

V petek (8/12 °C), možen dež,
v soboto (3/15 °C) in nedeljo
(4/17 °C) bo pretežno sončno.

nascas

Četrtek, 5. oktobra 2017

številka 40 | leto 64

www.nascas.com

naročnine 03 898 17 50

cena 1,80 €

Ob prazniku podelili priznanja

Šoštanj, 29. septembra – Udeleženci osrednje slovesnosti, ki je bila na predvečer praznika občine Šoštanj, 30. septembra, v tamkajšnjem kulturnem domu, so v petek s svojo prisotnostjo dali prazniku posebno težo in z njo počastili tudi letošnje občinske nagrajence. Priznanje Občine Šoštanj so prejeli: **Matej Skornšek, Janez Zelcer,**

Herman Pergovnik, Plaketo Občine Mateja Kumer, Milojka Bačovnik Komprej, Viktor Potočnik. Župan **Darko Menih** je na slovesnosti podelil tudi svoja priznanja, še prej pa strnil leto od lanskega do letošnjega praznovanja.

■ mkp

Kaj bi prinesla ukinitiv Premogovnika in TEŠ?

Slovenija bi ostala brez 30 odstotkov elektrike, končna cena bi bila višja za 38 odstotkov

V Sloveniji nastaja nov energetski concern, ki naj bi bil sprejet še letos. Po nekaterih informacijah naj bi bilo v njem predvideno, da bi leta 2030 ukinili obe energetski podjetji v Šaleški dolini, torej Premogovnik in Termoelektrarno Šoštanj. Zato sta Sindikat delavcev energetike in Podjetniški sindikat Premogovnika naročila posebno analizo o učinkih takšne odločitve. Socialnim partnerjem sta jo predstavila predstojnik Ekonom-

skega inštituta na Pravni fakulteti v Ljubljani dr. **France Križanič** in predsednik Sindikata delavcev energetike Slovenije **Branko Sevnčnikar**. Predsednik Sindikata delavcev energetike Slovenije **Branko Sevnčnikar** je prepričan, da bi bila takšna odločitev povsem nesmiselna. "Upam, da bodo naše predloge vključili v energetski koncept, ki je v pripravi. Upam, da bo prevladal razum in da do zapiranja Teša in Premogovnika ne bo prišlo, saj je Slovenija velik neto izvoznik električne energije," je med drugim dejal. Dr. Franc Križanič pa je poudaril, da bi imelo prenehanje delovanja Teša in Premogovnika posledice za zaposlene, upnike in slovenski trg električne energije. Po njegovi oceni bi nastala izguba prihodka, dodane vrednosti, delovnih mest, osnovnih sredstev, razvojnih

investicij ter javnofinančnih prihodkov, ki bi se zmanjšali za 95 milijonov evrov, odhodki pa bi se povečali za 35 milijonov evrov. Po njegovih ocenah bi ob ukinitvi Teša in Premogovnika Velenje dodana vrednost v državi upadla za 1,1 milijarde evrov (za 3,3 odstotka bruto domačega proizvoda). Začasno naj bi brez dela ostalo 29.000 zaposlenih, neizkoriščeno bi bilo za šest milijard evrov osnovnih sredstev, vlaganja v raziskave in razvoj pa bi upadla za 19 milijonov evrov. Za 30 odstotkov bi se zmanjšala ponudba električne energije v Sloveniji, končna cena elektrike glede na leto 2016 pa bi bila višja za 38 odstotkov (do 66 odstotkov v industriji ter za 12 odstotkov do 25 odstotkov v gospodinjstvih).

■ mz

Lesene inštalacije razpršili po parku

13

Velenje, 30. septembra – Akademski kipar Silvo Kretič, dolgoletni mentor letos že 44. Male Napotnikove kiparske kolonije, ki je v s soncem obsijanem koncu tedna potekala v Sončnem parku, ni skoparil s pohvalami letos nastalih del. Mladim kiparjem iz vseh 10 osnovnih šol v dolini so njihovi likovni učitelji dali odlično nalogo – iz lesa so morali izdelati inštalacije, ki so s seboj nosile tudi zgodbe. Te so predstavili v soboto ob 14. uri ob zaključku kolonije, postavili pa so jih tudi po parku, v okolici Vile Rožle.

■ bš

TAKO mislim

Kaj bom, ko bom velik?

Bojana Špegel

Ta teden je Teden otroka. Poteka pod geslom *Povabimo sonce v šole. Lahko ga razumemo tako ali drugače. Tisti, ki vse vidijo črno, bi lahko ugotovili celo, da sonca in veselja v naših šolah ni. A to seveda ne drži. Geslo namiguje na to, da je radovednost lepa čednost. In da je iskanje odgovorov na vprašanja, ki jih otroci ne zastavljajo le v rosnih letih, ampak tudi kasneje, lahko zelo zabavno. Mnoge odgovore pa dobijo prav v šoli.*

V poslanici, ki jo je ob tednu otroka napisal priljubljeni mladinski pisatelj Primož Suhadolčan, je med drugim zapisal »Znanje je igra!« In dodal, da se tisti, ki so radovedni, vedno veliko naučijo. In kdor se zna učiti, ta zna že ogromno. »Nikar ne čakajte, da znanje milo prosi, če lahko pride do vas. Sami ga poiščite. Radovedno iskanje je najlepša igra,« še zapiše. Ob tem mi misli nehote (ali pa hote) takoj odtavajo k največjemu dogodku, ki ga v Velenju posvečamo tednu otroka. Pikin festival se je kot Pikin dan začel prav zaradi njega. Ne le da festival vsa leta raste in dodaja nove vsebine, vsa leta tudi uči! Ne samo radovednosti, iskanja vprašanj in odgovorov nanje, uči kreativnosti in tudi strpnosti. Po svoje je tudi ena mala maškarada, saj konec septembra v Velenju vidimo toliko v Pike in gusarje oblečenih malčkov kot le še ob pustu. Vsaj zase vem, da se na Pikinem festivalu vedno iskreno nasmejim otroški igrivosti in radoživosti, zato se vsako leto znova rada vračam nanj. Letos smo se ob zaključku festivala v družbi organizatorjev pogovarjali, da nekaj ne štima, ker niti na velenjskem portalu, kjer mrgoli nestrpnih, včasih celo žaljivih komentarjev, ki jih Šalečani stresajo pod psevdonimi, nihče ne benti čez festival. Pa smo se usteli. Ko je bil festival končan, se je začelo. Da gre za rop otrok in njihovih staršev, je zapisal tisti, ki je začel diskusijo. Ob tem postanem žalostna, ker se mu pridružijo mnogi nezadovoljneži in za povrh krepko pretiravajo tudi pri cenah stvari, ki jih je na festivalu treba plačati. Dejstvo je, da lahko Piko vsak obišče brez centa v žepu in se ima ob tem zelo lepo. Dva evra za parkirnino je ob vsem, kar nudi, malo. Ni jih treba plačati, če na prizorišče pridemo peš ali z Lokalcem. Kot ni treba otroka peljati na plačljiva igrala, palačinke ... Lahko pa jih vodimo iz ustvarjalne delavnice v delavnico, se z njimi pogovarjamo, ustvarjamo, zabavamo pod številnimi odri. Vse brezplačno. A tega tisti, ki so stalno nezadovoljni, ne vidijo. Kot nečajo videti, kako dober festival je to. Zavidajo nam ga tudi drugi, domačini pa ga velikokrat ne znamo ceniti.

Tik pred Tednom otroka sem v eni od velenjskih humanitarnih organizacij vprašala, ali se v Šaleški dolini že kaj pozna, da se kriza umika. Žal ne, izvem. A še huje kot to, da mnoge družine še vedno zelo težko živijo, med njimi tudi take, v katerih sta oba starša zaposlena, a delata za »minimalca«, je to, da opažajo vse večjo nestrpnost med ljudmi. In ker so odrasli nestrpni, to prenašajo tudi na otroke, saj se premalo pogovarjajo z njimi. Velikokrat se nestrpnost začne prav v družinah, kjer se kasneje tudi pogloblja. Ko se otroci vprašajo, kaj bodo, ko bodo veliki, mnogokrat vidijo napačne vrednote. Slavo in bogastvo. Le malokdo pa vidi, da je lahko, če bo poln znanja, tudi Sonce! Krivi pa smo odrasli.

■ Tp

Rožnati oktober opozarja na rak dojke

Pri zdravljenju raka dojke se pojavljajo številne vrzeli, ki jih javno zdravstvo ne pokriva v celoti, so opozorili v združenju za boj proti raku dojke Europa Donna pred začetkom rožnatega oktobra, svetovnega meseca ozaveščanja o raku dojke. Kot so napovedali, začnejo projekt Roza, s katerim želijo opolnomočiti ženske z izkušnjo raka dojke in rodil. V središču letošnjega rožnatega oktobra bo pomen kakovosti življenja tako za manjše tveganje za bolezen kot tudi za ženske, ki so zbolele.

Dom, Avto, Življenje, Zdravje, Pokojnina, DZZ
Zavarovalno zastopanje, Roman Kavšak s.p.
Tel: 041 686 177 • roman.kavsak@agencija-as.si

Praznik poudarili s svečanostjo

Na predvečer občinskega praznika 30. septembra podelili najvišja občinska priznanja

Milena Krstič - Planinc

Šoštanj – Veliko prireditev se je v Šoštanju zgodilo v prazničnem septembru, osrednja pa je bila petkova slovesnost, ki so jo na predvečer praznika pripravili tamkajšnjem v kulturnem domu. Mešani pevski zbor Svoboda je ogrel občinstvo, slavnostni govornik župan Darko Menih pa je temeljito prevetрил dogajanje v občini od lanskega do letošnjega praznika, posebna pozornost na prireditvi pa je veljala nagrajencem.

Priznanje Občine so prejeli Matej Skornšek, Janez Zelcer in Herman Pergovnik, Plaketo

Občine pa Mateja Kumer, Milojka Bačovnik Komprej in Viktor Potočnik.

Matej Skornšek sedem pravljičnih let vodi Turistično društvo Skorno in tako je bilo tudi to obdobje. Društvo se je vključilo v vse sejemske in druge prireditve, Žive jaslice pa poneslo tudi preko občinskih meja. Kot podpredsednik sveta KS Skorno – Florjan pa si močno prizadeva za prenovo cest in druge infrastrukture v kraju. Na pobudo Janeza Zelcerja je bilo pred več kot štiridesetimi leti v Gaberkah ustanovljeno še danes zelo uspešno športno društvo, pred petnajstimi leti prireditev

Praznik žetve in kruha, lani pa je bil kot predsednik Društva upokojencev Šoštanj na čelu organizacijskega odbora odmevnega državnega prvenstva v pikadu za upokojence. Herman Pergovnik si je priznanje zaslužil za delovanje v športu, gasilstvu in pri razvoju občine nasploh. Je soustanovitelj Alpinističnega odseka in smučarskega kluba, velike zasluge pa ima tudi, da je Topolšica dobila nov dom krajanov.

Kumrova je zaslužna, da v dvorcu Gutenbuchel občasno zaživijo zgodbe, pomembne za občino in njen družbeni utrip. Bačovnik Kompreja z medij-

skimi prispevki o dogodkih in ljudeh prispeva k prepoznavnosti in ugledu lokalne skupnosti, Potočnik je veliko postoril za razvoj Raven in čebelarstva.

Posebno, svoje priznanje, je župan namenil (tudi) nesebični požrtvovalnosti. Prejela sta ju Vojko Bricman in Samir Hairlahovič. Prvi se je konec marca, ko je bil sicer dogovorjen, da gre pomagat prijatelju, priključil kolegom gasilcem pri gašenju požara v Škalah pri Velenju. V tej intervenciji se je hudo poškodoval. Drugi je 1. novembra lani brez omahovanja zaplaval v ledeno mrzlo Šoštanjsko jezero in iz njega rešil 91-letno gospo.

REKLI SO Župan Darko Menih: »Veliko nas je, ki se zelo trudimo, da bi naše občanke in občani živeli v čim boljših pogojih. Veliko vlagamo v infrastrukturo, ohranjamo kulturno dediščino, izeučujemo življenjski standard podeželja in mesta, dosledno izpolnjujemo vse zakonske obveznosti. Vemo, da smo lahko uspešni samo pod pogojem, če se zavedamo bogastva svoje preteklosti, možnosti sedanjosti in imamo vizijo prihodnosti.«

Župan Darko Menih je na svečanosti opravil temeljito inventuro zadnjega leta.

Županovo priznanje so prejeli še Bogomir Goltnik, Ivan Kodrun in Tim Vertačnik.

Posebne županove pozornosti so bili deležni tudi zlati matu-

ranti: Nik Nadvežnik, Klara Rotnik, Blaž Hleb, Nejc Slemenšek in Gabrijela Repas.

Dobitniki plaket Milojka Bačovnik Komprej, Mateja Kumer in Viktor Potočnik, dobitniki priznanj Herman Pergovnik, Matej Skornšek in Janez Zelcer. Ob njih predsednik komisije za priznanja Srečko Potočnik.

Župan je podelil tudi svoja priznanja: Samir Hairlahovič, Bogomir Goltnik, Ivan Kodrun, Tim Vertačnik (manjka Vojko Bricman).

Osmi oktober – praznik KS Šoštanj

Zaznamovali ga bodo v soboto s pohodom, proslavo in zabavo

Milena Krstič - Planinc

Šoštanj – 8. oktober je praznik krajevne skupnosti Šoštanj. Na ta dan je nekdanja praznovala občina Velenje. Ko so iz nje nastale tri nove, si je vsaka od njih za praznovanje izbrala drug datum, mesto Šoštanj pa je 8. oktober ohranilo za svoj praznik. Praznujejo v spomin

na noč na 8. oktober 1941, ko so borci Štajerskega bataljona napadli mesto in ga za nekaj ur osvobodili. To je bil prvi napad na mesto in ena prvih večjih partizanskih akcij na Slovenskem. Praznik bodo zaznamovali v soboto, 7. oktobra. Najprej se bodo podali na pohod po Trški poti, ki je že tradicionalen. Udeleženci bodo lahko izbirali daljšo ali krajšo pot. Pohodniki, ki se bodo odločili za prvo, ta traja štiri do pet ur, bodo na pot krenili ob 9. uri s Tresimirjevega otroškega igrišča, tisti, ki se bodo odločili za drugo, pa ob 11. uri od Marijinega kipa na Trgu bratov Mravljakov. Obe skupi-

ni se bosta srečali na Pustem gradu, od koder bosta skupaj krenili proti rokometnemu igrišču v mesto. Za pohodnike, pohod poteka pod okriljem Planinskega društva Šoštanj, bo zanje ob 13.30 pripravljena pogostitev. Pohod po Trški poti bo v vsakem vremenu.

Proslava ob prazniku krajevne skupnosti se bo pod šotorom na rokometnem igrišču začela ob 19. uri. Pripravila jo bosta Vrtec Šoštanj in Twirling klub Šoštanj. Ob 20. uri pa se bo, prav tako na rokometnem igrišču, začela zabava z ansambлом Šepet in skupino Rock Partyzani.

Iz seje sveta MO Velenje

Spremenili načrt ravnanja s premoženjem

Danijel Petric iz Ura-da za urejanje prostora Mestne občine Velenje je predstavil predlog sprememb ravnanja z nepremičnim premoženjem, in sicer bodo dodatno odprodali za dobrih 190 tisočakov nepremičnin. Gre v glavnem za zemljišča, ki jih občina ne potrebuje (Paka, Stara vas, Črnova) in jih bodo odkupili sosedje, odprodali pa bodo tudi stavbo na Goriški. Razpolaganje z nepremičnim premoženjem je tako ocenjeno na nekaj več kot 3,7 milijonov evrov, od tega namenajo letos za nakupe 908 tisočakov. Na tem področju so v zadnjem obdo-

bju precej aktivni, precej njihovih najemnikov stanovanj se odloča za odkupe, kar jih zelo veseli, saj ta sredstva potem namenja-jo za nadaljnje razreševanje stanovanjskih vprašanj. Vse predstavljene aktivnosti so svetniki podprli.

Na nekdanjem smučišču hiše?

V osnutku so svetniki obravnavali odlok o spremembah in dopolnitvah ureditvenega načrta Šalek, s katerim je med drugim predvidena pozidava na nekdanjem smučišču v Šaleku, predvidena pa je tudi izgradnja novega mostu. Dokument so sicer potrdili, a imeli ob tem veliko vprašanj. Mihael Letonje (SLS), ki se je posvetoval s predsednikom krajevne

skupnosti Šalek, je dejal, da to ni predlog krajevne skupnosti, spraševal pa se je, zakaj bi občina sofinancirala izgradnjo mostu. Presenečen je bil tudi nad načrtovano protihrupno ograjo, ki si jo v Pesju že zelo dolgo želijo, pa je ni mogoče sfinancirati. Podobnega mnenja je bil tudi Franc Sever, Matej Jenko (samostojni svetnik) pa je menil, da bi bilo vseeno treba še enkrat premisliti in ta prostor ohraniti za smučišče in drugo rekreativno dejavnost.

V svetu Lekarne Majda Gaberšek

V Svet javnega zavoda Lekarna Velenje so svetnice in svetniki imenovali Majdo Gaberšek (DESUS).

Odprta vrata velenjske hiše za brezdomne

Velenje, 10. oktobra – Ob svetovnem dnevu brezdomstva bodo za širšo javnost 10. oktobra med 14. in 16. uro odprli vrata Centra hiša – hiše za brezdomne v Velenju. Obiskovalci hiše na Cesti Simona Blatnika 21 si bodo lahko ogledali namestitvene prostore, spoznali strokovno voden program in se pogovorili z njenimi stanovalci. Ustrezna nastanitev je osnovna človekova potreba in pravica. Uresničevanje te pravice bi zmanjšalo revščino in socialno izključenost, vendar je v številnih evropskih državah še vedno oteženo. V Sloveniji 92.965 oseb te potrebe ne zmore ustrezno zadovoljevati. Po najnovejših podatkih Eurostat od 14. septembra 2017 v Sloveniji živi 4,5 % oseb v zelo tveganih stanovanjskih razmerah. V Savinjski regiji je bila za leto 1016 ugotovljena stopnja tveganja socialne izključenosti 20,8 %, kar pomeni 52 tisoč oseb. Na Centru za socialno delo Velenje je 63 zakonsko določenih prebivališč, kar predstavlja najnižje število oseb brez ustreznega bivališča.

**PETKOVE
PLESNE
NOČI OB
JEZERU**

RESTAVRACIJA
Jezero
RESTAVRANT

Za glasbo z največjimi hiti za vse generacije bosta skrbela

**VSAK
PETEK OB
19. URI**

Slastni Plesni meniji in osvežilni koktajli po hišnih receptih

Ta petek, 6. 10. ob 20. uri, se plesnemu večeru pridruži še 12 finalistk za Miss Universe z Bernardo Marovt.

REZERVIRAJTE SI SVOJE OMIZJE.

Vstopnine ni. Rezervacije: 03/ 586 64 62

Zlati inovatorji Skupine Gorenje in BSH

Med 38 inovacijami dvanajstim zlato priznanje Gospodarske zbornice Slovenije – Podjetje je lahko inovativno le, če so vsi zaposleni spodbujeni k inoviranju

Tatjana Podgoršek

Brdo pri Kranju, 27. septembra – Ob dnevu inovativnosti je Gospodarska zbornica Slovenije že petnajstič podelila priznanja najboljšim slovenskim inovacijam. Med 38 inovacijami jih je 12 prejelo zlato, ena posebno in 25 srebrno priznanje. V konkurenci so bile tudi tri iz regije Saša, od tega sta dve prejeli zlato priznanje, in sicer nova generacija pomivalnih strojev SmartFlex Skupine Gorenje Velenje in kuhinjski aparat OptiMUM podjetja BSH Hišni aparati Nazarje. Inovacija podjetja Esotech Velenje Sistem obdelave odpadnih vod v termoelektrarni Nikola Tesla

A, Obrenovac, pa je prejela srebrno priznanje. Sicer pa je bilo na regijski ravni prijavljenih 182 inovacij s 744 inovatorji.

Na prireditvi je generalni direktor Gospodarske zbornice Slovenije **Samo Hribar Milič** med drugim dejal, da inovativnost v državi vstopa na velika vrata. Relativne konkurenčne prednosti naše države v primerjavi z drugimi državami v EU so – po njegovem mnenju – v človeških virih, v vlaganjih podjetij v raziskave in razvoj ter poslovnem okolju, prijaznem za inovativnost. »Po indeksu svetovne kreativnosti smo osmi najbolj talentiran narod na svetu, pri tehnološkem indeksu pa smo v prvi petini naj-

uspešnejših držav.« Kljub temu – tako Milič – še nismo na cilju.

Mnogo malih in patentiranih inovacij

Skupina Gorenje Velenje je za svoje inovacije redno med dobitniki zlatih priznanj na nacionalni ravni. Tokrat ga je prejela za novo generacijo pomivalnih strojev SmartFlex.

Kot zagotavljajo v Skupni Gorenje, se zavedajo pomena inovativnosti pri zagotavljanju konkurenčnosti, z razvojem inovativnih izdelkov pa uresničujejo tudi strategijo globalne rasti Skupine. Ta bi v tako zreli panogi in ob močni konkurenci težko obstala, če ne bi vseskozi inovira-

li izdelkov in procesov. Pri tem inovativno razmišljanje spodbujajo tudi z lastnimi izobraževalnimi programi v okviru Korporativne univerze Gorenja, na kateri si udeleženci prizadevajo tudi za praktične projekte in nove procese ali poslovne ideje. Kot pojasnjujejo, je podjetje lahko inovativno le, če so vsi zaposleni spodbujeni k inoviranju. **Blaž Nardin**, izvršni pomočnik uprave, odgovoren za program pomivalnih strojev, dodaja: »Skupina Gorenje sistematično vlaga v inovacije že vrsto let. Lotevamo se jih tako pri razvoju novih izdelkov kot tudi pri razvoju inovativnih tehnologij in poslovnih procesov. Kombinacija vseh treh

pa ob motiviranih zaposlenih – inovatorjih tvori uspeh vsakega podjetja. Zato v Gorenju spodbujamo inovacije na vseh ravneh našega delovanja.« Manjših inovacij imajo ogromno, prav tako patentiranih. Pred približno 20 leti so vpeljali sistem Iskrice. Namenjen je predvsem majhnim izboljšavam, predlaga jo lahko vsak zaposleni, prvenstveno pa zaposleni v proizvodnji. Sistem ves čas posodablja, tako da danes zaposleni lahko predloge oddajajo tudi preko intraneta.

posleni predloži idejo, inovacijo, spremembo na kateremkoli področju, ne le pri razvoju aparatov. To je tako imenovani »idea channel«. Na leto zaposleni predložijo več kot 1000 predlogov in vsako izvedeno spremembo

Inovativnost v državi vstopa na velika vrata.

Na leto več kot 1000 predlogov

Tudi v podjetju BSH Hišni aparati Nazarje se ponašajo z bogato bero najboljših nagradnih inovacij na nacionalni ravni. K inovativnosti spodbujajo zaposlene na vseh področjih. »V našem podjetju lahko vsak za-

nagradimo,« pravijo v podjetju. K razvoju procesov, izdelkov prispevajo približno 10 odstotkov predloženih predlogov, nekatere nato razvijejo tudi v patentne. Teh prijavijo na leto blizu 30, kar uvršča BSH Hišne aparate Nazarje v sam vrh v državi.

Inovatorji Skupine Gorenje ...

... in podjetja BSH Hišni aparati Nazarje

Predstavilo se je 24 podjetij

Mestna občina Velenje jim je predstavitev na osrednjem mestnem trgu omogočila brezplačno – Podelili nagrade za najlepše urejene lokale v središču mesta

Podjetniki so se predstavljali različno, mnogi zelo izvirno. Pripravili so različna presenečenja in majhna darila za obiskovalce.

Velenje, 30. septembra – Mestna občina Velenje in SAŠA inkubator sta minulo soboto že četrto leto zapored organizirala prireditev Podjetno Velenje. Lani so prireditev pripravili skupaj s predstavitev športnih klubov, letos pa so podjetniki želeli, da je pozornost namenjena le njim. K sodelovanju so povabili podjetnike, ki imajo sedež v Velenju.

24 jih je izkoristilo možnost, da svoje storitve in izdelke na Titovem trgu brezplačno predstavijo javnosti.

Predstavitve so bile dobro pripravljene, mnogi so obiskovalce, ki jih sicer ob obilici sobotnih dogodkov ni bilo toliko kot prejšnja leta, razveselili tudi z drobnimi darilci, ki so jih delili mednje. Vsaka stojnica je bila drugačna,

predstavljala pa so se velika in zelo majhna podjetja. Zanimivo pa ni bilo le okoli stojnic, ampak tudi na priložnostnem odru, na ploščadi pred kulturnim domom, kjer je tekel zabavno-predstavitveni program, v katerem so se predstavili tudi nekateri podjetniki, sploh tisti, ki se ukvarjajo s športno-rekreativno dejavnostjo. Zbrane je nagovoril podž-

upan MO Velenje **Peter Dermol**, ki je poudaril, da »podjetniki potrebujejo promocijo, zato jim občina pomaga tudi s to prireditvijo sredi mesta. V Velenju imamo dobre pogoje za razvoj podjetništva, vesel pa sem, da so se za predstavitev odločila tako podjetja, ki so že uveljavljena, kot tudi mlada, start-up podjetja.« V okviru mestnega marketinga so razglasili tudi celostno najlepše

V Velenju dobri pogoje za razvoj podjetništva

urejene lokale v centru. Zmaga je pripadla podjetju Acron, ki ima na Cankarjevi ulici papirnico Office&More in galanterijo Bags&More. Nagrado sta prevzela poslovodkinja trgovine **Sonja Felicijan Jovan** in predstavnik podjetja **Martin Lampret**. Poslovodkinja nam je povedala: »Nagrade smo zelo veseli, saj se vse od odprtja trgovine trudimo, da je naša prodajalna res lepo urejena. Izložba je tista, ki privablja kupce, zato se trudimo, da je vedno pestra in aktualna. Pogosto jo spreminjamo. V septembru smo jo uredili na temo Pike Nogavičke.« Drugo mesto je dosegel Butik GRAZIA, tretje pa Boutique Rock Box.

Bojana Špegel

Pestro je bilo tudi na priložnostnem odru. Mnogi so občudovali spretnost in fizično pripravljenost trenerjev in obiskovalcev velenjskega fitness centra.

Dobitniki nagrad za najlepše urejene prodajne lokale v centru mesta so bili veseli tako bogatih nagrad kot pozornosti, ki so je bili deležni.

Pomagali pri zagonu 27 podjetij

Na svečanosti ob 2. obletnici delovanja Podjetniškega centra Standard podpisali sporazum o sodelovanju in podpori pri vzpostavitvi mreže FabLab Slovenije

Bojana Špegel

Velenje, 27. septembra – Prejšnjo sredo popoldne so v Podjetniškem centru Standard praznovali 2. obletnico delovanja. V uvodu je goste nagovoril podžupan Mestne občine Velenje Peter Dermol, ki se je zahvalil direktorici SAŠA inkubatorja (katerega del je tudi PC Standard) Karli Sitar in njeni ekipi, ki je s prizadevnostjo in veliko truda uspela doseči zastavljene cilje. Spomnil je, da so PC Standard uredili s pomočjo 1,3 milijona nepovratnih evropskih sredstev in da so bili deležni tudi številnih očitkov. Obiskali so jih celo inšpektorji. A po dveh letih delovanja so vsi prodorni krči mimo.

Največja vrednost je v znanju

To nam je potrdila tudi Karla Sitar. »Mislim, da se je v dveh letih veliko spremenilo. Ne le, da se je v Standardu menjalo kar nekaj podjetij, ta, ki so pri nas, dosegajo vse večje uspehe. V dveh letih smo pomagali soustanoviti 27 novih podjetij, so-kreirati pa 33 delovnih mest. Na te številke smo ponosni.« Trenutno v objektu deluje 32 podjetij in ena fizična oseba. Doslej so prostore PC Standard zapustila 4 podjetja, saj sklepajo pogodbe za krajši čas. »Ker smo inkubator, želimo, da čim več podjetij dobi priložnost za korišćenje ugodnih prostorskih pogojev. Naš inkubator je pravzaprav cel paket storitev, zato lahko uporabljajo tudi naše programe in strokovno izobražene mentorje,« je dodala sogovornica. Tre-

Peter Dermol, Karla Sitar, dr. Emilija Stojmenova Duh in mag. Ivan Kotnik so podpisali sporazum o skupnem sodelovanju in podpori pri vzpostavitvi mreže FabLab Slovenije.

nutno so skoraj polno zasedeni, saj se jim bodo oktobra v edini prosti pisarni pridružili trije mladi fantje z novim podjetjem. Tudi coworking prostor, kjer lahko najamejo le mizo, je poln. »A to naj ne odvrne tistih, ki imajo dobro podjetniško idejo. Vabim jih, da se oglasijo pri nas, saj lahko pri zagonu podjetja močno

li Slovenije in ABC pospeševalnikom, preko katerega bodo velenjskim podjetjem skušali bolj na široko odpreti tudi vrata v Sicilijevo dolino. Podjetjem pomagajo priti do tvegane kapitala, pa tudi pri prijavi na razpise za nepovratna sredstva. V preteklosti je za financiranje delovanja SAŠA inkubatorja skrbel

letos uspešni tudi na razpisih za evropska sredstva, nekaj denarja pa že ustvarijo na trgu. »Zavedamo se, da je naša največja vrednost znanje, naši mentorji, ki s podjetji delajo res intenzivno. Zato mladim podjetnikom svetujem, da se ne mučijo sami, saj lahko z nami hitreje uspejo na trgu,« je še zatrnila sogovornica, ki je v predstavitvi številnim, ki so na srečanje prišli, zaupala, da so v dveh letih v Standardu poskrbeli tudi za boljše demografsko sliko, saj so »povili« pet deklic in tri dečke.

Postali del vseslovenske FabLab mreže

Dogodek v Standardu ni bil klasična rojstnodnevna zabava. Na njem so podpisali tudi sporazum o skupnem sodelovanju in podpori pri vzpostavitvi mreže FabLab Slovenije. Nosilec projekta je ljubljanska Fakulteta za

REKLI SO Jernej Kac je član družinskega projektivnega podjetja Arhena, ki ima prostore v PC Standard. Povedal nam je: »Ukvarjamo se z arhitekturo in projektiranjem, primarno z nizkoenergetskimi in pasivnimi hišami ter energetskimi sanacijami. Poleg tega se ukvarjamo z novejšimi tehnologijami, h katerim recimo sodi navidezna resničnost. V inkubatorju imamo pisarno dobro leto in pol. Vzdušje je odlično, okolje pa je zelo kreativno podporno. Veliko podpore smo dobili ravno na področju navidezne resničnosti, saj sem se preko SAŠA inkubatorja povezal s podjetniškim inkubatorjem v Celju in ekipo podjetja Viar, ki je bil zmagovalec izbora za Start up podjetje leta. Z njimi smo sodelovali že pri nekaj projektih. Doslej smo izkoristili tudi nekaj izobraževanj, ki so jih pripravili v SAŠA inkubatorju.« Povedal nam je še, da se podjetniki, ki imajo prostore v PC Standard, radi tudi drugače družijo med sabo, kar daje delovnemu okolju še eno dodano vrednost. Sploh, ker gre za kreativne ljudi, polne idej.

elektrotehniko, na kateri projekt vodi dr. Emilija Stojmenova Duh, ki je pripravila zanimivo predstavitev projekta. Med drugim je opozorila, da na njihovi fakulteti podjetja tedensko iščejo po 20 dobrih elektro inženirjev, fakulteta pa jih toliko ustvari letno. »Vse več mladih odhaja v tujino že takoj po osnovni šoli, ne le po srednji ali študiju. Tako izgubljam najbolj perspektivne mlade ljudi. Veselje do tehnike je treba začeti gojiti že zelo zgodaj, saj je po drugi strani znano, da je strukturna brezposelnost mladih z visoko izobrazbo velika, sploh med družboslovci,« je poudarila. V okviru skupnega partnerstva bodo po podpisu sporazuma o vključitvi v FabLab mrežo podpisniki sodelovali na področju vzpostavitve mreže učnih in izdevalnih laboratorijev v SAŠA regiji z obstoječimi in novimi kapacitetami. S tem bodo zagotovili tehnološko platformo za hitrejše prototipiranje, testiranje prototipov in izumov. »Cilj sodelovanja in podpore je nuditi čim bolj učinkovito in povezano podporno okolje vsem potenci-

alnim in obstoječim podjetjem, študentom, dijakom, ki pri razvoju produktov potrebujejo delavnice z zahtevnejšo opremo, ter mentorjem,« je še poudarila vodja projekta FabLab. Poleg nje so sporazum podpisali podžupan Peter Dermol, direktorica SAŠA inkubatorja Karla Sitar, ki je sporazum podpisala tudi po pooblastitvi predsednika Kluba podjetnikov SAŠA regije Franja Bobinca, ter direktor Šolskega centra Velenje mag. Ivan Kotnik. S skupnimi močmi bodo spodbujali gospodarski razvoj SAŠA regije, povezovali obstoječe laboratorije, opremo, mentorje za hitrejši gospodarski preboj, nudili ustrezno okolje za izdelavo, testiranje produktov, prototipov ali izumov ter podporno okolje za mlade talente, potencialne podjetnike in obstoječa podjetja. V mrežo je preko občin podpisnice vključenih že več kot milijon prebivalcev Slovenije, FabLab pa naj bi jim prvih pet let delovanja pomagal tudi finančno.

Po mobilni telefoniji še IP televizija

Podjetje Mega M iz Velenja širi nabor storitev – Pomembne udeležence na največjem dogodku za mobilne operaterje v Londonu – Polletni rezultati nad planom

Tatjana Podgoršek

Družinsko podjetje Mega M iz Velenja, ki ga vodita brata Matej in Miran Meža, je vodilno na področju zlivanja sodobnih telekomunikacij, govornih in podatkovnih komunikacij, procesa, ki vodi v novo obdobje medosebnega komuniciranja. Lani je nabor svojih storitev dopolnilo z mobilno telefonijo, do konca leta 2017 bo k tej, naprednim rešitvam računalništva v oblaku, IP telefoniji, dostopu do interneta dodalo še zelo sodobno IP televizijo.

Novost predvsem za kableske ponudnike

Po besedah Mateja in Mirana Meža je prednost podjetja pred konkurenco inovativen pristop k projektom in najhitrejša vplevanje strokovnih novosti na danem področju. To dokazujejo že 15 let in rezultat tega je tudi zelo sodobna interaktivna IP televizija. Prvenstveno bo namenjena ponudnikom sistema

Matej in Miran Meža: »Ne beležimo le 15 let obstoja, ampak tudi toliko let razvoja.«

kabelskih operaterjev, kjer je še marsikje na voljo le linearna televizija. Domači uporabniki jo poznajo kot televizijo, pri kateri ogled oddaj za nazaj ni mogoč. Za kaj takega so potrebna precejšnja vlaganja v tehnologijo, ki pa si jih mali kabelski operaterji, ki jih je po Sloveniji še kar nekaj, ne morejo privoščiti. »Z našim celovitim sistemom jim bomo to omogočili, hkrati pa bomo novo storitev ponudili tudi vsem našim poslovnim in evidentiranim uporabnikom ter z njo zaokrožili ponudbo naših storitev.«

Širitev v Azijo, Latinsko Ameriko, Afriko?

Sogovornike med letošnje večje uspehe štejeta tudi sodelovanje podjetja na največjem dogodku za mobilne operaterje na svetu v Londonu. Nanj so jih povabili organizatorji konference, saj so Mega M prepoznali kot kompetentno podjetje z izkušnjami na področju komercialnih in tehnoloških rešitev v mobilni telefoniji, ki je celotno platformo razvilo samo. »Sodelovali bomo na okrogli mizi in delili izkušnje z obstoječimi in tudi bodočimi virtualnimi mobilnimi operaterji. Sodelovanje je zagotovo priložnost za tr-

ženje sistemov, navezavo stiskov predvsem na območju Azije, Latinske Amerike in Afrike, kjer je mobilno virtualno operaterstvo v strmem vzponu.« Poslovne enote pa ima Mega M že v Združenih arabskih emiratih, na Hrvaškem, Madžarskem in v Avstriji.

Polletni rezultati nad pričakovanji

Matej in Milan Meža pravita, da so z rezultati lanske novosti v ponudbi podjetja – mobilne telefonije, ki jo podjetje trži v paketih z ostalimi storitvami, zadovoljni. Stranke namreč prepoznajo njihovo skrb za optimizacijo poslovnih procesov in zmanjševanje operativnih stroškov. Rezultati poslovanja v letošnjih šestih mesecih so tako nekoliko nad načrtovanimi, kar je dobro za nadaljnji razvoj podjetja, za kar namenjajo več kot četrtino prihodkov. Na vprašanje, ali je na obzoru še kakšna tržna niša, sta Matej in Miran Meža odgovorila. »Nabor svojih storitev želimo čim bolj okrepiti oziroma utrditi na lokalnem trgu, hkrati pa delujemo tudi regionalno, saj vemo, da smo dobri, imamo pravo tehnologijo, znanje in prave pristope.«

Uspešno na poti uresničitve plana

V Premogovniku Velenje proizvodnja kljub zahtevnim pogojem poteka po letnem načrtu. Do 27. septembra so pridobili 2.681.830 ton premoga, kar je tudi po rebalansu 115.635 ton nad letnim delovnim načrtom. Kalorična vrednost premoga je v prvih osmih mesecih znašala 11,73 GJ/tono in je v okviru načrtovane. Do izpolnitve letnega načrta jim v zadnjih dobrih treh mesecih manjka še nekaj več kot 700.000 ton oz. nekaj več kot 200.000 ton mesečne proizvodnje, kar je, če ne bo nepredvidenih zastojev, izvedljivo.

»Bistveno zahtevnejše razmere z vidika proizvodnje premoga bodo v letu 2018, ko je načrt proizvodnje nekoliko višji od letošnjega in v energiji znaša 39.029 TJ,« je povedal vodja proizvodnega področja in glavni tehnični vodja Premogovnika Velenje mag. Bogdan Makovšek. »To pomeni, da bo treba zaradi nižje kalorične vrednosti, ki bo po napovedih znašala 10,59 GJ/tono, odkopati 3.686.000 ton premoga. Čaka nas zelo zahtevna naloga, zato moramo že zdaj intenzivirati vsa dela pri pripravi novih odkopnih polj.«

Obetajo se spremembe

Iz interventnega zakona pričakujejo blizu 6 milijonov evrov in odpis dolga do ministrstva v višini slabih 2 milijonov evrov

Tatjana Podgoršek

Med slovenskimi bolnišnicami, ki so ob polletju izkazale izgubo, je tudi Splošna bolnišnica Slovenj Gradec. Ta znaša iz tekočega poslovanja 1,1 milijona evra.

Izvirni greh – prenizke cene storitev

»Če se cena zdravstvenih storitev zniža ob dejstvu, da je bila že pred tem nizka, drugače biti ne more,« pojasnjuje vršilec dolžnosti direktorja Janez Lavre in dodaja:

»Zakonske spremembe so jasne, dvig plač zaposlenim je bil dogovorjen s sindikati na več ravneh, s cenami storitev iz leta 2009 pa tega denarja nismo mogli zbrati. Če se cene kmalu ne bodo dvignile za 6 do 7 odstotkov, bo izguba ob koncu leta znašala že 2,1 milijona evrov.«

Iz interventnega zakona, ki ga je sprejel državni zbor pred nedavnim, računajo na blizu 6 milijonov evrov in 1,9 milijona evrov odpisa dolgov do ministrstva za zdravje, s čimer bodo lahko poplačili dolgove dobaviteljem, si zagotovili likvidnostna sredstva ter odpravili kumulativno izgu-

bo, vendar – poudarja Lavre – če dviga cen zdravstvenih storitev ne bo, bodo kljub temu čez dve leti tam, kjer so danes. V zvezi z interventnim zakonom pripravljajo sanacijsko ekipo in sanacijski program, ki ga morata nato potrditi še sanacijski od-

Ponovno dvotirno vodstvo

Ta mesec bodo v bolnišnici nastopili mandat novi člani sveta zavoda, ki se bodo na konstitutivni seji predvidoma sešli 24. oktobra. Takrat naj bi bil znan tudi njegov novi predsednik, saj

Poleg urgence in pediatrije bolnišnica potrebuje tudi nov kirurški blok

bor na ministrstvu za zdravje ter na koncu še pristojna ministrica. So pa po besedah sogovornika ponosni na dva nedavno pridobljena certifikata kakovosti, s katerima jim tudi stroka pritrjuje, da dejavnost izvajajo v skladu s strokovnimi smernicami in pravili stroke.

sedanji ni več član sveta zavoda. Poleg že omenjenega sanacijskega programa napovedujejo tudi spremembe ustanovitvenega akta ter statuta bolnišnice. Po devetih mesecih usklajevanja z ministrstvom za zdravje so prav pred tednom dni dobili soglasje za ponovno uvajanje dvotirnega vode-

nja – poleg poslovnega še strokovnega direktorja. Lavretu poteče v. d.-jevstvo konec leta. Če bo ministrstvo objavilo razpis za direktorja bolnišnice, se bo prijavil, sicer bo ostal zdravnik na internem oddelku bolnišnice.

Nov negovalni oddelek

Lavre je še povedal, da se v bolnišnici ukvarjajo tudi s pripravo dokumentacije za nov kirurški blok. Večino potrebnega dela so že opravili, čakajo še na strateški razvojni načrt bolnišnice, ki ga bodo dopolnili in temu prilagodili nove prostore. »Izgradnja novega bloka je nujna, saj smo se v Slovenj Gradcu lot zelo finančno zahtevne celovite naložbe prav za-

Splošna bolnišnica Slovenj Gradec ob polletju z 1,1 milijona evri izgube

radi omenjenega bloka. Sanacija obstoječega namreč ni izvedljiva, stavba se je letos celo pogreznila za dva centimetra. Začetek izgradnje pričakujem leta 2019.« Bodo pa v tretjem nadstropju bloka ta mesec odprli negovalni oddelek s 15 posteljami. Za ta namen so na novo zaposlili pet zdravstvenih tehnikov, preostalo osebje pa prerazporedili.

Nočemo pomilovanja, želimo le živeti normalno življenje

Šmartno ob Paki, 1. oktobra – S prireditvijo v dvorani Marof javnega zavoda Mladinski center Šmartno ob Paki so člani tamkajšnjega odbora invalidov zaznamovali 30-letnico delovanja. Predsednik odbora Stane Majhen je v nagovoru zbranim med drugim dejal, da so invalidi po

Priložnostni kulturni program so pripravili člani društva upokojencev iz Mirne na Dolenjskem. Šmarški župan Janko Kopusar je članom odbora invalidov čestital za jubilej in njihovo doseganje delo v lokalni skupnosti. Pozdravil je druženje z društvi zunaj občinskih meja, saj spo-

mnenju nekaterih čudna bitja, ker iščejo privilegije in koristi, kar pa ne drži. »Nočemo pomilovanja, želimo le živeti normalno življenje. Ne zahtevamo več, kot imajo drugi, kljub invalidnosti jim hočemo biti enaki. Če ne bi bili vztrajni, 30-letnice ne bi praznovali.« Praznovanje jubileja je po njegovem dokaz, da ni nič nemogoče.

znavanje drugih okolij, kultur in navad bogati vse.

Ob koncu prireditev so podelili priznanja odbora oziroma Medobčinskega društva invalidov Šaleške doline Velenje, pod okrilje katerega odbor sodi. Priznanje sta prejela ustanovitelj odbora Milan Rogelj ter Alojz Gruđen, ki je odbor vodil 12 let.

■Tp

KLS doniral nov aparat za magnetno stimulacijo

Splošna bolnišnica Celje do aparata, ki ga sama zaradi pomanjkanja denarja najbrž ne bi kupila

Aparat za funkcionalno magnetno stimulacijo je zelo pomembna pridobitev za rehabilitacijo najtežjih bolnikov (drugi z leve Bogomir Strašek).

Celje, 29. septembra – Družinsko podjetje KLS Ljubno je Oddelku za medicinsko rehabilitacijo v Splošni bolnišnici Celje doniralo aparat za funkcionalno magnetno stimulacijo, vreden blizu 21 tisoč evrov. To je bila že četrta donacija omenjenega podjetja iz Zgornje Savinjske doline bolnišnici za nakup medicinske opreme.

Direktor bolnišnice Marjan Ferjanc je ob tej priložnosti dejal, da bodo z novim aparatom izboljšali obravnavo najbolj kri-

tično bolnih v enotah intenzivne terapije in tudi bolnikov v ambulantni obravnavi. Zaradi pomanjkanja denarja ga najverjetneje ne bi kupili, čeprav ga potrebujejo za nadgradnjo rehabilitacije. Vsako leto bi za posodobitev opreme potrebovali okoli 20 milijonov evrov, uresničijo jih le za 4 do 5 milijonov evrov.

Aparat za funkcionalno magnetno stimulacijo bodo v celjski bolnišnici uporabljali predvsem za stimulacijo mišičnih sistemov pri bolnikih v intenzivni negi. Pri

njih namreč zaradi dolgotrajnega mirovanja prihaja do hitrega upada mišične mase in moči.

Bogomir Strašek, direktor podjetja KLS Ljubno, je med drugim dejal, da del družbene odgovornosti dokazujejo tudi z donacijami. Največ jih namenijo za društva in zdravstvo v Zgornji Savinjski dolini.

Podjetje KLS je v preteklih letih celjski bolnišnici že darovalo donacije v vrednosti 17.500 evrov.

■Tatjana Podgoršek

Osvojili domači in tuji trg

Svečarstvo, trgovina, galanterija Lesk je družinsko podjetje, ustanovljeno leta 1991. Idejni oče in njegov ustanovitelj Marjan Pelin je združil znanje in podjetniški talent. S svojimi kakovostnimi izdelki je podjetje hitro pridrlo na trg in si ustvarilo sloves resnega ter zanesljivega dobavitelja. Marjan Pelin pravi, da je njihovo glavno sporočilo »biti najboljši«. To jim za zdaj uspeva, saj s programom nagrobnih, okrasnih sveč in sveč za posebne priložnosti oskrbujejo vse večje trgovske sisteme po vsej Sloveniji, pogrebne službe in mnoge manjše kupce. Dober odziv na domačem trgu jih je spodbudil k iskanju priložnosti tudi na tujih trgih, zato danes kakovostno ponudbo Svečarstva Lesk prepoznava še kupci v Avstriji, Italiji, Romuniji, Nemčiji in na

Finskem. Sveče podjetja Lesk so izjemno cenjene, saj so skrbno in natančno izdelane iz najboljših parafinov, ki zgorijo do konca. Podjetje je tudi prvo razvilo pokrovrčke za termo sveče iz posebne plastike, ki so primerni za večkratno uporabo.

Prostore za lastno proizvodnjo s 14 zaposlenimi ima podjetje v Slovenskih Konjicah. Izdelke prodajajo v svojih prodajalnah, in sicer na Frankolovem, v Slovenskih Konjicah, Slovenski Bistrici in na Partizanski 10 v Velenju. Na prodajnih policah so sveče iz nagrobnega programa, za krst in poroko, adventne sveče ter dekorativne dišeče sveče.

V prihodnje želijo ostati »najboljši« in ugoditi še tako zahtevnim željam kupcev, ki jim izrekajo iskreno dobrodoščilo.

EPP

PE
Velenje
pon – pet
8. – 17.
sobota
8. – 12.

Alkometer za lepši svet

Učenka Ema Jelenko z osnovne šole Karla Destovnika Kajuha Šoštanj narisala napravo, dijaki Elektro in računalniške šole Šolskega centra Velenje idejo uresničili v praksi

Tatjana Podgoršek

Šoštanj, 25. septembra – Na osnovni šoli Karla Destovnika Kajuha Šoštanj so na priložnostni prireditvi predstavili inovacijo, ki je nastala v okviru projekta My machine – merilec alkohola v izdihanem zraku alkometer. Avtorica ideje in risbe je učenka prve triade omenjene šole Ema Jelenko (njena mentorica je bila Anita Plamberger), napravo sta izdelala dijaka Elektro in računalniške šole Šolskega centra Velenje (ŠCV) Jan Liber in Blaž Uran pod mentorstvom Uroša Remeniha, nosilec projekta pa je Inštitut Jožef Štefan.

Ema je povedala, da je idejo za napravo dobila ob gledanju televizijskih poročil, v katerih so poročali o prometni nesreči. »Naslednji dan smo risali risbe v projektu My machine. Ker ne želim, da bi se to dogajalo še naprej, sem narisala merilec alkohola v izdihanem zraku. Upam, da bom s svojo inovacijo pripomogla k lepšemu svetu.«

Po besedah vodje omenjenega projekta na inštitutu Mihaela Črnko je bila članom komisije, ki je pregledala risbe učencev,

Emina ideja vseč zato, ker ni reševala le njene želje, potrebe. »Ideje velike večine učencev so namreč roboti, ki bi jim pomagali pri pospravljanju sobe, pisanju domače naloge in podobno. Emina inovacija pa je splošno koristna.« Črnkova je še povedala, da se ideje učencev iz me-

Člani komisije so pregledali kar 240 risbic. Po zagotovilih Remeniha so najprej izločili tiste, na katerih so bile naprave, »ki podpirajo lenobo«, in takih je bilo blizu 80 odstotkov. Za Emino idejo so se odločili, ker je družbeno koristna in ker je bila tudi izvedljiva.

Da je šola Karla Destovnika Kajuha Šoštanj inovativna, dokazuje med drugim tudi sodelovanje njenih učencev v gibanju Mladi raziskovalci za razvoj Šaleške doline. Vsako leto izdelajo naloge, vsako leto so te tudi med nagrajenimi. »Veseli smo bili povabila ŠCV, ker gre za projekt, ki

S predstavitev alkometra – četrta z leve Ema Jelenko

stnih in podeželskih šol med sabo razlikujejo. Pri prvih je več idej o tem, kako bi uredili zelenice, počistili pasje iztrebke in podobno. Učenci s podeželja pa rišejo stroje, katerih delovanje je zastavljeno bolj široko.

Za Jana Liberja, ki se je udeležil predstavitve naprave, je bila ta nekaj novega, sicer pa sta se z Blažem s podobnimi izzivi že srečala pri pouku in v drugih projektih. Je inovativna? »Je, ker se razlikuje od podobnih obstoječih.« S pomočjo mentorja sta za alkometer izdelala načrt, pridobila potrebne komponente in po dveh mesecih napravo tudi izdelala.

Projekt My machine je razpisalo mednarodno združenje s sedežem v Belgiji. »Med drugim spodbuja ustvarjalnost v izobraževanju tako, da uresničuje ideje otrok prvega starostnega obdobja oziroma prve triade osnovnih šol. Ti narišejo svoje čudežne stroje, dijaki in študenti pa jih nato izvedejo v praksi,« je povedal ravnatelj Elektro in računalniške šole ŠCV Velenje Simon Konečnik. Šoštanjsko šolo so povabili k sodelovanju zato, ker je njihova dolgoletna partnerica pri različnih projektih, je tudi šola z veliko učenci in med njimi se jih precej odloči za izobraževanje na šolah ŠCV.

povezuje osnovno in srednjo šolo in omogoča izvedbo idej učencev v praksi. Pri tovrstnih projektih lahko inovativni učenci razvijajo svoje možnosti, izberejo poti nadaljnega izobraževanja, utrdijo svojo izbiro poklica oziroma dobijo potrditev o pravilnosti življenjske odločitve,« pa nam je ob tej priložnosti povedala ravnateljica osnovne šole Karla Destovnika Kajuha Šoštanj Majda Zaveršnik Puc.

Napravo so na predstavitvi nekateri preizkusili, med njimi je bil tudi šoštanjski župan Darko Menih.

Alkometer je preprosta naprava – uporabnik po pisku pihne v senzor, ta pa mu sporočilo, koliko alkohola je nameril v izdihanem zraku in ali oseba sme sestiti za krmilo avtomobila ali ne.

Prizadevajo si za vpis študentov tudi iz tujine

Na Fakulteti za energetiko v primerjavi z lani beležijo manjši vpis na visokošolskem strokovnem univerzitetnem programu in večjega na magistrskem – Spremembe študijskih programov

Tatjana Podgoršek

Na Fakulteti za energetiko beležijo v študijskem letu 2017/18 nekoliko manjši vpis kot v preteklem letu na visokošolskem strokovnem in univerzitetnem študijskem programu prve stopnje Energetika, na magistrskem študijskem programu druge stopnje pa je vpis večji. Kot je povedal dekan fakultete Bojan Štumberger, si zaradi neugodnih demografskih trendov v Sloveniji in vedno manjših generacij prizadevajo za vpis študentov tudi iz tujine. Doslej so najpogosteje vpisali študente iz Srbije, Hrvaške, Makedonije, preko študentskih izmenjav pa opravljajo del študija na fakulteti tudi študenti iz drugih držav Evropske unije. Del tujih študentov po končanem študiju ostane in se zaposli v tukajšnjem lokalnem gospodarstvu. Novosti v novem študijskem letu niso predvideli, so pa te predvidene v prihodnjem študijskem letu. Na fakulteti namreč zavzeto pripravljajo spre-

membe študijskih programov prve in druge stopnje. »Spremembe so usmerjene predvsem v aktualizacijo obveznih in izbirnih vsebin programa ter zmanjšanje števila predmetov. Kljub zmanjšanju števila predmetov bistvenega zmanjšanja števila kontaktnih ur programov ne predvidevamo.« Poleg vsebine namenjajo več pozornosti – zagotavlja dekan fakultete – tudi pogojem izobraževanja. V dislocirani enoti v Velenju za ta namen izkoristijo zmogljivosti Medpodjetniškega izobraževalnega centra Šolskega centra Velenje, nekaj imajo svoje opreme. Zelo pomembna za izvajanje študija je izgradnja in opremljanje Inštituta za energetiko, ki predstavlja dobre pogoje za izobraževalno dejavnost in primerne temelje za nadaljnji razvoj raziskovalne dejavnosti. Za zagotavljanje kakovosti pedagoške in raziskovalne dejavnosti na fakulteti v prihodnje načrtujejo izgradnjo dodatne infrastrukture v Krškem in Velenju.

Na vprašanje, s čim lahko fa-

kulteta opravičuje svoje delovanje, saj gre za drag študij, število udeležencev pa najbrž težko, če sploh, pokriva stroške izvajanja programov, je sogovornik odgovoril: »Dejstvo je, da bo zaradi hitrega razvoja tehnologij in procesov v Sloveniji kmalu prišlo do pomanjkanja tehničnih kadrov. Gospodarstvo se krepi, v Sloveniji se povečuje tuje naložbe, zato je nujno, da visokošolski zavodi skupaj z gospodarstvom med mladimi promoviramo poklice, za katere že danes vemo, da so in bodo v bližnji prihodnosti zelo iskani. Eden od njih je zagotovo tudi poklic energetika. Naši diplomanti pridobijo širok nabor tehničnih znanj in so že danes zelo visoko zaposljivi, v bližnji prihodnosti pa lahko pričakujemo, da jih bo na trgu manj, kot jih bo gospodarstvo potrebovalo. Zato je za Šaleško dolino in Slovenijo nasploh izjemno pomembno, da vlagamo v mlade kadre, ki bodo pripravljivi na izzive trajnostnega razvoja v energetiki.«

Hodim, plešem, sem

Velenje, 6. oktober – Jutri ob 10.15 se bo v velenjskem Domu kulture začela 3. Konferenca plesne pedagogike v Sloveniji. Pripravljajo jo Javni sklad RS za kulturne dejavnosti, Pedagoška univerza v Ljubljani in Festival Velenje. Namen konferenice, ki bo potekala v času republiškega srečanja otroških plesnih skupin Pika miga do nedelje, 8. oktobra, je spodbuditi povezave med plesno umetnostjo in procesom vzgoje in izobraževanja ter povezati akterje na področju splošne vzgoje in izobraževanja s tistimi, ki s plesnim znanjem bogatijo otrokov prosti čas. Na konferenci bodo teme predstavljene v obliki predavanj, delavnic in diskusij, predavatelji iz Slovenije in tujine pa bodo predstavili tudi primere dobrih praks.

• bš

Šest krajinskih arhitektk

Uvožene

Kaja Flis

Slovenija leži na stiku alpske, panonske, sredozemske regije, zato ima pester relief, tla in podnebje – idealen življenjski prostor za 2.065.895 + 24.000 vrst živih bitij, med katerimi je 3.200 vrst (višjih) rastlin, kar je po številu vrst na kvadratni kilometer največ v Evropi. Spoštovanja vredna pestrost, ki na potepu po naši deželi vedno znova nav-

duši in naredi že nekajminutno potovanje zanimivo. Hribov in hribovkov vajeno oko bi se kar težko navadilo na neskončno ravnino, ki ni poenostavljena le v reliefu in podnebju, ampak posledično tudi v rastlinski in živalski pestrosti.

Med delom se vsak dan srečujem z uporabo okrasnih rastlin. Med njimi večina izhaja iz drugih dežel, a so pri nas že preizkušene, udomačene in jih lahko tudi sami vzgojimo. Kljub temu zasadišne javnih in zasebnih površin vse bolj preplavljajo uvožene rastline. Razlog? Najnižja cena, kaj pa drugega! Škoda je, da v deželi, kjer uspeva širok nabor rastlin, pridelamo samo 5 % lastnih okrasnih sadik. Pred vstopom v Evropsko unijo smo jih namreč pridelali 65 %. Prej uvoženih 35 % je bilo carinsko pregledanih, določenih vrst pa sploh ni bilo možno uvoziti. Danes so carinski pregledi opravljeni na meji Evropske unije in kar je ustrezno za Španijo, Poljsko, Madžarsko itd., je ustrezno tudi pri nas. Različni klimatski in talni pogoji niso kriterij in tako lahko uvozimo vse okrasne rastline znotraj meja EU oz. zunaj s potrdilom evropske sanitarne inšpekcije. S to neizmerno svobodo bogatimo svoje vrtove z naborom eksotov, zmanjšujemo pa kvaliteto rastlin in ogrožamo domače rastlinske vrste, saj z nepremišljenim seljenjem rastlin po svetu selimo tudi bolezni. Domače rastline jim pogosto niso kos brez fitofarmaceutskih sredstev. Ljudje jih uporabljajo v želji po idealnem pridelku in površinah brez plevelov, vendar pozabljajo na zdravje. Tako so navidezno čiste in varne zelenice pogosto tretirane s pripravki, ki lahko med igro otrok in domačih živali preidejo v organizem in dolgoročno povzročajo zdravstvene težave. V širšem pogledu

uporaba fitofarmaceutskih sredstev vpliva na pestrost vseh živih bitij. Tako vzporedno z naraščanjem človeške rodnosti zmanjšujemo rodnost ostalih organizmov. To se kaže na populaciji čebel, ki je že utrpela množične pogine. Brez čebel pa ni rastlin in brez rastlin ni naše hrane in brez naše hrane ...

Kriterij naročnikovega izbora rastlinskih vrst je poleg najnižje cene tudi čim bolj opazna drugačnost, s katero so vrtovi učinkovito izstopajoči v okolju. Zgodí se, da so eksoti bolj uspešni od domačih vrst in se kakor gobe po dežju razširijo po manj intenzivno obdelanih površinah. Ogrožajo življenje domačih rastlinskih vrst, pogosto so alergogeni ali pa povzročajo občutljivost na cvetni prah drugih rastlinskih vrst. Na seznamu invazivnih rastlin iz leta 2016, ki ga je pripravila fitosanitarna inšpekcija EU, je med 24 tujerodnimi invazivnimi rastlinami kar 16 rastlin, ki so bile med drugim prinesene k nam predvsem zaradi hortikulturnih namenov, se pravi zgolj zaradi estetskih potreb posameznikov. Zakaj bi npr. imeli sredi rastlinsko bogate Slovenije tujerodne bonsaje? Ali razumemo njihov pomen? Bonsaji niso tako oblikovani samo zaradi estetskega vidika – v njihovi obliki se skriva več. Izražajo kulturo nekega naroda in v njegovem okolju so kakor kozolec na našem podeželju – tja preprosto »pašejo«. Verjetno si mislite, da je oblikovanje svojega okoliša stvar posameznika, vendar ali je res tako. Menim, da je stvar posameznika oblikovanje prostora za štirimi stenami, zunaj njih pa je prostor vsaj vizualno od vseh.

Če povzamem. Z nepremišljenim uvozom okrasnih rastlin vplivamo na podobo in pestrost krajine, znižujemo ceno domačim proizvodom, prinašamo različne bolezni in tudi zmanjšujemo število domačih delovnih mest, kar je v današnjih časih sporno. Nova delovna mesta obljublja zdravju sporne industrije. Zakaj ne bi raje škodljivih delovnih mest nadomestili z delom na svežem zraku in okrepili domače vrtnarstvo, kmetijstvo, gozdarstvo ter ohranjali podobo svoje krajine.

Rog izobilja prenaša naravo v kamen

Na Velenjskem gradu odprli razstavo kamnitih skulptur – Nastala je ob 20-letnici kiparskih delavnic JSKD Kamen

Velenje, 26. septembra – Muzej Velenje in Republiški Javni sklad za kulturne dejavnosti (JSKD) sta skupaj pripravila odprtje razstave Rog izobilja. Ta je posvečena 20-letnici kiparskih delavnic Kamen, ki jih vsa leta vodi akademska kiparka mag. Alenka Vidrgar. Razstavo, ki si jo lahko ogledate v atriju Velenjskega gradu in na travniku pred

liko šolarjev in drugih organiziranih skupin, so veseli, ker jim bodo lahko pokazali tudi kamnite skulpture, ki jih že dve desetletji izdelujejo ljubiteljski kiparji. Mag. Alenka Vidrgar nam je zaupala, zakaj je naslov razstave Rog izobilja, saj ta izraz poznamo predvsem iz mitologije. »Tema je bila izbrana, ko smo pred 10 leti pripravljali prvo razstavo

veliko težji material, kamen. Prve delavnice so potekale v zaščitenem Kuclerjevem kamnolomu pri Vrhniku, zadnja leta pa delajo v Mineralovem kamnolomu, kjer imajo boljše pogoje za delo, saj potrebujejo tudi elektriko za kotne brusilke. »Orodje tečajnikov in njihovo razumevanje oblike je po dveh desetletjih zelo napredovalo. Mnogi se vračajo, saj ra-

Razstavo kiparskih del v kamnu, ki so jih ustvarili ljubiteljski kiparji, so odprli pred gradom na travniku, kjer stoji glavnina del.

njim, ko prečkate leseni most, so pred tem že postavili v botaničnem vrtu v Ljubljani in Kulturnem domu Ivana Cankarja na Vrhniku.

Kot je na odprtju razstave povedala direktorica Muzeja Velenje Mojca Ževart, je Velenjski grad kamnit, zato tudi razstava kamnitih skulptur lepo dopolnjuje pogled na njegove vedute. Z razstavo nadgrajujejo dobro sodelovanje z velenjsko izpostavo JSKD in Društvom Šaleških likovnikov, ker pa grad obišče ve-

kamnitih skulptur. Odločila sem se namreč, da v delavnicah delamo povečave naravnih oblik, več desetkratne povečave naravnih oblik, kot so lešniki, orehi, školjke in podobno. Rog izobilja res izhaja iz mitologije kot odlomljen rog, ki prinaša obilje, nosi pa ga boginja sreče Fortuna. Ker so naše povečave izhajale iz naravnega sveta, sem našla povečavo v tem naslovu razstave. «Izvedemo, da so najprej v kiparskih delavnicah delali velike povečave iz gline, nato pa so se odločili za

di delajo v kamnolomu, v hrupu in vročini, ljubiteljski kiparji pa prihajajo iz vse Slovenije. «Razstavo na Velenjskem gradu je kipaška zasnova didaktično; pri mnogih skulpturah se vidi postopek dela v kamnu, med njimi niti ni vseh najboljših del. Razstavo je odprl direktor JSKD Marko Repnik, za kulturni program pa je poskrbel tolkalist Davor Plamberger, ki je eno od skladb odigral kar na kamnitem robniku pod travnikom.

■ bš

Peli in igrali v Cankarjevem domu

Festival za 3. življenjsko obdobje so požlahtnili tudi sodelujoči iz Savinjsko-šaleške regije

Na 'mega prireditvi za starejše in medgeneracijsko sodelovanje v Festivalu za tretje življenjsko obdobje', ki je trajal od 26. do 28. septembra v Cankarjevem domu v Ljubljani, se je zvrstilo toliko prireditev, strokovnih,

ci prikazali moč ustvarjalnosti, umetniške dosežke ter potencial, ki ga (lahko in ga) dajejo organizirani upokojeni kadri. S prikazanim so ponovno opozorili na izjemne možnosti naše ustvarjalne družbe in sloven-

Prvi dan festivala na 9. večeru pesmi in plesa so se med dvanajstimi skupinami predstavile Babice izpod Gore Oljke, pevci šoštanjskih upokojencev pa na 42. reviji pevskih zborov, ki je bil na sporedu naslednji dan. Lep spre-

Vesele babice z Zdravkom iz DU Šmartno ob Paki so navdušile v CD v Ljubljani

študijskih, kulturnih in glasbenih dogodkov, da tega ni moč na kratko predstaviti. Zveza društev upokojencev ter F3ŽO sta skupaj s pokrajinskimi zvezami DU, zavodi, društvi, državnimi in civilnimi institucijami ter številnimi svobodnimi ustvarjal-

ske biti. Še zlasti je bilo prikazano sobivanje mlade in starejše generacije ter lajšanje življenja vseh odrinjenih ob rob. Festival sta med drugimi popestrila tudi Ljudske pevke Pušelje z Zdravkom ter Mešani pevski zbor DU Šoštanj.

jem in navdušenje obiskovalcev obeh prireditev sta bila najlepša nagrada za trud obema skupinama, predstavniki ŠPZDU Velenje in obeh DU pa so nanje lahko le ponosni.

■ Jože Miklavc

Dediščina usnjarstva na Slovenskem je bogata

V Muzeju usnjarstva na Slovenskem v Šoštanju 5. simpozij usnjarstva – Na trgu Svobode odprli razstavo o znanih šoštanjskih obrazih

Šoštanj, 25. septembra – Prejšnji ponedeljek je v Muzeju usnjarstva na Slovenskem potekal že peti simpozij o dediščini usnjarstva na Slovenskem. Po novem ga pripravljajo vsaki dve leti. Na letošnjem znanstvenem simpoziju so predavatelji iz vse države z referati predstavljali kulturno dediščino s področja usnjarstva in z njim povezanih panog. S prispevki sta se predstavila tudi sodelavca Muzeja Velenje, muzejska svetovalka Mateja Medved in kustos Jernej Hozjan. Prva je predstavila šego rudarskega skoka čez kožo, rudarsko šego, ki je povezana z usnjarstvom. Hozjan pa je predstavil Industrijsko gasilsko društvo Tovarne usnja Šoštanj, ki bi letos, če bi še delovalo, praznovalo 100-letnico. Njegov prispevek je govoril tudi o tem, kako so usnjarne vplivale na okolje, v katerem so delovale. Ne le v Šoštanju, tudi drugje so pod okriljem usnjarne delovali tudi pevski zbori in druga društva, ki so bogatila življenje krajev.

Šoštanjska enota Muzeja Velenje letos deluje že osmo leto. V načrtu imajo, da muzej usnjarstva v naslednjih letih razširijo,

Vse do pomladi si lahko na Trgu svobode ogledate razstavo znanih šoštanjskih obrazov. V Muzeju Velenje, kjer so jo pripravili, bodo pripravili tudi nadaljevanje, saj je ljudi, ki si to zaslužijo, v Šoštanju veliko.

zato tudi s pomočjo simpozija zbirajo novo gradivo. Sploh, ker je tovrstna dediščina zelo bogata. »Pomembno je, da naš muzej nosi naziv »na Slovenskem«, kar pomeni, da je referenčna ustanova za dediščino usnjarstva za celotno državo,« je poudarila direktorica Muzeja Velenje Mojca Ževart. Ob koncu simpozija so na Trgu svobode odprli priložnostno razstavo ob prazniku Obči-

ne Šoštanj. Na njej so muzealci s fotografijami in tekstom, ki so ga oblikovali s pomočjo biografskega leksikona, spomnili na nekaj znanih šoštanjskih obrazov iz bolj ali manj oddaljene preteklosti pa tudi takih, ki jih v Šoštanju še lahko srečamo. Razstava, ki jo je odprl župan Darko Menih, bo na ogled vse do pomladi.

■ bš, foto: Pina Špegel

Predavateljem iz vse Slovenije so na simpoziju predstavili veliko zanimivih tem, povezanih z usnjarstvom.

Predstavili dve knjižni izdaji Šaleških razgledov

Velenje, 28. septembra – V petek zvečer so v velenjski mestni knjižnici predstavili dva zvezka Šaleških razgledov, ki nosita številki 14. in 15. Prva je v elektronski obliki izšla pred dobrimi peti-

leški dolini, objavljala pa je tudi publicistična, strokovna in literarna besedila Šaleških avtorjev. Kot nam je povedal Silvo Grmovšek iz Knjižnice Velenje, sta oba zvezka strokovno zelo zani-

naša 26 strokovnih člankov 26 avtorjev, vsebine pa so različne. Urednika sta obravnavala stanje zgodovinskega v Šaleški dolini, za katero sta razkrila, kaj je že raziskano in kaj bi bilo še treba strokovno osvetliti. Sledi »paleontološki blok«, ki govori o izkopavanju mamuta in ostalih trobčarjev v Šaleški dolini. Napisali so ga akademiki iz slovenskega Paleontološkega inštituta in SA-ZU. V njem so tudi vsebine s področij etnologije in folkloristike. Prva številka Šaleških razgledov je izšla leta 1988, prvih trinajst zvezkov pa je založil nekdanji velenjski Kulturni center Ivana Napotnika. Zadnja dva zvezka sta izšla pod okriljem Knjižnice Velenje, kjer ju lahko tudi dobite, izdajo knjižni izdaj pa je omogočila MO Velenje. V knjižnici so vse tiskane izdaje Šaleških razgledov digitalizirali, dostopni so na njihovi spletni strani.

■ bš

Knjižni izdaji 14. in 15. zvezka Šaleških razgledov so predstavili uredniki Lado Planko, Silvo Grmovšek, dr. Tone Ravnikar in dr. Jože Hudales.

mi leti, druga prejšnji teden. Šaleški razgledi so temeljna domoznanska knjižna zbirka, ki obuja zgodovinski spomin in prinaša videnje ter nova spoznanja o Ša-

miva. Številko 14. je uredil Lado Planko, ki jo je tudi predstavil. Najnovejši zvezek sta uredila zgodovinarja dr. Jože Hudales in dr. Tone Ravnikar. Ta pri-

Radijski in časopisni MOZAIK

Tudi novinarji smo gobarili ...

Med strastnimi gobarji smo tudi novinarji celjskega območja, nekateri tudi dobri poznavalci gob. Eni bolj uživajo ob njihovem polnjenju košare, drugi, ko je že v predelani obliki pred njimi na mizi. Enkrat na leto, v jesenskem času, se novinarji zberemo na kmetiji Slemenšek v Razgorju pri Vojniku. Dnevni red dolgoletnega druženja je vsako leto bolj ali manj enak. 'Gobarijado' začnemo z gobarsko enolončnico in gobjo pašteto. Nato se skupaj s člani celjskega društva Bisernica, ki tudi izberejo gobe za priložnostno razstavo, ki jo postavijo pod mogočnim hrastom ob domačiji, odpravimo v gozd iskat gobjo srečo. Druženje nato nadaljujemo za mizo, kjer poteka 'dvo boj' med novinarji ter člani Bisernice o poznavanju gob oziroma novinarskega dela. Zmagovalci dobijo ustrezna gobja darila, enako pa tudi tisti, ki so spoznali naj-

več razstavljenih gob. Na druženju, ki je bilo konec prejšnjega tedna, jih je največ 'determiniral' Miran Korošec, upokojeni novinar RTV.

Tokratne gobarijade se je udeležila tudi Božena Bombač, ki je bila dolga leta, menda celih 55 let, poslovna sekretarka Dru-

štva novinarjev Slovenije. Miran Korošec, dolgoletni predsednik aktiva, se ji je s simboličnim darilom zahvalil za njeno skrb za novinarje. »Bila je«, kot je še zlasti dejal v imenu vseh, »naša društvena mama, deklica za vse, veliko več kot tajnica, ki je pogosto vedela veliko več o tebi, kot ti sam.«

■ S. Vovk

GLASBENE novice

Zmagovalec Evrovizije se bori za življenje

27-letni portugalski glasbenik Salvador Sobral, ki je letos zmagal na izboru za evrovizijsko popevko, je zelo bolan. Je namreč hud srčni bolnik, njegovo zdravstveno stanje pa se je v zadnjem času močno poslabšalo. Pevec, ki je Evropo prepričal z otožno balado Amar Pelos Dois, je bil pred kratkim sprejet v bolnišnico in na oddelku za intenzivno nego čaka na primerne darovalca srca. Le presaditev srca zanj namreč pomeni rešitev. Novica o resnem zdravstvenem stanju portugalskega pevca je pretresla tudi evrovizijski svet, od koder je glasbenik prejel številne dobre želje svojih kolegov.

Maja Založnik posnela videospot

Slovenska pevka Maja Založnik, ki jo poznamo po zelo močnem glasu, že nekaj časa nastopa z zasedbo Moonshine iz Novega Sada. Člani skupine so basist Kosta Madjarevic, klaviaturist Miloš Marčeta,

kitarist Dejan Ognjanovac in bobnar Nebojša Vučenovič. Njihov prvi izdelek je bila skladba You are my life, ki je zdaj dobila tudi videospot. Ljubezensko pesem je napisala Maja, ki se je pred leti med več tisoč pevci iz Nemčije, Avstrije in Švice kot prva Slovenka prebila med 135 najboljših kandidatov znanega televizijskega šova The Voice Of Germany. V

oddaji, ki išče največje pevske talente, se ji je uspelo prebit vse do tretjega kroga.

Nina Maurovič z novim singlom osvaja London

Pevka Nina Maurovič, ki je v preteklem letu samostojno glasbeno pot začela z avtorskim tandemom Rok Lunaček in Blaž Hribar, predstavlja nov singl, tretjega v nizu skupnega sodelovanja. Za-

dnji krog je naslov singla, za katerega je posnela tudi videospot, ki so ga snemali v prostorih rudnika Trbovlje Hrastnik, v zapuščenih garderobah rudarjev in v ruđniškem rovu. Režijo je zaupala mladi talentirani umetnici Sabini

Brdnik. Po predstavitvi singla in videospota se bo Nina, nekdanja udeleženka resničnostnega šova Big brother, odpravila v London, saj bo skladba dobila tudi angleško različico Last chance, ki jo bo pevska posnela v studiu July Jones, avtorice angleškega besedila. July Jones je glasbenica slovenskih korenin, ki je soustvarjala uspešnice svetovnih glasbenikov, kot so One direction, Jessy J, Drake, Guetta, Will.i.am, in drugi. (avtor fotografije je Tibor Golob)

Dubioza Kolektiv našla navdih v skladbi Dina Dvornika

Ena najboljših bosanskih glasbenih skupin Dubioza kolektiv po skladbi Himna generacije predstavlja nov singl. Skupina, ki s svojo glasbo, predvsem pa z besedili velikokrat provocira (pa tudi zabava), se je tokrat lotila posebnega projekta. Posnela je namreč pesem Treba mi zraka, ki jo je nekoč že snemal zdaj že pokojni hrvaški pevec Dino Dvornik, a je ni uspel dokončati. Skupina je pesem producirala skupaj z vsestranskim glasbenikom Harisom Čustovićem, ki je skladbo ustvarjal skupaj z Dvornikom. Sodelovanje je bilo za Dubi-

ozo velik izziv, saj se skladba razlikuje od njihove prepoznavne produkcije, a je v njej še vedno zaznati značilen Dubiozin slog. Člani skupine so na novo pesem ponosni, saj so se tako tudi poklonili legen-

darnemu Dinu Dvorniku.

Tudi Steven Taylor z zdravstvenimi težavami

69-letnega Stevena Tylorja, pevca zasedbe Aerosmith, so morali nepričakovano hospitalizirati, zato je zasedba odpovedala štiri koncerte na njihovi Aero-Vederci Baby turneji. Tako so morali odpovedati koncerte v Braziliji, Čilu, Argentini in Mehiki. Kot sporočajo iz tabora skupine, naj ne bi šlo za zelo resne zdravstvene težave njihovega pevca, a so mu zdravniki kljub vsemu prepovedali potovati. Skoraj 70-le-

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 14.30.

1. Ditka – Nihče ne ve
2. Neisha – Bežim
3. Klingade – Pumped up

LESTVICA domače glasbe

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

- 1 KRAŠKI KVINTET – Nocoj
- 2 FANTJE S PRAPROTNA – Oj spomini
- 3 LOJTRCA – Tebi, pesem
- 4 DOMAČINI – Dobra mrha
- 5 EDVIN, ALFI IN POSKOČNI MUZIKANTI – Naša Štajerska
- 6 FANTJE IZPOD LISCE – Bodi moja
- 7 NEJC KASTELIC – Marjetka s Podkala
- 8 PRAVA STVAR – Prava stvar
- 9 PRLEŠKI KVINTET – Teče, teče čas
- 10 VESELA DOLINA – Jaz verjamem

www.radiovelenje.com

zelo NA KRATKO

PERPETUUM JAZZILE

Vokalni orkester Perpetuum Jazzile se z novim showom Le Spectacle vrača na veliki oder, tokrat v ljubljansko Halo Tivoli. Premierno predstavitev novega šova bo 25. novembra najprej pričakalo slovensko občinstvo. S šovom Le Spectacle se bo skupina marca 2018 predstavila tudi v tujini, najprej v Belgiji.

NIPKE IN TRKAJ

Nipke in Trkaj osvajata slovenski glasbeni prostor z novim skupnim singlom Sam gremo. Skladba je drugačna, kot smo jih vajeni, saj se iz hip hop/reagge ritmov prelevi v eksplozivno energijo, v kateri sodelujejo pihala, ki smo jih bolj vajeni v balkanskih ritmih. Za produkcijo je poskrbel Damjan Jovič.

ŠLAJN

Šlajn je ime notranjskega country banda, ki si je ime

nadel po avtohtoni ribi Cerkniškega jezera. Prvi single, s katerim se člani benda predstavljajo, nosi naslov Šlajn na suhem, gre pa za polavtobiografsko zgodbo, v kateri povedo, kakšno je življenje ob presihajoči vodi Cerkniškega jezera.

ORLEK

Skladba Okna, s katero je skupina Orlek vstopila v jensko glasbeno dogajanje in napovedala izid novega albuma, je dobila tudi videospot. V njem nastopa tudi Matjaž Javšnik, s katerim skupina snuje tudi glasbeno-gledališki projekt Frpruh – koncert, začinjen s humornimi zgodbami zaskvskih knapov.

RADIO JAM

Radio Jam je skupina, ki prihaja iz Celja in je začela delovati leta 2015. Skupina je oblikovala svoj glasbeni slog, ki ga imenujejo hard&roll, v teh dneh pa predstavljajo svoj prvi uradni singl z naslovom Fattalka. Skladbo najdete na njihovem prvem cd-ju z naslovom Schwitoris.

◀◀ Na Skazinem dobrodelnem teku so bili zmagovalci vsi, ki so tekli in vsi dobili medalje. Skozi cilj so pritekli z roko v roki, v paru, saj je bil smisel teka prav to – pomagati drug drugemu do cilja. Tekla sta tudi Jure Košir in Tanja Skaza in bila tudi zmagovalca – srečna, da sta osrečila druge. Oba s posebno naklonjenostjo pomagata otrokom. In bosta še!

čvek, čvek

▼ »Brez nje, moje drage, ne bi bilo na dogodkih in zabavah takšnega vzdušja in ne bi bilo tako prijetno, kot je,« je dal Slobodan Mrkonjić, znan kot DJ Mrky in urednik internega glasila Premogovnika Rudar, priznanje ženi, učiteljici in izkušeni radijski voditeljici Andreji. Z roko v roki sta v soboto skupaj tekla in pritekla tudi na cilj Skazinega dobrodelnega teka Otok otroku. Kot duet 2party sta mu dajala tempo, tako kot ga dajeta tudi na številnih drugih dogodkih in prireditvah.

▲ Marjan Knez, predsednik Društva športnih navdušencev Šmartno ob Paki, vedno izkoristi priložnost za izmenjavo mnenj s predsednico šmarških turistov Božo Polak. Marjan Boži: »Naj ti malo zatežim. Saj veš, da smo šli Šmarčani k Šmarčanom v Šmartno pri Litiji. Spet smo spisali dobro zgodbo. Je bila tudi vaša ob obisku Ljubljane presežek?«

ZANIMIVOSTI

Skušal ukrasti policijsko vozilo – polno policistov

Načrt se je zdel brezhiben: 23-letni Japonec Ushia Sato je na parkirišču opazil parkiran avto-

tomobil. Očitno je bilo, da je vozilo odklenjeno. Prilika je naredila tatu in Sato je sklenil, da bo vozilo ukradel. Ni pa vedel, da gre pravzaprav za neoznačeno policijsko vozilo. Šele ko je sedel vanj in ga poskušal vžgati, je opazil, da v avtomobilu celo sedi kar nekaj policistov. Nerodni tat je skušal zbežati, a so ga močje v modrem hitro ujeli.

Osebnostno izkaznico prosim!

V mestu Feldkirchen na avstrijskem Koroskem se je 32-letnica pretekli teden od-

pravila v eno od trgovin s prehrano in si nabrala košarko izdelkov. Medtem ko jih je zlagala na tekoči trak, je opazila, kako jo trgovka sumničavo opazuje. Pričakovala je že, da jo bodo osumili tatvine, ko pa je prišla bližje, jo je blagajničarka prosila, naj pokaže osebni dokument. Izkazalo se je, da ga je zahtevala zato, ker je stranaka kupila čokoladne bombone, ki vsebujejo alkohol. Iz trgovine so sporočili, da uslužbenci na blagajni vsakega, ki je videti mlajši od 21 let in kupi alkoholne pijače ali izdelke, ki vsebujejo alkohol, prosijo, da se izkaže z osebnim dokumentom.

30 tisočakov za Dončičeve športne copate

V projektu Botrstvo so minuli teden prodali športne copate, ki jih je na evropskem prvenstvu v

košarki nosil Luka Dončić. Izključna cena je bila 129 evrov, morebitnim dražiteljem pa so organizatorji zaupali, da je zbrani denar namenjen trem mladim košarkarjem s težko življenjsko zgodbo.

Končna cena športnih copatov je v le nekaj dneh zrasla do 30 tisočakov in tako, na primer, preselila izkupiček dražbe za dres portugalskega nogometaša Ronaldo.

Twitter testira dvojno število dovoljenih znakov

Mnogo je bilo pritiskov, da so »čivki« s 140 znaki na spletnem omrežju Twitter preveč omejeni. Na podjetje so se obračali tudi strokovnjaki, ki so opozarjali,

da omejitev vodi v popačenje besed in sporočil, saj ljudje izpuščajo besede, da bi lahko zadostili omejitvi.

Pretekli teden se je podjetje Twitter na očitke odzvalo. Sporočili so, da testirajo dvojno število do-

voljenih znakov v tvitih. »Želimo si, da se lahko vsakdo lažje izraža na Twitterju, zato delamo nekaj novega: poskusili bomo višjo omejitev, 280 znakov,« so povedali v podjetju. Omejitev 140 znakov je sicer v veljavi vse od začetkov družbenega omrežja, torej od leta 2006.

Sodelovanje Nase in Roskosmosa

Ameriška vesoljska agencija Nasa in ruska vesoljska agencija Roskosmos sta nedavno sklenili dogovor o sodelovanju v Nasinem programu Deep Space Gateway. Gre za projekt, ki ga Nasa obljublja že več kot leto dni in v okviru katerega nameravajo partnerji razviti mednarodne tehnične standarde, ki bodo uporabljeni zlasti pri izgradnji vesoljske postaje na Lunini orbiti.

Vesoljska postaja naj bi delovala podobno kot Mednarodna vesoljska postaja, le da bi bila nameščena na orbi-

ti Lune in bi služila kot izhodišča za človeške polete globlje v vesolje.

Išče dokaz, da je Zemlja v resnici ravna

Ameriški raper B.o.B. se je odločil, da bo zbral finančna sredstva za izstrelitev več satelitov, in sicer zato, da bi dobil morebitne dokaze o tem, da je Zemlja v resnici ravna.

28-letni raper spada med ljudi, ki verjamejo, da uslužbenci Nase varujejo skrajni konec sveta, da bi tako preprečili, da ljudje ne bi padli z roba. Prepričan je, da bi bila – če bi bila Zemlja resnično okrogla – ukrivljenost planeta prostemu očesu vidnejša. »To kampanjo začelnjam, ker bi rad poslal najmanj enega, še raje pa več satelitov kar se da daleč v vesolje, da bi našel ukrivljenost. Iščem ukrivljenost,« pravi glasbenik. Od milijona dolarjev, ki ga raper poskuša zbrati, je trenutno približno pri treh tisočakah.

frkanje

»Levo & desno«

Previdno

Lepo je, če ta mesec, oktober, lepo po slovensko poimenujemo vinotok. Da se le ne bi po nesreči spremenil v krvotok!

Konkurenca

Gorenje ima pri nas resno konkurenco na področju pralne tehnike. Tudi nekatere naše banke se vse več ukvarjajo s pranjem – denarja.

Na krilih

Naše vladno letalo se rado kviri. Kakršna vlada, tako letalo – bi reklo desno krilo.

Nasmeh

Po Velenju so tudi v Šoštanju proslavili občinski praznik. Kljub uspehom je praznični nasmeh vseeno vse bolj grenak.

Srečno leto

Prihodnje leto naj bi bilo srečno za upokojece. Pokojnine naj bi se dvignile kar dvakrat. Upokojeenci predlagajo, da so volitve vsako leto!

Ženske

Prvi pravijo: »Prav je, da je med kandidati za predsednika države tako veliko žensk, saj so ženske bolj skrbne.« Drugi pa: »Prav je, da je vsaj med kandidati za predsednika toliko žensk. Zmagal bo tako možki!«

Prepiri

Celo premier in zunanji minister okoli uveljavljanja arbitražne rzsodbe nimata enakih stališč. To spominja na naš priljubljeni pregovor: k(j)er se prepirata dva, Hrvaška dobiček ima.

Vsaj nekaj

Velikokrat rečemo, da v slovenskem merilu gredo nekatere stvari kar mimo Saše. Vsaj za nagrade inovatorjem tega ne moremo reči. Enostavno ne gre. Tu so dokazi le preveč prepričljivi!

Primerjava

Nekateri menijo, da merilo uspešnosti med rokometiši Velenja in Celja ni več uvrstitev v domači ligi, ampak tekme v mednarodnem tekmovanju. Vsaj za tolažbo to prav pride.

Nova resnica

Pravijo, da nič več ne velja naše staro uveljavljeno reklo, da je les naše največje bogastvo. Za mnoge so največje bogastvo gozdov zdaj gobe in kostanj. V tujih gozdovih.

Otrokom so instalacije blizu

Letošnja Mala Napotnikova kiparska kolonija je bila drugačna – Lesene inštalacije in kipe postavili po Sončnem parku

Velenje, 29. in 30. septembra – Začelo se je pred 44 leti, ko so v rojstnem kraju kiparja Ivana Napotnika pripravili prvo kiparsko kolonijo za osnovnošolce iz vse Šaleške doline. Želja je bila, da kiparijo v lesu in tako ohranjajo kiparjevo tradicijo. Ohranjajo jo vse do danes, brez prekinitve, prostor pa se je v zadnjih letih kar nekajkrat menjal. Letošnji, ki je bil ob koncu minulega tedna pri vili Rožle, pa je po mnenju dolgoletnega mentorja kolonije, kiparja **Silva Kretiča**, prelomni, še boljši kot tisti iz nekaj prejšnjih let. Udeleženci so tokrat ustvarili 14 novih kiparskih del in prostorskih postavitev, ki so sedaj delno na ogled v večnamenskem prostoru vile Rožle.

Radi so opaženi

Kolonijo organizira Medobčinska zveza prijateljev mladine Velenje, v vili Rožle pa imajo tudi razstavo najboljših del, ki so v dobrih štirih desetletjih nastala na njej. Gre za edino otroško kiparsko razstavišče v državi, letos pa bodo vanj dodali še nekaj odličnih del. Sekretarka zveze **Tinca Kovač** nam je pojasnila, zakaj se kolonija zadnja leta seli. »Na prvi koloniji je sodeloval tudi znani slikar **Božidar Jakac**, ki si je takrat zaželel, da kolonija živi še dolga leta. Ponosni smo, ker so se njegove želje uresničile. 44 generacij otrok je doslej ustvarjalo v lesu. Dolga leta je tekla v Zavodnjah, od tam smo odšli tisto leto, ko so podrli podružni-

Ekipo OŠ Šalek je s to inštalacijo hotela poudariti, da človek lahko ogradí človeka, ne more pa ograditi njegovih misli.

Ekipo OŠ Gorica se je odločila za klasično klesanje z dletom in kladivom. Žuljev je bilo precej, a jih niso motili.

no šolo. Ko so tam zgradili nov dom krajanov, smo se tja vrnili. Likovni pedagogi in otroci so si želeli, da bi več ljudi videlo in vedelo, kaj ustvarjajo v času kolonije, zato smo se preselili v Šoštanj, kjer smo ustvarjali v okolici vile Mayer. Ko tu ni bilo več možno izvesti kolonije, ker so nekdanjo šolo Bibe Roecka podrli, smo se prestavili v vilo Mojca, od tam pa v naš novi dom, vilo Rožle.« Ugotovili so, da ustvarjanje v središču mesta privabi veliko obiskovalcev, kar velja tudi za Sončni park, kjer se ustavijo mnogi sprehajalci in občuduje-

jo delo mladih kiparjev. Tako je bilo tudi letos, ko je dva dni ustvarjalo 10 ekip iz vseh osnovnih šol Šaleške doline, pridružili pa so se jim tudi člani Društva Šaleških likovnikov. Pri delu smo jih zmotili že v petek zgodaj popoldne, ko so skulpture in male plastike že dobivale svojo končno podobo.

Akademski kipar Silvo Kretič: »Strokovna ocena nastalih del je: preprosto odlično.«

Trije osnovnošolci iz OŠ Šalek so se odločili, da postavijo inštalacijo. »Odločili smo se, da z njo pokažemo, kako človek lahko ogradí človeka, ne more pa ograditi njegovih misli, ki so neskončne. Postavili smo ga na majhni betonski ploščadi, kjer lahko zremo v nebo, ki je prav tako neskončno,« so

nam pripovedovali **Bruno Šonc**, **Miha Jevšenak** in **Nikola Mitrovič**. **Leona Cencelj**, **Pia Jus** in **Staš Gregorič** iz OŠ Gorica pa so se odločili, da se lotijo klasičnega klesanja lipovega lesa. »S pomočjo kladiva in dleta bomo upodobili obraz. Imamo že kar nekaj žuljev, a vseeno uživamo,« so nam povedali. Likovni pedagog **Robert Klančnik** na kipersko kolonijo s svojimi učenci prihaja že 36 let. »Prihajam z različnimi ekipami, odvisno od tega, na koliko šolah učim. Letos sem tu z učenkami iz osnovne šole Miha Pintarja Toleda in

CVIU. Dobro je, da teme niso več predpisane, saj nam to daje več svobode, mentorji pa vseeno poskrbimo, da imajo otroci jasne usmeritve. Letos smo se posvetili instalaciji in montažni plastiki, kar omogoča zelo različne pristope. Odločili smo se za kombinacijo kiparskih del in instalacije, ki jih bomo premikali po Sončnem parku, to pa bomo posneli in uporabili za videoposnetke, ki jih bodo učenci pripravljali sami.« In tako je tudi bilo, a končne izdelke smo lahko videli šele ob zaključku kolonije v soboto ob 14. uri, ko se je zbralo tudi veliko staršev in ljubiteljev mlade ustvarjalnosti. Tokrat so mladi kiparji svoja dela razpršili tudi v okolico vile Rožle, pri vsaki inštalaciji pa so avtorji razložili, kaj so želeli z njo sporočiti svetu. Akademski kipar Silvo Kretič ni skoparil s pohvalami. »Letos smo dodali novo možnost likovnega izražanja, inštalacijo. Ta poteza je bila res prava, nastalo je nekaj odličnih del. Otroci že dolgo niso tako zavzeto delali kot letos. Delali so z užitkom, nihče ni »zabušaval«. Verjetno zato, ker so jim inštalacije bližje, saj sledijo današnjemu načinu življenja. Danes je umetnost čisto drugačna kot včasih, pri mladi generaciji pa vidim še eno vzporednico: računalnik – pametni telefon – inštalacija. Strokovna ocena je odlična, pohvaliti pa moram tudi mentorje, ki so se res dobro pripravili na letošnjo kolonijo, saj smo se za vključitev prostorskih postavitev dogovorili že lani.«

■ **Bojana Špegel**

Množično pomagali delfinčkom do Pariza

Na 2. dobrodelnem Skazinem teku Otroku otroku so zbrali kar 7.200 evrov – Polovico s startninami, polovico so dodali v Skazi

Milena Krstič – Planinc

Velenje, 30. septembra – Ob Velenjskem jezeru je potekal 2. Skazin dobrodelni tek Otroku otroku. Na njem so udeleženci zbrali izjemno lepo vsoto, 7.200 evrov. Namenili so jo skupini Delfinčki Plavalnega kluba Velenje, otrokom z downovim sindromom, da se bodo lažje udeležili evropskega prvenstva, ki bo konec oktobra v Parizu.

Polovico zneska so zbrali otroci s startninami, teklo jih je kar 720, drugo polovico so k znesku dodali v Skazi.

Dva tisoč obiskovalcev je lep sobotni dan popolnilo s plemenitostjo, obenem pa užilo čudovit jesenski dan. Za otroško navdušenje je poskrbel športnik in

vzornik mladih, nekdanji smučar in človek dobrodelnosti **Jure Košir**, ki je otroke pred tekom vodil v ogrevanju in razgibavanju in s skupino otrok, starih od pet do devet let, tudi tek. Po zaključenih tekih štirih skupin otrok je te in druge udeležence plemeni-

Čudovit, sproščen in družbeno koristen družinski dan

tega zabavala **Manca Špik**. Dekleta je skorajda niso spustila z odra, toliko podpisov in fotografij je bilo treba spisati in posneti. Na dogodku ni manjkalo otroških delavnic, praviljično opr-

vljenih animatorjev, ki so skrbeli za razpoloženje in veselje.

Organizatorje je število prijavljenih otrok prijetno presenetilo, so povedali. Na prvem Skazinem teku Otroku otroku jih je teklo 420. Tek je bil vseslovenski, kar je bila še ena zmagata teka, ki sicer nima samo enega zmago-

valca. Zmagovalci so vsi, vsak s svojo medaljo. Tek otrok, ki so morali skozi cilj priteči z roko v roki v paru, je nosil s seboj pomembno sporočilo, da je timsko delo lažje, uspešnejše in hitrejše.

Zbrani denar so, kot že rečeno, namenili otrokom z downovim sindromom skupine Delfinčki

Plavalnega kluba Velenje. Skupino je pred petnajstimi leti ustanovila **Katarina Praznik**, ki skupaj z desetimi vaditelji ves čas prostovoljno pomaga otrokom, da splavajo, se rekreirajo in tekmujejo.

Z nami v Pariz. Takole so se Delfinčki veselili donacije.

Jure Košir je otroke na tek pripravil s pravilnim razgibavanjem in športnim ogrevanjem.

REKLI SO **Tanja Skaza:** »Tukaj je več kot sedemsto otrok, preko dva tisoč ljudi, ki se zavedajo, da je v povezovanju moč. Moje srce je danes polno. Hvala vsem otrokom, staršem, učiteljem, navijačem in podpornikom teka.«

Jure Košir: »Veliko sem slišal o Velenjskem jezeru, tukaj pa še nisem bil. Danes sem prvič, in to na tako lep prireditvi. Takim vabilom se vedno rad odzovem, če le imam čas. Čestitke organizatorjem!«

Katarina Praznik: »Delfinčki zelo radi tekmujejo. S tem dobijo samopotrđitev, naučijo se zmagovati, biti poraženi, družijo se, spoznavajo nove prijatelje. Neizmerno srečna sem danes zanje in zase. Hvala Skazi.«

Otroku otroku.

Izlet v neznano je bil super

Društvo prijateljev mladine Ravne je ponovno pripravilo zanimiv dogodek, na katerem so ravenski otroci res uživali.

Otroci so radovedno ugibali, le kam jih bo pot vodila tokrat, kajti Društvo prijateljev mladine Ravne je tudi letos organiziralo Izlet v neznano. V nedeljo jih je čakala celodnevna zanimiva in nepozabna dogodivščina, ki so se je – četudi niso vedeli, kam odhajajo – zelo veselili.

Destinacija je ostala vse do prihoda v Ljubljano presenečenje. Ob velikem stenskem napisu Minicity so se porajale številne ideje, kaj vse se skriva v tej stavbi. Verjetno si otroci niso predsta-

vljali, da bodo po štirih urah, ki so minile prehitro, spoznali čisto pravo mesto in vse pomembne stavbe v mestu, spoznali toliko različnih poklicev in pridobili veliko uporabnega znanja, pri tem pa neznansko uživali. Minicity jih je navdušil. V tematskem parku v podobi majhnega mesta, ki ga gradijo ulice, ceste, hiše in zeleni park, so otroci postali peki, bančni uslužbenci, gasilci, policisti, pleskarji, avtokleparji, cvetličarji, zidarji, zobozdravniki ... Spekli so si mafine in si naredili

slatne napolitanke, prvič so dvignili denar na bankomatu in se sprehodili čez trezor, uživali so ob preoblačenju v pleskarje in še bolj ob pleskanju stene, spoznavali so cestnoprometne predpise in uspešno opravili izpit za avto. Otroci so v igri, najrazličnejših poligonih, plesu in pesmih začutili utrip mesta in se pri tem zelo zabavali. Lačni, a nasmejani so se med potjo domov ustavili še v McDonald'su na kosilu.

■ Nastja Stropnik Naveršnik

Pikado metalo 132 tekmovalcev

Na otvoritvi odlično obiskanega pikado turnirja invalidskih društev sta tekmovalce iz vse Slovenije nagovorila predstavnika gostiteljev iz Konovega.

Velenje, 30. septembra – V soboto dopoldne so se v dvorani Doma krajanov Konovo zbrali člani 15 slovenskih invalidskih društev, ki so se prišli med seboj pomerit v pikado. Turnir je ob prazniku KS Konovo pripravilo tamkajšnje društvo Invalid.

Najbolj oddaljeno društvo je na turnir prišlo iz Bohinja, skupaj pa se je pomerilo kar 132 tekmovalcev. Med moškimi ekipami so slavili domačini, Invalid Konovo, med ženskimi ekipami pa je zmagal ekipa iz Mislinje pred domačinkami iz Konove-

ga. Med posamezniki sta se od domačinov dobro odrezala Ivan Verboten, ki je zasedel 3. mesto in Jožica Šimek, ki je bila prav tako tretja.

■ bš

Šmarčani na obisku pri Šmarčanih

Šmartno ob Paki, 23. septembra – V društvu upokojencev Šmartno ob Paki smo podprli idejo o organizaciji izletov Šmarčani k Šmarčanom. Cilj prvega izleta (bilo naj bi jih predvidoma devet) iz projekta je bil obisk ob-

dali farno cerkev, grad Bogenšperk ter cerkev fare Primskovo. Sprejel nas je tudi župan Občine Šmartno pri Litiji Rajko Meserko ter pokramljal z nami in našim županom Jankom Kopušarjem. Seveda ni manjkalo vse-

bogat, za kar se moramo zahvaliti šmarškemu društvu upokojencev, njegovemu predsedniku Avgustu Reberšaku in organizatorju Marjanu Knezu, ki je neutrudno in brezhbitno vlekel vse niti izleta.

čine Šmartno pri Litiji.

Sprejeli so nas člani tamkajšnjega društva upokojencev s predsednikom Borisom Žužkom, ki nas je vodil od ene do druge največje znamenitosti občine in nam jih slikovito tudi predstavil. Tako smo si ogle-

ga, kar sodi k dobremu razpoloženju.

Izlet je potekal v prijetnem razpoloženju, udeleženci (bilo nas je enainpetdeset) smo se v večernih urah vrnili v svoje okolišje, polni lepih vtisov. Izlet je bil odlično organiziran in vsebinsko

Naslednji izlet iz serije izletov »Šmarčani k Šmarčanom« bo maja prihodnje leto v Šmartno v Goriških brdih, kjer bomo spoznali tamkajšnje lepe kraje in se nazobali svežih češenj.

■ Konrad Stebljovnik

Športno popoldne v Skornem

Prebivalci Skorna vedno znova dokazujemo, da znamo združiti prijetno s koristnim in s tem poskrbimo za zdrav duh v zdravem telesu. Tako je v nedeljo, 24. septembra, Športna sekcija Turističnega društva Skorno organizirala tradicionalni športni turnir med oženjenimi in ledik. Turnir, na katerem sodelujejo tako ženske kot moški, je tako v nedeljo minil v znamenju nogometa, odbojke in boja med dvema ognjema. Na eni strani navijači, na drugi tekmovalci so poskrbeli, da je igrišče v Skornem polno zaživel. Obe ledik ekipi sta v nogometu slavili zmago. Pri odbojki pa sta pokala ostal v rokah oženjenih. Na koncu smo se v boju med dvema ognjema pomerili prav vsi prisotni. Več sreče pa so letos imeli poročeni. S svojim obiskom nas je razveselil tudi župan Občine Šostanj Darko Menih, ki je pozdravil vse udeležence in pohvalil organizatorje in tekmovalce. Šport združuje in povezuje, kar smo letos dokazali že devetih zapored, in prepričani smo, da se bo jubilejnega turnirja prihodnje leto udeležilo še več krajanov.

■ Jasmina Stropnik

IZREŽI BON IN PRIDI V SALON!

RAPID | MPC z darilnim bonom: **11.819 €**
SPACEBACK ACTIVE | Obrok ob financiranju 1%+: **119 €***

RAPID | MPC z darilnim bonom: **12.319 €**
ACTIVE | Obrok ob financiranju 1%+: **123 €***

ŠKODA
SIMPLY CLEVER

SKODA.SI

Kombinirana poraba goriva in izpust CO₂: 3,6-4,9 l/100 km in 94-115 g/km, emisijska stopnja: EURO 6, specifična emisija dušikovih oksidov (NOx): 0,0212-0,0469 g/km, trdi delci: 0-0,00086 g/km, število delcev: 0,02-6,97 x 10¹¹. Ogjikov dioksid (CO₂) je najpomembnejši toplogredni plin, ki povzroča globalno segrevanje. Emisije onesnaževal zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanega zraka. Prispevajo zlasti k čezmerno povišanim koncentracijam prizemnega ozona, delcev PM₁₀ in PM_{2,5} ter dušikovih oksidov. * Izračun mesečnega obroka velja za dobo 72 mesecev v primeru sklenitve pogodbe o finančnem leasingu pri Porsche Leasing SLO d.o.o. firma za leasing Ljubljana. Za celotno dobo financiranja mora biti sklenjeno permanentno kasko zavarovanje pri Porsche Versicherungs AG, Podružnica v Sloveniji. Več na www.porscheleasing.si ali www.hudobro.si. Slike so simbolične.

mali OGLASI

DEŽURNI telefon za pomoč al-koholikom.
Gsm: 041 534 261 (AA)

NUDIM

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

STIKI-POZNAVSTVA

ŽENITNE ponudbe za različne starosti, zahteve iz vse države. Leopold Orešnik, s. p., Dolenja vas 85,

Prebold. Gsm: 031 836 378 ali 031 505 495.

IŠČEM SOPLESALKO, starejšo, resno, za vadbo družabnih plesov. Gsm: 040 306 497

NEPREMIČNINA

STANOVANJE, cca. 80 m², na Ljubnem ob Savinji (Prod 5), v dvostanovanjski hiši v pritličju, takoj vseljivo, prodam. Cena: 35.000 evrov. Gsm: 040 677 046.

PRIDELKI

JABOLČNIK, domači kis, borovničev, medenovec, več vrst žganja, prodam. Gsm: 041 687 371.

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob

nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). **7. 10. - 8. 10.** - **Daša BURŠIČ, dr. dent. med.**

VETERINARSKA POSTAJA

Šaleška Veterina, d.o.o.
Tel.: 03 8911 146, gsm 031/688-600.
Delovni čas ambulante v Velenju, Cesta talcev 35:
ponedeljek - petek od 7.30 - 18.00
sobota od 8.00 - 13.00
Delovni čas ambulante v Šoštanju, Kajuhova 13: Začasno zaprto.

Zgodilo se je ...

od 6. 10. do 12. 10.

- **6. oktobra 1951** je bil rojen tudi primarij dr. Janez Poles, ki mu ob njegovem prazniku želimo čim več zdravja, čim manj skrbi in seveda veliko uspehov pri njegovem nadvse odgovornem in humanem delu;

- **5. in 6. oktobra 1990** je velenjski Kulturni center Ivana Napotnika skupaj z Medobčinsko zvezo prijateljev mladine Velenje na Titovem trgu v Velenju prvič organiziral Pikin festival, ki so ga prvo leto poimenovali Pikin cicidan; z leti je ta privedev prerasl v največji otroški festival v Sloveniji;

- **7. oktobra 1938** se je v Topolšici rodil zdravnik, družbenopolitični delavec in športnik dr. Bogdan Menih, ki je bil med drugim župan Šoštanja od leta 1994 do svoje smrti 18. avgusta 1999;

- v nedeljo, **7. oktobra 1962**, je bil

la ob 15. uri pred več kot 2000 gledalci svečana otvoritev velenjskega kotalkališča; predsednik sindikata rudniške podružnice Erno Rahten je prerezal otvoritveni trak in predal kotalkališče v varstvo in uporabo športnemu društvu Partizan - Rudar;

- **7. oktobra 1972** je v Pesju začela obratovati nova naprava velenjskega premogovnika za izvoz premoga iz jame;

- od **5. do 7. oktobra 1972** je bilo v Velenju posvetovanje slovenskih knjižničarjev;

- **7. oktobra 1976** so v Velenju uradno predali svojemu name-nu Dom za ostarele občane;

- **7. oktobra 1977** se je rodil vrhunski jazz glasbenik Jure Pukl iz Velenja;

- **7. oktobra 1983** so odprli podhod pod Kidričevo cesto med današnjo Knjižnico Velenje in pošto; letos so ga obnovili;

- v noči na **8. oktober leta 1941** so borci 1. štajerskega bataljona napadli mesto Šoštanj; to je bil prvi partizanski napad na mesto v Sloveniji in ena prvih večjih partizanskih akcij v Sloveniji v tem letu; zaradi pomembnosti napada so si ta dogodek

Rdeča dvorana Velenje (Foto Arhiv Muzeja Velenje)

za svoj krajevni praznik najprej izbrali prebivalci Šoštanja, po letu 1963 je postal tudi praznik občine Velenje; po spremembi občinskih meja je ta dan zopet krajevni praznik mesta Šoštanj; - v Velenju so dogradili in ob občinskem prazniku **leta 1975** tudi odprli stavbo občinskega sodišča, šolo s prilagojenim programom ter Rdečo dvorano;

- **10. oktobra 1941** so iz mariborskih zaporov pripeljali v Šoštanj deset jetnikov in jih tam ustrelili kot talce;

- **10. oktobra 1945** je bil rojen Andrej Kuzman, dolgoletni ravnatelj Gimnazije Velenje, ki mu poleg ostalega želimo še veliko

veliko planinskih užitev;

- **10. oktobra 1981** se je Velenje za nekaj let preimenovalo v Titovo Velenje;

- **11. oktobra 1856** se je v Velenju rodil velenjski župan in državni poslanec na Dunaju Vincenc Ježovnik, ki velja za pobudnika ustanovitve Šaleške posojilnice in velenjskega Sokolskega društva;

- **11. oktobra 1980** so odprli Šaleško magistralo oziroma novo cestno povezavo med Velenjem in Šmartnim ob Paki.

■ **Damijan Kljajič**

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

- Prodaja, stanovanje**, 3-sobno: VELENJE, SONČNI PARK, 69,4 m², adaptirano l. 2009, 3/5 nad., ER: C (35 - 60 kWh/m²a), 84.000 €
- Prodaja, hiša**, samostojna: LIPJE, 158 m², zgrajena l. 1987, 1.547 m² zemljišča, ER: F (150 - 210 kWh/m²a), 162.000 €

več na www.habit.si

Do 8 številok zastonj! Naročniki ceneje objavljajo male oglase in zahvale.

Pokličite 03/ 898 17 51.

Naročilo lahko pošljete po e-pošti: press@nascas.si ali se oglašite na naslovu, Kidričeva 2a, 3320 Velenje.

city center
Vse najboljše

TEDEN OTROKA S PRIJATELJI ♥

OD 6. DO 8. OKTOBRA

PETEK, 6. 10.
OB 17. URI: • LUTKOVNA PREDSTAVA MUČA COPATARICA
OB 18. URI: • KREATIVNICE: ZAŠJEMO COPATKE IN RIŠEMO MUČE NA 100-1 NAČIN • KNJIŽNI KOTIČEK

SOBOTA, 7. 10.
OD 10. DO 12. URE: • NA OBISKU: DINOAVER, KUŠČAR, PAJEK IN KAČA • KREATIVNICE: POSLIKAVA OBRAZA NA TEMO ŽIVALI, IZDELAVA ŽIVALI • FOTO TIME • RAZSTAVA METULJEV • KNJIŽNI KOTIČEK

OD 17. DO 19. URE: • V VAŠEM NAROČJU: ZAJČEK, DIHUR IN PITON • KREATIVNICE: POSLIKAVA OBRAZA NA TEMO ŽIVALI, IZDELAVA ŽIVALI • OTROŠKA MODNA REVUJA "ŽIVALSKA FARMA" • FOTO TIME • RAZSTAVA METULJEV • KNJIŽNI KOTIČEK

NEDELJA, 8. 10.
OD 10. DO 12. URE: • AMBASADORJI NASMEHA NA OBISKU: TERAPEVTSKE ŽIVALICE V DRUŽBI OTROK • POSEBNA GOSTA NA OBISKU: OTROŠKI ZDRAVNIK IN VETERINAR

WWW.CITY-CENTER.SI

Euromarkt Center d.o.o., Šmartinska cesta 153G, SI-1000 Ljubljana

GIBANJE prebivalstva

Upravna enota Velenje ga ulica 8 in **DINIČ IRENA**, Velenje, Kersnikova cesta 13

POROKE
MARIČ ROBI, Šoštanj, Cesta heroja Gašperja 15 in **BLAZINŠEK TINA**, Šoštanj, Cesta heroja Gašperja 15.
TRIFKOVIČ GORAN, Celje, Milčinske-

SMRTI
Smrti ni bilo za objavo.

CVETLIČARNA IRIS IN POGREBNA SLUŽBA TIŠINA
Prešernova 7 B
Tel.: 03 / 897 00 02, GSM: 041 / 682 369

*Ali veš kam bežijo angeli ko izgubijo svoja krila?
ko svetlo noč zapusti sijaj in ko nova jutra solze so umila?*

24 ur dnevno!

www.nascas.si • www.radiovelenje.com

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

Lahko oddate na sedežu podjetja Naš čas na Kidričevi 2 a ob ponedeljkih med 7.00 in 16.00 in od torka do petka pa med 7.00 in 14.30.

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

Naročniki jih objavite ceneje.

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

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

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

POGREBNO POKOPALIŠKA SLUŽBA

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

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

Komunalno podjetje Velenje

Najboljša vodna raketa poletela 257 metrov

Velenje, 30. septembra – V soboto so se ob Velenjskem jezeru zbrali ljubitelji raketnega modelarstva. Drugo leto zapored je namreč tu potekalo vseslovensko tekmovanje v vodenju vodnih raket. Sodelovalo je 12 ekip iz vseh koncev države, tudi domačini, ekipa Šolskega centra Velenje. Edino gorivo za rakete je bila voda, opazovanje tekmovalcev in poletov raket pa je bilo zagotovo zanimivo tudi za opazovalce in navijače. Velenjčan **Ervin Strmcnik** je eden od petih organizatorjev tekmovanja, mladi raziskovalec na ljubljanski elektro fakulteti pa nam je povedal: »Tekmovanje je namenjeno učencem osnovnih šol in dijakom, ki jih zanima tehnika v vsakdanjem življenju. Prvič smo se zbrali in ga

organizirali bivši dijaki velenjske gimnazije, ki smo sedaj že vsi končali študij v Ljubljani, od fizike do geodezije, trudimo pa se, da pri mladih vzbujamo veselje do tehnike. Vse rakete so ekipe izdelale same, lastnoročno. Enim so pomagali starši, drugim mentorji, nekaj pa je res izvirnih.« Tudi imena ekip so bila izvirna. Zmagala je ekipa Phoe-

nix, drugo mesto je zasedla ekipa Katka, tretje pa Torpedo eins. Najdaljši polet vodne rakete je meril 257 metrov (raketa Phoenix), kar je tudi nov rekord tekmovanja. Največjo skupno dolžino je preletela raketa Katka. V treh serijah je bilo izmerjeno 746 metrov, kar v povprečju pomeni 249 metrov.

■ bš

Ervin Strmcnik je eden od petih organizatorjev tekmovanja, mladi raziskovalec na ljubljanski elektro fakulteti pa nam je

V nedeljo je v Šaleku dišalo

Velenje, 1. oktobra – Minulo nedeljo dopoldne je KS Šalek na ploščadi, kjer poteka tržnica (pri trgovini Mercator v središču blokovega naselja) izvedla prireditev Predstavitev jedi krajanov Šaleka. Pripravili so jo ob občinskem prazniku. Na prireditvi so krajanji predstavili različne zanimive jedi. Člana Turističnega društva Šalek **Tadej Kortnik** in **Slava Medved** sta skuhalo okusen govejji golaž. Člani društva so poskrbeli tudi za jedi z žara, ki sta jih pripravljala **Valentin Podpečan** in **Dani Berzelak**. **Ilija Vasiljevič** je pripravil izvrsten pasulj, njegova žena pa okusen burek. **Tina Jan** je s svojo skupino malih kuharjev pripravila »segedinar«. Obisko-

Predstavitev jedi je postala v Šaleku že tradicionalna. Krajanji pripravijo dobrote za sokrajane.

valcem prireditve, ki jih je pozdravil tudi predsednik krajevske skupnosti **Rafael Goršek**, so ponudili koruzne in ajdove žgance, seveda pa so poskrbeli, da niso

bili žejni. Pri izvedbi prireditve so pomagali tudi gasilci PGD Šalek, ki so pripravili in pospravili prizorišče.

Skrbi jih nasip med jezeroma

Dogajanje bi moral spremljati neodvisni strokovnjak, meni svetnik in poveljnik civilne zaštite Peter Radoja – Zahteva, da dobi župan od Premogovnika oceno ogroženosti

Milena Krstič – Planinc

Šoštanj – Šoštanski svetnik in poveljnik Civilne zaštite Občine Šoštanj **Peter Radoja** že dalj časa opozarja na (ne)varnost nasipa med Velenjskim in Šoštanskim jezerom. Skrbi ga, da lahko ta popusti in iz Velenjskega jezera spusti vodo v Šoštanski jezer, kar bi bila za mesto prava katastrofa.

Na to opozarja in o tem sprašuje že dalj časa, vendar ga odgovori pristojnih ne prepričajo. Zato je o tem znova spraševal in terjal pojasnila na zadnji seji sveta občine.

Višinska razlika med obema jezeroma je okoli sedem metrov. Nasip, ki jezera ločuje, naj bi bil trenutno na območju izkopavanja premoga. Zaradi pogrežanja

tal tja iz Termoelektrarne dovajajo mešanico pepela in sadre. Struktura mešanice je zaradi potrebne stabilnosti sicer določena, se pa Radoja boji, da je tega v tem trenutku premalo za vzdrževanje varnega nivoja nasipa. Sploh, ker, kot pravi, je treba računati tudi na morebitne nepredvidene pojave, kot je na primer potres, ki bi lahko nasipu dodatno škodil.

»Pred časom so vodo iz nasipa črpali z eno črpalko, zdaj jo že s tremi. Prej je bil nasip v enem nivoju, zdaj se useda na tri kaskadne nivoje. Poleg tega je poravnost vedno večja, voda pa pronica skoraj skozi celoten nasip,« ugotavlja.

Na župana **Darka Meniha** je naslovil ne le pobudo, ampak

zahtevo, da Premogovnik Velenje Občini Šoštanj nedvoumno pojasni, kje in kdaj bodo dobili dodaten potreben material za zadostno vzdrževanje nasipa, in pridobi oceno ogroženosti za primer, če pride do porušitve. Ta bi jim na Občini služila za pripravo načrta zaštite in reševanja v takem primeru.

»Zaradi nenehnih sprememb stabilnosti nasipa bi bilo smiselno, da bi nad njim bdel neodvisni strokovnjak, ki bi nenehno spremljal stanje in Občino o tem tudi obveščal,« meni.

Z odgovorom, ki ga je Premogovnik na njegova vprašanja, povezana z nasipom, pred časom že podal Občini, ni zadovoljen. Pravi, da ta premalo pove o dejanskem stanju v tem trenutku. ■

S Piko teklo in migalo 118 udeležencev

Na 3. Ultra Pikinem maratonu sodelovale vse generacije – Zbrali slabih 1200 evrov

Že na sobotnem startu se je zbralo več tekačev kot lani. Z njimi je tekla tudi Pika, ki jih je prej pomagala ogreti. Po svoji seveda.

Velenje, 1. oktobra – Tretjega 24-urnega Pikinega ultra maratona, ki je ob Velenjskem jezeru potekal v soboto in nedeljo, se je udeležilo 118 tekačev vseh generacij. Najstarejši udeleženec je bil star 76 let, najmlajša pa tri leta in pol. Največ je pretekel **Dražen Peunovič** iz Polzele, kar 165 kilometrov, od domačinov pa **Peter Pokleka**, ki je pretekel 100 kilometrov. Povedal nam je, da je tekel vse od začetka teka, prvih 17 ur mu je šlo super dobro, potem pa ni bil več tako hiter, a je vseeno dosegel zastavljeni cilj.

Prireditev, ki sta jo pripravila Triatlon klub Velenje in Rotary klub Velenje v sodelovanju MO Velenje, je bila dobrodelna. Zbrali so skoraj 1.200 evrov, ki jih bodo namenili velenjski Medobčinski zvezi prijateljev mladine za športne počitnice

Med drugimi je posebno nagrado dobila najmlajša udeleženka, komaj triinpolletna Ana Brglez iz Velenja.

otrok iz socialno šibkih družin. To je več kot lani, saj je bilo več tudi udeležencev. Prireditev se je začela in končala v družbi na-

gajive Pike, ki je organizatorjem pomagala podeliti tudi nagrade najboljšim tekačem.

■ bš

Prišla je že jesen na vas

V nedeljo, 1. oktobra, popoldne je društvo REVIVAS Škale pri Kelherjevem kozolcu v Škalah pripravilo tradicionalno etnološko-zabavno prireditev Jesen na vasi. Razstavo pridelkov je dopolnila še tematska razstava žit in orodij za spravilo žit. Pridelovalcev žit se sicer ni pojavilo veliko, zato pa so si lahko obiskovalci ogledali lepo število eksponatov, ki jih na njivah in kmetijah še redko uporabljajo, saj so večino del nadomestili stroji. Videti je bilo vse od srpov do trlic in stop. Za nazoren prikaz mlačve, lička-

nja koruze in spravila prosa so poskrbeli **Jože Hudournik**, **Branco Špital** in **Ivan Krenker**. V posameznih opravilih so se preskusili tudi obiskovalci. Uživali so otroci, za katere so bile pripravljene posebne igre, na prireditvi so izbirali najpridelke, med katerimi je treba omeniti najtežjo bučo (55,2 kg – **Janko Jan**), peso (4,25 kg – **Marija Tifengraber**), krompir (0,87 kg – **Milica Pogačar**), sladek krompir (1,9 kg – **Mira Hrovat**) in čebulo (0,70 kg – **Zvonko Sedovšek**). Poskrbljeno je bilo tudi za pokušine

jedi iz žit in recepte za njihovo pripravo. V tradicionalni igri uganjanja, koliko semen ima buča, si je dragoceno nagrado, četrta litra domačega bučnega olja, prislužila **Marta Mravljak**, ki je napovedala 343 semen in pravilno številko zgrešila le za eno zrno.

Društvo REVIVAS Škale se bo z razstavo pridelkov in prikazom spravila prosa predstavilo še v soboto, 8. oktobra, dopoldne na mestni tržnici v Velenju. Sodelovali bodo tudi lokalni ponudniki. Prijazno vabljeni!

■ Vera Pogačar

Če ni pri roki »vejtneka«, se da zrnje očistiti plev tudi takole (prikaz Ivan Krenker).