. 2011 do 30. okt. 2011
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

ŠOŠTANJ	TOPOLČICA	ZAVONJE	GRŠKA OČKA	VELENJE	LOKOVICA-VELKI VRH	ŠKALE	PEŠE	MOBLNA
24.okt	25.okt	26.okt	27.okt	28.okt	29.okt	30.okt		

Postanite naročnik!

naš čas

In kako se lahko naročite na Naš čas?

press@nascas.si
03/ 898 17 51

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

Za naročnike do 8 številik zastonj!

mali OGLASI

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

NUDIM

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

STIKI-POZNANSTVA

ŽENITNA posredovalnica »Zaupanje« za vse osamljene. Tel.: 03 57 26 319
Gsm: 031 836 378, 031 505 495, Leopold Orešnik s. p., Dolenja vas 85, Prebold
MLAJŠI očka, ki nima sreče v ljubezni, išče žensko do 45 let. Skupaj nam je lahko lepo. Gsm: 041 859 096, Leopold Orešnik s. p., Dolenja vas 85, Prebold

OMOGOČAMO brezplačna spoznavanja ženskam do 48. leta, ostale plačajo 14 evrov. Gsm: 031 505 495, Leopold Orešnik s. p., Dolenja vas 85, Prebold
PUNCE in gospe vseh starosti si želijo trajnih razmerij. Tel: 090 62 86 (1,99 evra/min.), Leopold Orešnik s. p., Dolenja vas 85, Prebold
PODJETNIKI, upokojenci, delavci, kmetje, študentje, intelektualci, vdovci vas želijo spoznati. Tel.: 03 57 26 319, Leopold Orešnik s. p., Dolenja vas 85, Prebold

NEPREMIČNINE

ZAZIDLJIVO parcelo, 850 m², na lepi, mirni, sončni lokaciji, vsi priključki do parcele, cesta v Bevče 6 občinska do parcele, prodam za 80.000 evrov. Gsm: 041 714 488
ATRAKTIVNO garsonjero v centru Maribora prodam za 45.000 evrov. Tel.: 02 25 24 345

PRIDELKI

RUMENO korenje prodam. Gsm: 031 795 961
ULEŽAN hlevski gnoj, jabolčno vino, domači kis, medenovec, borovničevac in več vrst žganja prodam. Gsm: 041 344 883

RAZNO

KOVINSKE makete avtomobilov Porsche in BMW, v merilu 1:18, prodam. Gsm: 041 692 995

Mali oglasi, zahvale in osmrtnice

898 17 50

habit
nepremičnine
Habit, d.o.o., Koroska 48, Velenje

tel.: 03/ 897 51 30, gsm: 041/ 665 223

PRODAMO/ODDAMO

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

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

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

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

več na www.habit.si

Nagrajenci križanke »Jagros d.o.o.«, objavljene v tedniku Naš čas dne 20.10.2011, so:

- Franc Kramer, Jenkova 3, 3320 Velenje;
- Romana Lilek, Polzela 210, 3313 Polzela;
- Iztok Pevec, Pod smrekami 10, 3311 Šempeter.

Nagrajenci bodo prejeli potrdilo za dvig nagrade priporočeno po pošti. Čestitamo!

Rešitev gesla: VSE ZA DOM

UNIFOREST

- KROŽNE ŽAGE
- TRAKTORSKI ali ELEKTRO POGON
- TRANSPORTNIM TRAKOM
- GOZDARSKI VITLI od 30 do 85 kN
- CEPILNIKI DRV
- KLEŠČE ZA HLODOVINO
- POVEZOVALNIK DRV

03 777 14 20

www.uniforest.si | komerciala@uniforest.si

DEŽURSTVA

ZD 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

5. in 6. 11. - MAJDA BUDNA, dr. dent. med. (v dežurni zobni ambulanti, Vodnikova 1, Velenje, od 8. do 12. ure).

VETERINARSKA

POSTAJA ŠOŠTANJ

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

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE

Porok ni bilo.

SMRTI

Norbert Günther, roj. 1941, Vojkova cesta 6, Velenje; Štefanija Krajnc, roj. 1937, Podgorje pod Čerinom 13, Vojnik; Cirila Karaič, roj. 1923, Kraigherjeva uli-

ca 6, Celje; Ivan Knez, roj. 1940, Vojkova ulica 1, Celje; Pavla Gregor, roj. 1918, Metleče 43, Šoštanj; Angela Scropetta, roj. 1930, Ul. Frankolovskih žrtev 34, Celje; Terezija Zupanc, roj. 1916, Uriskova ulica 13, Velenje; Alojzij Klun, roj. 1920, Dobrna 15 a, Vojnik; Alojzij Hudar, roj. 1925, Šlandrova cesta 12 b, Velenje.

Oglašujte na **VIDEO STRANEH TV KANALA 8**

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite **03/ 898 17 50**

V sredo, 2. novembra, smo se na pokopališču Podkraj poslovili od

SLAVKA HUDARINA

1925-2011

Hvala, ker čutite z nami.

Žalujoci: žena Fanči, sin Slavko in vnukinja Tjaša z družinama

ZAHVALA

V 69. letu starosti je ugasnilo srce našemu dragemu možu, očetu in dedku

NORBERTU GÜNTHERJU

Vojkova 6, Velenje

Ob boleči izgubi se zahvaljujemo vsem sosedom, prijateljem, znancem in sorodnikom za izrečeno sožalje, podarjeno cvetje, sveče in svete maše.

Zahvaljujemo se tudi osebju Splošne bolnišnice Celje, še posebej kardiopulmološkemu oddelku za njihov trud v njegovih najtežjih trenutkih življenja.

Iskrena hvala vsem, ki ste pokojnika pospremili na njegovi zadnji poti.

Žalujoci: vsi njegovi

Kdo bo prepričal?

Na podlagi vaših predlogov in tehtanju razlogov, zakaj si kdo od kandidatov zasluži, da se poteguje za naziv naj osebnosti, smo v Uredništvu Našega časa opravili nominacijo - Tokrat že objavljamo kandidate, ki se bodo letos potegovali za ta laskavi naziv.

Kdo so nominirani in zakaj?

Univerza za III. življenjsko obdobje. Tokrat smo se na vašo pobudo odločili, da prvič postavimo za izbor osebnosti leta kolektivno organizacijo - Univerzo za III. življenjsko obdobje Velenje, ki nadvse uspešno deluje vse od leta 1986. Univerza je obogatila in razgibala življenje starostnikom na celotnem območju Saša regije. Vsako leto razpišejo več študijskih krožkov in vpišejo več študentov, ki jim močno bogatijo življenje in dajejo nova znanja. Univerza deluje s pomočjo prostovoljcev, s svojo razgibano dejavnostjo in številnimi prireditvami pa bogati tudi lokalno skupnost. Na pobudo številnih njihovih članov, jih za osebnost leta predlagamo kolektivno.

Jože Beno Groznik, dejaven »bridžist«, spoštovan Velenčan, skromen in po duši velik človek.

Miran Šumečnik. Nominiran je bil že lani in bil za las ob laskavi naziv. Predlagali ste ga tudi letos, ker je, kot pišete, najboljši in najbolj zabaven dirigent. Dirigira Pihalnemu orkestru Zarja Šoštanj.

Novalija Muminović, podjetnik iz Šoštanja, ki zase pravi, da ima dovolj, da dobro živi, zato rad daruje tistim, ki nimajo te sreče. Kot zanimivost, zanj je predlog za uvrstitev med osem kandidatov, posredovala tudi Osnovna šola Šmartno ob Paki.

Franc Vedenik, zaslužen za ponovno oživetje ženskega rokometu v Velenju, glasbenik, podjetnik.

Drago Kolar, naj prostovoljec letošnjega leta, pobudnik številnih humanitarnih aktivnosti, zvest komentator nogometnih tekem Rudarja.

Dr. Matej Lahovnik, ki ga zadnje čase ni slišati in videti toliko kot ga je bilo včasih, a je s tistim kolikor ga je bilo prej, »potegnil«
priljubljenost tudi v letošnje leto. Še vedno s svojimi pogledi in komentarji na aktualno dogajanje, na način, ki ga razumejo vsi, daje pečat času, ki ga živimo.

Jovan Stupar, dr. med. iz Šmar-

tnega ob Paki - Je odličen zdravnik, vedno pripravljen pomagati ne glede na dan in čas, dolgoleten terapevt številnim odvisnikom, spoštovan občan.

Kako glasujete?

Glasujete tako, da iz časopisa Naš čas izrežete kupon, nanj napišete za koga glasujete in svoj glas obrazložite. Kupon najpozneje do torka, 8. novembra, pošljite na naslov Naš čas, Kidričeva 2a, 3320 Velenje. Kupone lahko oddate tudi v nabiralnik pred vhodom. Ne pozabite pripisati naslova, da boste lahko sodelovali v tedenskem žrebanju in žrebanju za glavno nagrado.

Glasovali boste lahko tudi v programu **Radia Velenje**. Glasovanje bo potekalo vsak dan, razen sobot in nedelj, in sicer dopoldne ob 9.50 in popoldne ob 16.50. Glasovanju v živo bodo vsakič namenjene 3 minute, nato pa boste lahko glasovali preko komercialne telefonske številke vse do 19. ure. Prvič lahko glasujete že jutri, 4. novembra, naša številka pa je 090 500 605.

Sodelovanje nagrajujemo

Med tistimi, ki ste sodelovali in predlagali, smo izžrebali tri nagrade. Potrdilo in napotke o tem, kje bodo lahko nagrade dvignili, bodo prejeli po pošti.

Vstopnico za savno pokrovitelj Galactica podarja **Darinki Bizjak**, Letuš 77, 3327 Šmartno ob Paki in **Žigi Krajncu** s Partizanske poti 3a, 3325 Šoštanj; darilni paket kmetije Potočnik pa bo prejel **Rado Ježovnik**, Pohorskega bataljona 7, 3320 Velenje.

Med tistimi, ki boste glasovali s kuponi Našega časa ta teden, bomo izžrebali dve nagradi sponzorja **Antona Melavca s. p.**, Veleprodaja, Maloprodaja - Servis in sicer električna strojčka za brušenje verig.

Vsak človek za sabo pusti sledi

Osrednjo komemoracijo ob dnevu mrtvih zaznamovale pesem, plamen, rože in besede, polne spominov in zavedanja - Spoštovanje, ki ga gojimo do mrtvih, mora biti vsebina našega vsakdana

Velenje, 28. novembra - Na petkovi osrednji komemoraciji ob dnevu mrtvih, ki jo je Mestna občina (MO) Velenje pripravila na Titovem trgu pri spomeniku Onemele puške, se je spominu na vse, ki jih ni več med nami, poklonilo veliko ljudi. Slavnostni govornik **Srečko Meh**, podžupan MO Velenje, je med drugim poudaril, da v Velenju znajo presojeti in ravnati po pameti, poiskati pravo ravnotežje med ohranjanjem tradicije, spoštovanjem preteklosti in odpiranjem vrat novemu, sodobnosti in prihodnosti. Praznična dneva - dan reformacije in dan mrtvih - sta po njegovih besedah čas za razmislek, kdo smo, kakšni smo in zakaj smo.

V govoru, ki se je dotaknil mnogih na trgu, ob katerem stoji spomenik z imeni tistih, ki so jim bile skupne predanost, nesebičnost, ljubezen do domovine, slovenskega jezika, kulture, je slavnostni govornik poudaril tudi: »Prepričan sem, da ima vsak od nas odmerjen svoj čas in da ima vsak od nas svoje poslanstvo - na tem svetu, v tej naši skupnosti. In vsi bi si morali prizadevati, da svoje poslanstvo prepoznamo ter ga po svojih najboljših močeh uresničujemo.

Letos je spomenik onemelim puškam krasilo veliko manj sveč kot prejšnja leta, a vsak plamen je sporočal, da se spominjamo vseh, ki jih ni več med nami.

Da sooblikujemo svoj čas in prostor, življenja ljudi, ki nas obdajajo. Da za sabo puščamo sledi.« Poudaril je še, da je vredno živeti in ravnati tako, da bomo imeli čim manj razlogov za obžalovanje in nemir. Spoštovanje, ki ga gojimo do mrtvih, pa mora po Mehovih

besedah biti osnovna vsebina našega vsakdana.

V programu boso sodelovali pevci Moškega pevskega zbora Kajuh, ter z recitalom pesmi **Andreja Urnaut** in **Sabina Plaznik**. Župan **Bojan Kontič**, podžupan **Srečko Meh** in **Marjana Koren**, sekretarka območ-

ne organizacije zveze borcev, so ob koncu komemoracije položili venec k spomeniku, na katerem je letos gorelo veliko manj sveč kot prejšnja leta, saj je velenjska občina pristopila k akciji Prižgimo letos svečo manj.

■ bš

Trubar bi bil danes ponosen

Slavnostni govornik dr. Zvone Štrubelj je s svojo predstavitvijo življenja, lika in dela Primoža Trubarja navdušil na osrednji občinski slovesnosti ob dnevu reformacije

Velenje, 28. oktobra - V ponedeljek smo obeležili Dan reformacije. Osrednja občinska proslava se je v velenjski Knjižnici zgodila že v petek zvečer. Na njej je dr. **Zvone Štrubelj**, voditelj katoliške župnije v Suttgartu, ki kot teološki antropolog zelo dobro pozna življenje in delo **Primoža Trubarja**, retonično spretno predstavil njegov lik skozi verz Srečka Kosovela. Poudaril je, da je prav, da se Slovenci zavedamo, da Trubar ni bil le oče slovenskega naroda in besede, ampak tudi velik Evropejec, ki je za sabo pustil številne slovenske knjige in veliko sodobnikov. Bil je učeč, gostoljuben in napreden, če pa bi se danes vrnil, bi bil nad tem, kako danes izgleda njegova domovina Slovenija, zagotovo navdušen.

»Dan reformacije je povezan z našo identiteto, jezikom, kulturo in slovenskim čutenjem, ki ga je začetnik reformacije in njen vidnejši predstavnik Primož Trubar videl že v svojem času in zanj tudi delal. Živel je v prelomnem času, skoraj pol življenja kot zdomec, begunec. Vseeno se ni zlomil, ampak je ostal pokončen. Njegovo geslo je bilo »stati in obstati«. Kljuboval je vsem pritiskom, vsem vetrovom, v doslednosti in iskrenosti do samega sebe pa je šel tisto pot, ki je bila po njegovem najboljša. Zato je marsikaj pretrpel, dosegel pa je lepe in velike rezultate,«
nam je po prireditvi povedal dr. Zvone Štrubelj, ki je po svojem slavnostnem nagovoru polnega predverja velenjske knjižnice doživel dolg, spontan aplavz publike. Strinjal se je, da o Primožu Trubarju večina ve premalo, morda pet stavkov. »Manjka identifikacija s to močno osebnostjo, ki je zelo sodobna. Bil je v duši Evrope, soustvarjal je evropsko kulturo, Slovenecem pa je omogočil, da smo kot

Primož Trubar je bil sodobna, močna osebnost, je na proslavi ob dnevu reformacije poudaril slavnostni govornik dr. Zvone Štrubelj. S svojo predstavitvijo njegovega lika je teološki antropolog resnično navdušil.

narod s svojo besedo in kulturo, tudi svojo samobitnostjo, obstali na zemljevidu Evrope.«

Trubarjeve verzje sta na praznič-

nem večeru doživeto predstavila **Boštjan Oder** in **Tomaž Potočnik**, kitarski duo **Aljoša Vrščaj** in **Simon Krajncan** pa je poskrbel za glasbe-

no spremljavo dogodka, ki se je številnim obiskovalcem zdel preprosto lep.

■ bš

Kupon za predlog naj osebnosti 1

Glasujem za _____

Obrazložitev _____

Moj naslov _____

MELAVC S.P. TRGOVINA IN SERVIS MOZIRJE, CELJE.
GSM: 041 643 441, 031 853 622, 031 842 506

Poleg ogromne izbire strojev in naprav, opreme, potrošnega materiala, rezervnih delov vam na jesen in zimo nudimo izbiro snežnih verig, možnost izbire štirih tipov - po naročilu!

