

ISSN 0350-5561

za konec tedna

Jutri bo pretežno jasno in topleje. V soboto in nedeljo pooblačitve.

naš čas

57 let

številka 43

četrtek, 28. oktobra 2010

1,50 EVR

Na starem pokopališču v Šmartnem so program ob spominski svečanosti pri obeležju padlim v drugi svetovni vojni pripravili učenci in učitelji OŠ Miha Pintarja Toleda. Zbralo se je veliko tistih, ki niso in nočejo pozabiti!

Ker spomini ne zbledijo

Šaleška dolina, 25. oktobra - Ob koncu minulega tedna so v spomin na žrtve fašizma v drugi svetovni vojni na območju MO Velenje, občin Šoštanj in Šmartno ob Paki, pripravili spominske komemoracije pri številnih obeležjih NOB po Šaleški dolini. Predstavniki borčevske organizacije so položili cvetje in prižgali svečke v spomin in opomin, saj si nihče ne želi, da bi se vojni čas še kdaj vrnil. Da so spomini na tiste, ki so se borili za slovensko besedo in državo in pri tem izgubili življenje še močno živi, je dokazala tudi udeležba na spominskih svečanostih. Povsod je bila lepa, pospremljena s kulturnim programom, ki so ga pripravile osnovne šole iz vse doline.

Nekaj pa se jih bo zvrstilo še od danes do ponedeljka. Med njimi tudi osrednja v MO Velenje, ki bo jutri ob 16. uri pri spomeniku Onemele puške na Titovem trgu.

■ bš

Jutri komemoracija v Šoštanju

Šoštanj - Občina Šoštanj in krajevna organizacija ZZB NOB Šoštanj bosta osrednjo občinsko komemoracijo ob dnevu spomina na mrtve pripravila jutri, v petek, 29. oktobra, ob 16. uri pred spomenikom žrtev NOB na Trgu svobode v Šoštanju. V kulturnem programu bodo sodelovali recitatorji Osnovne šole Šoštanj in Pihalni orkester Zarja Šoštanj.

■ mkp

Koliko sveč?

Bojana Špegel

Naslov mojega razmišljanja je lahko večpomenski. Prav je, da tradicija obiskovanja grobov v času ob dnevu mrtvih ostaja. Prav je, da se takrat srečamo s sorodniki, znanci in prijatelji ob grobovih naših najdražjih. Tudi zato, ker imamo vse manj časa drug za drugega in, ker so to dnevi, ki so namenjeni spominom. Na tiste, ki jih ni več med nami, so pa vseeno del nas. In bodo to večno ostali. Ob tem je pomembno tudi, koliko sveč in koliko cvetja jim bomo v teh dneh namenili. Zaradi tradicije in ne le spominjanja.

Tako mislim

O tem naglas razmišljam, ker mi gre ob bahavosti prižiganja celih skatel sveč, enake barve in velikosti, vsako leto znova na smeh. Ponavadi take prizore vidim na grobovih, kjer med letom svečke, ki naj bi ponazarjale svetel spomin, le redko gorijo. In ko dogorijo - kar je ponavadi v nekaj dneh - jih dolgo, dolgo nihče ne pospravi. Z njimi pometa mrzel novembrski veter, morda se jih na koncu usmili kakšen »sosed«. Ki jih odnese in odloži v zato namenjene posode. Ker tudi na pokopališčih ločujemo odpadke. Ali pa kar tja, kjer je še prostor, četudi jih ne odloži prav. Ob podatku, da samo na ljubljanskih Žalah v dneh okoli 1. novembra dnevno večkrat praznijo velike zabojnike, ker se v njih nabere odpadlih sveč za tako velik hrib, da bi lahko na njem pripravili smučarsko tekmo, sem se letos res zamislila. Že res, da v dneh spominov tudi sama prižgem svečke tudi na grobovih, ki jih med letom ne obiskujem redno, predvsem prijateljem in znancem v spomin, vendar se moja svečka vedno pridruži premnogim ob grobu. Tudi na največjem pokopališču v Šaleški dolini, v Podkraju, bodo kupi z odpadki v teh dneh zelo veliki. Ne le tisti s svečami, tudi z rožami.

Ja, prav je, da se spominjamo. A to se lahko počne tudi drugače, brez kupov sveč in pregrešno dragih cvetličnih aranžmajev. Pa ne le zato, ker je kriza in ker vsak evro šteje. Predvsem zato, ker je naše početje v dneh okoli dneva mrtvih velikokrat močno pretirano. Bo letos kaj drugače? Upam. Verjetno utopično, a tega mi nihče ne more vzeti. Kot tudi spominov na moje najdražje, ki jih v teh dneh še posebej pogrešam in še pogosteje kličem v živ spomin, ne!

■

Vegradov klopčič se le razpleta?

Petnajstdnevne odpovedi delavcem Vegrada se iztekajo in ti odhajajo na zavod za zaposlovanje, njihove zgodbe pa ostajajo še najprej pretresljive in težko razumljive.

Vse jasnejšo sliko dogodki dobivajo zdaj, ko so nekateri delavci o »čudnih poslih« začeli govoriti na glas in ko razkrivajo marsikatero nepravilnost v poslovanju Vegrada. Vse več je namreč tistih, ki so pripravljeni povedati, kje vse so delali takrat, ko bi morali biti na Vegradovih gradbiščih, kam je izginjal material, kam so vozili kamioni. Tudi režijski delavci bi očitno radi spregovorili in upajmo, da bodo to stečajna upraviteljica Alenka Gril in kriminalisti tudi izkoristili. Zaenkrat so delavci namreč le pisali anonimke na številne naslove. V njih razkrivajo, da je število tistih, ki so prispevali svoj kamenček k pokopu Vegrada, veliko. Kažejo na mnoge vodilne delavce, šefe gradbišč, skladiščnike, pa tudi na najvišje državne nivoje, na mnoge, ki naj bi jim Vegrad gradil stanovanja pod ceno ali celo zastonj. Namigov je veliko, dovolj verjetno tudi tistih, ki so pripravljeno govoriti, ali bo pa v državi tudi dovolj poguma in volje za njihovo razkritje? Represivni aparat se ponavadi znese nad malimi tatiči, takšne zgodbe pa so ponavadi zavite v celofan »poslovnih odločitev«.

■ mz

Alternativni viri financiranja TEŠ?

Nadzorniki Holdinga slovenske elektrarne so poslovodstvu naročili, da pripravi predloge morebitnih alternativnih virov za financiranje 1,2 milijarde evrov vrednega šestega bloka Termoelektrarne Šoštanj. Kot je povedal predsednik nadzornega sveta Jadranko Medak, so se za to odločili, ker zahteva del finančne konstrukcije poročstvo države, ki pa ga bo državni zbor na predlog vlade obravnaval šele prihodnje leto. Mnogi ocenjujejo, da si s tem pridobiva vlada dodatni čas, ministrica za gospodarstvo Darja Radič pa pravi, da bi bilo z morebitno združitvijo obeh energetskih stebrov tudi financiranje TEŠ lažje.

■ mz

dan reformacije / dan spomina na mrtve

Spoštovani občanke in občani,

ob 31. oktobru, dnevu reformacije, vam iskreno čestitamo in vas vabimo na osrednjo občinsko proslavo, ki bo

**v petek, 29. oktobra 2010, ob 17. uri
v predverju Knjižnice Velenje.**

Slavnostni govornik bo Jure Piano, član Slovenskega protestantskega društva Primož Trubar. Prisotne bo nagovoril tudi škof evangeličanske cerkve na Slovenskem mag. Geza Erniša.

V kulturnem delu programa, ki ga pripravlja Knjižnica Velenje, se bo predstavil mešani pevski zbor Cantate iz Murske Sobote.

Prijazno vas vabimo tudi na spominsko slovesnost ob dnevu spomina na mrtve, ki bo uro pred proslavo,

**ob 16. uri, na Titovem trgu
pri spomeniku Onemele puške.**

Zbrane bo nagovoril dr. Franc Žerdin, podpredsednik Združenja borcev za vrednote NOB Velenje.

Župan, Svet in Uprava Mestne občine Velenje

lokalne novice

Jubilejno srečanje kompenzatorjev

Velenje, 22. oktobra - Na 10. srečanje slovenskih kompenzatorjev in finačnih delavcev iz vse Slovenije se je prišlo 230 delavcev iz sto podjetij in družb, ki so sicer povezani v Društvu kompenzatorjev in finačnih delavcev Slovenija. Njegova predsednica je Slavka Lenart, sicer vodja kompenzacij v finančni službi Gorenje, d. d.

Tudi letos so udeleženci srečanje izkoristili za medsebojno spoznavanje in poglobljanje stikov med finančnimi delavci, ki so jim glavna skrb kompenzacije. Prav gotovo pa tem ljudem čas ni najbolj naklonjen, težave se kopičijo spričo stečajev, ki likvidnostne razmere še poslabšujejo. O tem je spregovorila v priložnostnem uvodnem nagovoru članica Uprave Gorenja, d. d., za ekonomiko in finance Mirjana Perko Dimc. Med drugim je poudarila:

»Sami poznate razmere in težave, s katerimi se srečujete vsak dan. Pa vendar bi vam v tem trenutku želela samo eno: Vemo, da so kompenzacije tudi tisto gonilo, ki pomagajo izboljševati likvidnost sistema in s tem tudi izboljšujemo rast gospodarstva v Sloveniji...«.

■

Asfaltirali 900-metrski odsek

Šoštanj - V občini Šoštanj so asfaltirali 900 metrov dolg odsek ceste v Skornem. Na do sedaj makadamski cesti so uredili odvodnjavanje, podlago, drenažo, asfalt, cesta pa je tudi razširjena.

Občina Šoštanj je za dela odštela 96 tisoč evrov.

Ob novi pešpoti tudi razsvetljava

Velenje, 21. oktobra - Prejšnji teden so začeli urejati dolgo pričakovano pešpot od Koroške ceste do Škalskega jezera, v dolžini približno 350 metrov. Ob cesti, ki vodi mimo mestnega stadiona do Medpodjetniškega izobraževalnega centra pa do Škalskega jezera, so doslej pešci morali hoditi po cestišču. Pešpot pa naj bi končali do 20. novembra letos.

V torek, 26. oktobra, so na tem odseku pričeli tudi izgradnja javne razsvetljave. Dela nja bi bila končana predvidoma do 22. novembra. Zaradi del bo promet precej oviran, zato brez strpnosti in še večje pozornosti v prometu ne bo šlo.

■

Preureditev mostu čez Lokoviški potok

Šoštanj - Občina Šoštanj je sanirala most čez Lokoviški potok, ki ga je med letošnjimi neurji 'odneslo'. Prevoz čez potok je zdaj spet možen. Uredili so tudi brežine.

Skrbijo za javno razsvetljava

Šoštanj - Občina Šoštanj ureditvi javne razsvetljave namenja precej sredstev. V zadnjih letih so uredili razsvetljava v Lokovici, Penku, Topolšici, na parkirišču na Aškerčevi v mestu, pri stanovanjskih blokih v Metlečah in blokih med Koroško in Tovarniško cesto. Zdaj so preuredili

stare in dotrajane javne razsvetljava na cesti nad graščino proti Lokovici. Postavili so dvajset novih luči.

Še drugič najboljša fotografija

Podčetrtek, Velenje, 22. oktobra - Drugi dan 13. Slovenske konference za odnose z javnostmi, SKOJ, ki med 20. in 22. oktobrom poteka v Podčetrtku, so zaključili s podelitvijo nagrad najboljšim internim glasilom Papirus in nagrade za najprostovoljca minulega leta. Nagrado Papirus 2010 za najboljšo fotografijo je drugo leto zapored prejel Premogovnik Velenje, letos za fotografijo Rudarskega okteta v časopisu Rudar. Avtor fotografije je oblikovalec Rudarja Ivo Hans Avberšek, zaposlen v Studiu HTZ.

Izšla nova zgibanka o smeteh

Velenje, 25. oktober - Pred začetkom prvih počitnic v tem šolskem letu so v vrtcih in osnovnih šolah v Mestni občini Velenje razdelili nove zgibanke o ločenem zbiranju odpadkov, ki so jih naslovlili Korak za korakom do čistjšega okolja. Najspomnimo, da je občina prve zgibanke izdala že v začetku letošnjega leta, ko so bile priprave na aprila začeto ločeno zbiranje in odlaganje odpadkov še v teku.

V drugi zgibanki so podali tudi nekaj informacij o pravilnem ločenem zbiranju in oddajanju nagrobnih sveč, ostankov cvetja, lončnic in podobnih odpadkov. Zgibanka je nazorna, saj je v njej veliko slikovnega materiala in bo v pomoč vsem, ki so se morda še spraševali, kam sodi kakšen odpadek. Da ta vprašanja niso redka, in da je nepravilno odloženih smeti še veliko, priča že bežen pogled na ekološke otoke. To pa ugotavlja tudi komunalna inšpekcija. Zgibanko lahko dobite tudi v avli MO Velenje.

■

Mercator odprl sodoben center v Velenju

28 milijonov evrov je veljala naložba Mercatorja v 31.400 m² velik trgovski center v katerem je 22 trgovin, zaposluje pa 170 ljudi - Ob otvoritvi namenili 10.000 evrov Rdečemu križu in 4000 evrov otroškemu igrišču

Predsednik uprave Mercatorja Žiga Debeljak (na sredini) je bil eden prvih kupcev, svoje goste pa je poučil, kako se rokuje z avtomatsko blagajno

Mira Zakošek

Velenje, 20. oktobra - Prejšnji župan Mestne občine Velenje Srečko Meh, novoizvoljeni župan Bojan Kontič in predsednik Mercatorjeve uprave mag. Žiga Debeljak so slovesno odprli nov Mercator center Velenje, ki leži v centru Velenja, ponuja pa pester izbor izdelkov in storitev. Naložba je veljala 28 milijonov evrov.

Predsednik Mercatorjeve uprave mag. Žiga Debeljak je ob odprtju centra poudaril, da temelji vsaka njihova odločitev o investicijah na natančnih tržnih analizah. »Predvideli smo tudi zaostrene pogoje poslovanja na trgu in se jim hitro prilagodili. Našim kupcem omogočamo številne ugodnosti, saj kupec izbere trgovca, ki mu ponuja celovite rešitve in ohranja njegovo kupno moč. To v Mercatorju znamo. Tak center ni le za danes in jutri, ampak za prihodnost, ki bo tudi za Velenje in Šaleško dolino boljša.« Srečko Meh pa je dejal, da je vsekakor dobro, da je Velenje zanimivo za velike naložbe, ki jih občina potrebuje za nov zagon. Bojan Kontič je številni množici, ki se je zbrala na otvoritvi dejal: »V Velenju hitro uresničujemo cilje. Še pred prejšnjimi lokalnimi volitvami, je bilo največ pripomb, da je v Velenju premalo trgovin, zdaj so zrasle številne in še kak-

šna bo. Seveda se bomo trudili, da z enakim tempom uresničimo tudi druge želje naših občanov.«

Nov Mercatorjev center se razprostira na 31.400 m² površin. V njem je 22 lokalov, največji je seveda Mercatorjev hipermarket, ki obsega skupaj s skladiščem 5.250 m² in ponuja približno 35 tisoč različnih izdelkov. V centru so še prodajalna Intersport (860 m²), Modiana (630 m²), prodajalni Beautique in M holidays... Mercator ima v centru skupaj 104 zaposlenih v centru pa je 37. V nakupovalnem centru je tudi otroško igrišče, Gostova restavracija z veliko teraso in številni drugi lokali in trgovine, med drugim tudi cvetličarna domačega PUPa. Gradnjo je vodilo podjetje Toming inženiring Tomaža Ročnika. Ob odprtju Mercator centra Velenje je mag. Žiga Debeljak predal donacijo v višini 10.000 evrov generalnemu sekretarju Rdečega križa Janezu Pezlju za lokalni odbor RK, direktorica Mercatorjevega maloprodajnega območja Urška Žohar pa je novoizvoljenemu županu Bojanu Kontiču predala donatorski ček za otroška igrala na mestnem otroškem igrišču v vrednosti 4.000 evrov.

Sloves najboljšega soseda še poglobljajo

Vsaj 70 odstotkov polic založenih s slovenskim blagom - Več kot 2000 sponzorskih donacij letno

Mag. Žiga Debeljak je bil preden je prevzel vodenje Mercatorja, član uprave Gorenja in Velenje dobro pozna. Ob odhodu je obljubil, da bo Mercator tukaj postavil velik nakupovalni center. »Obljubo smo držali. Seveda sem si želel, da jo bomo uresničili veliko prej, a to žal ni bilo mogoče. Kljub temu smo veseli in ponosni, da odpiramo ta velik center z najodobnejšo opremo in ponudbo. Res smo poskrbeli za prijazno nakupovanje in prijetno vzdušje za potrošnike. Ponudba je raznovrstna, imamo pa tudi veliko parkirišč, tako da je omogočeno udobno nakupovanje ob vsakem vremenu.« Pravi Žiga Debeljak, direktor največje gospodarske skupine v Sloveniji in »največjega trgovca« na področju jugovzhodne Evrope.

Zaposlujejo več kot 23000 sodelavk in sodelavcev. Tako so največji tudi po številu zaposlenih v Sloveniji. Debeljak je še posebej vesel, da jim uspeva, da delovna mesta odpirajo tudi v kriznih časih, ko ta tako pogosto izginjajo. Pohvalijo se tudi s tem, da je kar 70 odstotkov njihovih polic založenih z domačimi, slovenskimi proizvodi. »Zdi se nam, da je še posebej v teh težkih časih pomembno, da na takšen način podpiramo slovensko proizvodnjo in tudi s tem ohranjamo delovna mesta, našim potrošnikom pa zagotavljamo kvalitetne proizvode.« pravi Debeljak, ki dodaja, da skušajo biti vedno in povsod »dober sosed«. To udeležajo poleg založenosti z domačim blagom tudi z vlaganji v okolja, kjer delajo. V okviru sponzorskih donacij podprejo letno več kor 2000 organizacij, projektov in dogodkov na humanitarnem, športnem, kulturnem, znanstvenem in drugih področjih.

Otvoritev Mercatorjevega nakupovalnega centra so pozdravili številni obiskovalci

savinjsko šaleška naveza

Nazarčani so z Majdo le rešili čast Saše

Vsi stolčki imajo svoje ritke - Srebrni skok ljubenske gazele - Varčevanje in požari - Mladi imajo krompir, odrasli smolo

Šele ko prebiramo ali poslušamo podatke o rezultatih lokalnih volitev, vidimo, kakšno bogato število občin imamo. In temu primerno seveda število županov in županij. Slednjih je seveda veliko manj, kot bi si slovenska ženska populacija želela, a kaj hočemo, tako je. Zdaj, ko so po drugem krogu zasedeni vsi županski stolčki, kjer so volitve bile, vidimo, da je predvsem za ženske kandidatke (spet) veljalo - veliko želja, malo uslišanih. In ne naše širše ne ožje okolje pri tem ni izjema. V raznih občinah je bilo tudi za županska mesta precej kandidat, ali volivci so bili bolj moško naravnani. Vsa čast Nazarčanom, ki so vsaj malo rešili parolo o enakosti spolov. In tako ima območje nerojene Saše spet eno županjo. Namesto Anke je na županski stol sedla Majda.

Taka odločitev je vnesla vsaj malo razgibanosti v volilno dogajanje drugega kroga. Zmotili so se tudi tisti, ki so menili, da lahko Franc spodnese šmarškega Alojza. Kar manjše presenečenje pa se je zgodilo predvsem na začetku Kozjanskega, v Šentjurju. Tu sta kandidata, dosedanji dolgoletni župan (in poslanec) zdravnik Štefan Tisel in politične afirmacije željni nekdanji poslanec Marko Diacij bila dokaj

ostro predvolilno bitko. Pa čeprav dejansko res nista prišla skupaj. Še na predvolilno soočenja sta čakala vsak na svojem mestu, dobesedno vsak na svojem bregu. Eden na enem, drugi na drugem bregu šentjurskega potoka. Več volivcev pa je v nedeljo „prišlo“ k Diaciju.

Kar nekako v ozadju predvolilne vročice se je v Ljubljani zgodila letošnja „Zlata gazela“. Za naše območje je bila pomembna, ker se je na osrednji državni prireditvi izkazala tudi savinjsko-zasavska gazela, ljubenska družba KLS. Zaostala je namreč le za znano tovarno zdravil Krka in pristala na srebrnem stolčku. Podobno poskočna kot gazela je letos res tudi družba KLS, saj ji je prodaja poskočila za okoli 40 odstotkov. Ko bi ji le lahko sledilo še veliko drugih podjetij!

A namesto tega morajo v mnogih sredinah še vedno varčevati. Podobno kot tudi mnogi državljani. In to nikakor ne le v tem mesecu varčevanja. Pri nas je namreč preveč pogorišč, da bi lahko ljudje še vedno lagodno živeli kot so še pred nekaj leti. Razvoj je pač ubral napačno pot, rakovo pot. Pa smo, kjer smo in v mesecu varčevanja in požarne varnosti varčujemo in gasimo.

V tem času imajo krompir le še mladi. Šolarji so ta teden na krompirjevih počitnicah, pa čeprav jih veliko sploh ne ve, zakaj se tako imenujejo. Seveda bi bili mnogi še bolj veseli, če njihovi starši ne bi imeli smole, pa so izgubili delo ali imajo delo, ne pa plač, in tako svojim otrokom ne morejo polepsati krompirjevih počitnic. Tako imajo ob starših smolo tudi šolarji. Zelo prepleteno je pač naše življenje!

■

Nov župan Velenja Bojan Kontič slovesno zaprisegel

Šesti blok »ostaja trdno v sedlu« - Novi podžupani Velenja naj bi bili Srečko Meh, Srečko Korošec in Jožef Kavtičnik - Komisijo za volitve, imenovanja in kadrovske zadeve vodi Bojan Škarja - V ospredju aktivnosti na področju projekta Evropska prestolnica kulture, ureditve prireditvenega prostora in športnega parka - Napovedane reorganizacije, pa tudi kadrovske zamenjave v občinski upravi in javnih zavodih

Mira Zakošek

Velenje, 21. oktobra - Novoizvoljeni svetniki Mestne občine Velenje so se zbrali na konstitutivni seji. Najprej so poslušali poročilo Občinske volilne komisije, ki jim ga je predstavila predsednica Milena Bukvič Dežman. Povedala je, da se na terenu ni dogajalo nič posebnega, za volilna opravila pa je skrbelo kar 210 občanov. Volilna udeležba je bila tokrat slaba, kar 11 odstotkov nižja kot na prejšnjih lokalnih volitvah. Opozorila je na slab informacijski sistem, ki ga ima občina za te namene. Prav zato so morali opraviti člani volilnih odborov in na koncu tudi občinska volilna komisija mnoge postopke, med drugim tudi seštevke ročno.

Sejo je vodila najstarejša svetnica Majda Gaberšek (DeSUS). Svetniki so soglasno potrdili mandat županu Bojanu Kontiču, prav tako pa tudi svoje mandate ter slovesno zaprisegli.

Novemu velenjskemu županu Bojanu Kontiču je pred njegovo slovesno prisego in nastopnim govorom predal župansko lentu dosedanji župan Srečko Meh, ki je vodil občino štiri mandate.

Ko je Bojan Kontič slovesno zaprisegel in prejel iz rok dosedanjega župana Srečka Meha, župansko lentu (Meh jo je nosil 16 let), smo ga povprašali po občutkih.

»Občutki so dobri; tudi zato, ker smo v Velenju poskrbeli za kontinuiteto. Z dosedanjim županom sva vrsto let sodelovala, skupaj načrtovala projekte in jih tudi skupaj utemeljevala. Bila sva in ostajava dobra prijateljca. Pred nami so novi izzivi, kot sem že večkrat dejal, bomo nadgradili tisto kar mislimo, da je dobro. Prepričan sem, da bomo kot ekipa dobro sodelovali in da bodo prav vsi, ki so izvoljeni v občinski svet prav tako prispevali za boljši jutri v naši dolini. Prvi je priprava proračuna za leto 2011 in v njem bomo tudi začrtali naše prioritete. Ob tem bi rad opozoril, da čas, ko pripravljamo proračun ni najbolj prijazen, saj smo še vedno v krizi in še vedno so težave. Zato sem zelo vesel, da so gospodarski subjekti pripravljeni sodelovati z lokalno skupnostjo in to bomo vsekakor vnesli v oblikovanje naše skupne uspešne prihodnosti.« Povedal je tudi, da je čas od prejšnje nedelje dobro izkoristil. Sestal se je že z vsemi svetniškimi skupinam in dogovorili so že tudi o načinu oblikovanja delovnih teles. Je pa v teh dneh veliko pozornosti namenil bloku 6. Kar nekaj težav je bilo povezanih z njim. Pогоvoril se je tudi s predsednikom vlade Borutom Pahorjem in prepričan je, da so najtežja vprašanja pretehtali, tako da ostaja

projekt, ki pomeni nadaljnji razvoj doline, trdno v sedlu.

Različnost bogati

Kaj pravi o sestavi Sveta?

»Ta je pisana, vendar pa menim, da različnost bogati. Čestitam vsem, ki so bili izvoljeni, prepričan pa sem, da se prav vsi zavedamo svoje odgovornosti in da v svet

mi za posamezna področja, in nosilci teh področij izven uprave, premalo. Na to so jih vse pogosteje opozarjali predvsem ravnatelji osnovnih šol pa tudi nekateri drugi, ki delujejo na področju kulture in športa, kljub temu da so ravno to področja na katerih beleži občina največje uspehe. Nanizal je nekatere projekte, ki odpirajo nove razvojne priložnosti. Mednje vsekakor sodi Evropska prestolnica kulture, ure-

na področju zobozdravstva, medtem, ko koncesionarji teh težav nimajo. V programskih izhodiščih je tudi skrb za starejše. Občina se je že pridružila projektu Starosti prijazno mesto, s katerim bodo stalno zagotavljali višanje kvalitete življenja in bivanja starejših občanov.

Znova je poudaril, da bo polovico mandata opravljal nepoklicno, saj bo poslanski mandat opravil do konca; to pa zato,

prvič, a so vsekakor v manjšini. Pa poglejmo po strankah.

SD so si tokrat izborili enajst mest, pred štirimi leti so dobili enega več. Mandat so pridobili Srečko Meh, Bojan Kontič, Irena Poljanšek Sivka, dr. Franc Žerdin, Jože Zupančič, Marija Koren, Anton Brodnik, Bojan Škarja, Andreja Katič, Franc Blatnik, Karl Seme. Ker je Bojan Kontič postal župan in če se bosta svetniškimi mestom

Novoizvoljeni svetniki Mestne občine Velenje (manjka Andrej Kuzman)

nihče ni »stopil«, zato da bi škodil, ampak zato da bi sodeloval pri nadaljnjem razvoju občine.« In kakšna bo koalicija? »Jasna je bila že pred volitvami, ko sem napovedal sodelovanje z LDS, DeSUS in Zares, SD pa seveda ostaja vodilna stranka. Vsekakor sem vesel, da smo po dolgih letih zopet dosegli levsredinsko koalicijo. Za ostale stranke upam, da bodo konstruktivna opozicija in da bomo tako skupaj uspešno soustvarjali našo prihodnost. Vrata so za sodelovanje odprta vsem, konstruktivne kritike pa vedno dobrodošle.«

Predvidene tudi kadrovske spremembe

V svojem pozdravnem nagovoru je napovedal nekatere spremembe v občinski upravi in v javnih zavodih in poudaril, da morajo biti vsi zaposleni v službi občanov in občanov, nikakor pa ne smejo biti servis katere od političnih strank. Sprememb si želi na področju ravnanja s prostorom, ker je prostor tisto osnovno sredstvo in hkrati največji kapital, ki ga ima na voljo lokalna skupnost. Zato je treba z njim ravnati izjemno preudarno, preudarno, gospodarno. Povedal je, da je bilo v preteklosti dialoga med sodelavci v upravi, zadolženi-

ditev prireditvenega prostora ob jezeru, izgradnja Športnega parka Velenje, novi prostori in nove vsebine na področju izobraževanja. Na področju visokega šolstva je bilo po njegovem mnenju v zadnjih letih veliko doseženega in to je treba predvsem nadgraditi.

Dotaknil se je tudi področja oskrbe s komunalnimi dobrinami. V volilni kampanji je bilo pogosto slišati, da bi cene komunalnih storitev lahko znižali. Zato je prosil za primerjalno analizo cen. Ta potrjuje, da so naše cene, še posebej na področju daljinskega ogrevanja, med najnižjimi v Sloveniji. Vseeno pa meni, da je treba to področje še bolj skrbno dolgoročno načrtovati. Tudi za to bodo veseli vsakega predloga. Predlaga, da vodi odbor za gospodarske javne službe dosedanji predsednik Franc Sever, ki je bil v preteklosti pogost in glasen kritik področja komunalne oskrbe in infrastrukture. Podobno velja tudi za področje ravnanja z odpadki, kjer je treba doseči čim večjo stopnjo ločenega zbiranja. Na področju primarnega zdravstva mora po Kontičevem mnenju, zdravstveni dom tudi v prihodnje ohraniti osrednjo vlogo. Vanj bo potrebno pripeljali še več specialističnih storitev, odgovoriti pa je treba tudi na vprašanje, kako to, da ima zavod izrazite poslovne težave

ker Velenje potrebuje svojega predstavnika v parlamentu. Še naprej pa ostaja zagovornik nezdržljivosti poslanske in županske funkcije, zato na naslednjih državnozborskih volitvah ne bo kandidiral.

Meh, Korošec in Kavtičnik novi podžupani Velenja

Srečko Meh (SD), dosedanji župan, bo imel v času, ko bo Bojan Kontič odsoten vsa potrebna pooblastila, da ga bo lahko polno nadomeščal.

Podžupan, ki bo pokrival področje gospodarskih dejavnosti z izjemo visokega šolstva in zdravstva, bo Jožef Kavtičnik (LDS), podžupan, odgovoren za sodelovanje občinske uprave z ožjimi deli lokalne skupnosti ter društvi, pa Srečko Korošec (DeSUS).

Kdo so novi svetniki v Mestni občini Velenje?

No nekaj jih je starih, torej so v občinskem »parlamentu« sedeli že od prejšnjih volitev ali še več in so že izkušeni »mački«. Nekateri pa so se v mestni svet prebili

odpovedala (zaradi nezdržljivosti svetniške funkcije in dela v občinski upravi) Tone Brodnik in Andreja Katič, bodo ekipa SD zasedli še mag. Dragica Povh, Dimitrij Amon in Bojan Voh.

Še bolje, kot na prejšnjih volitvah, se je tokrat odrezala SDS, ki je pridobila dva mandata in ima skupaj 10 svetniških mest. Izvoljeni so bili Franc Sever, Terezija Jaklič, Stanislav Videmšek, mag. Jurij Terglav, Irma Furst Terglav, Ignac Novak, Anton de Costa, Tatjana Strgar, Janez Podbomnik in Rolando Kaligaro. DeSUS je tokrat dobil pet mandatov kar je gotovo izjemen uspeh. Pri prejšnjih volitvah je dobil namreč le dva. Svetniške klopi zasedajo Srečko Korošec, Majda Gaberšek, Ludvik Hribar, Erika Veršec in Marjan Hiršelj. Liberalna demokracija Slovenije je gotovo največja poraženka na voličih v Velenju, saj si je izborila le dva mandata, pred štirimi leti pa jih je imela sedem. Med svetnike sta se tokrat uvrstila le Jožef Kavtičnik in Adnan Glotič. Dva mandata sta pripadla tudi SNS. To je za sto procentov bolje kot pred štirimi leti. Svetnika sta Mihael Letonje in Rafael Goršek. Med svetniki so še Robert Bah (SMS - Zeleni, Stranka mladih-Zeleni Evrope), Andrej Kuzman (Nova Slovenija - Krščanska ljudska stranka) in Maja Hostnik (Zares Nova politika).

Prisegli svetniki, prisegel župan

Župan Šoštanja Darko Menih za podžupana imenoval Vojka Krnežo in Vikija Dreva - Sejo vodil najstarejši svetnik, Leopold Kušar

Milena Krstič - Planinc

Šoštanj, 25. oktobra - Prvo redno sejo novoizvoljenega občinskega sveta, potekala je v ponedeljek opoldne, je do zaprisege svetnikov in župana vodil najstarejši svetnik, Leopold Kušar, DeSUS.

Po poročilu občinske volilne komisije, predseduje ji Anica Zajc,

o izidu lokalnih volitev v občinski svet in volitev župana, je mandatna komisija (Vilma Fece, Drago Kotnik, Janko Zacirkovnik) potrdila mandate kandidatov za člane občinskega sveta, vključno z mandatom Davidu Ravnjaku, ki bo zaradi nezdržljivosti županske in svetniške funkcije v občinskem svetu nadomestil Darka Meniha z liste SDS.

Novi sestav 20-članskega občinskega sveta z županom Darkom Menihom.

Obenem so imenovali petčlansko komisijo za mandatna vprašanja, volitve in imenovanja, ki bo pripravila predloge za imenovanje osmih komisij občinskega sveta. V njej so: predsednik Peter Radoja in člani Srečko Potočnik, Boris Lambizer, Judita Čas Krneža in Vilma Fece.

Župan Darko Menih, ki je imel pred novoizvoljenimi svetniki pozdravni govor, je povedal, da je za zdaj imenoval dva podžupana, če se bodo pokazale potrebe, pa bo še tretjega. Kot podžupan bo področje negospodarskih dejavnosti pokrival Vojko Krneža, pod-

župan za področje gospodarskih dejavnosti pa bo Viki Drev.

Menihu so volivci, s skoraj 62-odstotno podporo že v prvem krogu županskih volitev, vodenje občine zaupali v drugo. Pri nagovoru svetnikom je posebej podčrtal strpnost pri reševanju problemov. »-

Želim si tvornega in poštenega sodelovanja z vsemi. Če se bo treba v dobro občine kdaj skregati, se bomo tudi skregali, a iz te dvorane, ne bomo šli taki.«

Podgoršku še en mandat

Zaradi dogodkov v minulih 14 dneh zmaga več vredna – Zaupanje volilcem povrnili s projekti, ki jih že izvajajo in tistimi, ki jih načrtujejo

Tatjana Podgoršek

Šmartno ob Paki, 24. oktobra – Tako kot v 74 slovenskih občinah, kjer v prvem krogu volitev niso dobili župana, je tudi v občini Šmartno ob Paki minulo nedeljo zaznamoval drugi krog. Tekmeča v njem sta bila prometno-transportni tehnik, dosedanji župan **Alojz Podgoršek**, kandidat stranke SD (pri kandidaturi ga je podpiral DeSUS) ter inženir strojništva, vodja strojne operative podjetja PUP Velenje **Francišek Fužir**, kandidat stranke SLS s podporo strank SDS in NSi ter Liste za napredek občine. Zmagovalec drugega kroga je Podgoršek, ki je prejel 987 glasov ali 54,65 % za Fužirja pa je glasovalo 819 volilcev ali 45,35 %. Za

Podgorška bo to tretji županski mandat. Oba omenjena sta se v drugem krogu županskih volitev že pomerila leta 2002. Takrat je dobil Podgoršek nekaj več kot 57. Fužir pa nekaj manj kot 43 % glasov. Volilna udeležba je bila minulo nedeljo boljša kot v prvem krogu, 68,42 % (v prvem krogu 66,55%). Podgoršek je dobil prepričljivo prednost na voliščih v gasilskem in v kulturnem domu v Šmartnem ob Paki ter v prostorih tamkajšnje osnovne šole, Fužir pa prav tako prepričljivo prednost na voliščih v domu krajanov v Gorenju ter v gasilskem domu v Paški vasi.

Kot zanimivost naj zapišemo, da je bilo med 1813 glasovnicami neveljavnih le 7, med volilci pa so bili trije taki, ki so med prvim in drugim

krogom županskih volitev dopolnili 18 let in tako prvič izkoristili volilno pravico.

Pričakoval manj kot je dobil

»Zmage sem iskreno vesel in se zahvaljujem volilcem in volilkam, ki so izkazali zaupanje. Nekatere projekcije so kazale že prej na to, da bom dobil potrebno podporo v drugem krogu, a so me dogodki, ki so se zgodili v minulih 14 dneh, negativno presenetili. Mislim, da volilcev ne gre podcenjevati in njim prodajati zaved, ki z razvojem občine in njenimi projekti nimajo stika,« je povedal Podgoršek. Kot je še dejal, je pričakoval manj kot je dobil.

Alojz Podgoršek je izid drugega kroga volitev pričakoval v krogu družine, strankarskih prijateljev in dokaj številnih simpatizerjev ter sokrajanov pri svoji zidanci v Malem Vrhu.

Kako naprej? Še pred občinskim praznikom naj bi bila konstitutivna seja občinskega sveta. Želi si, da bi v njem našli potrebno soglasje, saj gre za dobro ljudi in občine. Večja pestrost občinskega sveta je lahko tudi prednost. »Če bomo zna-

li izluščiti tisto pravo, ni razloga za normalno delovanje. Kako in kaj, kdo s kom pa v tem trenutku ne bi upal napovedati.« Zaupanje volilcev bo povrnili s programi, ki jih že izvajajo in s tistimi, ki jih pripravljajo. V tem trenutku začenejo

izgradnjo meteorne kanalizacije v Malem Vrhu, končujejo posodobitev dela cestišča v Gavcah in najverjetneje bodo nadaljevali dela pri izgradnji kanalizacije v Podgori.

V Nazarjah Podkrižnikova, na Ljubnem Naraločnik

Podkrižnikova meni, da ljudje niso nasedli raznim kampanjskim prijemom – Naraločnik: »Del metle sem bil v občinski upravi že doslej«

Tatjana Podgoršek

Nazarje, 24. oktobra – Po 16 letih županovanja **Ivana Purnata** ima Občina Nazarje županjo – **Majda Podkrižnik**, univerzitetno diplomirano ekonomistko in vodjo poslovne enote družbe Sam. Nestranski kandidatki, ki sta jo za to mesto podpirali stranki SLS in SDS, je tako uspelo rešiti čast ženske in nadaljevati tradicijo, ki jo je 16 let imela v savinjsko-šaleška regija **Anka Rakun** na Ljubnem. Protikandidat Podkrižnikovi v drugem krogu je bil prav tako nestranski **Matej Pečovnik**, direktor javnega podjetja Dom

Nazarje. Minulo nedeljo je kandidatura Podkrižnikove podprlo 56,10 % volilcev, Pečovnikovo pa 43,90 %.

Potrdil se je glas ljudstva

Podkrižnikova je povedala, da je zmage zelo vesela, s podporo pa so občani in občanke pokazali, da si res želijo sprememb. »V prvem krogu sem imela med 4 kandidati največ glasov. Glede na volilno kampanjo v drugem krogu, sem bila v dvomih v zvezi s podporo, a očitno ljudje zna-

jo razmišljati in ne nasedajo raznim kampanjskim prijemom. Potrdil me je glas ljudstva, saj doslej nisem imela kakšnih političnih funkcij.«

Na vprašanje, kaj bo naredila najprej, je Podkrižnik omenila primopredajo, konstituiranje občinskega sveta, imenovanje članov odborov in komisije, »predvsem pa bo treba zavhati rokave in začeti delati.« Upa, da se ne bodo preveč dolgo ukvarjali z obrobni zadevami, ampak da se bodo takoj lotili uresničevanja predvolilnih obljub.

Franjo Naraločnik: »Rezultat je pokazatelj volje volilcev«

Dosedanji direktor uprave Občine Ljubno **Franjo Naraločnik**, nestranski kandidat s podporo SLS, je v drugem krogu županskih volitev zmagal prepričljivo. Dobil je 63,87 % glasov, njegov protikandidat – **Paul Orešnik** (kandidat stranke SD – Socialni demokrati) pa 36,13%.

Po mnenju Naraločnika je rezultat kar pravi pokazatelj volje ljubenskih volilcev. Bo nova metla temeljito

po metla po občinski upravi in po projektih? »Sem bil že doslej del take metle, zato velikih sprememb ne pričakujem. Vem pa, da nova sestava občinskega sveta prinaša novo energijo, svežino, zahteve, ki bo gotovo tudi kakšen projekt hitro razčistile in postavile na pravo mesto.«

Kljub temu, da jim dela, ki se ga morajo lotiti čim prej, ne bo zmanj-

Franjo Naraločnik

kalo, je postavil v ospredje nadaljevanje že začelih projektov, kot je revitalizacija trškega jedra na Ljubnem, kanalizacijo v Radmirju.

Šilak mislinjski župan

Mislinja, 24. oktobra – Mislinjčani so v nedeljo odločili, da bo njihovo občino v novem mandatu vodil SD-jev **Franc Šilak**. Ta je v prvem krogu volitev zasedel drugo mesto, za **Viktorjem Robnikom**, ki se mu izteka drugi mandat. V drugem krogu pa je kar dobrih 60% volilcev in volilk svoj glas dalo Šilaku, ob čemer je zanimivo, da je bila volilna udeležba zelo podobna kot v prvem krogu volitev.

Franc Šilak nam je povedal, da ni veliko razmišljal o zmagi, je pa zadnjih 14 dni pred drugim krogom volitev izkoristil, da je Mislinjčanom dodobra predstavil svoj program »Vesel sem velike podpore in izvolitve. Pred mano je velika odgovornost, storil pa bom vse, da uresničim, kar sem s svojim programom obljubil. Že v kampanji sem povedal, da bom funkcijo opravljal kot profesionalni župan. Zato, ker je pred občino veliko pomembnih nalog, poleg tega pa želim biti vedno na voljo občanom in občankam. Zavedam se, da je v obdobju finančne in gospodarske krize težko govoriti o razvoju, a morali bomo poskrbeti tudi za to, da ustvarimo prijazne pogoje za bodoče vlagatelje. Stavim na razvoj turizma na zahodnem Pohorju, kjer vidim veliko priložnosti. Potrebujemo tudi obrtno cono, ki bi zagotovila dobre pogoje za razvoj manjše in srednje obrti.« Dela in novih izzivov se veseli. »V občinskih svetnikih vidim predvsem partnerje, ki jih bom pazljivo poslušal in skupaj z njimi poskušal iskati tiste rešitve, ki bodo v dobro občanov in občank ter občine v celoti. Želim si, da bi se dobro razumeli in dobro sodelovali,« nam je še povedal novi mislinjski župan.

Franc Šilak

■ bš

Koliko časa bodo še prelagali zadeve?

V občini Šmartno ob Paki menijo, da se reševanje prometne infrastrukture preveč odmika – Dr. Patrick Vlačič: trasa tretje razvojne osi nekje mora teči

Tatjana Podgoršek

Šmartno ob Paki, 21. oktobra – Osrednja tema krajskega delovnega obiska ministra za promet **Patricka Vlačiča** v občini Šmartno ob Paki je bila ureditev prometne infrastrukture v lokalni skupnosti.

Alojz Podgoršek, šmarški župan je v pogovoru z Vlačičem izpostavil dotrajan most čez reko Pake v Rečici ob Paki na republiški cesti Letuš – Šmartno ob Paki, nedifinirano križišče prav tako v Rečici, na težave, ki jih voznikom v prometu povzročata Jazbečev in Drobničev ovinek v Šmartnem ob Paki, na ministra pa je naslovil še pobudo o preusmeritvi tranzitnega prometa na republiško cesto – Letuš – Ljubija – Gorenjski klanec – Velenje. Kot je poudaril Podgoršek je tranzitnega prometa skozi središče občine vse več, povzroča pa poleg cestnih še druge težave. »Kako nam kaže? Koli-

ko časa bomo še prelagali zadeve? Imamo obete, da bo v naslednjih 2, 3 letih boljše?« je zanimalo Podgorška.

Vlačič je med drugim povedal, da je od blizu 6000 kilometrov državnih cest več kot polovica v slabem stanju, zato skupaj z ministrom za finance pospešeno iščeta vzvode za njihovo obnovo prej kot v 7, 8 oziroma 10 letih. Kajti, denarja ni dovolj za vse in ga tudi v prihodnje ne bo. »Če bi ceste v letih 1994 in še kakšno leto kasneje gradili s koncesijo, železnice pa s proračunskim denarjem, bi bile zadeve precej drugačne.« Odvisno od finančnega stanja bo odvisna tudi obnova mostu čez reko Pake v Rečici ob Paki. Po sedanjih načrtih naj bi most v Rečici ob Paki obnovili v letu 2012, križišče v Rečico leto dni kasneje, dokumentacijo za ureditev Drobničevega ovinka na ministrstvu že imajo. Jazbečeva pa ga bodo uvrstili med prednostne pro-

jektke, če bo stroka ugotovila, da predstavlja varnostni problem. Pobudo o preusmeritvi tranzitnega prometa bodo na ministrstvu proučili.

Zbrane v dvorani šmarškega kulturnega doma pa je seveda najbolj zanimala umestitev trase 3. razvojne osi na območju spodnjega toka reke Pake. Po mnenju Vlačiča je tretja razvojna os zelo pomembna za severni del Slovenije. Je v nacionalnem programu in umeščanje trase v prostor poteka že zelo dolgo. »Vem, da so tu dve glavni trasi v javni razpravi in trenutno aktualna mimo Braslovče precej razburja tukajšnje ljudi. Sem pa že večkrat poudaril, da se tisti, ki živijo blizu avtocestne infrastrukture, ne zavedajo njene velike prednosti. Trasa nekje mora teči.« Zagotovil je, da si bodo skupaj z ministrstvom za okolje in prostor prizadevali poiskati traso, ki bo čim manj poškodovala območje, »odnesla« čim manj

Škoda, da je imel minister Vlačič za delovni obisk v Šmartnem ob Paki na voljo zelo malo časa

kakovostnih kmetijskih zemljišč, ki bo upoštevala vse vidike.« Pravi trenutek za dajanje pripomb nanjo bo javna razgrnitev in razprava o dokumentu. Kdaj naj bi to bilo, pa minister ne ve natančno, ker je to v domeni ministrstva za okolje in prostor.

radio velenje
107,8 MHz

našCAS
Vsak četrtek vaš!

VIDEO STRANI
TV KANAL 8

898 17 50

Preoblačenje Biance (pre)počasi napreduje

Obnova Vile Biance se je (še) zavlekla – Razlogov je več – Ali Mestna občina Velenje res dolguje Vegradu za njeno obnovo?

Velenje, 22. oktobra - Obnova Vile Bianke na vstopu v Staro Velenje precej zamuja. Kot je znano, so na Mestni občini Velenje (MOV) želeli na njenem dvorišču pripraviti že letošnjo občinsko proslavo, pa se ni izšlo, saj so dela iz več razlogov zamujala. Že avgusta je MOV enostransko prekinila pogodbo o obnovi z velenjskim podjetjem Vegrad, septembra pa so izbrali novega izvajalca del – CMC Celje, obdržali pa naj bi tudi vse podizvajalce. Po zadnjih informacijah tudi novi izvajalec težko dela, saj je veliko že kupljenega materiala za dokončanje obnove vile v Vegradovih skladiščih in tako v stečajni masi podjetja. Po najbolj optimističnem scenariju naj bi vilo, katere obnovo sofinancira tudi država in Evropska unija, dokončali do 15. decembra letos.

Financiranje ni ogroženo

Po besedah prejšnjega župana Srečka Meha, naj bi bila obnova vile po pogodbi z državo in Evropsko unijo za dodelitev nepovratnih sredstev končana do konca septembra. Po številnih zapletih so se na MOV uspeli dogovoriti, da ta rok podaljšajo, obnova pa žal tudi sedaj ne gre, tako kot bi želeli. »Najbolj črn scenarij odprtja popolnoma obnovljene Vile Bianca je 15. december letos. Do takrat bi morali opraviti vsa zaključna dela. Zelo veliko težav imamo še vedno z Vegradom, tako z obračuni kot popisi opravljenih del. Materiali, ki so namenjeni za njena obnovitvena dela, ki so že v popisih del in so večinoma že plačani, so sedaj v skladiščih Vegrada. Nedorečeno je še, kako bomo do teh materialov prišli, in ali bo stečajna upraviteljica Vegrada zagotovila, da bodo delavci končali dela na objektu. Gre predvsem za polaganje knaufa, keramike, pleskanje ... Izključen razlog, da obnova še ni končana, je prav v težavah s podizvajalci, saj smo želeli obdržati iste, med njimi hče-

rinske firme Vegrada.« Ob tem je naš sogovornik prepričan, da bo objekt, ko bo končan, lep in dober, čeprav mu je žal, da bo končana vsaj dva meseca prepozno.

Vegrad občini dolguje več kot obratno

Do nas so prišle tudi govorice, da naj bi bila MOV slab plačnik opravljenih del na vili Bianci in naj bi tudi to pripomoglo k težavam pri poplačilu Vegradovih delavcev, ki so delali na njej. Preverili smo. Na vprašanje, ali je to res, nam je uprava občine poslala pisni odgovor, v katerem pravi, da Vegrad dolguje občini 172 tisoč evrov nadomestila za uporabo stavbnega zemljišča. »Mestna občina Velenje je Vegradu in njegovim podizvajalcem redno - občasno celo pred rokom plačila - plačevala vse pogodbene obveznosti. Res je, da MOV dolguje Vegradu 22 tisoč evrov za obnovo Vile Bianca. Ker pa je občina odstopila od pogodbe z njim zaradi neizpolnjevanja pogodbenih obveznosti, smo v skladu z določili pogodbe ustavili vsa izplačila Vegradu do ugotovitve nastale škode, ki

Vila Bianca v teh dneh že ima končno zunanjo podobo – barva fasade naj bi bila točno takšna, kot je bila takoj po izgradnji – notranjost pa še ni končana. Bo do 15. decembra?

jo je dolžan plačati izvajalec. »Žal Vegrad še ni pripravil in dostavil končnega obračuna, kljub dodatnim pisnim zahtevam Mestne občine Velenje.«

Ob tem na MO Velenje pravijo, da bodo dolg poplačali takrat, »ko jim bodo posre-

dovali končni obračun in zagotovili transparenten pretok finančnih sredstev, saj ne želimo, da bi denar izpuhtel neznano kam in delavci od tega (spet) ne bi imeli nič.«

■ **Bojana Špegel**

Pred vrati množična menjava osebnih dokumentov

Velikemu številu poteče desetletna veljavnost – Na upravnih enotah bo najbrž gneča

Milena Krstič - Planinc

Velenje - V prihodnjih mesecih poteče veljavnost velikemu številu osebnih dokumentov. Prihajamo v nov desetletni cikel množične menjave dokumentov, tako osebnih izkaznic kot potnih listin.

Če se teh menjav ali podaljšanj v »normalnem« času zgodi v poprečju 100 na mesec, se jih bo v prihodnjih mesecih preko 2.000.

Fidel Krupić: »Referat za migracije smo ukinili.«

Pametno je preveriti veljavnost dokumentov, da se boste izognili nepotrebnim zadrževam in težavam v vsakdanjem življenju. Če jih

Vsi napotki na enem mestu.

morate podaljšati oziroma zamenjati pa tudi ni modro čakati na

zadnji trenutek. Že zato, da se boste izognili gneči.

Nekaj potrpežljivosti bo gotovo potrebne, kljub temu, da so se na obdobje, ki prihaja, na Upravni enoti Velenje, dobro pripravili. »Kadrovsko smo se okrepili s prerazporeditvami,« pravi načelnik Fidel Krupić. »Trudili se bomo, da bi bilo čakanja čim manj, čeprav imamo nekaj tehničnih težav. Sodobni potovalni dokumenti terjajo tudi boljše tehnično opremljenost, torej boljše skenerje, bolj zmogljive računalnike ... Nekaj te opreme že imamo, nekaj jo še pričakujemo.«

Vlogo za zamenjavo ali izdajo osebnega dokumenta lahko poda-

te v katerikoli upravni enoti v Sloveniji, ne glede na kraj stalnega bivališča. Če ste mogoče bliže Šoštanju kot Velenju, pa se lahko obrnete tudi na tamkajšnji krajevni urad.

V Upravni enoti Velenje se število zaposlenih zmanjšuje. Leto so začeli z 58 zaposlenimi, danes jih je 54. »Na določenih področjih kot so tuji in migracije je trikrat manj zadev kot jih je bilo, zato smo referat za migracije ukinili, zaposlene pa prerazporedili na tista delovna mesta, ki so ta čas bolj pereča. Upokojitev nismo nadomeščali. Lahko bi rekel, da se v državni upravi vse bolj čutijo podjetniški vplivi, skrbimo za interese strank in se zavedamo, da smo tukaj zaradi njih in ne one zaradi nas.«

Nabor zadev, ki jih imajo v delu, pa je širok. Ker so upravne enote izpostava vseh ministrstev na prvi stopnji, pokrivajo praktično vse zadeve na državni ravni.

V mesecu požarne varnosti vsem prostovoljnim in poklicnim gasilskim enotam ter njihovim članom iskreno čestitamo!

Zahvaljujemo se vam za vaš prispevek pri zagotavljanju večje varnosti občanov.

S pozdravom "Na pomoč!"

Štab CZ MO Velenje Mestna občina Velenje

Vljudno vabljeni v soboto, 30. oktobra 2010, od 9. do 12. ure na Titov trg na predstavitev sil in enot sistema za zaščito in reševanje. Vozila in opremo bodo predstavili društva in organizacije, ki skrbijo za zaščito in reševanje.

MESTNA OBČINA VELENJE

Vožnja z Lokalcem tudi do pokopališča Podkraj

V nedeljo, 31. oktobra, in v ponedeljek, 1. novembra 2010, bomo omogočili vožnjo z Lokalcem tudi do pokopališča v Podkraju.

Od 7. do 18. ure bo Lokalček vsakih 30 minut odpeljal z glavnega Avtobusnega postajališča Velenje na Gorico, v Šalek, proti postajališču Rudarski dom (stari Kino), v krožišču pa bo obrnil ter pot nadaljeval proti železniški postaji (in ne proti mestnemu stadionu) ter po Partizanski cesti peljal proti Podkraju.

Ker bo 31. oktobra in 1. novembra spremenjen tudi prometni režim mimo pokopališča v Podkraju (promet bo potekal enosmerno), bo Lokalček pot mimo pokopališča nadaljeval čez Lokovico in po Partizanski cesti nazaj proti mestu. Ustavil bo na postajališču pri Cvetličarni Iris in se vrnil na glavno Avtobusno postajališče Velenje.

Od srede do torika - svet in domovina

Sreda, 20. oktobra

V javnosti se je pojavila pogodba, ki naj bi povezovala prenavljanje hiše Simone Dimic v Murglah z gradbenim podjetjem Vegrad. Premier je na to odvrnil, da Dimičevi še zmeraj zaupa. Istega dne je neznanec v belem avtomobilu z dubajskimi registrskimi tablicami grozil novinarki, ki se je ukvarjala z zgodbo.

Poslanke in poslanci so potrdili sestavo nove preiskovalne komisije o zadevi Patria, ki jo bo vodil Zvone Černač. Državni zbor pri tem Janski ni podelil poslanske imunite, na katero pa se ta niti ni nameraval sklicevati.

Poslanci so potrdili nov RTV zakon.

V Državnem zboru so potrdili predlog zakona o Radiu in Televiziji Slovenije.

Mandatno-imunitetna komisija hrvaškega sabora je sklenila, da lahko nekdanji premier Ivo Sanader znova sede v poslanske klopi.

Četrtek, 21. oktobra

Javnost je strmela nad dogajanjem v » aferi Dimic«. Vodilni v Vegradu so zatrdili, da njihovi delavci niso delali na hiši vodje Pahorjevega kabineta, isti delavci pa so pred kamerami narisali načrt omenjene hiše. Pravega, seveda.

22 sindikatov javnega sektorja pod vodstvom Janeza Posedija je oznanilo, da ne bodo podpisali aneksa h kolektivni pogodbi. Ministrica Irma Pavlinič Krebs je v odzivu na novico napovedala, da takoj naslednjega dne sledi odpoved kolektivne pogodbe v javnem sektorju s ponudbo nove.

Sindikati so sporočili, da aneksa h kolektivni pogodbi ne bodo podpisali.

Kitajska je skušala preprečiti objavo poročila, v katerem je zapisano, da so bile proti mirovnikom v Darfurju uporabljene kitajske krogle.

Zaradi izbruha hude driske v osrednjem delu Haitija je v zadnjih dneh umrlo najmanj 140 ljudi.

V Franciji so se nadaljevali protesti proti pokojninski reformi, ki naj bi jo kmalu dokončno potrdil tudi senat. Več protestnikov je za nekaj časa zaprlo vse dostope do letališča v Marseillu.

Petek, 22. oktobra

Na dan so še vedno prihajale nove podrobnosti o spornih poslih Vegrada. Po neuradnih informacijah naj bi nezakonito pomagail graditi tudi glavnemu inšpektorju za delo Borutu Brezovarju. Prvo omenjena Simona Dimic pa ni več zdržala. Medijskega pritiska, kot je dejala sama. V pismu premierju je sporočila, da odstopa s položaja

Dimičeva je z družino odpotovala v tujino.

vodje kabineta in je z družino odpotovala v tujino.

Služba za vojna grobišča ministrstva za delo je na kraju evidentiranega prikritega grobišča na Brežiskem polju pri Dobovi odkrila množično grobišče. V njem naj bi bilo več tisoč žrtev.

Sklep o odpovedi kolektivne pogodbe v javnem sektorju je vlada objavila v uradnem listu.

Poslanke in poslanci so opravili prvo obravnavo zakona o voznikih in zakona o motornih vozilih.

Francoski senat je dokončno potrdil nepričakovano reformo pokojninskega sistema, ki predvideva dvig upokojitvene starosti s 60 na 62 let. Za zakon je glasovalo 177, proti pa 153 senatorjev.

Sobota, 23. oktobra

Zgodb iz Vegrada ni zmanjkalo niti na sobotni dan. Sporni posli naj bi se dogajali tudi v Velenju; Vegrad naj bi tako poleg nekdanje direktorice Hilde Tovšak izčrpavali tudi drugi vodilni v tem podjetju.

Še enkrat sta se sešla.

V Lovranu pri Opatiji sta se srečala Borut Pahor in Jadranka Kosor, ki sta se pogovarjala predvsem o gospodarskem sodelovanju. Po dobri uri pogovorov sta sporočila, da sta se dogovorila za skupni nastop na tretjih trgih, strinjala pa sta se tudi, da je mogoče vsa odprta vprašanja nasledstva rešiti »v paket«.

Iz Mehike so vnovič poročali o nasilju. Na neko zabavo v Ciudadu Juarezu so vdrli napadalci in ustrelili najmanj 13 ljudi, starih od 14 do 20 let.

Širitev kolere, ki je na Haitiju zahtevala najmanj 250 življenj in je

dosegla tudi prestolnico Port-au-Prince, se je po mnenju oblasti počasi le začela ustavljati.

Nedelja, 24. oktobra

Občine, ki v prvem krogu niso dobile novega župana, so tudi tokrat šteje glasove. V občini Izola je zmagal Igor Kolenc, pred dozdajšnjim županom Tomislavom Klokočnikom, v Piranu pa zmagal prvi temnopolti kandidat za župana v Sloveniji Peter Bossman, v Kamniku je slavil imitator in igralec Marjan Šarec.

V 74 občinah so (spet) volili župana.

Večmesečno deževje, ki nad osrednjo in Zahodno Afriko pada že od junija, je po podatkih Združenih narodov zahtevalo 377 življenj.

V Franciji se je dogajala revolucija: zasedena letališča in avtoceste, študenti namesto v predavalnicah na cesti, boj za kapljice goriva in uporaba solzivca.

Ponedeljek, 25. oktobra

Po petkovem odstopu vodje kabineta predsednika vlade za vršilko dolžnosti vodje svojega kabineta Pahor namesto Simone Dimic imenoval Jadranko Gustinčič.

Jadranka Gustinčič bo opravljala delo vodje premierjevega kabineta.

Abanka Vipa je začela vračati nadomestila za dvig gotovine, ki jih je svojih komitentom nezakonito zaračunavala, če so dvigve opravljali na bankomatih drugih bank.

Na seji odbora za finance je večina opozicijskih poslancev, predvsem iz vrst SDS-a in SLS-a, nasprotovala predlogu proračuna za leto 2012, za katerega je resorni minister zatrdil, da je nujen.

Afganistanski predsednik Hamid Karzaj je potrdil, da je njegov urad prejel denar iz Irana, a dejal, da je bil to del »transparentnega« procesa.

Torek, 26. oktobra

Državni svetniki niso sprejeli veta na zakon o RTV Slovenija, zato so poslanci SDS-a, SNS-a in poslanec SD-a Andrej Magajna vložili zah-

tevo za razpis zakonodajnega referenduma.

Sindikati pod vodstvom Janeza Posedija so sporočili, da bodo v odgovoru na zahtevo za razvezo 50. člena kolektivne pogodbe za javni sektor vložili nasprotno tožbo, hkrati pa so napovedali kazensko ovadbo zoper ministrico Irmo Pavlinič Krebs.

Študentje (tokrat) omenjajo referendum.

DZ je sprejel zakon o malem delu, kar je sprožilo številne odzive - Dušan Semolič ga je označil za »napako vlade«, v ŠOS-u pa so že omenjali referendum.

V cunamiju, ki je po potresu prizadel enega izmed otokov v odročnem indonezijskem otočju Mentawai, je umrlo več kot sto ljudi, okoli 500 so jih razglasili za pogrešane.

žabja
perspektiva

Nasprotja

Tjaša Zajc

Prejšnji teden sva se z babico sprehodili do mestne tržnice, ker je potrebovala nekaj stvari. Ob z blagom (pre)napoljenih stojnicah so me misli v trenutku odnesle odnesle v Afriko. Kot tam, so tudi tu na ulici prodajali raznovrstne obleke, tudi tu, so ljudje povpraševali po cenah ponujenega, poskusili prodajalca prepričati v nižjo ceno ali popust. Še več podobnosti sem našla pri živilskih izdelkih. V Ugandi se mi je zdelo fascinantno, da smo kupovali po eno ali dve jajci, izbirali med dvema ali tremi decilitri mleka, ki so nam ga v plastično vrečko nalili iz vedra. Spomnim se, da mi je bilo prav žal, ker v Ljubljani ne morem kupiti štiri ali pet jajc, pakirana so po šest ali deset. Na velenjski tržnici pa je bilo, enako kot v Afriki, mogoče ravno to: kupiti eno samo samcato jajce. Za 10 centov. Še cena je skoraj enaka, kot je bila tam.

Seveda nakupovanja na naši tržnici s kupovanjem na afriških stojnicah ne moremo enačiti. Pri nas pridružimo več različnih stvari kot tam, namen ljudi, ki obiskujejo tržnico, se razlikuje. Tu se bo za tovrsten nakup namesto ovinka v trgovino odločilo dosti zavednih posameznikov, ki v želji po zdravem življenju (ali enostavno v glavi dobro zasidrani ideologiji o pravilnem prehranjevanju) iščejo doma pridelano hrano, brez dodatkov, z več vitamini in več koristi od njenega zaužitja ... Takšnega odnosa do hrane na črni celine ni, ovinek od stojnice do trgovine pa ne pomaga (izvzamemo največja mesta), ker je sadje in zelenjava le na stojnicah, v trgovinah pa moka, jajca, mleko in podobno. Tam se je, kar je pač na voljo, je se, ker je hrana pač nujna za obstoj. Preprosto. Zadnja stvar, o kateri prodajalci in kupci razmišljajo, je, ali je ponujeno res zdravo. In to ponazarja le eno izmed področij, ki v Afriki še ni "okuženo" z našo, napredno miselnostjo, obsesijo in predstavami v tem primeru o zdravem življenju.

Ker lahko primerjam, se mi zdi v tem pogledu zanimivo, kako drugačne teme zaposlujejo misli Ugandčanov. Redko kdo se bo ukvarjal s prekomerno težo, kaj šele raznoraznimi kapsulami, ki olajšajo hujšanje. Bistveno manj je tistih, ki načrtno skrbijo za izgled svojega telesa in telovadijo, da imajo močne in vidne mišice. Ideologija popolnega telesa tam enostavno ne more zaživeti: še vedno ogromno ljudi dnevno opravlja različna fizična dela, zato bi bilo pridiganje o tem da morajo na dan za zdravo življenje vsaj pol ure telovaditi, kot prižiganje vžigalice na dežju. Že res, da je življenjska doba tam krajša, vendar problem ni v tem, da bi ljudje umirali zaradi s prehranjevanjem povezanih bolezni. Problem so ceste, malarija, aids in druge bolezni, ki povprečno življenjsko dobo držijo na višini 50 let.

Na enem izmed izletov iz Kabal v Kisoro, smo se peljali po vijugastih cestah, ki si tega naziva skoraj ne morejo zaslužiti, saj so bolj zavržane "zemljasta" tla, ki omogočajo premikanje koles na vozilih. Naenkrat sta dva domačina začela opazovati, kje se vozi. Ob premetavanju kombija, natrpanega s sedemnajstimi ljudmi na trinajstih sedežih, in občasnem pogledu na prepad na eni strani ceste, je eden komentiral: "Joj, pa ne morem umreti danes, jutri imam preveč dela!" Drugi, star okoli trideset let, je odvrnil: "Tudi meni se to ne izplača. Imam še dvajset let življenja." Oba sta se zasmejala. Zato pravim, da je zanimivo opazovati, kakšne probleme imamo tu, s kakšnimi se ukvarjajo tam in kako se z njimi ukvarjajo.

Ko se spomnim na pri nas uveljavljeno prepričanje, da je naš svet boljši, se vprašam, zakaj. Zato, ker nismo nikoli zadovoljni s sabo in svojim izgledom, saj nismo to, kar kot idealno prodajajo mediji? Zato, ker tukaj propadajo podjetja in za sabo puščajo ljudi v stiski? Zato, ker ljudje tam v nasprotju z nami nimajo tople vode, živijo v majhnih hišah brez stranišč in jim petkrat na dan zmanjka elektrike, pa so tega navajeni in pač prižgejo svečo, medtem ko pri nas ohromi država, če energetski sektor samo napove stavko, kaj šele da bi jo izvedel? Ne pravim, da je cela Afrika srečna celina, ali da je boljša od naše. Daleč od tega. Afrika je velika in države se razlikujejo. Kar vem, se nanaša le na Ugando. In trdim lahko, da so ljudje več časa nasmejani kot pri nas. Da pa si naša želijo imeti svet, kot ga imamo mi. Ker do njih še vedno prihajajo idealizirane podobe sveta, ki je drugačen od njihovega. Uganda je razvijajoči se svet, ki ga resen napredek še čaka, kar ljudem daje upanje. Upanje na svet, za katerega ne vedo, da ga je napredek pripeljal tako daleč, ko je ljudi strah razmišljati o prihodnosti. O tem, kaj jih čaka že naslednje leto. Je torej naš svet res toliko boljši, bolj zdrav?

SKUPAJ GREMO NAPREJ!

Iskrena hvala, za podporo
in izkazano zaupanje!vaš župan Alojz PODGORŠEK in
SOCIALNI DEMOKRATI ŠMARTNO OB PAKIradio alfa
103,2 & 107,8 Mhzinfo@radio-alfa.si
T: 02 88 24 750

Gorenje nagrajeno v Londonu

Vrhunska kolekcija gospodinjskih aparatov Gorenje designed by Karim Rashid je prejela zlato priznanje

»Gorenje je podjetje z iskrenim zanimanjem za resnične inovacije, ki mi je dalo priložnost, da preizkusim nekatere nove zamisli. Nisem namreč želel narediti zgolj še enega aparata; želel sem, da bi aparat spremenil vzdušje v samem prostoru. Želel sem uporabiti barve, ki se jih mnogi v svojih domovih še vedno bojijo, posebej v kuhinji. Zato sem za pečico razvil minimalistično čelno ploščo z mehkimimi robovi in navpično svetlobno LED linijo, ki ji uporabnik sam lahko spreminja barvo. V bistvu gre za izkustveni objekt, objekt kot izkušnjo,« je ob prejeti nagradi dejal Karim Rashid.

Gorenje tudi na takšen način ob svoji 60-letnici obstoja utrjuje svoj položaj enega izmed vodilnih proizvajalcev gospodinjskih aparatov v Evropi. Vsako leto prodajo na različne trge več kot tri milijone in pol aparatov v katerih združujejo najsodobnejšo tehnologijo in vrhunsko oblikovanje. Vse to seveda velja tudi za novo Gorenjevo kolekcijo

Oblikovalec Karim Rashid ob nagradi kolekciji

V ospredju industrijskega oblikovanja

Razpisali tečaj za oblikovanje pametnih kuhinjskih dodatkov – Najboljše rešitve bodo odkupili

V Muzeju za arhitekturo in oblikovanje na gradu Fužine v Ljubljani je odprt 22. Bienale industrijskega oblikovanja – BIO 22, ki ga Gorenje podpira že vrsto let, s svojimi izdelki pa se na njem pojavlja vse od prvih začetkov. Gorenje se je v tokratni izbor razstave uvrstilo z linijo gospodinjskih aparatov Gorenje Simplicity. V tem času je Gorenje objavilo tudi natečaj za oblikovanje pametnih kuhinjskih dodatkov Gorenje, navdihnjene s trendom simplicity, ki ga bodo zaključili konec meseca. Avtorjem nagrajenih rešitev bodo ponudili možnost odkupa rešitve in izdelave, možnost samostojne razstave,

Razstavljena pečica Gorenje Simplicity

študentom pa tudi možnost enomesečnega izobraževanja v Gorenje Design Studiu. Najboljše natečajne rešitve bodo novembra postavili na ogled v Galeriji Velenje. Trend simplicity, ki ga je Gorenje uvedlo lani z linijo izdelkov Gorenje Simplicity, je odgovor na številne raziskave strokovnjakov, ki že nekaj let zaznavajo spremembo življenjskega sloga in željo po bolj preprostem, a izpolnjenem življenju.

■ mz

Zaloge premoga so uradno verificirane

Premogovnik Velenje z razvojnimi načrti do leta 2054

Velenje, 22. oktobra – Premogovnik Velenje, ki deluje na največjem slovenskem nahajališču premoga in na eni od najdebelejših znanih plasti premoga na svetu, ima v svojem pridobivalnem prostoru dovolj zaloga premoga do konca obratovalne dobe bloka 6 Termoelektrarne Šoštanj. V lignitnih plasteh, debelih kar 165 metrov, je bilo v 135 letih delovanja premogovnika odkopanega že več kot 220 milijonov ton lignita, v odkopnih poljih pa je na podlagi

uradnega potrdila o stanju na dan 31. 12. 2008 še 131,7 mio ton odkopnih zaloga premoga.

Blok 6 Termoelektrarne Šoštanj bo do konca svojega obratovanja potreboval približno 92 mio ton premoga, torej ga je v Šaleški dolini za njegovo nemoteno delovanje vsekar dovolj. Do leta 2020 je v Premogovniku Velenje predvidena proizvodnja premoga v višini 4 mio ton letno, po tem letu se ta količina postopno zmanjšuje in v letu 2027 zna-

ša 3,2 mio ton, v letu 2040 pa doseže 2 mio ton (tako vse do leta 2054). Postopno zmanjševanje letnih količin premoga pa omogoča stroškovno optimalno prilagajanje Premogovnika Velenje tako z vidika vodnega odkopne fronte, delovnih procesov in števila zaposlenih.

Velik poudarek dajejo razvoju izdelave jamskih prog oziroma objektov. Pomemben razvojni projekt je gradnja novega izvoznega jaskaš NOP 2, s čimer bodo bistveno skrajšali transportne poti za prevoz premoga, znižali stroške glavnega odvoza premoga (stroški energije, dela in vzdrževanja) in zmanjšali skupno število potrebnih jamskih prostorov.

Doseganje dobrih proizvodnih rezultatov v povezavi z zagotavljanjem varstva in zdravja pri delu ter izpolnjevanjem vseh okoljskih standardov je dobra osnova za uspešno delovanje Premogovnika do leta 2054.

V novem objektu invalidska družba

BSH Hišni aparati Nazarje gradi v poslovno-obrtni coni na Prihovi proizvodne prostore, kasneje naj bi uredili še učni center

Tatjana Podgoršek

Eno najuspešnejših podjetij v Sloveniji BSH Hišni aparati Nazarje

starejši zaposleni) ter 18 delavcev s skrajšanim delovnim časom. Gre za sodelavce, ki so že zaposleni v naši invalidski družbi in nekateri

podjetja, saj imajo v pritličju dostopne prostore tudi za invalide z vozički. Zaposlenim bodo zagotovili optimalne delovne pogo-

Del proizvodnje bodo preselili v novo halo

je zaradi pomanjkanja prostora kupilo od Občine Nazarje več kot 2200 kvadratnih metrov veliko komunalno opremljeno zemljišče v poslovno-obrtni coni Prihova. Tu pospešeno gradi nov več etažni objekt s 1490 kvadratnimi metri, v katerega bodo premestili svojo Invalidsko družbo Hišni aparati. Poleg proizvodnih prostorov bodo tu še pisarne, skladišče in socialni prostori.

»Na novi lokaciji bo delalo 65 ljudi, od tega 30 invalidov (večina

zaposleni iz matičnega podjetja, ki so pred upokojitvijo,« je povedal vodja proizvodnje in tehničnih služb BSH Hišni aparati Nazarje in direktor BSH Invalidske družbe Hišni aparati Matija Petrin. V novih prostorih bodo proizvajali rezervne dele za potrebe poprodajnih storitev, sestavljali ter pakirali različni pribor za prilagajanje aparatom, proizvedenim v matični tovarni v Nazarjah.

Po zagotovilih Petrina je objekt prilagojen potrebam invalidskega

je, med drugim bodo poskrbeli za javni prevoz in prehrano.

Gradbena dela so začeli sredi julija, končali pa naj bi jih konec tega meseca. Otvoritev načrtujejo v mesecu decembru. Gradbenih del v zadnji etaži še ne bodo končali, saj nameravajo tam v prihodnosti urediti učni oziroma trening center s pripadajočimi prostori (proizvodnja, pisarne).

Vrednost naložbe v BSH Hišni aparati Nazarje ocenjujejo na 900 tisoč evrov.

KLS srebrna gazela

Največ jim pomeni priznanje kupcev – Letos naj bi prodajo povečali za kar 40 odstotkov

Tatjana Podgoršek

Ljubljana, 20. oktobra – V Cankarjevem domu v Ljubljani so prejšnjo sredo razglasili najboljša med hitro rastočimi slovenskimi podjetji. Kipec zlate gazele je pripadel dolensko-posavski gazeli 2010, družbi Krka, kipec srebrne gazele pa je šel v roke podjetju KLS Ljubno, letošnji savinjsko-zasavski gazeli. V podjetju se ukvarjajo z razvojem in proizvodnjo zobatih vencev in masnih obročev za avtomobilsko industrijo. Kljub krizi je lani doseglo zelo dobre poslovne rezultate, letos kaže še boljše.

Direktor družbe Mirko Strašek je povedal, da so izjemno ponosni na srebrni kipec, saj je dokaz, da dobro delajo, da je slovenska javnost spoznala, da je na Ljubnem dobro podjetje, opazila njihov napredek, ceni rezultate in njihova prizadevanja ter da so na pravi

poti. Dogodek je označil kot enega od trenutkov na poti razvoja in ga jemljejo kot obveznost. »Še naprej moramo dokazovati, da regijskega zlatega in nato še srebrnega kipeca gazele na slovenski ravni ni naključje oziroma kratkoročen rezultat, ampak stalnica v našem razvoju.« Še vedno pa jim največ pomeni priznanje kupcev, ki jim omogoča stabilno poslovanje in s tem tudi napredovanje. Kipec srebrne gazele je priznanje tudi zanj, saj dokazuje, da je pravilno vodil podjetje, da je to nadpovprečno napredovalo v primerjavi s slovenskimi podjetji.

Po vsem trudu, ki so ga v minulih letih vložili v posodobitev proizvodnje, v zagotavljanje kakovosti izdelkov, v razvoj so letos dosegli na trgu zavidanja vreden položaj. Naročil imajo veliko in letošnji rezultati za zdaj kažejo dobro. Prodaja avtomobilov se sicer v svetu zmanjšuje, zato bi težko ocenil, kakšne negativne posledice lahko imajo to za podjetje do konca leta. Je pa dejstvo, da so načrtovane kazalce gospodarjenja presegli že septembra. Če bodo napovedi kupcev do konca leta ostale takšne kot jih vidi-jo danes, potem bodo dosegli načrtovano 40-odstotno rast prodaje.

Banka Celje ohranja dobre bonitetne ocene

Celje – Banka Celje ohranja dobre mednarodne bonitetne ocene tudi v letošnjem letu. Fitch Ratings, ena izmed treh vodilnih svetovnih institucij za ugotavljanje in ocenjevanje bonitete bank, je namreč to ponovno potrdila, kar je v zaostrenih gospodarskih in finančnih razmerah še posebej velik uspeh. Dobra bonitet-

na ocena Banko Celje uvršča v kategorijo investicijsko sprejemljivih bank – sodi torej med boljše ocenjene banke srednje in vzhodne Evrope, ki imajo dodeljene bonitetne ocene in potrjujejo, da je zanesljiv poslovni partner.

■ mz

Nova direktorica v Ljudsko univerzo vnaša novosti

Velenje je mesto izobraževalnih priložnosti – Odraslih, ki se izobražujejo je vsaj toliko kot mladih

Milena Krstič - Planinc

Velenje, 20. oktobra – Vodenje Ljudske univerze Velenje je 1. septembra prevzela **Brigita Kropušek Razinger**. Na pogovor smo jo povabili dan potem, ko je Ljudska univerza Velenje dopolnila 51 let.

Današnje podobo in ponudbo je oblikovalo 63 zaposlenih, 2.193 predavateljev, predvsem pa 166.000 posameznikov v preko 6.800 izobraževalnih oblikah.

Kljub negotovim časom je Ljudski univerzi Velenje v preteklem šolskem letu v svoje programe uspelo privabiti največ odraslih udeležencev doslej, preko 4.300 občanov je bilo vključenih v 260 različnih projektov in izobraževanj. Za novo šolsko leto so pripravili in še pripravljajo precej novosti, modernizirali in prenovili pa bodo tudi stare programe.

»Marsikdo ne ve, da se v Velenju izobražuje toliko odraslih kot mladine, osnovnošolskih otrok, dijakov, študentov. Okoli 4.300 samo pri nas. Številka pa je gotovo še nekoliko višja, ker imamo tudi nekaj drugih izobraževalnih institucij in podjetij, ki sama izvajajo izobraževanja. To je veličasten podatek, ki pove, da je Velenje mesto izobraževalnih

V preteklem šolskem letu jo je obiskovalo največ udeležencev doslej, preko 4.300, vključenih v 260 različnih projektov in izobraževanj.

priložnosti tudi za odrasle.« ugotavlja direktorica, ki v vsebino vnaša nova področja. Omeniti velja vsaj tri. Eno so priprave na strokovni izpit iz vzgoje in izobraževanja. »Trenutno priprave na precej zahteven izpit, ki ga morajo opraviti bodoči pedagoški strokovnjaki, potekajo samo v Ljubljani. V Velenju bomo

Brigita Kropušek Razinger: »Prizadevali si bomo za moralno in finančno podporo lokalne skupnosti in iskali sredstva v okviru mednarodnih projektov.«

januarja prvič pripravili kakovostne priprave za bodoče učitelje z vzhodnega in severnega dela Slovenije,« pravi. Nekaj najbolj novega pa je prihod Hipokratovega programa pomladitve. Pred 50. leti ga je v Ameriki razvila Ann Wigmore. Revitalizacijski učinek njenega programa priznava tudi uradna znanost. Leta 1971 je dobila od Sklada Alfreda Nobela priznanje za delo na področju pomlajevanja in regeneracije človeških celic in tkiv. Še

danes njen Hipokratov inštitut deluje na Floridi. »Gre za tritedenski program, ki bo udeležence popeljal na pot notranjega čiščenja telesa, v skrivnost organske, žive hrane in zelenih sokov ter redne telesne vadbe. Glavni cilj programa pa je dvigniti življenjsko energijo posameznika in delovati preventivno.«

V 51 letih Ljudsko univerzo Velenje obiskovalo 166.000 posameznikov.

ka in delovati preventivno.«

Tretja novost bo finančno izobraževanje. »To je področje, ki je danes, milo rečeno, tabu. Nisem ga zasledila v nobeni od nacionalnih ali evropskih strategij, pa čeprav je dejstvo, da se ljudje vsak dan srečujejo s financami. Tema postaja vse bolj pereča in zato sem se odločila, da to področje enakovredno uvrstimo med sicer običajna izobraževanja,« razlaga. »Še kako pomembno je danes razumeti pravila denarja. Stari in dobronamerni nasveti staršev – pojdi v šolo, pridno se uči, najdi si varno službo, vplačaj za pokojnino ... ni več dovolj. Obstajajo praktična pravila o denarju, ki jih redni šolski sistem ne poučuje in so v glavnem poznana premožnim. Na primer, kakšna je razlika med dobrim in slabim dolgom, kakšna je razlika med zaposlenim in lastnikom podjetja, zakaj je inflacija nevarna ...«

Ljudska univerza bo začela organizirati sistematično finančno izobraževanje, kjer bodo predavatelji ljudje, ki ta pravila poznajo.

Kdaj dom četrte generacije?

V Domu za varstvo odraslih Velenje čakalna doba od 14 dni do 2 meseca – Kljub vlaganjem bivalni pogoji še ne izpolnjujejo meril in standardov

Tatjana Podgoršek

V Domu za varstvo odraslih Velenje ta čas preživlja jesen življenja 190 starejših oseb iz 22 slovenskih občin, Največ, 125, jih je iz mestne občine Velenje, tej sledi z 28 stanovalci občina Šoštanj. So potrebe po domskem varstvu kljub domu za starejše Zimzelen v Topolšici še vedno prisotne?

»So. V tem trenutku imamo 148 vlog za domsko namestitev. Od januarja do konca avgusta letos smo spredeli 34 varovancev. Čakalna doba je od 14 dni do dva meseca, pač odvisno od potreb našega bodočega uporabnika. Na nujni listi je 13 prosilcev, od tega jih želi pet premestitev iz drugih domov,« je povedala v. d. direktorice velenjskega doma za varstvo odraslih Julijana Grošelj.

Želijo se vsaj bolj približati normativom in standardom

Ob bok pomanjkanju domskih zmogljivosti Grošljeva uvršča med največje vrzeli v njihovom domu izboljšanje bivalnih razmer stanovalcev. Kljub temu da vsako leto vlagajo v opremo, se še niso približali predpisanim normativom in standardom. Obnovili so sicer kopalnice, dvigala, klicni sistem,

zaključujejo zamenjavo oken po celi stavbi, nakupili so veliko delovnih pripomočkov, vendar so potrebe stanovalcev drugačne, kot jih lahko zagotavljajo v objektu, zgrajenem pred več kot 30 leti. Stanovalci, ki prihajajo, želijo imeti svoje, ne skupne kopalnice. Individualne kopalnice imajo v domu za zdaj urejene le v sobah za dnevno varstvo. Dom je bil zgrajen za mobilne varovance, danes pa je v njem takih le 29 odstotkov. Delno mobilnih je 21 odstotkov. Ob tem nikakor ne gre spregledati varovan-

voljujejo tudi kadrovske normativov. Težave poskušajo omiliti z nakupom primernih delovnih pripomočkov, veliko pozornosti namenjajo izobraževanju zaposlenih. V prizadevanjih po bogatjenju vsebin, s katerimi želijo prispevati k pestrejšemu vsakdanjiku varovancev, jim pomagajo mnogi prostovoljci. »Z sodelavci se trudimo, da bi bili naši stanovalci in njihovi svojci zadovoljni, da bi bilo naše skupno druženje čim bolj polno. K temu prispeva medgeneracijsko sodelovanje. Primer dobre prakse bi omenila projekt Razpimo mavrico prijateljstva, v katerem so v ospredju vrednote.« K projektu so jih pred 2 letoma povabili učenci osnovne šole Antona Aškerc Velenje, sodelujejo pa še Vrtec Velenje in velenjski Center za vzgojo, izobraževanje in usposabljanje.

O domu četrte generacije za zdaj le na sestankih

Grošljeva je še povedala, da imajo izdelane idejne zasnove za nadaljnji dvig normativov in standardov, pripravljen projekt za ureditev okolice doma, še druge načrte. A vsemu navkljub bi bila najprimernejša izgradnja nadomestnega doma za varstvo odraslih. »Na to temo je bilo že kar nekaj sestankov s predstavniki Mestne občine Velenje na ministrstvu za delo, družino in socialne zadeve, predstavljena je bila indentifikacija investicijskega projekta. Govorilo se je o izgradnji nadomestnega doma z isto zmogljivostjo, vendar z drugačnimi vsebinami in metodami dela. O domu četrte generacije, ki naj bi stal na mestu, kjer stojijo danes Pupovi rastlinjaki. Žal kakšnih rokov še ni,« je sklenila Julijana Grošelj.

Julijana Grošelj: »Zakon o dolgotrajni oskrbi in zavarovanju za dolgotrajno oskrbo ter reorganizacija sistema in zakonodaje bodo prinesli velike spremembe na področju domskega varstva.«

cev z demenco. »Za dvig kakovosti bivalnih pogojev bi potrebovali precej denarja. Tega nimamo in ga ob 30 odstotkov prenizki ceni oskrbnega dne še lep čas ne bomo zagotovili. Za nameček se zaostrujejo finančne razmere pri stanovalcih in njihovih svojcih, ki so glavni plačniki storitev. Srečujemo se s pomanjkanjem razvojnih virov.«

Poleg bivalnih standardov ne zado-

Za »en mali vrtec« skoraj tisoč strank v postopku?!

Milena Krstič - Planinc

Velenje – Si predstavljate, da bo moralo za to, da bo en mali, nujno potreben vrtec v poslovnih prostorih stanovanjskega bloka na Kardeljevem trgu lahko postal, pridobil gradbeno dovoljenje in v nadaljevanju uporabno dovoljenje, na upravno enoto kakšnih 1.000 ljudi? Zanalšač napisano s številko. Mimogrede: vsem tem bodo morali poštarji pred tem ljudem vročiti skoraj 1.000 pisem.

Zakonodaja pravi, da so v takih primerih stranke v postopku vsi stanovalci stanovanjskega bloka v katerem bo vrtec in stanovalci vseh petnajstih stopnišč oziroma vsi, ki živijo v neposredni bližini. Tak je zakon, na upravni enoti, kjer izdajajo gradbeno dovoljena, pa se ga morajo držati. Bi šlo še kako drugače, smo se pozanimali pri načelniku **Fideliu Krupiču**.

»Nekatere procesne možnosti so sicer na voljo, denimo ta, da k nam na upravno enoto ne pride vsak stanovalec posebej, ampak stanovalci pooblastijo koga, recimo predstavnika bloka, da ta izraža njihovo voljo.«

Ker so stanovalci stranka v postopku, morajo s svojim podpisom dati soglasje, da se v objektu nekaj zgodi, soglasje mora biti stoddostno, okoliški prebivalci pa morajo imeti možnost sodelovanja v postopku. Od njih se soglasja ne zahteva, morajo pa biti, v kolikor imajo sami kakšne pravne interese, ustrezno zavarovani. V praksi to pomeni dolge in zapletene postopke, za investitorja in državo pa drage. Dokler pa vsi postopki niso speljali, upravna enota ne more dati gradbenega dovoljenja in v nadaljevanju seveda tudi uporabnega ne.

»V konkretnem primeru imamo na Kardeljevem trgu v stanovanjskem bloku, kjer bo vrtec blizu 150 stanovalcev, ki morajo biti vključeni v postopek, skupaj z okoliškimi pa še nekajkrat več, skoraj tisoč. Toliko jih bo prišlo k nam, toliko pošt bodo dobili, toliko pošt bo nekdo moral poslati. Pri tem je treba vedeti še, da gre za vročitev po upravnem postopku, torej osebno, potem je dostikrat problem neuskkljenih evidenc v zemljiški knjigi, recimo kar nekaj stanovanj je, ki so vpisane kot last Vegrada v stečaj in to bo še poseben problem,« pravi Krupič. Ob tem, da bo en upravni delavec samo za to hodil v službo nekaj mesecev. Se v tej naši državi kdo vpraša, zakaj je to potrebno? Se vpraša, koliko taki nesmiselni in nelogični postopki stanejo? Se vpraša, zakaj se kak investitor med postopki premisli? Se sploh ukvarja kdo s tem? Razmišlja o spremembi nelogične zakonodaje? »Mi smo že večkrat apelirali na ministrstvo za okolje in prostor, da je treba na tem področju nekaj spremeniti. Tudi sam sodelujem v eni od strokovnih komisij, ki se s tem ukvarja na državni ravni, vendar ne vem ... Težko je s predlogi, ki so strokovne narave, prodreti v politiki. Zadnjo besedo ima vedno državni zbor, tisti, ki v njem sedijo in sprejemajo ali spreminjajo zakone,« pravi Krupič.

Podpisi pa so potrebni 100-odstotno. Če jih ni, postopki trajejo. To pomeni, da lahko od sto petdesetih pride, ki ne dajo podpisa, preprečijo zadevo. Se vam zdi to logično?

Ni čudno, da je naša draga država tako draga. Pa je to le droben drobec. Takih je najbrž na stotine in stotine.

Cepljenje najučinkovitejša in varna zaščita

Letošnje cepivo ščiti proti trem najpogostejšim virusom gripe, tudi proti pandemski

Tatjana Podgoršek

S hladnimi dnevi prihajajo tudi prehladna obolenja, predvsem pa virusi, ki povzročajo gripo. V celjski regiji, s tem tudi v zdravstvenih ambulantah javnega zavoda Zdravstveni dom Velenje cepijo proti gripi od minulega tedna dalje. Cepljenje je dobro opraviti vsako leto še pred začetkom zime in značilnega obdobja kroženja virusov.

Cena cepljenja proti gripi znaša 12 evrov. Kroničnim bolnikom z boleznimi pljuč, srca in ledvic, sladkornim bolnikom, osebam z imunsko pomanjkljivostjo, rakavim bolnikom in vsem, ki so starejši od 65, prispeva del sredstev za cepljenje Zavod za zdravstveno zavarovanje Slovenije. Zato je za kronične bolnike in starejše od 65 let cena cepljenja 7 evrov. Dovolj je cepljenje z enim odmerkom. Le otroci mlajši od 9 let, ki še nikoli niso bili cepljeni proti gripi, morajo dobiti dva odmerka cepiva v presledku štirih tednov. Cepljenje je priporočljivo

za otroke, starejše od 6 mesecev.

Dr. Alenka Trop Skaza, dr. med. spec. epidemiologije predstojnica oddelka za epidemiologijo na Zavodu za zdravstveno varstvo Celje je povedala, da je cepljenje proti gripi najučinkovitejša in varna zaščita. Priporočajo ga vsem prebivalcem, še zlasti bolj ogroženim skupinam: starejšim od 65 let, kroničnim bolnikom in njihovim družinskim članom, tudi družinskim članom majhnih otrok, ki proti gripi še ne morejo biti cepljeni, nosečnicam v drugem in tretjem trimesečju, ljudem, ki čakajo na sprejeme na bolnišnično zdravljenje ter zdravstvenim in drugim delavcem, ki so pomembni za delovanje različnih dejavnosti. Cepi se lahko vsak, razen oseb, ki imajo dokazano alergijo na sestavine cepiva.

Cepljenje proti gripi je potrebno opraviti vsako leto na novo, saj se virusi gripe hitro spreminjajo in zato strokovnjaki vsako leto pripravijo novo cepivo, ki ga prilagodijo kroječim virusom. Letošnje cepi-

Gripa je akutna virusna bolezen dihal, ki se zelo hitro širi. V Sloveniji vsako leto zaradi boleznih zbolijo več kot pet odstotkov prebivalstva. Gripo povzročajo virusi, ki v različnih oblikah vsako leto krožijo po svetu. Prenaša se s kužnimi kapljicami in prek površin, ki so onesnažene z izločki dihal, obolelega z gripo. Kužne kapljice nastanejo ob kihanju, kašljanju in glasnem govorjenju. Najučinkovitejše se proti gripi zaščitimo z vsakoletnim cepljenjem. Širjenje gripe zmanjšujemo z rednim in temeljitim umivanjem rok z milom in vodo, z rednim čiščenjem površin in predmetov z vodo in detergenom ter z rednim zračenjem prostorov. Kadar zbolimo, ostanemo doma, počivamo in pijemo tople napitke, visoko vročino pa znižujemo z zdravili za zniževanje temperature. Gripo ne zdravimo z antibiotiki.

vo ščiti proti trem najpogostejšim virusom gripe in tudi proti pandemskemu, ki je lani povzročil precej preplaha.

Marjanca Kamenik, pomočnica direktorja javnega zavoda Zdravstveni dom Velenje je povedala, da cepijo v vseh zdravstvenih postajah v občinah Velenje, Šoštanj in Šmartno ob Paki. Naročili so 2250 doz. Občani se morajo za cepljenje prijaviti pri svojem zdravniku.

Ne bo hiter, bo pa

Občina Šoštanj je z brezžičnim dostopom do spletnega omrežja stik s svetom omogočila tudi prebivalcem razpršene poselitve

Milena Krstič - Planinc

Šoštanj - Odločitev, da čim širšemu krogu prebivalcev občine Šoštanj omogočijo dostop do interneta, svetovne ceste v svet, kot ga nekateri tudi imenujejo, ni bila težka, je pa izpeljava zahtevala in še zahteva veliko truda in tudi finančnih sredstev. Projekt je Občina Šoštanj trenutno stal 91.000 evrov, k uresničitvi pa so s tehnično podporo pripomogli tudi sponzorji.

»Projekt brezžičnega interneta je smelo zasnovan. Z njim želimo omogočiti dostop do interneta tudi ljudem, kamor signal ni segel, ker se zavedamo, da ga potrebujejo. Projekt predstavlja trenutno tehnično rešitev, ki bo dobra osnova tudi za informacijske projekte, ki razvijamo v občini,« pravi župan **Darko Menih**.

Takih točk pa je na območju občine veliko. S signalom oziroma vidnim kontaktom so do zdaj prednostno pokrili del Gaberk in Raven, območje Loma, del Topolšice, Zavodnje, Šentvid, območje Belih Vod, del Skorna in Florjana ter razpršenega dela Lokovice. »Največje težave so v dolinah, denimo Lajšah, Velunje in tam, kjer gre za velike višinske razlike, denimo v Belih Vodah. Pogoj je vidni kontakt med oddajnikom in porabnikom,« razlaga **Peter Vidmar**, strokovni delavec v upravi občine. V

tem času projekt zaključujejo. »Kjer so hiše na velikih razdaljah in teren zahteven, bodo morali uporabniki razumeti, da bo jakost signala slabša, saj kvaliteta z razdaljo pada in bodo morali zato računati s počasnostjo,« dodaja. Pravi tudi, da je pričakovati nekaj težav pri končni vzpostavitvi in sinhronizaciji sistema, kar bo v praksi pomenilo, da se bodo občasno pojavljale določene motnje, ki pa

jih bodo sproti odpravljali. Ampak pomembnejše je, da je mreža vzpostavljena in signal bo, oziroma, da ga občani že lahko uporabljajo.

Projekt so zastavili že lani. Nekateri so bili precej neučakani, čeprav so se v upravi trudili in čeprav vzpostavitev tovrstne infrastrukture ni obveznost lokalne skupnosti. Tudi pikrih pripomb ni manjkalo. A občina se je lotila projekta, za

katerega velika podjetja, ki se s tem ukvarjajo, niso bila zainteresirana, ker bi jim to zaradi razpršenosti območja, prineslo prevelike stroške. S Telekomom so se komaj dogovorili za primerno najemnino za štiri antene, ki so jih postavili na Svetem križu, pred tem je šla ta v nebo.

Zdaj bo pokritost občine s sistemom WiFi blizu 80 -odstotna. V tej fazi so postavili šest anten (Ravne, Lom, Lokovica, Bele Vode), eno so namestili še na Pustem gradu, strehi občinske stavbe, po predvidevanju pa bodo eno tudi na območju Lepe Njive, čeprav ta ne sodi v njihovo občino. S tem bo zagotovljen glavni mrežni sistem. Ponekod bo treba signal okrepiti ali ga pripeljati preko vmesnikov, sicer pa WiFi omogoča povezovanje uporabnikov z internetom brez pomoči klasičnih vodov oziroma kablov. Na posameznih WiFi info točkah, taka je trenutno Ribiška koča v Šoštanju, pa je že možen tudi dostop do interneta brez notesnikov, GSM-ov ... preko prostostoječega ekrana na dotik.

Župan Menih si, kot je rekel, želi, da bi projekt omogočil dostop do svetovnega spleta tudi najbolj oddaljenim občanom, da tudi razdalje ne bodo več ovira. Obenem pa jih zaprosil za razumevanje, če bo kje prišlo do tehničnih zapletov.

Praznik kulture, kraja in ljudi

Ob 130-letnici kulturne dejavnosti v Gornjem Gradu med drugim razvili prapor - Mladi imajo kar nekaj idej

Tatjana Podgoršek

Gornji Grad, 22. oktobra - Pred 130 leti je skupina devetih krajanov Gornjega Grada ustanovila narodno čitalnico. Njihovo pot kulturno-prosvetne dejavnosti nadaljuje tamkajšnje kulturno društvo, ki je v počastitev jubileja pripravilo več prireditev. Osrednja je bila minuli petek, na njej pa so med drugim podelili priznanja najvidnejšim kulturnim ustvarjalcem v kraju ter razvili prapor.

Slavnostni govornik - častni občan Občine Gornji Grad in uspešen režiser tamkajšnji dramski skupini **Ací Urlep** je med drugim dejal, da sodi Gornji Grad med majhne kraje, kjer več kot 100-letna prizadevanja za kakovostno življenje nikoli ne presahne. Po mnenju gornjegrajskega župana **Stanka Ogradija** je jubilej praznik kulture, kulturnih zanesenjakov, kraja in ostalih krajanov v okolju. V občini deluje kar nekaj kulturnih skupin, društev, za katere si Ogradi želi, da bi združevali interese in si med seboj pomagali.

Predsednica kulturnega društva Gornji Grad **Tatjana Bezovšek** nam je povedala, da so ponosni, ker društvo kontinuirano nadalju-

je poslanstvo ustanoviteljev narodne čitalnice že toliko let. V društvu združuje svoje interese po kulturni ustvarjalnosti blizu 50 čla-

Tatjana Bezovšek: »V naši dramski skupini delujejo krajanje Gornjega Grada in tudi drugih krajev v lokalni skupnosti. Gornjegrajčani, ki bogatijo svoj prosti čas s prepevanjem, to potrebo uresničujemo v Bočni, kjer deluje pevsko društvo.«

nov, polovica med njimi je dokaj prizadevnih. Najbolj so prepoznavni po dramski dejavnosti, v zadnjih 15 letih še po galerijski. V gale-

riji Štrekl organizirajo 6, 7 razstav na leto, ki so dobro obiskane. Tudi nastope domače dramske skupine tukajšnji krajanje nagradijo z dobri obiskom, česar pa ne more trditi za predstave gostujočih gledaliških skupin. V kulturnem društvu so zelo veseli, ker so se jim v zadnjih dveh, treh letih pridružili mladi, za katere upajo, da bodo uspešno nadaljevali tradicijo društva. Bezovškova je še povedala, da ima velik posluh za njihove potrebe lokalna skupnost. S tem dokazuje, da se zaveda pomena kulture za kraj in njene občane.

Kaj naj bi kultura v Gornjem Gradu predstavljala v prihodnje? »Predvsem prizadevanja po nadaljnjem ozaveščanju ljudi o slovenstvu, o tem, da je živa kulturna beseda nekaj povsem drugega kot njeno spremljanje preko medijev. Prav tako naj bi v društvu nadaljevali skrb za kulturno bogatitev življenja otrok, mladih.« Poleg galerijske in dramske v tem trenutku ne načrtujemo širitve dejavnosti, kar pa še ne pomeni, da se to ne more zgoditi. Mladi, ki so se nam pridružili, so polni idej in mogoče bo katera od njih ugledala luč sveta,« je sklenila pogovor Tatjana Bezovšek.

Končno na svojem

Medobčinsko društvo slepih in slabovidnih Celje združuje člane iz 33 občin celjske regije - 24 posebnih socialnih programov

Tatjana Podgoršek

Medobčinsko društvo slepih in slabovidnih Celje združuje slepe in slabovidne iz 33 občin celjske regije. Med približno 450 člani jih je blizu 100 iz Šaleške in Zgornje Savinjske doline. Nedavni mednarodni dan bele palice in 60-letnico delovanja društva si bodo zapo-

pred sedmimi leti v svoji oporoki podarila občanka Silva Kresnik. Leto kasneje so se lotili temeljite prenove hiše in pripadajočih objektov in jo letos tudi končali. Po besedah tajnice društva Nade Močenik so končno na svojem. Na 450 kvadratnih metrov uporabne površine imajo pisarne, klubske prostore, učno kuhinjo, računalniško učil-

lahko dejavnosti 24 posebnih socialnih programov, v katerih izobražujemo novih veščin in spretnosti slepe in slabovidne, izvajali v svojih sodobno urejenih poslovnih prostorih. Vsi sicer še niso opremljeni, potrebovali bi še nekaj pohištva in računalnike.

Močenikova je še povedala, da se število članov vsako leto poveča od 20 do 30. Največ oseb izgubi vid zaradi bolezni, kjer prednjači sladkorna bolezen, v delovnih in prometnih nesrečah.

Dejavnost društva je usmerjena predvsem v izobraževanje in usposabljanje članov še zlasti mladih

Tajnica društva Nada Močenik: »V času, ko smo se z Mestno občino Celje pogovarjali o nakupu ustrezne stavbe, je kot strela z jasnega prišlo vabilo na zapuščinsko razpravo.«

in novih. Med prednostnimi nalogami so še druženje, športno-rekreativne dejavnosti, dopisali so še nadaljevanje nekaterih del v novem domu ter vračilo kredita v višini blizu 60 tisoč evrov.

Novi prostori slepih in slabovidnih celjske regije

mnili tudi po tem, da so predali svojemu namenu nove lastne prostore na Mariborski cesti 210 v Celju. Naložba je veljala 570 tisoč evrov. Polovico denarja je zagotovilo društvo samo, približno 48 odstotkov sredstev je primaknila Fundacija za financiranje invalidskih in humanitarnih organizacij, preostalo so bile donacije.

Zemljišče z objektom je društvu

nico, fitness center in še kaj. Imajo dovolj prostora za vse dejavnosti, ki so jih doslej izvajali na različnih lokacijah in zanje plačevali najemnino. Zemljišče je veliko dobrih 1000 kvadratnih metrov. Poleg garaže in parkirnih prostorov velja omeniti dvorišče, na katerem lahko izvajajo program mobilnosti in orientacije. »Novi prostori so za društvo velika pridobitev, saj bomo

Jubilej so zaznamovali tudi z razvitjem prapora

Poslikave toplotnih podpostaj

Šoštanj - V okviru projekta Mladi lepšajo mesto in okolico, ki ga je Občina Šoštanj v letošnjem letu izvedla drugič, je ena od študentk

Termoelektrarno Šoštanj. Občina Šoštanj je odobrila vse prošnje za počitniško delo tistim, ki so pravočasno oddali vloge in so imeli v

nja z okolico (čiščenje, obrezovanje živih mej, grmovja, pometanje, urejanje parkov, barvanje klopi, ograj ...), pomoč Vrtni Šoštanj (beljenje, prestavljanje pohištva, barvanje igral otroškega igrišča, pomoč v skupinah z otroki, čiščenje nove enote ...), pomoč Osnovni šoli Šoštanj (beljenje garderob, barvanje ograj ...), pomoč Centru starejših Zimzelen (sprehodi in družba z varovanci doma, pomoč v knjižnici, kuhinji), urejanje krajevnih skupnosti, pomoč pri projektu Smallfest, pomoč vrtnarji, razna prestavila pohištva, prese-litve, urejanje bivše OŠ Bibe Roka, drobna dela, pomoč v Vili Mayer, pomoč v Muzeju usnarstva Slovenije, pomoč v upravi Občine Šoštanj, barvanje metuljkov po pločnikih (varna šolska pot), beljenje in čiščenje telovadnice Partizan, septembra skrb za varno pot v šolo (predvsem za najmlajše) in še razna druga dela.

Poslikano bo lepše (foto: S. Vovk)

poslikala toplotne podpostaje v mestu, ki jih sedaj krasijo rožice, čebelica Maja z Vilijem, Toro in Pončo.

Projekt je nastal v sodelovanju s

občini Šoštanj stalno bivališče. Skupno je delo dobilo več kot 170 dijakov in študentov.

'Počitnikarji' so opravljali najrazličnejša dela: urejanje Šošta-

Portret v klasičnem pomenu izginja

V Galeriji Velenje odprli razstavo Portret v sodobnem času – Sodeluje kar 33 priznanih slovenskih umetnikov, ki jih je izbralo 15 slovenskih likovnih kritikov

Da se portret v sodobnem času močno spreminja in postaja vse bolj odraz avtorjevega dojemanja umetnosti, je na otvoritvi razstave poudaril tudi likovni kritik Lev Menaše.

Velenje, 21. oktobra - V četrtek zvečer so v galeriji Velenje odprli razstavo del priznanih slovenskih umetnikov, ki jih je k sodelovanju povabilo 15 slovenskih likovnih kritikov. Tokrat so v društvu Slovenskih likovnih kritikov za temo izbrali portret v sodobnem času. Razstava je izjemno raznolika in zanimiva, na odprtju pa se je zbrala večina avtorjev iz vseh koncev Slovenije in tudi likovnih kritikov, ki so jih povabili k sodelovanju. Kustos razstave, ki bo verjetno na ogled le v velenjski Galeriji, sta

likovna kritika Milček Komelj in mag. Milena Koren Božiček, odprli pa jo je likovni kritik Lev Menaše.

Povedal je, da je v modernizmu portret bistveno spremenil svoj značaj, kar je dobro vidno tudi na razstavi, kjer je portret predstavljen tudi s sodobnimi multimedijskimi pristopi, fotografijo in klasičnim slikarstvom. Da v sodobnem likovnem svetu likovna umetnost postaja bistveno bolj odraz umetnikovih, avtorskih načel in se sorazmerno temu odmika od konvencij, ki jih je predhodno uveljavljal naročnik,

meni tudi predsednik Društva likovnih kritikov Slovenije Boris Gorupič. V bogatem katalogu, ki predstavlja vse sodelujoče likovne umetnike, je med drugim zapisal: »Ta odkritje je še bolj izrazit v okviru avantgardnih gibanj iz začetka prejšnjega stoletja, ko je od portreta v klasičnem pomenu tako komaj kaj še ostalo. Obdobje postmodernizma pa je v likovni umetnosti zopet pokazalo več interesa za upodabljanje figure, poskuša biti bolj komunikativno, dostopno tudi za širšo javnost, in portret, tudi reprezentivni, dobi

znova bolj poudarjeno vlogo. Portret zato lahko razumemo v njegovih številnih različicah in nekatere izbrane primere med njimi smo predstavili na razstavi v prostorih Galerije Velenje. Razpon pristopov, ki jih zavzemajo avtorji portretov, je širok, in to je tudi namen skupine kustosov, ki jih je povabila. Zato gre za predstavitev kakovostnih avtorjev, z razvitim lastnim dojemanjem umetnosti, zlasti njenih novejših tokov.« Razstava bo na ogled do 20. novembra.

■ bš

Lepe Nikoli odrasle

Velenjčana, pesnik Ivo Stropnik in ilustrator Miha Cojhter, sta avtorja knjige pesmi in ugank za otroke

Velenje, 21. oktobra - Mariborska Založba Pivec je v oktobru izdala novo knjigo velenjskega pesnika Iva Stropnika Nikoli odrasle. V njej so v več poglavjih smiselno povezali izbrane starejše ter nove pesmi in uganke za otroke. Knjiga je resnično lepa, kar so na četrtkovi predstavitvi priznali tako predstavniki založbe Pivec kot avtorja. Z galerijo izvornih ilustracij je knjigo domiselno in sveže opremil mladi Velenjčan Miha Cojhter, ki sicer študira v Linzu, kjer po diplomi nadaljuje magistrski študij novih medijev. Ilustracija pa je, kot nam je povedal po predstavitvi, njegova velika ljubezen. Zato upa, da bo še kdaj dobil podobno priložnost.

Čeprav je bila predstavitev knjige v preddverju velenjske Knjižnice

popoldne, ko je bila knjižnica normalno odprta, to ni bilo moteče. Še več, mnogi obiskovalci so postali in prislunili založnikom in avtorjema, s katerimi je simpatično poklepetal Šalček, eden od Ivoevih literarnih junakov, ki ga je odigral Boštjan Oder. Pod naslovom Nikoli odrasle se skriva izvrsten izbor iz objavljenih in neobjavljenih del za mlade Iva Stropnika. Avtor je dodal tudi podnaslov Čokolada s knjigo, saj dobra knjiga nudi enako slasten užitek kot najboljša čokolada. »Otroci se tako lahko »posladkajo« s pesmimi, ugankami, grafiti in zgodbicami,« je dodal Stropnik. Najobsežnejši je ugankarski del, ki ponuja izzive mladim nadebudnežem. Domiselne uganke v verzih se razkrijejo ob pomoči galerije ilustrira-

Malčki iz velenjskega vrta so na predstavitvi hitro in spretno reševali Ivove uganke. In se strinjali, da je ilustrator Miha spretno upodobil njihove rešitve. Malo zvito, a ne prelahko.

nih rešitev, ki jih je red domiselno nanizal Miha Cojhter. V slikanici najdemo tudi pesmi, s katerimi otrok na zabaven način spoznava svet okoli sebe, prav poseben sklop je namenjen zafrkantskim zidnim napisom – grafitom, ki so vezani na celo vrsto imen. Zadnji del knji-

ge je namenjen strašnim oz. strašljivim zgodbicam, ki se na humoren način lotevajo strahu. Besedila so izbrana tako, da slikanica »raste« z otrokom od 3. do 9. leta starosti. Spretno besedilo k knjigi je napisala Darka Tancer Kajnih.

■ bš

Glasba ne pozna meja

Abonmajsko sezono Festivala Velenje otvorili United States Air-Force Europe Jazz band Check Six

Velenje, 21. oktobra - V četrtek zvečer je Festival Velenje letošnjo koncertno in celotno abonmajsko začel v polni dvorani velenjskega doma Kulture z ameriški gosti United States Air-Force Europe Jazz bandom, ki je že od konca druge svetovne vojne prisoten v Evropi ter razveseljuje z Ameriško glasbo ljubitelje jazz in sorodnih zvrsti. Vrhunski glasbeni dogodek so pripravili v sodelovanju z veleposlaništvom ZDA v Sloveniji, ki bdi nad gostovanjem banda Check Six v naši državi.

Uvodoma je goste v povsem polni dvorani doma kulture, med katerimi so bili tudi predstavniki ministrstva za obrambo in ameriškega veleposlaništva v Sloveniji, nagovoril odpravnik poslov Ambasade združenih držav Amerike v Sloveniji Brad Freuden. Med drugim je povedal: »Zelo vesel sem, da sem ta večer z vami, saj je to posebna priložnost zame; pa ne le zaradi krepite prijateljstva med ZDA in Slovenijo, ampak tudi, ker prav s koncertom naše skupine začenjate praznovati 50 letnico doma kulture, poleg tega pa sta

danes z nami novi in stari župan mesta Velenje. Vesel sem, da vam lahko predstavim jazz band Check Six, ki predstavlja Ameriko, ki si jo bo svet zapomnil po najmanj treh stvarih; naši ustavi in človekovih pravicah, po baseballu in zagotovo tudi po jazzu.«

Za koncert, ki nas je razvajal z bolj in manj znanimi jazz skladbami, lahko brez pretiravanja zatrdim, da je navdušil vse v dvorani. Fantje (in eno dekle) služijo svoji domovini z glasbo, zato so tokrat igrali celo brez honorarja. Ker je njihovo poslanstvo več kot glasbeno, so na koncertu, kjer so se jim v zadnjem delu pridružili tudi člani Big band orkestra Slovenske vojske, dokazali, da glasba res ne pozna meja. Po koncertu pa so se med zdravico – tokrat z ameriškim vinom, pomešali med zadovoljne obiskovalce.

■ bš

Publika je z aplavzi nagrajevala solo vložke, ob koncu koncerta Check Six in Big banda orkestra Slovenske vojske pa aplavz še dolgo ni potihnil.

PET KOLONA

Analogni Rubikon

Aleš Ojsteršek

Analogno televizijsko oddajanje, ki bo decembra prešlo v digitalno, s prehodom pravzaprav odpira vprašanja tega, analognega sveta. V prehodnem obdobju nekaj let bo kulturno krajino območja TV frekvenc, ki jo človeštvo gradilo več kot pol stoletja, mogoče ponovno domisliti. Ne pozabimo, da gre za javno dobro.

V digitalnem svetu se za zdaj zdi vse jasno. Za nekaj korakov, ki jih bomo morali končni uporabniki za prehod še opraviti, bodo poskrbeli naši dobavitelji storitev, v to ne dvomim. Vložki v omrežne naložbe zahtevajo vračila. Krog bo s 1. decembrom sklenjen, popkovina z analognim pa dokončno prekinjena predvidoma leta 2015.

Vprašanja analogne krajine, v katerem je potekalo oddajanje TV signala preko sistema oddajnikov ter v javnem (zračnem) prostoru, odpira prostor oziroma dopušča premislek o mogočih novih načinih uporabe te kulturne krajine. Izogibanje premislekom o novih potencialih tega »razseljenega« UHF območja lahko povzročijo prevzeme s strani ozkih in z dobičkom povezanih interesov. To pomeni grožnjo, da bi nam nekdo pričel prodajati še tisto nekaj, kar je vedno bilo javno, naše, to je »zrak«. Pojavljajo se že prve civilne pobude, angažirani kulturni projekti, piratski napadi in opozorila raziskovalcev in komunikologov. Možnosti rabe novega krasnega sveta so namreč zanimive, tako mikroloka-cijsko kot nacionalno ter čezmejno.

Posamezne nevladne skupine pozivajo svoje nacionalne avtoritete k možnosti odprtega dostopa do frekvenc za nekomercialno rabo. Nastajajo nove piratske TV hiše, ki preizkušajo meje novega sveta; pojavljajo se tehnofili in inženirji, ki v tem vidijo možnost širjenja znanj o tehniki in televizijskih medijih in ki ne bi bili več omejeni na učilnice in žice, temveč bi lahko legalno TV oddajali. Kulturni producenti praznjenje prostora vidijo kot možnost za njegovo polnjenje s kulturnimi vsebinami. Glede na raznovrstnost motivov, bo vzniknila tudi raznovrstnost vsebin, vedno pa bo obstajal interes, saj kot je alternativo neodvisnemu ustvarjanju v zgodnjem obdobju omogočal internet, bo druga možnost ali alternativa zdaj pripadla analogni TV frekvenci.

Z nekaj izjemami slovenski prostor glede tega vprašanja ni deležen širše obravnave. Tudi lokalni pirati očitno oddajajo zgolj na relaciji delovna-dnevna soba. Medijsko je bilo zaznati komunikologinjo Sandro Bašič - Hrvatini, vendar zgolj z vprašanji: »Kaj se bo zgodilo z analognimi frekvencami, ki se bodo sprostile? Jih bodo sprivatizirali ali bodo dali ljudem certifikate, da jih lahko uporabijo za karkoli?« Minister Gregor je pokazal na potencial v smeri rabe za potrebe postavitve širokopasovnega interneta za pokritje neožičenih ruralnih območij, na katerih v Sloveniji živi 40 tisoč prebivalcev.

Prepričan sem, da je razprava o teh vprašanih nujna danes, ko je večina kapitala vezanega na digitalni spekter. Govorimo namreč o živem potencialu, ki bo zaradi manjše družbene vloge prešel v ozadje, s tem pa se bo pričelo izgubljati znanje in možnost bo za te načine rabe izgubljena. Postavljena na klop za rezerve.

■

RADIJSKI IN ČASOPISNI MOZAIK

Vedež je res pravi vedež

V drugi polovici letošnjega avgusta smo na straneh časopisa Naš čas prvič objavili rubriko z naslovom Vedež, ki tistim, ki iščejo prave mojstre za kakšno storitev, prihrani čas, ne nazadnje tudi denar.

Naša propagandistka **Bernarda Matko**, ki se je pri tem projektu še posebej »angažirala«, je povedala, da se je rubrika prišla pri tistih, ki jim je namenjena in pri mojstrih. Se je že zgodilo, da so ti poklicali in povprašali, kakšni so pogoji sodelovanja v njej. Da se »prijemlje« in postaja vse bolj brana, pa med drugim dokazujejo odzivi oglaševalcev. Tisti, ki so bili z nami na začetku, so povedali, da so že sklenili prve posle in jih tudi uspešno opravili. »Zelo zavzeto se trudimo, da bi morda po novem letu objavili rubriko Vedež v vsaki številki časopisa Naš čas. Zato dobrodošli vsi, ki želijo postati naši sodelavci v tej rubriki, ki je glede cen objave dostopna še tako malemu podjetniku,« pravi Bernarda, ki v teh dneh skupaj s svojima EPP sodelavcema Nino in Juretom pripravila ponudnike storitev za šesto objavo Vedeža.

Bernarda Matko: »Rubrika je glede cen sprejemljiva za vse, tudi za male podjetnike in obrtnike.«

Tp

Glasbene novičke

Anjino novo jutro

Po daljšem premoru priljubljena slovenska pevka Anja Rupel na radijske valove pošila novi single z naslovom Novo jutro. Po skladbah Ne prva, ne edina in Nisi moj je to tretji single 44-letne pevke z nje-

nega aktualnega albuma Ostani do konca, ki je izšel lani. Gre za ljubezensko balado, za katero je besedilo napisala Anja Rupel sama, glasbo Aleš Klinar, avtorja aranžmaja pa sta Aleš Klinar in Franci Zabukovec.

Apolonia v vrtincu

Pevka Apolonia, sicer vokalna solistka skupine Lunn-a-park, je dejavna tudi kot samostojna avtorica in izvajalka. Po skladbah Nazaj, Se slepim in Med

vrticami, v teh dneh predstavlja novo skladbo z naslovom V vrtincu. To je že njen četrti single in kaj kmalu se lahko zgodi, da bodo skladbe izšle tudi na njenem samostojnem prvencu. Za aranžma omenjenega singla je poskrbel producent in kitarist Mark Lemer, besedilo je napisala Apolonia, skupaj pa se podpisujeta tudi pod glasbo.

Nova plošča Mie Žnidarič

S slavnostnim koncertom na Brdu pri Kranju je luč sveta ugledala nova plošča Mie Žnidarič z naslovom Love You Madly. Gre za glasbeno sodelovanje med Big Bandom RTV Slovenija, dirigentom Tadejem

Orgle in klavir v velenjski glasbeni šoli

Festival Velenje v sodelovanju s Hišo kulture Celje in Glasbeno šolo Velenje prihodnji četrtek, 4. novembra, ob 19.30 uri, v orgelski dvorani Glasbene šole Velenje pripravlja koncert srbskih umetnikov Maje Smiljanić Radić (orgle) in Nenada Radića (klavir). Orglavka Maja Smiljanić Radić in pianist Nenad Radić sta priznana umetnika, ki ju odlikuje inovativnost ter svojevrsten umetniški izraz. Oba sta uspešna predavatelja na beograjski glasbeni akademiji, pedagoško delo pa ob bogati nacionalni in mednarodni koncertni dejavnosti predstavlja pomemben del njune umetniške poti. Izvirni projekti, stalna prisotnost na odrih in odkrivanje novih pristopov so zelo dobro sprejeti tudi pri strokovni kritiki. Maja in Nenad nastopata kot solista, člana številnih komornih zasedb, od lanskega leta pa tudi

Tomšičem, skladateljem Stevom Klinkom in našo odlično pevko jazz. Na albumu se je znašlo trinajst skladb, nekatere poznamo že s plošče Nevidni orkester, nekaj je jazz standardov, svoj prostor na zgoščenki sta si prislužili tudi skladba HiLili, Hi-Lo, ki jo poznamo iz filmske uspešnice Lili, in skladba Ti Veš, ki se že uspešno vrti po radijskih valovih.

Žal mu je

Mlada pevca Nina poznamo predvsem po lahkotnih in živahnih ljubezenskih pesmih, med katerimi je najbolj poznana njegova lanskoletna uspešnica Mi amor, za katero je posnel svoj prvi videospot.

Pred kratkim je Nino svoje zveste poslušalce presenetil z valčkom Prijateljstvo, tokrat pa v poslušanje ponuja čustveno balado z naslovom Žal mi je. Nino, ki je sam napisal glasbo, besedilo in aranžma, je za svojo najnovejšo pesem posnel tudi nov videospot, ki si ga boste lahko kmalu ogledali.

Melodija v novih prostorih

Minula sobota je bila za podjetje Melodija iz Mengša pomemben dan. Svojo prodajalno so preselili v nove sodobne prostore, in sicer na Trdinov trg 4 v Mengšu (hkrati je to tudi rojstna hiša slovenskega pisatelja Janeza Trdine).

Na slavnostni otvoritvi, ki se je pričela ob zvokih mengeške godbe veteranov, ni manjkalo uglednih gostov in glasbenikov iz vse Slovenije, ki so lastnikom Melodije vsi po vrsti čestitali za novo pridobitev in ker nadaljujejo tradicijo izdelave harmonik te blagovne znamke (ki obstaja že od leta 1946).

V novi trgovini je kupcem na voljo poleg njihovih kakovostnih harmonik tudi odlična izbira trobil, pihal, godal, tolkal, brenkal, klaviatur in še česa. V Melodiji imajo tudi kakovosten servis in uglaševanje vseh vrst harmonik.

Več o njihovi ponudbi si lahko preberete tudi na njihovem spletnem naslovu www.melodija.si. (jb)

kot nenavaden duo – orgle in klavir z izvedbami originalnih skladb, ki so nastale prav za to, sicer zelo redko zasedbo, s katero bosta svojo ustvarjalnost v drugi polovici leta predstavila tudi na veliki turneji po ZDA.

zelo

... na kratko ...

INMATE

Skupina je v tem mesecu uspešno nastopila kot predskupina na turneji Where death is most alive pt. 2 metal legend Dark Tranquillity. Nastopili so v Zagrebu in v razprodani dvorani na Dunaju. Na vsakem koncertu turneje je kot predskupina nastopila zmagovalna skupina internetnega glasovanja, Inmate pa so bili po mnenju tour managerja najboljša predskupina od pričetka turneje.

PETER VODE

Nadarjeni Peter Vode je svojo glasbeno pot že kronal s svojim prvim albumom in tako postal prvi med »talenti«, ki mu je uspelo izdati svojo zgoščenko. Ne samo, da je mladenci odpel 12 skladb, na zgoščenki je kar deset njegovih lastnih avtorskih skladb in dve priredbi, s katerima je nastopil na šovu Slovenija ima talent.

DAVOR RADOLFI

Svojo veliko uspešnico Da života imam dva je zapel tudi v slovenskem jeziku. Skladba v teh dneh prihaja na radijske postaje, z njo pa se Davor želi pokloniti zvesti slovenski publiki. Slovensko besedilo za skladbo Če življenji imel bi dve sta napisala Lado Leskovar in Kaly Kolonič.

VLADO KRESLIN

S četrtkovim koncertom v Viteški dvorani ljubljanskih Križank je javnosti predstavil svoj novi studijski album Drevored. Novi album vsebuje 13 svežih skladb, ki so nastale v sodelovanju Vlada Kreslina, Mira Tomassinija in Gala Gjurina. Poleg njih na albumu sodeluje tudi mnogo glasbenih gostov.

SKATER

Zasedba pripravlja nov album, ki bo nosil ime po najnovejšem singlu Hands up, ki je nastal v sodelovanju z Ansambлом bratov Gašperič. Poleg omenjene skladbe bodo na albumu še pesmi Rake-ta, Bela roža, Poglej lepote, Moje srce, Buta buta 2010 in druge.

PESEM TEDNA NA RADIU VELENJE

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

1. SLON IN SADEŽ-Čreva na plot
2. KATY PERY-Firework
3. MICHAEL BUBBLE-Hollywood

Čreva na plot je skladba z zadnjega albuma za koga morda nekoliko nenavadnega slovenskega dua Slon in sadež, ki pa s svojo hudomušnostjo in iskričastostjo pritegne pozornost marsikaterega poslušalca. Nekoliko presenetljiva zmagovalna skladba tokratnega izbora pesmi tedna prihaja z zadnjega glasbeno-humorsitično-video-performerskega projekta Slona in sadeža Sponzorska plata, ki je nastal v sodelovanju z ljubljanskimi mlekarnami.

LESTVICA DOMAČE GLASBE

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

1. Stanko Petrič - Zaupal sem ti
2. Sredenshek sextet - Srečno pot šofer
3. Naveza - Studenček
4. Ans. Slovenija - Moj fant je muzikant
5. Petra in Rok Švab - Prava ljubezen
6. Modrijani - Ti nisi taka
7. Gorski cvet - Nobena druga
8. Navdih - Polka rolka frajer
9. Katrca - Spogledljivka
10. Petka - Zenin bom

... več na: www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. BILBI - HVALA ZA VIJOLICE

2. SHAKIRA - LOCA
3. TABU - POLJUBLJENA
4. PINK - RAISE YOUR GLASS
5. BRUNO MARS - JUST THE WAY YOU ARE
6. MICHAEL BUBLE - HOLLYWOOD
7. R. WILLIAMS feat. G. BARLOW - SHAME
8. ALYA - TU IN ZDAJ
9. KATY PERRY - FIREWORK
10. FLIRRT - V VAKUUMU
11. AMY MACDONALD - NEXT BIG THING
12. EDWARD MAYA feat. ALICIA - STEREO LOVE
13. DRUŠTVO MRTVIH PESNIKOV - POD OBLAKOM

... več na: www.radio-alfa.si

Prvouvrščeno pesem lahko slišite vsak dan ob 8.40h in 11.40h na... 103,2 & 107,8 MHz vsak dan 26 ur

čvek, čvek...

Nataša Verdenik in Peter Radoja, oba svetnika iz vrst SDS v občinskem svetu v Šoštanju, sta dolgoletni zunajzakonski par. Ona v svetu nova, on ne. Mandat v občinskem svetu pa bo nadaljeval zakonski par, Vojko Krneža, tudi podžupan in Judita Čas Krneža, oba tudi SDS. Zlobni jeziki po Šoštanju menda že ugibajo, koliko bo zakonsko angažiranje v občinskem svetu obogatilo družinska proračuna.

Štefka Kordež, Manca Potočnik in Stanislava Pangeršič imajo veliko skupnega. Pogosto se družijo v umetniških galerijah in ob knjigi. Medtem ko Štefka Kordež tudi sama vzame v roke čopič in ustvarja, Manca in Stanislava uživata v ogledu slik. Vse tri pa rade kakšno rečejo tudi o dobri knjigi, za katere, pravijo, bo prav v dolgih zimskih večerih več časa.

Stari-novi župan v občini Šmartno ob Paki Alojz Podgoršek po prvih informacijah o neuradnih rezultatih drugega kroga županskih volitev sokrajanki, svetnici v prvem svetu samostojne občine, danes pa upokojenki Fani Krbavac: »Čprav sem proti kajenju, bo pa po pestri volilni kampanji in po priprošnji mojih nasprotnikov, naj jih vsemogočni bog reši tudi slabih županov, kakšen dim tudi mene sprostil.«

frkanje

levo & desno

Srečko na kvadrat
Novi velenjski župan Bojan Kontič je res srečen župan. Po svoji zaslugi. Za podžupana si je izbral kar dva Srečka.

On sem, mi tja
No in je končno tudi v Velenje prišel najboljši sosed. Zdaj seveda ta pričakuje, da bo k njemu prišlo čim več Velenčanov. Pa še kak dober sosed od drugod.

Tetka in gospe
Ko pride tetka jesen, pridejo iz mest na vas tudi gospe.

Odmikanje
Ustanavljanje pokrajin oziroma samoupravljanje na dveh ravneh se v Sloveniji vse bolj odmika. Pa saj še enonivojsko ponekod šepa.

Čiste lopate
Po prvi obravnavi v zadevi Čista lopata ni vse skupaj še nič bolj čisto, morda še bolj »zapackano«. Ostajajo pa v stvarnosti zaradi

težav v gradbeništvu mnoge lopate res vse pogosteje čiste.

Varčevanje
Zadnji dan oktobra je uradno dan varčevanja. Sicer je pri nas (na »srečo« ne le pri nas) vse bolj dan varčevanja vsak dan. Neuradno, a potrebno!

Plazilci
V enem od okoliških trgovskih centrov so pripravili razstavo plazilcev. Živali te vrste, ne ljudi!

Moder svet
Potem ko je Desusu uspelo močno zvišati število članov v velenjskem občinskem svetu, nekateri pravijo, da je ta svet zdaj bolj star. Pa ne pomislijo, da je zdaj morda bolj moder!

Srečneži
Ljudje, volivci so z izvolitvijo osrečili nekatere kandidate. Kdaj bodo z uresničitvijo svojih obljub tudi oni osrečili njih!

Zbirateljski sejem odlično uspel

Prvi mednarodno obarvan sejem numizmatike, filatelije in kartofilije privabil veliko razstavljalcev in obiskovalcev – razstavljeni predmeti iz vsega sveta, največ pa iz Evrope – Sejem bo tradicionalen

Velenje, 23. oktobra – Minulo soboto je bila dvorana Centra Nova simpatično prizorišče prvega srečanja zbiralcev znank, denarja in razglednic. Mednarodno obarvano numizmatično, filatelistično in kartofilsko srečanje je privabilo kar 35 razstavljalcev in številne zbiratelje, saj je bila dvorana polna

In tako tudi bo.

»Zadovoljstvo razstavljalcev pa tudi obiskovalcev je veliko, zato lahko zatrdim, da je to še en od sejemskega dogodkov, ki jih že pripravljamo v Festivalu Velenje in bo postal tradicionalen. Mednarodno obarvan je bil po dveh platen; pridružila sta se nam razstav-

Matjaž Šalej: »Izdali smo priložnostno osebno znamko ob 50-letnici Doma kulture, ki je za zbiratelje nekaj posebnega.«

Andrej Talajč s svojo numizmatično zbirko, ki zajema obdobje od marčne revolucije do konca druge svetovne vojne.

Dvorana centra Nova je bila polna razstavljalcev in obiskovalcev. Zadovoljni so bili oboji, zato bo sejem postal tradicionalen.

vse od odprta do zaprtja sejma. Organizatorji – Festival Velenje, Kibla Velenje ter Muzej Velenje – so si bili že sredi dopoldneva edini, da je bila ideja prava in da je že prvi sejem pokazal, da ga bo vredno pripravljati tudi v naprej.

ljavka iz Italije in razstavljalcev iz Avstrije, ostali so bili iz vseh koncev Slovenije. Zbiratelji so razstavili material iz vsega sveta, prevladovala pa so zbirke iz evropskega prostora. Čeprav natančnih podatkov nimamo, je kar nekaj razstav-

ljenih predmetov zamenjalo lastnika,« nam je povedal predstavnik organizatorjev prireditve Matjaž Šalej. Ob tej priložnosti je Festival izdal in prvič predstavil priložnostno osebno znamko, ki upodablja Dom kulture Velenje. Ta bo novem-

bra obeležil 50-letnico delovanja. »Naša znamka je za zbiralce znank zagotovo nekaj posebnega,« je dodal Šalej.

Andrej Talajč je bil eden redkih Šalečanov, ki je na sejmu predstavil svojo zbirko. »Predstavlja omejen čas Evrope, od marčne revolucije 1848 do konca druge svetovne vojne. To so meje, ki sem si jih

postavil sam, ker je nemogoče zbrati vse, če je časovno obdobje preobsežno. Moja zbirka nastaja že 10 let, začel sem v zadnjem razredu osnovne šole. Vesel sem, da sem se odločil za sodelovanje na sejmu, saj sem zelo prijetno presenečen nad obiskom, poznavanjem in zanimanjem obiskovalcev. Nisem vedel, da je numizmatika v tem

okolju tako priljubljena. Čeprav sem prišel predvsem zato, da predstavim svojo zbirko, sem nekaj duplikatov tudi prodal drugim numizmatikom. Ker pogosto obiskujem podobne sejme doma in v tujini, lahko naredim primerjavo in Velenjčani smo se tokrat kot organizatorji dobro odrezali.«

■ bš

Ekzotična razstava plazilcev v Citycentru Celje

Na prostoru pred trgovino Big bang so obiskovalcem na ogled pajki, kuščarji, škorpjioni in kače. Razstava bo na ogled od 31. oktobra. Vsak dan ob 11. in 17. uri, v soboto pa ob 18. uri, vas vabijo na strokovna predavanja, Jurgena Hergerta. Priznan ljubitelj plazilcev se je vpisal tudi v Guinnessovo knjigo rekordov, s svojim držnim podvigom, ko je v kletki, skupaj s 24 strupenimi kačami, preživel kar 100 dni.

■ Foto: Nina Jug

AKCIJSKE PONUDBE

OPTIKA CLARUS

Brezplačni okulistični pregled

V Optiki Clarus se že pripravljamo na prihod jeseni, ki počasi trka na vrata in hkrati tudi obdobje, ko je pomembna preventiva in še dodatna skrb za naše zdravje. Vzemite si deset minut za vaše zdravje in nas obiščite ter še danes brezplačno preverite kako dobro vidite. Vabljeni v Optiko Clarus.

BREZPLAČNO

BEAUTY WORLD

Hugo Boss Pure – EDT 75 ml

Ne zamudite posebne ponudbe parfuma, Hugo Boss Pure, znižanega za 30 %, ceneje kot Duty Free ali na spletu.

Redna cena: 65,99 € – akcijska cena: 46,99 €.

samo **46⁹⁹ €**

PUP-OVA CVETLIČARNA

Lončna krizantema

Lončna krizantema zavzema prav gotovo med jeseni cvetočimi rastlinami paradno vlogo. Z njo lahko okrasimo vhod hiše, okensko polico ali grob. Lončne krizanteme različnih barv, ki so posajene v lončku premera 25cm, po ugodni ceni (cena: 4,20 € – akcijska cena: 2,75 €)

Akcija velja do razprodaje zalog.

samo **2⁷⁵ €**

S. OLIVER

Akcija na določene izdelke

Znižani so vsi izdelki prve letošnje jesenske kolekcije, ki je v trgovine prispela julija in avgusta: ženske kavbojke, majice s kratkimi rokavi in veliko modnih dodatkov ter moške kavbojke in karo srajce.

-30%

CHARLES VÖGELE

Ženska jakna

Jakna namesto 99,99 € samo 50 €.

Veljavno do odprodaje zalog.

samo **50 €**

ZLATARNA IN URARNA

SPEKTER

Swatch Hot Batik Purple

Swatch nas že več kot dve desetletji razveseljuje s cenovno ugodnimi in raznolikimi modeli proizvedenimi v Švici. V mesecu oktobru lahko kupite Swatch Hot Batik Purple za samo 69 €.

samo **69 €**

HIŠA MOJSTROVIN

PERGER 1757

Akcija nagrobnih sveč

Nudimo vam pestro ponudbo nagrobnih sveč s steklenim ohišjem ter kovinskim pokrovom kakor tudi nagrobnih pokritih sveč iz negorljive plastike. Čas gorenja je petkrat daljši kot pri ostalih nagrobnih svečah na tržišču. Pri nakupu vsaj treh sveč, vam nudimo 10% popust.

Akcija velja do 16.11.2010.

-10%

HITEX

Posebna jesenska ponudba

VOLNENA ODEJA iz kašmirja in merino volne blaži razne bolezni, še posebej revmatična obolenja in starostne težave. Njena mehkoča pomirjujoče vpliva na človeka. Odeja je zračna in pralna.

Do 6.11. boste lahko odejo in pododejo KAŠMIR MERINO SUPERWASH II prejeli po posebej ugodni ceni.

KAŠMIR MERINO SUPERWASH II

*Izdelamo vam pododeje in odeje vseh dimenzij.

-30%

TECHNOMARKET

Samsung UE-32C4000 LED TV

- Ločljivost: 1366 x 768,
 - Priključki: 4 x HDMI, USB, LAN, Scart,
 - Zvočniki: 2 x 10 w,
 - Teletext: 1000 strani
- Super tanek in super moderen LED televizor SAMSUNG UE-32C4000 za samo 499 €.

499 €

NEWYORKER

Modno in ugodno

UGODNO

New Yorker vam nudi veliko ponudbo modnih trendovskih oblačil po ugodnih cenah in dodatno znižanje na izbrane izdelke.

Slika je simbolična.

igrača

Ob nakupu dveh izdelkov kupite drugega po polovični ceni.

-50%

Kupon je unovčljiv od 16.10. do 31.10.2010.

BABYCENTER

Kupon izrežite in ga predložite na blagajni od 16.10. do 31.10.2010 v trgovini Baby Center v Velejaparku. Popust se obračuna na cenejši izdelek. Velja za blago na zalogi. Spletna trgovina izzeta. Popusti se ne seštevajo, akcije izključene.

SVILANIT

Akcija na izbrane izdelke

DNEVI UGODJA IN UGODNOSTI – v naših trgovinah popusti od 10 do 50% na izbrane izdelke.

Akcija traja od 16 do 31.10.2010

Slika je simbolična.

do -50%

velejapark

NAJBOLJŠO PONUDBO ZA JESENSKE DNI NAJDETE V VEČ KOT 40 TRGOVINAH V VELEJAPARKU.

www.velejapark.com

Dobrodelno zbran denar delijo med najbolj ogrožene

Potrdili pravilnik o dodeljevanju denarnih pomoči s podračuna za dobrodelne namene – Zanj lahko zaprosijo huje materialno ogroženi posamezniki in družine iz Šaleške doline

Velenje, 22. oktobra – Septembra je Šaleška dolina dokazala, da sočustvuje z družinami, ki so se, večina ne po lastni krivdi, znašle v hudi socialni stiski. Naj spomnimo na odmevno in več kot uspešno dobrodelno akcijo Dobro delo – na humanitarnem koncertu z dražbo likovnih del so zbrali neverjetnih 135.445 evrov. Za delitev pomoči iz sredstev, zbranih na humanitarni prireditvi, je Šaleški odbor za pomoč občanom in občanom pripravil Pravilnik o dodeljevanju denarnih pomoči s podračuna

na za dobrodelne namene. V torek, 19. oktobra, so ga na rednem sestanku tudi potrdili. Pravilnik določa upravičence, postopek in merila dodeljevanja denarnih pomoči s podračuna za dobrodelne namene.

Prva sredstva iz podračuna so v preteklih dneh nakazali delavcem Vegrada, ki nimajo stalnega prebivališča v mestni občini Velenje ter občinah Šoštanj in Šmartno ob Paki. Mednje so razdelili 8.330 evrov. Do denarnih pomoči so upravičeni huje materialno ogroženi posamezniki in družine s stalnim ali začasnim prebivališčem v Mestni občini Velenje (MOV) ter občinah Šoštanj in Šmartno ob Paki. Upravičenost do denarnih pomoči bo ugotavljala delovna skupina na podlagi izračuna mesečnih prihodkov družine ali posameznika, izračuna mesečnih stroškov, ocene zdravstvenega stanja, smrti v družini, naravnih nesreč ali drugih dejstev, ki kažejo na hujo materialno ogroženost posameznikov ali družin. In kako lahko zaprosijo za pomoč? Poti je več; lahko se oglašajo na Centru za socialno delo, občini,

Karitas ali na sedežu Rdečega križa, kjer jim bodo pomagali sestaviti prošnjo za denarno pomoč, ki ji bodo morali priložiti tudi dokazila.

Seznam upravičencev do denarnih pomoči bo delovna skupina v potrditev posredovala Šaleškemu odboru za pomoč občanom in občanom. V delovni skupini so: Nevenka Lempl iz Mestne občine Velenje, Alenka Podgoršek iz Občine Šmartno ob

Paki, Alenka Verbič iz Občine Šoštanj, Irena Vučina, Marija Pelkič in Marina Marinovič s Centra za socialno delo Velenje, Milica Kovač s Karitasa in Darja Lipnikar z Rdečega križa Velenje.

Najmanj 120 evrov pomoči

S pravilnikom so določene tudi višine denarnih pomoči, in sicer za: eno odraslo osebo (posameznika) 120 evrov; dve odrasli osebi 200 evrov; tričlansko družino 230 evrov; štiričlansko družino 270 evrov; petčlansko ali družino z več člani 300 evrov; enostarševsko družino z enim otrokom 190 evrov; enostarševsko družino z dvema otrokoma 220 evrov in enostarševsko družino s tremi otroki ali več 250 evrov. V posebnih primerih (naravne nesreče, nakup avtomobila za otroke s posebnimi potrebami in podobno) lahko s sklepom odbora denarne pomoči dodelijo tudi v višjem znesku. Nad porabo sredstev podračuna za dobrodelne namene bo bdela

tudi komisija za nadzor.

Topel obrok ostaja

MO Velenje delavcem Vegrada še naprej zagotavlja topel obrok v javni kuhinji. Dnevno je teh delavcev okoli 180. Od 26. julija do 20. oktobra je bilo delavcem Vegrada razdeljenih že okoli 12.100 obrokov v vrednosti dobrih 34 tisoč evrov.

V sodelovanju z Mladinsko knjigo Velenje so zagotovili tudi prevzem šolskih potrebščin v vrednosti 50 evrov na otroka. Za nakup šolskih potrebščin in prehrambnih paketov je bilo namenjenih že skoraj 17 tisoč evrov s podračuna za dobrodelne namene.

V skladu s Pravilnikom o pravici do uveljavitve enkratne izredne denarne pomoči so na MO Velenje letos dodelili 400 enkratnih izrednih denarnih pomoči, od tega 85 delavcem Vegrada.

Tudi po petdesetih letih so jima zapeli oglarji

V objem cerkve sv. Florjana iz Doliča pri Misljini, kjer sta si prvič obljubila večno ljubezen in zvestobo, sta se vrnila Anton in Štefka Korošec iz Laz pri Velenju, da si po 50 letih na istem mestu izmenjata kot zlatoporočena zlata prstana in potrdita svojo zvestobo in ljubezen. Preden sta se njuni poti združili v skupno je Anton, rojen leta 1934 svojo mladost preživel na Prevolnikovi domačiji v Stenicah pri Vitanju, Štefka rojena leta 1939, dekliniški priimek Pantner, pa na Mežnarčevi domačiji na Kozjaku. Civilni zlatoporočni obred je pred številnimi svati opravil na svoj zadnji dan županovanja župan mestne občine Velenje Srečko Meh, ki jima je po zelo lepem obredu izročil zlato poročno listino. Slovestnost pa je nadaljeval žup-

nik Mirko Horvat, ki je v lepem srce segajočem obredu pred Bogom potrdil njuno ljubezen in zvestobo. Zelo ponosna pa sta bila na vnukinjo Kajo študentko veteranske fakultete, ki jima je v teh trenutkih prebrala berilo in na vnuka Jaka osnovnošolca, ki jima je kot ministrant držal njuna poročna prstana.

Ob veselih zvokih muzikantov sta se zlatoporočena skupaj s svati odpravila proti gostilni Repolusk, kjer jih je čakala prava poročna pojedina. Presenečenja zanj so se kar vrstila in posebno so bili oglarji s svojim petjem in izvedba krancelj plesa z zdravčicami, ki so ju popeljali s spomini daleč tja v preteklost ... in ju spomnili na njun poročni dan pred pedesetimi leti.

■ J. B.

Zlatoporočena s hčerkama

Pojoci grad ...

(Kaja Avberšek, Peter Kus, Boštjan Gorenc Pižama; Stripburger / Forum Ljubljana 2010)

Stripovski priročnik za gradnjo izvornih glasbenih instrumentov je namenjen otrokom do 14. leta starosti, učencem osnovnih šol, njihovim učiteljem in staršem.

Priročnik sestavljajo ilustrirana pravljica in strip o kralju, ki je hotel

postati podoben slavcu in si je zato iz glasbenih instrumentov zgradil pojoči grad ter navodila za izdelavo podobnih glasbil. S priročnikom lahko bralci na zabaven, poljuden ter likovno privlačen način raziskujejo svet glasbenih instrumentov in akustike ter spoznavajo, kako je mogoče učinkovite glasbene instrumente izdelati iz lahko dostopnih materialov.

Pojoci grad, priročnik za gradnjo izvornih instrumentov v stripu, je bil 12. oktobra premierno predstavljen v okviru razstave ilustracij in stripov Kaje Avberšek v galeriji KUDA France Prešeren v Ljubljani. Kaja je knjižico namreč v celoti grafično opremila.

Šoštanjnske prostovoljke med sirotami v Zambiji

Čeprav so brez elektrike, večkrat brez vode, jim vsak dan pomeni poseben dar

Mirjam Kolar, profesorica matematike in študentka računalništva, ki se ukvarja z računalniškimi programiranjem, njeni hobiji so ples, aerobika, harfa, potovanja, Mojca Andrejč, diplomirana sociologinja in študentka specialne pedagogike, ki je tudi zelo družabna, potovanja pa so njena velika strast in Tadeja Kolar, absolventka Fakultete za šport, ki posebej uživa, ko v prostem času poučuje otroke plavanja in smučanja, sama pa poleg tega, da rada potuje, obožuje tudi ples, so tri »vražje« Šoštanjčanke, ki se ne ustrašijo nobenega izziva. Še posebej so neustrašne, kadar je ta povezan z dobrodelnostjo.

V tem času so v Ndoli, v Zambiji, kjer deluje misijonar pater Miha Drevenšek. Tam opravljajo prostovoljno delo v sirotišnici.

Naslednji mesec naj bi pot nadaljevale do Namibije. Signala za mobitel do sedaj še niso imele, do interneta pa pridejo le redko. Čeprav so brez elektrike in večkrat brez vode, hranijo pa se skupaj z otroki z »nshimo« (belo polento), jim vsak dan pomeni poseben dar, dekleta pravijo temu, da vsak dan »uživajo«, mi pa bi dodali, da zaradi takih deklet, ki so poseben dar, lahko uživa vsaj nekaj otrok.

Skupaj so doslej potovale že po Vietnamu, Filipinih, Indoneziji, Papui Novi Gvineji.

Mirjam Kolar, Mojca Andrejč in Tadeja Kolar v Ndoli.

Dolgo so si želele, da bi potovale po svetu in spoznavale preproste, nepokvarjene ljudi. Prva potovanja so načrtovale v Azijo, ker je ta dokaj poceni, je povedal Jože Kolar, oče dveh deklet, ki nam je simpatično fotografijo tudi poslal. Denar si zaslužijo s študentskim delom, živi-

jo skromno. Poiščejo poceni letalski prevoz (iz Graza v Barcelono jim je uspelo poleteti že za ceno 2,50 evra), po deželah pa potujejo z nahrbtniki in lokalnimi prevoznimi sredstvi in spijo pri domačinih ali v hostlih.

■ mkp

Mnenja in odmevi

»Cesta Velenje-škale tudi uradno odprta«

V 42. številki letošnjega tednika Naš čas z dne, 21.10. 2010, je bil na strani 3 objavljen članek z naslovom »Cesta Velenje-škale tudi uradno odprta«. V članku je citirana naslednja izjava gospoda Srečka Meha: »Ta cesta je nekakšen dolg Škalčanom. Verjamem, da bo trajala vsaj trideset let, toliko, kot je stara, in želim si, da bi se ljudje po njej varno vozili.«

Najprej hvala gospodu Srečku Mehu, da je spomnil Škalčanov, pa tudi Plešivčanov in prebivalcev sosednje občine, ki uporabljajo odsek številka 7912 regionalne ceste R3-696 (od kina do odcepa za Plešivec in Graško goro meri dobrih 4,5 km), da je ta cesta stara že trideset let. Vsaj toliko pa je stara tudi neizpolnjena obljuba, da bomo Škalčani dobili primernejšo cesto za svoje potrebe, takoj, ko se teren umiri.

Cesta, ki je nekoč povezovala Škale z Velenjem, je od križišča pri Hudourniku do bližine Jaška

Škale (zdaj Starega jaška) merila okrog 800 metrov, ni imela nobenega ovinka in nobenega klanca. Za praktično isto pot danes Škalčani porabimo 3,7 kilometra, da o nemogočem klancu in kar nekaj nevarnih ovinkih sploh ne govorim! Vključno s tistim pri odcepu za (bivše) odlagališče-sedanji zbirni center, ki tudi po obnovi ni nič manj zoprno in bo najbrž ostal »črna točka«. Celo ob času otvoritve je bilo na tem ovinku na cestišču obilo blata, ki so ga zapustila kolesa kamionov, ko so zapuščali zbirni center, in to ne le da ni estetsko, ampak je tudi zelo nevarno.

Z obnovo dela ceste od kina do zbiralnice odpadkov, ter hodnika za pešce, ki je predvsem namenjen sprehajalcem in rekreativcem iz Velenja, se niti Srečko Meh niti lokalna skupnost in ne širša skupnost, ne morejo odkupiti Škalčanom za cesto, ki je kraj nekoč povezovala z Velenjem. V zvezi s poravnavanjem dolga do Škal se doslej pač ni še nihče izkazal, a zadnji čas bi bil, da se to zgodi.

■ Vera Počučar

Noč na vasi v Zavodnjah

V soboto smo kulturniki Ivana Napotnika Zavodnje priredili Noč Na Vasi. Spomnili smo se starih običajev kot so: ličkanje koruze, prešanje mošta, izdelovanje košar, čiščenje buč, ter druge zanimive običaje. Ob delu so zvenele citre Ivana Koželnika s petjem kožuhalk. Po končani prireditvi je zabava trajala pozno v noč. ■

Mini olimpijada v Kokarjah

Na Lazah v Kokarjah je potekala prejšnji torek Mini olimpijada v organizaciji Osnovne šole Nazarje in v sodelovanju z Olimpijskim komitejem Slovenije. Sodelovali so učenci prvih treh razredov Osnovne šole Nazarje ter drugi in tretji razred Osnovne šole Mozirje. Na Mini olimpijadi so se učenci pomerili v različnih športnih igrah - v rokometu, nogometu ter na drugih športnih spretnostih. Učenci so se športnih iger lotili z vso resnostjo, na igrišču so pokazali veli-

Druženje, tekmovanje in tkanje novih prijateljskih vezi

ko mero spretnosti in tudi znanja, za kar so ob koncu samega dogodka bili tudi nagrajeni. Učenci

Osnovne šole Nazarje ter Osnovne šole Mozirje so tako torkovo dopoldne preživeli predvsem zdra-

vo v športnem olimpijskem duhu.

■ I. Budna

Teden zdravja v lekarnah

Pravilna in varna uporaba zdravil za akutne zdravstvene težave

Brigita Super, mag. farm.

Akutna zdravstvena težava ali bolezensko stanje je nekaj, kar se pojavi nenadno, potencialno nevarno ogroža zdravstveno stanje posameznika, se hitro razvija, hitro poteka in lahko tudi hitro izgine. Ljudje v takih primerih navadno poiščemo nujno zdravniško pomoč. Temu je namenjena neprekinjena zdravniška dežurna služba in dežurna lekarniška dejavnost. V velikih primerih se bolnik, ki dobi zdravilo za akutno zdravstveno težavo, z zdravilom sreča prvič. Zato je svetovanje o pravilni in varni uporabi še toliko pomembnejše.

Med zdravili, namenjenimi akutni uporabi, se najpogosteje izdajajo antibiotiki ter analgetiki/antipiretiki, to so sredstva proti bolečinam ter za zniževanje telesne temperature. Z jemanjem antibiotikov se ne sme prekiniti, četudi so se simptomi že izboljšali. V nasprotnem primeru se bolezen lahko okrepi. Pri večini antibiotikov je pomembno, da se zdravilo vzame točno ob določeni uri. Analgetike/antipiretike ob akutnih težavah se jemlje praviloma krajši čas, velikokrat le ob močnejši bolečini oziroma povišani telesni temperaturi. Bolnika se opozori, da določena učinkovina (paracetamol, acetilsalicilna kislina ...) deluje kot analgetik ter antipiretik. Tako ni potrebno vzeti hkrati enega zdravila zoper bolečino ter drugega zoper povišano telesno temperaturo.

Pri nekaterih zdravilih je treba biti pozoren, da se ne uporabljajo predolgo. Zdravilne učinkovine, ki zmanjšujejo izločanja nosnega izcedka, lahko zaradi prekomerne

uporabe povzročijo kronično nabreklost nosne sluznice, zaradi česar je uporaba takih zdravil omejena na največ 5 do 7 dni. Pri nekaterih zdravilih se lahko razvije tudi odvisnost.

Določena zdravila (tramadol) lahko vplivajo na psihofizične lastnosti ter s tem zmožnost upravljanja vozil in strojev. Takšna zdravila so označena s posebnimi oznakami na zunanji ovojnini (trikotnik). Glede na jakost vpliva na zmanjšanje psihofizičnih sposob-

nosti bolnika se svetuje bodisi absolutno prepoved upravljanja, ko je upravljanje vozil in delo s stroji povsem prepovedano, ali pa relativno prepoved upravljanja, ko je upravljanje vozil in delo s stroji relativno prepovedano. Zaspanost, pomirjajoči in drugi neželeni učinki zdravila so pogosteje močnejše izraženi ob začetku jemanja zdravila, sčasoma pa za bolnika niso več tako moteči.

Upoštevati je potrebno čas jemanja zdravila glede na obrok hrane. Ta je pomemben tako za doseganje

njegovega najboljšega učinka kot za zmanjšanje neželenih učinkov. Nekaterih zdravil se ne sme jemati sočasno z mlečnimi izdelki ali takimi, ki vsebujejo veliko kalcija, železa ali cinka.

Bolnik mora biti obveščen o neželenih učinkih in tveganjih zdravila. Pogost neželeni učinek, posebno ob zdravljenju s širokospektralnimi antibiotiki, je pojav diareje. Zelo huda diareja, ki jo spremlja bolečina in zvišana telesna temperatura, lahko nakazuje na psevd-

membranski kolitis, zato mora tak bolnik nujno k zdravniku. Lahko se pojavi tudi alergija na antibiotike, ki se kaže kot kožni izpuščaji, kopriavnica, bolečine v sklepih, vročina, astmatični napad in anafilaktični šok.

Upoštevati je potrebno vsak dodaten nasvet: ob jemanju nekaterih zdravil se odsvetuje nepotrebna intenzivna telesna dejavnost ali izpostavljanje močni sončni svetlobi. Uporabnicam peroralne kontracepcije se ob zdravljenju z nekaterimi antibiotiki svetuje dodatna

kontracepcijska zaščita.

Četudi bolnik zdravilo uporablja le kratek čas, je dobro, da ve, kako se imenuje. Tako bo naslednji ob morebitnih podobnih težavah lahko zdravniku podal pomembne informacije o prenosljivosti zdravila. Poleg imena zdravila je priporočljivo, da pozna tudi ime učinkovine. To pride posebej v poštev ob nakupu zdravila za akutno rabo. Več zdravil, namenjenih lažšanju težav gripe in prehlada, vsebuje kombinacije učinkovin. Če vzame istočasno dve zdravili, ki vsebujeta isto učinkovino, lahko pride do predoziranja, katerega posledica je lahko pojav neželenih ali celo toksičnih učinkov.

V vsaki škatlici zdravila je priložen listič »Navodilo za uporabo«. V njem so informacije, ki opisujejo pravilno in varno uporabo zdravila. Zato priporočamo, da priloženega lističa, dokler zdravilo uporabljate, ne zavržete.

Zdravila je potrebno ustrezno shranjevati. Shranjena naj bodo na enem mestu in v originalni obojnini. Za shranjevanje zdravil se naj izbere relativno hladno in suho mesto, stran od oken ali prostora, kjer je možen zunanji vpliv vremena. Prostor, namenjen zdravilom (predal, omarica), naj bo višje ležec ter pod ključem, da se prepreči neželena dostop (otroci, mladostniki). Določena zdravila je potrebno shranjevati pri nižjih temperaturah (hladilnik). A pazimo, zdravil ne smemo zamrzniti! Podobno kot visoke tudi nizke temperature zdravilom povzročijo nepopravljivo škodo.

Zdravila, ki jih več ne potrebujemo in jih nameravamo odvreči, imenujemo odpadna zdravila. Večina jih sodi med nevarne odpadke, zato jih ne smemo zavreči med običajne odpadke.

O pravilni in varni uporabi zdravil vam bomo svetovali v vaši lekarni. ■

ŠALEŠKI ŠTUDENTSKI KLUB

www.ssk-klub.si

Drage ŠŠK-jevke in dragi ŠŠK-jevci,

bliža se najdaljša in najbolj strašna noč v letu. Noč, ko se čarovnice in duhovi prebudijo in podajo na sprehod po Zemlji. Ko pade mrak, vsi strašljivci tesno zaprite okna, preverite ali so vhodna vrata zaklenjena, skrijte se pod svojo odejo in pssst ... Vse pogumne pa vabimo, da se našemite v čarovnice, čarovnike, duhove ... in se nam pridružite na praznovanju najbolj pošastne in srhljive noči - noči čarovnic.

V soboto, 30. 10., pripravlja Dijaška sekcija ŠŠK-ja za vse pogumne čarovnice in čarovnike Halloween koncert dveh slovenskih metal bandov, nastopili bosta skupini Before the murder in Septic Scum ter italijanska metal skupina Zippo. Zippo je stoner-rock-tisočih-obrazov iz Pescara (Italija), ki obstaja od leta 2004. Zippo so v svoji zgodovini uspeli ogreti občinstvo za skupine kot so Orange Gob-

lin, Colour Haze, Stonebride, Brant Björk in druge. Vabljeni na koncert treh noro dobrih skupin. Dobimo se ob 21. uri in pred eMce Placom.

V nedeljo, na pravo čarovniško noč, bomo organizirali že tradicionalen Halloween kostanjev jesenski piknik Šaleškega študentskega kluba. Začeli bomo ob 16. uri s peko kostanja in nadaljevali pozno v noč. V nedeljo, 31. 10., vas vabimo ob 20.00 v eMce plac in na fotografsko razstavo portretov z naslovom (de)Motions Gašperja Pintariča. Večina portretov je spontanih, dokumentarnih. Govorijo zgodbo o prepletanju slučajnosti trenutkov in objektivnim dokumentiranjem, ki se na koncu odraža kot subjektivni pogled fotografa. Portreti izražajo kompleksnost preprostosti in tako nakazujejo, koliko različnih zgodb se lahko preplete iz enega motiva oz. ene situacije. Vse ljubitelje biljarda želimo opomniti, da se bo v začetku novembra pričela tretja ŠŠK biljard liga, ki bo trajala predvidoma šest mesecev. Termin medsebojnih obračunov bodo fleksibilni. Več informacij o ligi vas čaka na naši spletni strani.

Želim vam lep vikend - ne pozabite izrezljati velike nasmejane buče. Ko pade mrak, prižgite svečke v bučah, oblecite maske duhov, pred vhodna vrata obesite strašljive balone.

■ **Nastja Stropnik Naversnik**

Ekскурzija v Celovec

V sredo, 13. 10., smo se učenci Osnovne šole Šalek, ki smo pri izbirnih predmetih turistična vzgoja ter zvezde in vesolje, odpravili v Celovec z namenom, da si ogledamo Minimundus in planetarij.

»Astronomi« smo si ogledali planetarij. Vse oči so bile uprte v kupolo, na kateri so se videli naše Osončje, planeti in zvezde. Skozi predstavitve smo spoznali planete, pristali na Marsu, obkrožili Jupiter ter kot pravi astronomi raziskali sestavo Urana. Naslednja predstavitev je govorila o vesolju onkraj našega Osončja. O vesolju, ki ga ne poznamo. Zdelo se nam je, kot da lebdim v kopici kometov, se sprehajamo po Mlečni cesti, ki vodi naravnost do črne luknje, ki vse »posrka« vase. Tako smo se vsi, vključno z našo učiteljico gospo Jožico Jurko znašli v žrelu te »pošasti«.

»Turisti« smo že od daleč videli Minimundus in komaj čakali, da si ga ogledamo. Takoj ko smo vstopili vanj, nas je pritegnila maketa sveta. Po poteh, ki so bile zarisane, pa smo se odpravili na celoten ogled. Všeč nam je bil Kip svobode, Eiffelov stolp, pred katerim smo se tudi slikali, nato pa smo videli maketo Blejskega otoka in gradu ter Narodno in univerzitetno knjižnico v Ljubljani. Bili smo zelo ponosni, da smo v tem delu našli tudi nekaj našega, nekaj, kar imamo v Sloveniji. Pritegnile pa so nas tudi druge znamenitosti, kot so Sydneyjska opera, Space Shuttle, cerkev sv. Petra v Rimu in podobno. Zelo zanimivi pa so bili mali vlakci, ki vozijo po Minimundusu, en vlakec je vozil avtomobilčke, drugi tovor, tretji vlakec je bil potniški ... Makete so nas resnično pritegnile, zato smo želeli vedeti, iz česa so narejene. Naš učitelj gospod Jožef Kukovič nam je vse podrobno obrazložil in nas čez celoten ogled vodil kot prave turiste. Imeli smo se zelo lepo in ekskurzija nam bo ostala še dolgo v spominu. Vrnili smo se v Velenje v upanju, da bomo tako zanimivo ekskurzijo še kdaj ponovili.

■ **Maja Verdev in Blaž Oder, 9. A, Naja Mohorič, Pia Bračič in Janja Bračič, 9. B**

Primorje ni več bavbav

Nogometaši Rudarja spet v prvi polovici lestvice – V soboto v gosteh s Hit Gorico

Nogometaši Rudarja so z dobro in učinkovito igro prekinili neugodno tradicijo s Primorjem. Ajdovci so bili zadnjih pet sezon kot uročeni zanje. Na devetih tekmah so kar 5-krat zmagali in nobenkrat izgubili. Prav zato je bil tokratni spopad za velenjske nogometne rudarje z njimi zelo pomemben. Ne le zaradi prekinitve te negativne tradicije, ampak si trener **Bojan Prašnikar** z igralci predvsem zaradi slabega položaja na lestvici ni smel dovoliti novega, v tem primeru bi to bil že peti letošnji poraz. Ta bi jih povsem približal dnu lestvice, gotovo pa dodatno omajal njihova samozaupanje in zaupanje gledalcev vanje. Zato je bil Rudarjev trener po tekmi nadvse zadovoljen, čeprav ga je malce jezil prejeti zadetek ob koncu tekme.

Gostje so v prvih petnajstih minutah nevarneje zapretili, na srečo vratarja **Safeta Jahića**, ki je zamenjal poškodovanega **Bobana Savića**, in to zelo uspešno, je bil žoga **Aleha Čoralića** zletela ob desni vratnici na zunanji strani, ta igralec pa je bil nenatančen tudi pri strelu z glavo. Nato pa v 18. minuti prosti udarec z desne strani z razdalje **Roka Roja**, ki je na tej tekmi veliko pretekel. Nihče ni poskušal zaustaviti leta žoge, neuspešen je bil tudi vratar, ki se je vrgel proti njej, a je bila prehitra, udarila je v travo in se odbila v mrežo. Do konca prvega dela je ostalo pri tem izidu, saj domači nekaj priložnosti (**Uroš**

Rok Roj, spredaj, prvi načel gostujočo mrežo

Koron, Dejan Djermanović, Damjan Trifković) niso znali spremeniti v drugi zadetek. Še najbliže je bil Roj, ki pa je zadel desno vratnico. Pri ajdovcih pa bili lahko nekaj več iztržila **Željko Tomić** in **Tim Lo Duca**, vendar se je bil strelu prvega na pravem mestu vratar Jahić, drugi pa je žogo poslal mimo okvirja vrat.

Tudi v drugem polčasu so nekoliko živahneje začeli gostje, a se je z dvema lepima obrambama spet delo je ostalo pri tem izidu, saj domači nekaj priložnosti (**Uroš**

učinkovito akcijo. Po podaji **Mirsada Mešića** (to je bila njegova najboljša igra po poškodbi) z leve strani pred drugo vratnico je Trifković kot na krožniku prejel žogo in jo povsem neoviran preusmeril med vratarjem in desno vratnico v mrežo. Zmago je potrdil Djermanović. Dobil je žogo pred kazenskim prostorom in nato spretno ušel gostujočima branilcema **Vladimirju Ostojicu** in **Luki Škrbini**, se zanašal sam pred vratarjem, ki mu je stekel naproti, zaman, saj je trenutno Rudarjev najboljši strellec žogo

neubranljivo poslal pod prečko. Primorci so na koncu, ko so domači branilci zaigrali preveč sproščeno, le dosegli častni izdelek, kar je za trenutek pokvarilo Prašnikarjevo razpoloženje: Gledalci pa jim tega niti niso zamerili, kajti v bodoče gotovo ne bodo več tako spoštljivi do Ajdovcev, kot so bili doslej.

Bojan Prašnikar: »Končno smo enkrat dosegli prvi zadetek, da ni bil prvi strel proti našemu vratarju gol. Primorje je potem želelo narekovati ritem igri, s čimer je nam odprlo ogromno prostora v napadu. Na žalost smo to še premalo izkoristili in več lepих priložnosti napravili. Ko pa sem že mislil, da bom lahko rekel, končno nismo prejeli zadetka, se je zgodilo že videno na nekaterih prejšnjih tekmah. Po veliki napaki so gostje dosegli častni gol. Ne glede na to, danes je najbolj pomembna zmaga, po kateri smo lahko veliko bolj mirni, kot bi bili, če ne bi prekinili te neugodne tradicije in doživeli nov poraz.«

Kelenc prvič v soboto?

Rudarjev trener je načrtoval, da se bo na tej tekmi prvič v Rudarjevem dresu predstavil 24-letni Ptujčan **Doris Kelenc**, ki je prejšnji teden postal Velenjčan do konca te tekmovalne sezone. Vendar mu je to preprečila lažja poškodba na treningu dan pred tekmo. Takšnega igralca so po Prašnikarjevih začeli iskati takoj po odhoda (po 3. krogu) Roka Kronavetra v Nemčijo. Tudi Kelenc je želel v Nemčijo. Med zadnjim prestopnim rokom je bil v enem od drugoligaških klubov, vendar pa se ni dogovoril za podpis pogodbe in vrnil se je v Slovenijo.

■ vos

Vrnitev odpisanih

Bodo Šmarčani ali zmagoviti niz?

Z ne prevelikim upanjem na uspeh so Šmarčani odšli na vroče gostovanje v Kidričevo. Še kako je pekel boleč poraz v prvem delu (0:4) na domačem igrišču. Toda začetne minute so pokazale, da se Šmarčani ne bodo zlahka predali, saj je že v 4. minuti nevarno zapretil **Alen Mujanović**. Nekaj skrbi je gostom povzročal vratar **Tadej Pusovnik**, ki je vidno šepal, rezervnega pa Šmarčani niso imeli. Mogoče je ravno zaradi tega

Alen Mujanović se veseli zadetka

obramba delovala bolj koncentrirano in domači so le težka pripravili kakšno akcijo. Zato pa je šlo bolj od nog gostom. V 14. min je iz prostega strela s kakšnih 30 m s silovitim strelom **Senad Jahić** »prebil« domačega vratarja za 1:0. Šmarčani igrali zelo zrelo in pametno. Niso se spuščali v brez glav boj, ampak so potrpežljivo čakali na spodrslejše favoritov. V 40. minuti pa so izvedli izvrstno kombinacijo in stari lisjak Mujanović se znajde v takšnih situacijah in vodstvo z 2:0. Jalovi napadi domačih so zaključili polčas, začetek drugega pa je bil spet po željah gostov. Iz kota z desne strani je podano žogo s skokom pod oblake v mrežo zmedenih domačinov zabil **Tilen Kompan** in res presenetljivih 3:0. Nič ni pomagalo negodovanje domačih »kibicev« in menjave v majavih vrstah Aluminija, ki so bili še naprej precej nemočni. Res so prevzeli pobudo, vendar je šmarška obramba zdržala do 61. minute, ko je bil izid zmanjšan na 1:3. Minute do konca so se vlekle, domači so sicer kar precej poizkušali, vendar gostujoča zelo homogena in usklajena obrambna vrsta ni več klonila, pa čeprav je 5 minut pred koncem Kompan moral že na prhanje.

Na koncu nepričakovan, a toliko bolj zaslužno zmagoslavje Šmarčanov. Mogoče presenečenje le za tiste, ki si srečanja niso ogledali v živo.

V nedeljo Šmarčani gostijo ekipo iz Šenčurja. Upamo, da bodo uspeli zadržati dobro formo zadnjih krogov.

■ AP, Foto: S. Vovk

Še drugič razočarali

Trener Šoštanjčanov **Ervin Polovšak** je že po zmagi v Šoštanju pro-

ti ekipi Podvincev opozarjal na slabši pristop svojih nogometašev, ki bi se lahko odrazil tudi na rezultatu. To se je na žalost šoštanjskih ljubiteljev nogometa zgodilo že na naslednji tekmi v Rogaški, kjer so izgubili z 1:3.

Ekipa GIC Gradjenj Rogaške je

povedla že v sedmi minuti. V prejšnjih srečanjih so Šoštanjčani tudi zaostanek znali obrniti sebi v prid v nadaljevanju tekme, tokrat pa so hitro prejeli še drugi gol, saj je bilo po pol ure igre že 2:0.

Že v prvi minuti drugega polčasa so gostitelji povišali svoje vodstvo na 3:0 in se tako lahko praktično že veselili svoje četrte zmage v letošnjem prvenstvu. Šoštanjčanom je osem minut pred koncem srečanja uspelo zadeti častni gol, zadel je **Umihanič**, ki je tako postavil končni izid.

Kljub porazu Šoštanjčani ostajajo na drugem mestu, še vedno imajo občutno prednost pred naslednjimi, prvouvrščenimi Zavrč pa jim je

ušel že za šest točk.

Do konca jesenskega dela prvenstva so še trije krogi, v soboto ob 14. uri v Šoštanju gostujejo Koroške gradnje. Šoštanjčani upajo na bučno podporo s tribun in upajo, da bodo pred svojimi zvestimi navijači uspeli najti formo in igro, ki jih krasila v prvih krogih letošnjega prvenstva.

Kljub drugem letošnjem porazu so Šoštanjčani zadržali drugo mesto (24 točk), toda Zvrč, ki je v gosteh z 1:0 premagal Šmarje, je prednost pred njimi povišal na šest točk.

■ TR, foto vos

Na sliki spredaj: Matic Hudarin in Željko Spasojevič

Zlatorog boljši od Elektre

Košarkarji Elektre Šoštanj so v drugem krogu lige Telemach v prvi letošnji tekmi pred domačim občinstvom izgubili z ekipo Zlatoroga Laško s 6:57. Nizek končni izid je odraz dobrih, čvrstih in agresivnih obramb na obeh straneh in tudi kar nekaj nepazljivosti v napadu, predvsem na domači strani.

Obe ekipi sta začeli precej nervozno. Šoštanjčani so prvi koš iz igre dosegli v četrti, gostje pa trojko šele v šesti minuti, tako da je bil po šestih minutah igre izid na semaforju komaj 3 : 2 za Laščane.

V prvem delu si nobena ekipa ni priigrati občutnejše prednosti, rahlo pobudo so imeli gostje, vendar so jih Šoštanjčani do polčasa ujeli in na odmor odšli s točko prednosti (24:23).

V tretjem delu igre so si Laščani priigrali nekaj

točk naskoka. Kar trikrat so Laščani zadel trojko v zadnji sekundi napada – to pa so koši, ki lahko nasprotnika dotolčejo. Domači so se sicer še trudili, a jim ni več uspelo ujeti razigranih gostov, v napadu pa so bili košarkarji Elektre premalo aktivni, da bi lahko preliščili odlično obrambo gostov.

Pri Elektri je bil ponovno najbolj razpoložen **Miloš Miljković**, ki je dosegel 18 točk, pri Zlatorogu jih je **Panič** dosegel 20.

Dušan Hauptman, trener Elektre: »Tekmo smo izgubili v drugem polčasu, ko enostavno nismo našli rešitve za odlično obrambo košarkarjev Zlatoroga, v napadu pa smo bili povsem nerazpoloženi. Prav ta nerazpoloženiost je bila glavni razlog za poraz, ena odločilnih zadev pa tudi slab skok, ki smo ga izgubili s 43:32.«

Prvenstvo se nadaljuje že jutri (v petek), ko se

bo Elektra v Ljubljani pomerila z ekipo Parkljev.

S težavo ugnali Rogaško

Kar nekaj težav so imeli Šoštanjčani na prvi tekmi petega kroga pokala Spar z Rogaško v Šoštanju. Rogaška sicer nastopa v 1. B ligi, v lanski sezoni pa se jim je le za las izmuznilo napredovanje v elitno družino slovenskih košarkarskih ekip.

Odpor žilavih gostov so košarkarji Elektre Šoštanj strli šele v zadnjih minutah in tako slavili s 77:74, za napredovanje pa so morali uspešno odigrati tudi na povratni tekmi v torek v Rogaški Slatini, saj v nadaljevanje tekmovanja napreduje boljši v dveh medsebojnih srečanjih.

■ Tjaša Rehar

28. oktobra 2010

naš čas

ŠPORT

17

Še vedno brez poraza

Jutri v Rdeči dvorani derbi 8. kroga - Rokometaši Gorenja bodo gostili Koper

Rokometaši Gorenja so kljub tekmi manj tudi po 7. prvenstvenem krogu na vrhu prvenstvene lestvice in doslej še edino neporaženo moštvo. Skupaj s Koprom imajo 12 točk, prav moštvo z Obale pa bo jutri, v petek, ob 19.30 gostovalo v velenjski, Rdeči dvorani. To bo prvi veliki derbi Velenčanov in tem prvenstvu, saj so tekmo s Pivovarno Laško na željo Celjanov predstavili na 17. november.

Skratka, v Ribnici so si priigrali že šesto letošnjo zmago (30:28).

Začetek tekme je bil precej napet, saj so Velenjčani iz dveh izdelanih akcij dvakrat zgrešili in s tem omogočili Ribničanom vodstvo z 2:0. V nadaljevanju so popravili svojo strelsko statistiko in razliko nadoknadili ter povedli. V 19.

S pokalne tekme z Mariborom (foto vos)

minuti je domači trener **Mirko Toplak** zaradi naleta Velenjčanov vzel minuto odmora, vendar to ni zaustavilo razigranih gostov. Najbolj razigran v prvem delu tekme je bil **Klemen Ceh**, ki je kar 6-krat zatresel mrežo **Mustafe Torla**, Velenjčani pa so imeli prednost kar petih zadetkov (17:12).

A se gostitelji kljub velikemu zaostanku niso predali. Zaigrali so nadvse zaveto in se rezultatsko vse bolj približevali nasprotniku. A niso povsem uspeli in trener **Branko Tamše** je skupaj s svojimi igralci tekmo mirno pripeljal do nove zmage.

Svežina vetra

V vrhove Planinske zveze Slovenije (PZS) je, kot vemo, zavel po majskih volitvah, nov, svež veter. V tem času, čeprav so bile vmes počitnice, so vzklila nova semena, od katerih se nadejamo dobrih plodov. Seveda je to odvisno predvsem oz. tudi od nas samih.

Tako smo se konec septembra v Osnovni šoli Žalec zbrali kar trije najvišji predstavniki PZS, načelnica Savinjskega meddržavnega odbora (SMDO) ter veliko predsednikov planinskih društev (PD) in njihovih predstavnikov. Na srečanju smo se predvsem seznanili z aktualnimi informacijami iz dela PZS in izhodišči za njen nov statut. O spremembah obstoječega Statuta PZS bomo 4. decembra 2010 odločali na skupščini PZS v Celju.

V začetku oktobra smo se v planinskem domu na Brnci v organizaciji S MDO in PD Liboje na vsakoletnem srečanju sestali gorski stražarji in varuhi gorske narave. V uvodnem delu smo ob letu »biotske pestrosti« prislunhili zanimivemu predavanju o pestrosti rastlin. Ob prisotnosti ključnih oseb iz tega področja iz PZS in S MDO smo pregledali uspešnost delovanja v preteklem mandatu in se zazrli v prihodnost, saj bodo tudi tu potrebne volitve.

Malo kasneje so se v planinskem domu na Homu v Savinjski dolini sestali vodniki S MDO, kamor so v večini prišli po zanimivem prečanju Kamnika, ki neopazno skriva marsikatero zani-

Del udeležencev orientacijskega tekmovanja v Vinski Gori. (Foto: Mitja Oštir)

mivost. Na srečanju so glavna tema bile volitve v nov odbor vodnikov S MDO, ki so jih uspešno opravili.

Isti dan je v organizaciji PD Vinska Gora v svezem, sončnem sobotnem dopoldnevu, potekalo orientacijsko tekmovanje Lige Smrekovec, ki se ga je udeležilo dvajset tekmovalnih ekip. Največ, kar je pohvalno, se jih je udeležilo iz Zgornje Savinjske doline. Z uspešnostjo tekmovanja so bili zadovoljni tako udeleženci kot organizatorji.

Tako kot je zaprla vrata (večina) planinskih koč v visokogorju, tudi PD zaključujejo z izle-

ti in se spuščajo v nižine. To pa ne pomeni, da ne bodo aktivna, saj je dela vedno preveč, z umiranjem narave pa se upočasnjuje tudi korak. Naj bo ta varen prav na vseh poteh!

■ **Marija Lesjak**

Kam na izlet?

Sobota, 30. 10.: Mirna gora (Sekk. Premogovnik PD Velenje). VABLJENI!

Gladka zmagla Šoštanja Topolšice

Potem ko so v prvem krogu izgubili v Škofji Loki, so odbojkarji Šoštanja Topolšice v prvi tekmi pred domačimi gledalci prikazali povsem drug obraz. Z izvrstno igro na vseh igralnih mestih so povsem nadigrali ekipo Črne in ob koncu slavili s 3 : 0. Gostom so oddali vsega 16, 13 in 14 točk v posameznem nizu in se tako zasluženo veselili prve letošnje prvenstvene zmage.

Varovanci **Maksa Kotnika** so pokazali odlično igro tako na mreži kot v polju, izkazali so se tudi pri začetnih udarcih in v bloku ter pokazali, da upravičeno računajo na vrh lestvice.

Med tednom so Odbojkarji Šoštanja Topolšice odigrali tudi pokalno srečanje v Kanalu s Salonitom Anhovo in pričakovano izgubili z 0 : 3. Predvsem v drugem nizu so se dobro upirali favoriziranemu domačinom in osvojili 22 točk, Kanalci pa so prepričljivo dobili prvi in tretji niz, tako da na povratni tekmi v Šoštanju, ki je bila včeraj (v sredo), verjetno niso imeli pretežkega dela in se uvrstili v četrtfinale tega tekmovanja.

Državno odbojgarsko prvenstvo se nadaljuje v soboto, 6. novembra, ko se bodo v lokalnem derbiju v gosteh pomerili z Braslovčami.

■ **TR**

Imenitna sezona

V naši državi je za mnoge zelo privlačen tudi motošport, predvsem hitrostni motociklizem, kamor spada tudi minimoto. Ljubitelji tega športa z našim območju povezani tako imenovano Savinjsko-Saleško moto društvo MACH, ki ima eno vozniko in 16 voznikov. Po velikosti se uvrščajo med večje klube v državi, v samem državnem vrhu pa so tudi glede na dosežene rezultate. Prejšnji mesec se je končala zadnja dirka v amaterskem prvenstvu države v minimotu, mini motardih, skuterjih in starodobnih

Člani tega društva pa se lahko pohvalijo, da imajo v skupnem seštevku kar tri državne prvake v minimotu in državnega prvaka v klasi starodobnikov C1.

Z nedavno dirko v Krškem so državni prvaki društva v skupnem seštevku postali Lokovičani **Til Čeh** (klasa AP otroci), **Teo Čeh** (klasa AP 1), **Pavel Čeh** (klasa AP open 2) in **Matej Rakun** iz Varpolja (klasa starodobniki C1). Gaberčan **Marko Vršnak** (na sliki prvi z leve), ki pa tekmuje za domžalski klub, pa je državni prvak za leto 2010 med starodobniki do 75 kub. cm.

Tako so igrali

1. SNL, 14. krog

Velenje - Primorje 3:1 (1:0)
Strelci: 1:0 Roj (18.), 2:0 Trifković (60.), 3:0 Djermanović (85.), 3:1 Tomič (90.).
Rudar Velenje: Jahič, Jeseničnik, Novaković, Cipot, Korun, Trifković (od 83. Grbič), Mešič, Djermanović (od 90. Mujaković), Roj (od 75. Metelka), Tolimir, Dedič.
Drugi izidi: Nafta Lendava - Maribor 0:2 (0:0), Hit Gorica - Luka Koper 2:2 (0:1), Rudar Velenje - Primorje 3:1 (1:0), Olimpija Ljubljana - Celje 1:0 (0:0), Triglav Gorenjska - Domžale 1:3 (0:3)
Vrstni red: 1. Maribor 14 - 34, 2. Domžale 14 - 29, 3. Nafta 14 - 23, 4. Luka Koper 14 - 18, 5. Rudar 14 - 16, 6. Hit Gorica 14 - 16, 7. Primorje 13 - 15, 8. Olimpija 14 - 14, 9. CM Celje 14 - 13, 10. Triglav 13 - 11.

2. SNL, 12. krog

Aluminij - Šmartno 1928 1:3
0:1 Jahič (14), 0:2 Mujanović (40), 0:3 Kompan (47), 1:3 Ronžonja (61).

Šmartno 1928: Pusovnik, Jahič, Kramar, Omerović, Kompan, Babič, Mahmutović, Jelen (od 76. Jamnikar), Vasič (od 66. Plesnik), Podgoršek, Mujanović (od 82. Podbrežnik). Trener: Stanko Božičević.
Drugi izidi: IB Interblock - Labod Drava 1:2 (0:1), Krško - Dravinja Kostroj 1:0 (1:0), Aluminij - Šmartno 1928 1:3 (0:2), Bela krajina - Mura 05 4:1 (2:0), Roltek Dob - Garmin Šenčur 2:2 (0:1).
Vrstni red: 1. Bela krajina 12 - 21, 2. IB Interblock 11 - 21, 3. Aluminij 12 19, 4. Dravinja Kostroj 12 - 19, 5. Labod Drava 12 - 18, 6. Garmin Šenčur 12 - 15, 7. Krško 12 - 15, 8. Mura 05 11 - 14, 9. Roltek Dob 12 - 12, 10. Šmartno 1928 12 - 10.

Štajerska nogometna liga, 10. krog

GIC Gradnje Rogaska - Šoštanj 3 : 1 (2 : 0)
Šoštanj: Mušič, Bulajič, Filipović, Kurnik, Rebernik (od 64' Avdič), Softič

(od 73. Gegič), Vukančič, Vejzović (od 64. Umihanič), Linič, Spasojevič, Špacapan
Strelci: 1:0 Tadiña (7), 2:0 Drofenik (28), 3 : 0 Kržanec (46), 3 : 1 Umihanič (82)
Vrstni red: 1. Zavrč 30, 2. Šoštanj 24, 3. Pohorje, 4. Tehnotim Pesnica oba po 19, 5. Boč, 6. Peca oba po 14, 7. Šmarje pri Jelšah, 8. Marles hiše oba po 12

1. SRL, 7. krog

Ribnica Riko hiše - Gorenje Velenje 28:30 (12:17),
Gorenje: Bežjak 3, Rutar, Cehte 8, Miklavčič 2, Musa 4, Štefanič, Golčar 4, Šoštarčič, Novak, Gams, Bajram, Nosan, Šimič 9. Trener Branko Tamše.
Izključitve: Gorenje 6 minut, Ribnica 4. Sedemmetrovke: Gorenje 6/5, Ribnica 4/4.
Drugi izidi: Celje Pivovarna Laško - Slovenj Gradec 45:20 (22:11), Trimo Trebnje - Loka 37:32 (16:17), Cimos Koper - Šmartno Herz Factor banka 35:25 (19:12), Maribor Branik - Slovan 26:27 (15:13), Krka - Jeruzalem Ormož 31:23 (16:12)

1. Cimos Koper 7 tekem - 12 točk, 2. Gorenje 6 - 12, 3. Celje Pivovarna Laško 6 - 10, 4. Trimo Trebnje 7 - 8, 5. Krka 7 - 8, 6. Loka 7 - 7, 7. Maribor Branik 7 - 7, 8. Slovan 7 - 4, 9. Ribnica Riko hiše 7 - 4, 10. Jeruzalem Ormož 7 - 4, 11. Slovenj Gradec 7 - 4, 12. Šmartno Herz Factor banka 7 - 2.
Pari prihodnjega kroga (6. novembra): Jeruzalem Ormož - Šmartno Herz FB, Gorenje Velenje - Cimos Koper, Slovenj Gradec - Ribnica RH, Loka - Celje PL, Slovan - Trimo Trebnje, Krka - Maribor Branik

Pokal Pivovarne Union, osmina finala

Gorenje Velenje - Maribor Branik 38:29, Bežjak 2, Rutar, Cehte 6, Miklavčič 3, Musa 2, Štefanič 4, Golčar 9, Šoštarčič 3, Gams 1, Bajram 2, Nosan 1, Šimič 5.
Drugi izidi: Dobova - Ribnica Riko hiše 32:49 (16:24), Alples Železniki - Celje Pivovarna Laško 15:43, Moškanjci-Gorišnica - Slovan 24:37, Krško - Krka 37:25, Loka - Cimos Koper 26:31, Škofljica - Grosuplje 32:21, Brežice - Trimo Trebnje 22:44

1. A državna rokometna liga, ženske (1. Liga z' dežele) - 6. krog

ŽRK Celjske mesnine - ŽRK Veplas Velenje 30:23 (14:14)
ŽRK Veplas Velenje: Novaković (17 obramb), Vajdl 2, Jaušovec 1, Naglič 1, Nakič, Hrmčič, Halilović 6(1), Čater 1, Hofinger 9, Fatkič 3(2), Perše, Kumer, Simič, Sešel. Trenerka: Snežana Rodič.
Sedemmetrovke: Celje 3 (3), Veplas Velenje 3 (4).
Izključitve: Celje 6 minut, Veplas Velenje 10 minut.
Drugi izidi: Žalec - Mlinotest Ajdovščina 32:44 (19:21), Mercator Tenzor Ptuj : Krka 31:29 (13:17), Zagorje GENH : Piran Vrtovi Istre 32:24 (17:11), Casino Izola - Krim Mercator 26:46
Vrstni red: 1. Zagorje GENH 6 tekem - 11 točk, 2. Krim Mercator 5 - 10, 3. Mercator Tenzor Ptuj 6 - 8, 4. Olimpija 5 - 7, 5. Mlinotest Ajdovščina 5 - 6, 6. Krka 5 - 4, 7. Piran Vrtovi Istre 6 - 4, 8. Celje Celjske mesnine 5 - 4, 9. Casino Izola 5 - 2, 10. Veplas Velenje 5 - 2, 11. Žalec 5 - 0

Liga Telemach, 2. krog

Elektra Šoštanj - Zlatorog 46 : 57 (35: 41, 24 : 23, 6 : 11)
Elektra Šoštanj: Bukovič, Horvat 6 (3-4), Vidovič 3 (1-2), Čosič, Jeršin 5 (1-2), Bilič, Lelič 8 (3-4), Lekič, Miljkovič 18 (6-9), Nuhanović 6 (4-6)
Vrstni red: 1. Šentjur, 2. Hopsi oba 4, 3. Helios Domžale, 4. Elektra Šoštanj, 5. Geoplin Slovan vsi po 3, 6. Zlatorog (-1), 7. LTHcast Mercator, 8. Maribor Messer vsi po 2, 9. Parklji (-1) 1

2. DOL moški, 2. krog

Šoštanj Topolšica - Črna 3 : 0 (16, 13, 14)
Šoštanj Topolšica: Bevc, Globačnik, Žnider, Lipovac, Krajnc, Golob, Nastič, Boženk, Ledinek, Pavič, Menih, Ačimovič, Sovinek, Kugonič, Sečki
1. SIP Šempeter, 2. Hoče, 3. KEKO Oprema Žužemberk, 4. Lubnik vsi po 6, 5. Šoštanj Topolšica, 6. Marchiol Vodi II oba po 3, 7. Črna, 8. Fužinar Metal Ravne, 9. ZM Braslovče, 10. TAB Mežica vsi 0

Policisti prosijo za pomoč

Polzela, 21. oktobra - Na parkirišču trgovine Mercator na Polzeli se je v četrtek okoli 11. ure zgodila prometna nesreča, v kateri se je lažje poškodovala 82-letna peška. Zaradi razjasnitev okoliščin prometne nesreče policisti morebitne očividce prosijo, da pokličejo na telefonsko številko Policijske postaje Žalec oziroma na številko 113. Za informacije še posebej prosijo voznico manjšega modrega vozila, ki je s poškodovano peško po nesreči govorila na parkirišču.

Voznik motornega kolesa huje poškodovan

Žalec, 21. oktobra - Žalski policisti so v četrtek okoli poldneva obravnavali prometno nesrečo, ki se je zgodila pri naselju Latkova vas.

V njej se je huje poškodoval voznik motornega kolesa. Nesreča se

je zgodila, ko je 42-letna voznica osebnega avtomobila, ki je vozila iz smeri Orle vasi, v križišču s prednostno cesto, ko je zavijala levo proti Šempetru, trčila v 62-letnega voznika kolesa z motorjem. Ta je pri trčenju padel.

Zdravniško pomoč sta iskala sama

Velenje, 21. oktobra - V četrtek popoldan sta na magistralni cesti pri bencinskem servisu na Selu voznik tovornega vozila s priklopnikom trčil v voznico osebnega avtomobila. Pri trčenju sta se lažje poškodovala voznica in njen sopotnik. Zdravniško pomoč v dežurni ambulanti sta iskala sama.

Zasegli so mu avto

Velenje, 23. oktobra - V soboto popoldan so policisti na Preloški cesti ustavili voznika osebnega avtomobila. Vozil je brez vozniškega dovoljenja in pod vplivom alkohola. Zaradi predkaznovanosti so mu avto zasegli.

Majhne in velike »lopovščine«

Velenje - V ponedeljek, 18. oktobra, je učenki na OŠ Livada, neznanec odtujil mobilni telefon. Iz podetažnega parkirišča v prodajnem centru Mercator v Velenju sta v četrtek, 21. oktobra, izginila dva daljinska upravljavca za samohodno dvizžno platformo, vredna 4.000 evrov. Isto popoldne je iz torbice odložene na stolu lokala Mozaik na Titovem trgu, izginila denarnica z vsebino, v petek, 22. oktobra, se je enako zgodilo v OŠ Gustava Šiliha in telovadnici Centra športne medicine na Prešernovi cesti, v ponedeljek, 24. oktobra, pa tudi v garderobi kegljišča v Šoštanjju. V nedeljo, 24. oktobra, je neznanec poskusil krasti iz osebnega avtomobila znamke renault megane na Stantetovi cesti v Velenju. Po vlovu v avto je odklopil in vzel računalnik, odklopil akumulator in kraj zapustil.

Ukradli golfa

Velenje, 25. oktobra - V ponedeljek ponoči je bil na parkirišču pri glavni pošti na Kidričevi cesti v Velenju ukraden osebni avto znamke golf plus serija 5, srebrne barve, registrskih oznak CE RZ - 739, vreden 11.000 evrov. Blizu kraja tatvine avtomobila, sta bili z drugega vozila ukradeni registrski tablici CE 44 - 08E.

V eni uri izginilo več tisoč evrov

Velenje, Polzela, 25. oktobra - Kriminalisti so v ponedeljek obravnavali vlom v stanovanje v stanovanjskem bloku na Stanetovi cesti v Velenju. Vlomilec si je vzel eno uro čas, vlomil v stanovanje, ga premetal in odnesel več tisoč evrov ter masovno veržico.

Vlomljeno pa je bilo tudi v stanovanje na Polzeli. Iz stanovanja je vlomilec odnesel prenosni računalnik, fotoaparata, smučarsko bundo in nekaj zlatnine.

Iz policistove beležke

Nadlegovanje po telefonu

V torek, 19. oktobra, je fant prijavil bivše dekle, ker ga je ta nadlegovala po telefonu. Njeno nadlegovanje je bilo ponižujoče, zato so policisti dekletu izstavili račun.

Kuril elektro kable

V bližini bivšega odlagališča, je občan kuril odpadne elektro kable. Ker je tako početje prepovedano po zakonu o gozdovih, so policisti napisali globo.

Prodajal tabletke

V četrtek, 21. oktobra, popoldne, je na Cankarjevi v Velenju moški prodajal tabletke, ki so na seznamu prepovedanih drog. Policisti so mu tabletke zasegli, zasegli pa so mu tudi vrečko z marihuano.

Soseda udarila sosedo

V četrtek, 21. oktobra, je v Šoštanjju, v večstanovanjski zgradbi na Cesti talcev, soseda udarila sosedo. Kršiteljci so policisti

napisali plačilni nalog. Ta pa je dva dni kasneje, v soboto, seznanila policiste, da jo prejšnja oškodovanka po mobilnem telefonu nadleguje z SMS sporočili. Zdaj lahko plačilni nalog pričakuje tudi ta. Si bosta zdaj »bot«?

Ugriznil ga je pes

V petek, 22. oktobra, dopoldne, je pri pobiranju smeti v Vinski Gori delavca ugriznil pes. Lastnik psa dobi po pošti odločbo o prekršku.

Pri pregledu živine so ga pretepli

V petek, 22. oktobra, je prišlo do pretepa v Skornem pri Šoštanjju. 62-letni občan se je kot vabljeni udeležil inšpekcijskega pregleda živine. Najprej z besedami, potem pa še s pestmi, ga je napadel 55-letni domačin. Spor se je nadaljeval naslednji večer, ko se je zgodilo enako. Kršitelja časa kazenska ovadba.

Z nožem nad znanca

V četrtek, 21. oktobra, je pred stanovanjskim blokom na Foito-

vi v Velenju 30-letni znanec z nožem poškodoval 26-letnega znanca. V dežurni ambulanti so ugotovili, da mu je prizadejal lažje telesne poškodbe.

Po sporu sta ga pričakala

V nedeljo, 24. oktobra, v jutranjih urah, so se trije znanci prepirali v Šoštanjju. Prepir se ni končal z besedami in tam, kjer je potekal, v lokalu Kamra. Dva udeležena prepira sta namreč tretjega pričakala pred stanovanjsko zgradbo na Kajuhovi in ga pretepla. Policisti so pretepenega napotili v dežurno ambulanto, o dejanju pa še zbirajo obvestila.

Pretepla sta ga na delovnem mestu

V nedeljo, 24. oktobra, so policisti posredovali v lokalu Skalca na Šmarški cesti v Velenju, kjer sta 23 in 29 letna moška, stara znanca policije, v skladišču in kuhinji tepla 26-letnega zaposlenega v lokalu. Po tepežu sta odšla, pretepeni pa je iskal zdravniško pomoč. Zoper oba bodo podali kazensko ovadbo za kaznivo dejanje nasilništva.

Z leseno palico nad svaka

V nedeljo, 24. oktobra, zvečer, sta se na dvorišču stanovanjske hiše na Šlandrovi poti v Šoštanjju sprla svaka. 42-letni je v prepiru z rokami in lesno palico pretepel 48-letnega svaka, nato pa poškodoval še njegov osebni avto. Poškodovanemu so rane najprej oskrbeli v dežurni ambulanti, od tam pa napotili v celjsko bolnišnico.

Marihuana prr policistih

V nedeljo, 24. oktobra, so policisti pri postopku v Šaleku mlajšemu moškemu zasegli devet zavitkov marihuane ter delno pokajen joint, ki sta ga kadila z vrstnikom.

Udaril jo je v mestu

V ponedeljek, 25. oktobra, zvečer, je v dežurni ambulanti iskala zdravniško pomoč mlajša Velenjčanka. V mestu jo je med preprirom udaril znanec in ji prizadejal lažje telesne poškodbe. Zdravniki so jo napotili v Bolnišnico Celje, policisti pa so kršitelju napisali plačilni nalog.

Je nemški ovčar vaš?

V začetku oktobra se je k stanovanjski hiši v Paki pri Velenju zatekel nemški ovčar, star okoli deset let. Policisti so ga predali delavcu zavetišča Zonzani, kjer ga lahko lastnik prevzame.

V Velenju 21 varnih točk

Velenje, 22. oktobra - Varna točka je prostor, kamor se lahko zatečejo otroci in mladostniki, ki se znajdejo v kakršnihkoli težavah in stiskah. Točka je označena z nalepko, tam kjer se nahaja, pa so prisotni odrasli, ki mladim v stiski svetujejo in pomagajo. V Mestni občini Velenje so letos jeseni v sklopu projekta otrokom prijazno Unicefovo mesto pripravili novo zloženko o varnih točkah. Varne točke so sedaj razširili tudi na obrobje mesta Velenje in tako število točk iz dosedanjih 15 lokacij iz leta 2008 povečali na 21 lokacij. Vse varne točke so označene na zemljevidu v zloženki.

Zloženko so posredovali vsem velenjskim osnovnošolcem. Delili jih bodo tudi na Policijski postaji Velenje, Centru za socialno delo Velenje in v Zdravstvenem domu Velenje. Zloženka je objavljena tudi na spletni strani Mestne občine Velenje www.velenje.si (V središču).

Zimski čevlji in zimske gume

Piše: Adil Huselja

Pravilčno obarvana drevesa iz dneva v dan spreminjajo našo okolico in ustvarjajo čudovite odtenke pokrajine. Še posebej, kadar na njih posije jutranji, opoldanski ali večerni sončni žarki in ... Toda vsaka pravljica ima svoj konec. Nizke nočno-jutranje temperature iz dneva v dan obirajo jesensko listje in počasi napovedujejo mrzla zimska jutra. Zato je sedanjí čas ravno pravi, da v ospredje postavimo zimska oblačila in obutev. V zimskih čevljih se bomo počutili veliko bolje, saj nas ne bo zabelo v noge, na zasneženem ali poledelem asfaltu ali drugi podlagi pa nam ne bo drslo. O primernosti obutve bomo zagotovo še slišali ali prebrali v prihajajočih zimskih dneh, ko se bodo ob določenih dnevih travmatološki oddelki regijskih bolnišnic napolnili zaradi posledic padcev.

Poleg zamenjave obutve, je čas tudi za zamenjavo letnih pnevmatik z zimskimi. Čeprav je do 15. novembra še nekaj časa je prav, da zamenjavo opravimo preden se pred avtomehaničnimi in vulkanizerskimi delavnicami ustvarijo dolge vrste čakajočih. Prve pošiljke snega, ki so je bili deležni v višje ležečih predelih ter temperature, nižje od petih stopinj Celzija so pokazatelj, da moramo pripraviti avto za zimske pogoje vožnje. Tako kot je od podplatov na čevlju odvisno ali bomo hodili ali se bomo drsali, je od pnevmatik odvisno kako bo naše vozilo stabilno na spolzkem, zasneženem ali poledelem vozišču. Sicer pa se tekalna plast letne pnevmatike pri temperaturah, nižjih od sedem stopinj Celzija, spremeni - otrdi. Zaradi tega je prijem pnevmatike na vozišču slabši, kar vpliva na stabilnost in daljšo zavorno pot vozila. Značilnosti zimskih pnevmatik so: tekalna plast je mehkejša, dežen tekalne plasti je prilagojen zimskih pogojem z večjim številom lamel in zarez ter posebno zmesjo tekalne plasti z dodatkom silike, ki v kombinaciji z novimi tehnologijami zagotavljajo boljši prijem na mokrem in spolzkem vozišču. Na ta način je zmanjšan kotalni upor, kar vpliva tudi na hrupnost vožnje ter porabo goriva. To vse velja, če zimske pnevmatike namestimo na vsa štiri kolesa. Kombiniranje z različnimi pnevmatikami; prepričanje, da je tudi štiri ali tri-milimetrski profil čisto dovolj ali celo nadejanje, da letos snega ne bo in da ni potrebe po zamenjavi pnevmatik, je »račun brez krčmarja«. Če pri čem, potem pri pnevmatikah velja, da le nove ali dobro vzdrževane pnevmatike omogočajo stabilnost vozila v slabih zimskih razmerah.

Na tržišču je ponudba precejšnja, zato si je treba pred nakupom vzeti čas, da lahko ugotovimo, kakšne pnevmatike sploh potrebujemo in da preverimo cene posameznih znamk, da ne kupimo mačka v žaklju. To zlasti velja za nakupe preko spleta oziroma od internetnih trgovcev in (priložnostnih) posrednikov. Ker so med pnevmatikami precejšnje razlike moramo sami presoditi ali res potrebujemo najdražje ali bodo dobre tudi tiste, ki niso zmagovalke posebnih testov. Pnevmatike se poleg znamk ločijo po cenovnih razredih, kakovosti, hitrostnih razredih, načinom vožnje (normalna-vsakodnevna ali športni način vožnje), katerim vozilom so namenjene itn. Vedeti moramo, da zimske pnevmatike imajo zakonsko določeno oznako M+S, kar sta začetnici angleških besed mud - blato in snow - sneg. Simbol snežink imajo pnevmatike, ki izpolnjujejo kriterije posebnih testov v zimskih razmerah in na ta način potrjujejo določeno raven kvalitete. Poleg ostalih oznak bodimo pozorni tudi na letnico izdelave, da jih ne kupimo iz kakšnih blagovnih rezerv ali da za ceno novih oziroma originalnih pnevmatik ne plačamo obnovljenih.

Zimske razmere zahtevajo prilagojen način vožnje, ne glede kakšne pnevmatike imamo in kakšno vozilo vozimo. Navkljub odličnim lastnostim pnevmatik ali različnim stabilizacijskim sistemom ali celo štirikolesnim pogonom pri vse bolj številnih cestnih in »ta pravih« terenskih vozilih, moramo vedeti, da tudi najboljše ali najboljši imajo svoje omejitve. Zavedajmo se tega in ne nanašajmo se zgolj na srečo. Posledice so lahko tudi hujše. Zato je zamenjava letnih z zimskimi pnevmatikami prvi korak, da se varno prepeljemo čez zimo.

ONESNAŽENOST ZRAKA

V tednu od 18. okt. 2010 do 24. okt. 2010 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju Mestne občine Velenje, Občine Šoštanj in Občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂

od 18. okt. 2010 do 24. okt. 2010 (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Ugodnosti v mesecu novembru

Ob nakupu storitev:

- nega obraza ali nega telesa »Hiša na travniku« podarimo **15% POPUSTA**
- striženja podarimo **1 x OBLOGO ZA LAŠE**

Terme Dobrna
Navdihujemo življenje

t: 03 78 08 555
e: travnik@terme-dobrna.si
www.terme-dobrna.si

lepota, dobro počutje, zdravje in zadovoljstvo

Horoskop

Oven od 21.3. do 21.4.

Energijske v naslednjih dneh ne boste imeli na pretek, počutje tudi ne bo najboljšo, zato boste zagotovo še nekaj dni potrebovali veliko počitka. In tudi bolj zdravega načina življenja, saj ste končno ugotovili, da nihče ne bo poskrbel za vas in vaše počutje, če tega ne boste storili sami. Ob koncu tedna vas čaka veliko presenečenje, ki zna vaše življenje precej spremeniti. In to že v kratkem. Na spremembo se sicer po tistem pripravljajte že nekaj časa, vendar se bo sedaj izkazalo, da gre zares. Z večjimi nakupi še malo počakajte. Ni rebrno, da boste pričakovane evre tudi dobili. Vsaj kmalu ne.

Bik od 22.4. do 20.5.

Želeli si boste, da bi se vreme popravilo in da bi končno spet sijalo sonce. Slabo vreme v preteklih dneh namreč ni najbolje vplivalo na vaše počutje. Brezvoljnost, lahko ji rečemo tudi depresija, se bo nadaljevala še nekaj dni. V oktobru ni bilo veliko dni po vašem okusu, morda pa bo vreme novembra presenetilo tudi vas in boste spet več na svežem zraku. Zgodilo pa se bo vsaj delček tistega, kar ste po tistem računali in se bali, niste pa si hoteli na glas priznati, da se lahko zgodi. V naslednjih dneh vas zrajno prizadeti očitki ljudi, ki jih imate zelo radi, sploh, ker boste potrebovali zaščito in tolažbo, ne pa, da vam še kdo našteva vaše napake.

Dvojčka od 21.5. do 21.6.

Le še dobra dva meseca je do konca leta in pogled nazaj vam bo pokazal, da ste lahko z letošnjim letom res zadovoljni. Z inventuro dogodkov ste letos začeli precej zgodaj, a z razlogom. Predvsem zato, ker se pripravljate na nekaj velikih korakov v vaši prihodnosti, ki jih je treba načrtovati, saj na vrat na nos tokrat ne bo šlo. Zdelo se vam bo, da ste na čisto pravi poti, da jih tudi uresničite. Počutje pa ne bo najboljšo, za kar lahko krivite tudi pomanjkanje gibanja po prstem, saj si zase sploh ne znate več vzeti časa. Vseeno pa si ga boste za tistega, ki ga imate vsak dan bolj radi. Iskreno. Zvezde vam obljubljajo več pomoči na finančnem področju. Ker ste zadnje čase zelo zapravljivi, se vam bo odvalil kamen od srca.

Rak od 22.6. do 22.7.

Poslovno vam letošnji november ne bo najbolj naklonjen, kar ste vedeli že nekaj časa. Zato boste vsaj delno na to tudi pripravljeni. Čas, da si boste to priznali tudi na glas, pa ne bo najbolj primeren. Vaše potrebe in želje bo treba krepko omejit, dolg seznam želja pa več kot skrajšati. Veliko vam bo dalo misliti tudi čustveno življenje, saj se vam bo zdelo, da je prišlo do močne ohladičve čustev. In to ne le iz vaše strani. Zato boste v naslednjih tednih veliko bolj dojemljivi za nasprotni spol. Nezadovoljstvo v odnosu pač vodi tudi k spogledovanju, in tega bi se lahko zavedal tudi vaš partner. Pa se ne. Dajte mu vedeti, da tokrat mislite resno.

Lev od 23.7. do 23.8.

Tisti, ki ste si privoščili jesensko počitnice, ste se pravilno odločili. Izživite za vaše možgane bo v naslednjih dneh dovolj, če jih boste le imeli voljo prepoznati in se zabavati z njimi. Jesen bo namreč žal prinesla tudi utrujenost, nekaterim se bodo spet oglasile stare zdravstvene težave. Priznajte, da ste veliko krivi tudi sami. Ko je hudo, si vedno obljubite, da boste naredili več za svoje počutje, ko mine, pa na obljubo pozabite. Pa čeprav imate potem slabo vest. Partner bo vse bolj nestrpen, potrebnost ga počasi mineva. Sploh, ker od njega res veliko pričakujete. In tudi dobite, kar priznajte. Vračati pa skoraj ne znate.

Devica od 24.8. do 23.9.

Tako zadovoljni boste, da bi najraje čestitali sami sebi. Končno boste s svojim delom dokazali, da vam ni treba prav z nikomer tekmovati, zato tudi ne boste. Uživali boste v vsakem dnevu posebej, saj vam bo kristalno jasno, da ste na pravi poti. Če si boste nekopali preveč dela, se ne boste jezili. Opravili ga boste sproti, ali pa druge zadolžili, da ga opravijo. Imeli boste toliko energije, da boste poskušali življenje urediti in organizirati tudi drugim. Pri tem pa pazite, kako daleč v zasebnost vaših bližnjih boste posegali. Da ne boste na koncu za zaplete krivi kar vi! Pa čeprav vas vodijo le dobre želje in velika potreba pomagati, kolikor lahko.

Tehnica od 24.9. do 23.10.

Novica, ki bo do vas prišla v začetku novega delovnega tedna, takoj po praznikih, ne bo dobra. Če si boste želeli ali ne, tok dogodkov bo takšen, da bi se najraje za nekaj časa potuhnil pred svetom in predvsem ljudmi, ki vam veliko pomenijo. Že nekaj časa se vam zdi, da je napočil čas za spremembo. A se nekako kar ne boste mogli odločiti, da bi naredili odločen korak. Potem pa se vam bo zgodilo kar samo, brez da bi vi pokazali pravo voljo. Ko boste vrženi v to, da bo treba začeti plavati, boste to tudi storili. In to brez težav. Prvi koraki bodo malo težki, potem pa boste videli, da se da. Tudi, če vsi mislijo, da preveč tvegate, nikar ne odnehajte!

Škorpion od 24.10. do 22.11.

Skrbi se bodo delno izkazale za upravičene. Delno pa se boste končno pomirili, če hočete, tudi potolažili. Še naprej boste vztrajali pri novem načinu življenja, ki sicer ni lahek, ugotovljate pa, da vam zelo paše. Ukvarjanje s športom še nikomur ni škodilo, vi pa boste v tem začeli celo uživati. In to zelo. Partner vam bo izpolnil veliko željo in vam podaril danilo, ki bo za vas neprecenljivo. To bo hkrati zahvala za vse, kar ste zanj naredili v zadnjih tednih. In tega ni bilo malo. Delo pa bo treba še nadaljevati. A tega se ne bojite, ampak veselite. In zato boste že prve novembrske dni delavni kot mravljica. Rezultati bodo hitro tu!

Strelec od 23.11. do 21.12.

Zaradi neke odločitve vas bo glodala slaba vest. Izkazalo pa se bo, da ste se tokrat odločili čisto prav. Da se vam je posrečilo, še sami ne boste mogli verjeti, saj vas je že nekaj časa zvijalo v želodcu ob vsaki misli na to, kar vas čaka. V naslednjih dneh boste izvedeli tudi lepo novico, povezano z vašim ljubzenskim življenjem. Ne bo še za v javnost, zato se raje ugriznite v jezik, ko vas bo prijelo, da bi celemu svetu povedali, kako srečni ste. Dobro veste, da imate hudega nasprotnika, in da se vam zna zgoditi še marsikaj, kar lahko prekriža popolno srečo, ki jo boste čutili v teh dneh. Zdravje? Ne bo kaj hvaliti. Čas je, da obiščete specialista, saj samozdravljenje ne daje pravih rezultatov.

Kozorog od 22.12. do 20.1.

Nekaj napornih dni je pred vami. Čeprav vam vse, kar se pri vas doma dogaja v zadnjih tednih ne more biti všeč, vam bo v teh dneh lažje živeti z novim bremenom, ki vam ne pusti spati, pa tudi čez dan ste z mislimi velikokrat pri osebi, ki tokrat res potrebuje vašo podporo. Ob tem se boste znašli še v nezavidljivi finančni situaciji, saj se bo izkazalo, da bo nenaden, a nujen izdatek, precej velik. Če ne bo šlo takoj, boste zadeve malo preložili. Nič ne bo narobe, četudi v novo leto. Saj bo kmalu tu, vi pa boste imeli v teh dneh toliko dela, da vas ne bo prav nič motilo, če vse skupaj malo prestavite. Partnerju v tem projektu bo zelo ustrezalo.

Vodnar od 21.1. do 19.2.

Odločili se boste, da letos ne boste čakali na novo leto, ampak boste nekaj sprememb v življenje vnesli že v novembru. Ko boste doma razložili, kako si predstavljate prihodnost in stvari poskušali postaviti na pravo mesto, bo ogenj v strehi. Predlogo ste čakali, da bi lahko partnerja in sodelavce prepričali, da tokrat mislite resno. Najprej se vam bodo smejali, potem pa znajo biti tudi zopni. Sploh, ko bodo ugotovili, da boste vztrajali. To namreč marsikomu ne bo všeč, saj vsem okoli vas kar paše, da vedno popustite, ko se vam kdo upre. Ljudje so pač taki, da se velikokrat radi potuhnejo, sploh, ko je treba res delati. Lep konec tedna vas čaka. Sorodniki vas bodo spravili v dobro voljo.

Ribi od 20.2. do 20.3.

Ko bo že kazalo, da iz velikih idej in načrtov ne bo nič, se bodo stvari začele odvijati v vašo korist. Res je, da ste lahko zadovoljni že s tem, kar ste dosegli. Samozavest, ki ni vaša najmočnejša točka, pa bo v naslednjih dneh ključna, če želite, da se vam uresniči sanje. Čeprav boste imeli več dela kot sicer, si vzemite čas tudi za partnerja in prijatelje. Te zadnje čase res zanemarjate, kar vam zamerijo. Morda tudi zato, ker čutite, da se z vami nekaj dogaja. Utujenost sicer še ni znak bolezni, vseeno pa, če vas bo strah, raje obiščite zdravnika. S tem že predolgo odlašate. Kot tudi z iskrenim pogovorom s partnerjem, ki mu marsikaj zamerite, pa pustite, da se zamere le kopicijo.

Nagradna križanka Pentlja

	SESTAVIL PEPS	SLA, POZELEN- JE, AFEKT	KDOR KVARTA (EKSPR.)	SKUPNO IME ZA KATIONE IN ANIONE	ŠKIS, MOND IN PAGAT, SKUPAJ PRI TAROKU	MALEZUS- KA ZVEZNA DRŽAVA	SRBSKO MOŠKO IME, ALEKSAN- DAR
	PRIPADNI- CA NOMADSK. LJUDSTVA V RUSIJI					K	
	USTVARJA- LEC, AVTOR (KNJIZ.)					E	
	BULA POD KONICO JEZIKA					L	
	SLED RANJENE ŽIVALI					A	VINOROD- NA RASTLINA
Naš čas d.o.o.	ŠUMENJE POTOKA ČEZ BRZICE (NAR.)	NAPADA- LEC NA POLITIČNO OSEBO	IZRASTEK NA ROKI ALI NOGI SLOV. ŠPORT. PADALEC- BRANKO		STAR SLOVAN		
VERSKA USTANOVA KJER PREBIV. REDOVNICE					ZNAK, KI ZNEVA TON ZA POLTON	N	
					TEKOČI RAČUN	T	
ŽULJ OD OBUTVE (KNJIZ.)				AVTOKAMP PRI MALEM LOŠNJU		A	
				STAVBA ZA ŽIVINO			
SLOVENS. HUMANIST, ZDRAVNIK- ANDREJ (1490-1551)	P	E	R	L	A	H	
					POROČE- NA ZEMSKA TIPALKA PRI ŽUŽELKAH	N	
JEZERO NA FINSKEM				ESTONSKI POLTIK- MART			RAVNILO (ZAST.)
				AZJSKI BAMBUSNI MEDVED			NAOČNIKI
TOMAŽ TOMŠIČ				PRIPRAVA ZA VPEVANJE TRAVNIŠKA ZDRAVILNA RASTLINA			
Naš čas d.o.o.	ALBANEC, SIPTAR				HLADNO OROŽJE		
	NIZEK ZEMSKI PEVS. GLAS				OTOŠKA SKUPINA V ALEUTH		
POJEM DUŠE V BRAHMI- NIZMU				GRŠKA PESNICA IZ 4. STOL.		E	R
				ANTON VODNIK		I	N
VULKAN NA HAVAJIH				PUSČAVS- KA POKRAJJI V ETIOPIJI			A
RASTLINS- KA BODICA				UTELEŠEN. BOGA VIŠNJAVA V HINDUIZ- MU			

Pentlja Šoštanj
Koroška cesta 2, Šoštanj
Tel.: 03 5 881 630

Bogata izbira poslovnih in promocijskih daril ter daril za vsako priložnost v najnovejših modnih odtenkih pred prihajajočimi prazničnim decembrom!

Vaše zamisli oblikujemo in jim na vašo željo dodamo vašo poslovno noto..

Za veliko srečo so potrebne male pozornosti - mi jih imamo!

Potrudili se bomo, da boste z izbiro in postrežbo zadovoljni.

Izrezano geslo, opremljeno z vašim naslovom, pošljite na Naš čas, d. o. o.; Kidričeva 2 a, Velenje, s pripisom Pentlja, najkasneje do 8. novembra. Izrežali bomo tri nagrade: darilo v vrednosti 20, 15 in 10 evrov.

Nagrajenci nagradne križanke VZAJEMNA, objavljene v tedniku Naš čas, 7.10. so:

1. nagrada - spalna vreča: Manja BERGANT, Bitenčeva 9, Ljubljana
 2. nagrada - Hladilna torba: Slavica PIRIH, Šlandrova 12, Velenje
 3. nagrada - majica: Rajko BLAGOTINSEK, Lokovica 18 a, Šoštanj
- Nagrajenci naj se z osebno izkaznico oglasijo na Vzajemni, Trg mladosti 6 v Velenju, kjer bodo prejeli nagrade. (tel. 898 76 20).

Postanite naročnik!

nascas

In kako se lahko naročite na Naš čas?

press@nascas.si
03/ 898 17 51

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

Za naročnike kar 8 številik zastoj!

Zgodilo se je ...

od 29. oktobra do 4. novembra

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

- predsednik Slovenske demokratične zveze Velenje Franjo Bartolac je 29. oktobra 1990 postal novi mandatar za sedmo velenjskega izvršnega sveta;

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

- zadnji dan meseca vinotoka v Sloveniji praznujemo kot dan reformacije. Gre za verski praznik slovenskih protestantov oziroma evangeličanov, ker pa je reformacija pustila globoke sledove v slovenski književnosti in v slovenskem slovstvu, je to hkrati tudi praznik slovenske besede in s tem vsega slovenskega naroda. Primož Trubar, ki je bil vnet zagovornik reformacije, je namreč tudi avtor prvih slovenskih knjig Katekizma in Abecednika ter tudi prvi, ki je zapisal besedo Slovenec.

Začetnik reformacije oziroma pobudnik za spremembe v življenju takratne katoliške cerkve je bil nemški duhovnik Martin Luther, ki je leta 1517 na vrata grajske cerkve v Wittenbergu nabil svojih znamenitih 95 tez, s katerimi je sprožil gibanje, ki je spremenilo duhovno podobo Evrope;

- ob prevzemu oblasti v Šoštanju je imel šoštanjski Narodni svet poleg predsednika še 13 odbornikov. Dne 1. novembra 1918 je Narodni svet prevzel občinsko upravo mesta Šoštanj kot začasna oblast. Predsednik sveta dr. Mayer je pri-

čel uradovati kot župan, Narodni svet pa kot občinska uprava. Mestna občina je tako prešla iz nemških v slovenske roke;

- 1. novembra 1918 je Velenjčan dr. Karel Verstovšek podpisal odlok o povišanju majorja Rudolfa Maistra v generala in mu predal vojaško oblast na Spodnjem Štajerskem, kar je bilo nad vse pomembno za razvoj nadaljnjih dogajanj v boju za slovensko severno mejo;

- 3. novembra 1957 je bila v Velenju na pobudo velenjske podružnice Društva rudarskih

pogled v zbirke Muzeja Velenje (arhiv Muzeja Velenje)

TV SPORED

ČETRTEK, 28. oktobra

TV SLO 1

Table with 2 columns: Time and Program Name. Programs include Kultura, Omevi, Poročila, Dobro jutro, etc.

TV SLO 2

Table with 2 columns: Time and Program Name. Programs include Zabavni infokanal, Infokanal, Otroški infokanal, etc.

POP

Table with 2 columns: Time and Program Name. Programs include Tv prodaja, Prepevedana ljubezen, Gospodarica srca, etc.

VTV

Table with 2 columns: Time and Program Name. Programs include Dobro jutro, infor. oddaja, Vabimo k ogledu, etc.

PETEK, 29. oktobra

TV SLO 1

Table with 2 columns: Time and Program Name. Programs include Kultura, Omevi, Poročila, Dobro jutro, etc.

TV SLO 2

Table with 2 columns: Time and Program Name. Programs include Zabavni infokanal, Infokanal, Otroški infokanal, etc.

POP

Table with 2 columns: Time and Program Name. Programs include Tv prodaja, Prepevedana ljubezen, Gospodarica srca, etc.

VTV

Table with 2 columns: Time and Program Name. Programs include Dobro jutro, infor. oddaja, Vabimo k ogledu, etc.

SOBOTA, 30. oktobra

TV SLO 1

Table with 2 columns: Time and Program Name. Programs include Kultura, Omevi, Poročila, Dobro jutro, etc.

TV SLO 2

Table with 2 columns: Time and Program Name. Programs include Zabavni infokanal, Infokanal, Otroški infokanal, etc.

POP

Table with 2 columns: Time and Program Name. Programs include Tv prodaja, Poštar Peter, ris. ser., Mojster Miha, ris. ser., etc.

VTV

Table with 2 columns: Time and Program Name. Programs include Miš maš, otroška oddaja, ponovitev, Knjiga o džungli, risani film, etc.

NEDELJA, 31. oktobra

TV SLO 1

Table with 2 columns: Time and Program Name. Programs include Živ jav, sledi, Telebajski, 82/90, Sport Spas, 6/8, etc.

TV SLO 2

Table with 2 columns: Time and Program Name. Programs include Zabavni infokanal, Tv prodaja, Skozi čas, etc.

POP

Table with 2 columns: Time and Program Name. Programs include Tv prodaja, Fori, dirkalnik, ris. ser., Kopalčki, ris. ser., etc.

VTV

Table with 2 columns: Time and Program Name. Programs include PONOVI TEV ODDAJ TEDEN. SPOREDA, Miš maš, otroška oddaja, Vabimo k ogledu, etc.

PONEDELJEK, 1. novembra

TV SLO 1

Table with 2 columns: Time and Program Name. Programs include Utrip, Zrcalo tedna, Vipo - pustolovščine letetecega psa: Atene, 15/26, etc.

TV SLO 2

Table with 2 columns: Time and Program Name. Programs include Infokanal, Tv prodaja, Skozi čas, etc.

POP

Table with 2 columns: Time and Program Name. Programs include Tv prodaja, Gospodarica srca, nad., Iskrice v obeh, nad., etc.

VTV

Table with 2 columns: Time and Program Name. Programs include Palček Tom, risani film, Vabimo k ogledu, 1875. VTV magazin, etc.

TOREK, 2. novembra

TV SLO 1

Table with 2 columns: Time and Program Name. Programs include Poročila, Dobro jutro, Poročila, Dobro jutro, etc.

TV SLO 2

Table with 2 columns: Time and Program Name. Programs include Zabavni infokanal, Infokanal, Otroški infokanal, etc.

POP

Table with 2 columns: Time and Program Name. Programs include Tv prodaja, Prepevedana ljubezen, nad., Gospodarica srca, nad., etc.

VTV

Table with 2 columns: Time and Program Name. Programs include Dobro jutro, infor. oddaja, Vabimo k ogledu, Lokalni utrip Spodnje Savinjske doline, etc.

SREDA, 3. novembra

TV SLO 1

Table with 2 columns: Time and Program Name. Programs include Kultura, Omevi, Poročila, Dobro jutro, etc.

TV SLO 2

Table with 2 columns: Time and Program Name. Programs include Zabavni infokanal, Infokanal, Otroški infokanal, etc.

POP

Table with 2 columns: Time and Program Name. Programs include Tv prodaja, Prepevedana ljubezen, nad., Gospodarica srca, nad., etc.

VTV

Table with 2 columns: Time and Program Name. Programs include Dobro jutro, infomativna oddaja, Vabimo k ogledu, 1876. VTV magazin, regionalni - informativni program, etc.

Knjižne novosti

Velika knjiga o mitoloških bitjih

Vesolje, nastanek le tega in vsega, kar je v njem, je že od nekdaj buri- lo duhove mladih in starih ljudi ter ustvarjalo mite. To so zgodbe pozabljenega ali nejasnega izvora, največ verskega in nadnaravnega pomena, ki želijo razložiti ali urediti videnje sveta ali družbe. V te so ljudje tudi resnično verjeli, saj so imeli v preteklosti pomanjkanje z zgodovinskega in družbenega področja.

Odkar pomnimo, po svetu krozi- jo govornice o plašnih bitjih, straš- nih zmajih, bitjih, ki so povsem drugačna od tistih iz resničnega življenja, o velikanih, ki so zelo močni, a kratke pameti ... Vsa so del tradicije ljudstev iz vsega sveta in nam skušajo skozi neverjetna dejstva in zgodbe približati skriv- nostni svet mitov, razumevanja miš- ljenja in razmišljanja ljudi v prete- klosti.

Miti lahko, in so služili v številne namene. Ljudje so jih ustvarjali z razlogom več tisoč let in so danes bogat vir za bogatenje vsega člo- veštva.

Bambaren, Sergio: Kristalna reka

Ameriški pisatelj, živeč v Avstra- liji, ponovno prihaja k nam s pre- prosto zgodbo, ki nam lahko pove mnogo več, kot lahko povejo same besede. Že v svojem prvem delu Delfin je potkal na naša srca s pre- prosto zgodbo in bogatim sporo- čilom in prav tako je s Kristalno reko.

Zgodba pripoveduje o skupini lamantinov (to so veliki sesalci, podobni velikim tjunlom), ki so se zatekli h Kristani reki na Floridi, o preprostemu dečku in o ljudeh, ki jih imajo radi. Avtor nam posku- ša povedati, da lahko vsa živa bit- ja, vključno s človekom, bivamo v sožitju in drug drugemu pomaga- mo do dragocenih življenjskih nau- kov.

»Naj vam bo dragocen vsak svit, vsaka kaplja dežja, ki vam spolzi po koži, občutek peska med prsti na nogah ... kajti časa ne gre meri- ti v urah, minutah in sekundah, ampak glede na trenutke, v kate- rih se počutite resnično živi.« (S. Bambaren)

Kralj, Aleksandra: Vražji zakonci

Srečen in dolg zakon – je to sploh mogoče? Ljudje iščemo srečo na

različne načine, a še vedno drži, da je mogoče najti najlepši obraz še vedno v srečni družini.

Avtorica nam poizkuša povedati, da je ločitev le beg pred sabo in ne pred partnerjem, s katerim niso bili srečni. Tu namreč ni zmago- valcev, so le poraženci. Vsebinsa

temelji na dejstvu, da partnerstvo ni v spreminjanju partnerja, tem- več v sprejemanju takšnega, kot je, še prej pa moramo spremeniti sami sebe. Ko smo sposobni sprejeti sami sebe, lahko razumemo tudi druge in jih tako lažje sprejmemo.

Knjiga je namenjena tistim, ki so pripravljene pobrskati sami po sebi, priznati svoje napake, stiske, stra- hove, predvsem pa brezpogojno ljubiti predvsem sebe – seveda na prav način – in posledično tudi druge. Temelj samospoštovanja je namreč samoobvladanje, ki pa se začne z razumevanjem samega sebe (Platon).

»Sreča v zvezi ni odvisna od tega, ali smo naleteli na pravega človeka, temveč od tega, ali smo mi pravi človek!« (E. Butterworth)

Brover, Brian & Jim Rickards: Poljub iz Rusije

Pred nami je resnična ljubezen- ska zgodba o angleškem diploma- tu in strokovnjaku za črpanje nafte Brainu Groverju in o Ileani Petrovni, medicinski sestri iz Mos- kve.

Brian se leta 1931, v času svetov- ne gospodarske krize, odpravi na delo v Rusijo in tam v gledališču Bolšoj spozna Leno. Med njima se splete ljubezen, ki pa v času želez- ne zavese naleti na hude ovire. Bri- an zaradi spektakularnega vdora na rusko ozemlje pristane celo v zloglasni Ljubianki. A zahvalimo se lahko le Lavrentiju Beriji, šefu takratne Stalinove tajne policije, da je dobila zgodba srečen konec. Ta mu je namreč izročil dokumen- te in dovoljenje, da sta lahko z Leno zapustila Sovjetsko zvezo.

Lena se je tiho poslovlila od Bri- ana po nepopisno srečni osemim- petdeseti obletnici njune poroke,

Brian pa zaključuje zgodbo z mis- ljo, da je bilo vredno tvegati življe- nje, saj je bil brez Lene tako rekoč mrtev.

Zgodba izrisuje stanje zasanja- nosti in idiličnega razmerja, ki klju- buje celo grenki politiki takratne stalinistične administracije.

Penizzotto, Pedro: Pozor hud pes

Človeški starši čisto malega psič- ka Švrka so se preselili v novo hišo. Hiša je bila sicer zelo lepa in udob- na, toda strašno velika, Švrk pa čis- to majhen psiček ... Človeška star- ša mu naložita zelo pomembno nalogo. Pred hišo postavitva tablo z opozorilom: »Pozor hud pes« in pred vrata posadita Švrka z nalogo, da v času njune odsotnosti pazi nanjo. A težava je v tem, da se Švrk zdi vsem prisrčen, smešen, ljubeč ... le strašen nikakor. Švrk si izmis- li kup zanimivih idej in rešitev, pa tudi tatu prežene ...

■ Priprava: DS

Kdaj - kje - kaj

VELENJE

Četrtek, 28. oktobra

- 9.00 - 18.00 Vila Mojca Odprta vrata Vile Mojca Jesenske počitnice
- 16.00 Mestna knjižnica Šoštanj Ura pravljic
- 18.00 Muzej usnjarstva na Slovenskem, Šoštanj Klepet pod pustim gradom
- 21.00 Mladinski center Velenje - Plac Klubski večer

Petek, 29. oktobra

- 16.00 - 17.30 Knjižnica Velenje, pravljčna soba Igralne urice
- 9.00 - 18.00 Vila Mojca Odprta vrata Vile Mojca Jesenske počitnice
- 16.00 Knjižnica Velenje, pravljčna soba Igralne urice
- 17.00 Knjižnica Velenje, predverje Proslava ob dnevu reforacije
- 18.00 Mladinski center Velenje - Plac Predstavitve filma Breaking down the walls in delavnica na temo ksenofobije
- 20.00 Galerija Arsin Odprtje razstave akademskega slikarja Braneta Severja
- 21.00 Mladinski center Velenje - Plac Koncert Skupini Before the murder in Septic Scum

Sobota, 30. oktobra

- 8.00 - 13.00 Ploščad pri Centru Nova Kmečka tržnica
- 21.00 Mladinski center Velenje - Plac Koncert Skupini Before the murder in Septic Scum

Spet srednjeevropski čas

Nedelja, 31. oktobra

- 21.00 Mladinski center Velenje - Plac Halloween kostanjev piknik

Torek, 2. novembra

- 17.00 Knjižnica Velenje, pravljčna soba Ura pravljic v angleškem jeziku

Sreda, 3. novembra

- 13.00 Center starejših Zimzelen Bralna urica, bralna čajanka
- 17.00 Knjižnica Velenje, pravljčna soba Ura pravljic

ŠOŠTANJ

Četrtek, 28. oktobra

- 16.00 Mestna knjižnica Šoštanj Pravljčne ure
- 18.00 Muzej usnjarstva na Slovenskem Klepet pod pustim gradom

Petek, 29. oktobra

- 19.00 Mestna galerija Šoštanj Pesnica in urednica Barbara Korun

Sobota, 30. oktobra

- 14.00 Stadion Šoštanj NK Šoštanj : NK Koroške gradnje(11. krog Štajerske nogometne lige)
- 16.30 Pri spominskem obeležju 'pri Križu' v Ravnah Komemoracija ob dnevu mrtvih 2010

ŠMARTNO OB PAKI

Četrtek, 28. oktobra

- 10.30 Hiša mladih Počitniška kostanja ustvarjalna delavnica
- 17.00 Hiša mladih Mladinska filmska predstava na velikem platnu

Petek, 29. oktobra

- 10.30 Hiša mladih Počitniška čarovniška ustvarjalna delavnica
- 17.00 Hiša mladih Mladinska filmska predstava na velikem platnu

Sobota, 30. oktobra

- 10.30 Hiša mladih Otroška čarovniška ustvarjalna delavnica
- 18.00 Nova dvorana "Centra za mladinski turizem" Potopisno predavanje in druženje ob moštu in kostanju (Motoklub Packenstein)

Nedelja, 31. oktobra

- 10.00 Lovski dom v Skornem Prireditev s kulturnim programom v počastitev občinskega praznika, dneva reformacije in v spomin na otvoritev spominske plošče žrtvam fašizma v Skornem leta 2006

Ponedeljek, 1. nov.

- 8.00 Spomenik padlih borcev v Šmartnem ob Paki Komemoracija

KINO VELENJE:: SPORED

VELIKA DVORANA HOTELA PAKA :

MARMADUKE

(Marmaduke) Animirano-igrana akcijska pustolovščina, 87 minut Režija: Tom Dey Slovenski glasovi: Jernej Kuntner, Štefan Kušar, Barbara Bertoneclj, Saša Kastelic, Miha Eate idr.

Četrtek, 28. 10. ob 18.00 v mali dvorani - počitniški kino
Nedelja, 31. 10. ob 16.00 - otroška matineja

ODPLEŠI SVOJE SANJE 3

(Step Up 3D) Plesni romantični film, 107 minut Režija: Jon Chu Igrajo: Alyson Stoner, Sharni Vinson, Rick Malambri, Adam G. Sevani, Harry Shum Jr., Ally Maki, Stephen Boss

Petek, 29. 10. ob 18.00 - počitniški kino
Sobota, 30. 10. ob 20.00
Nedelja, 31. 10. ob 18.00

LJUBEZEN NA DALJAVO

(Going the Distance) Romantična drama, 102 minut Režija: Nanette Burstein Igrajo: Drew Barrymore, Justin Long, Kristen Schaal, Christina Applegate, Charlie Day, Ron

Livingston, Jason Sudeikis, Kelli Garner idr.

Petek, 29. 10. ob 20.15
Sobota, 30. 10. ob 19.00- mala dvorana
Nedelja, 31. 10. ob 20.15

HIBRID

(Splice) ZF triler, grozljivka, 104 minute Režija: Vincenzo Natali Igrajo: Adrien Brody, Sarah Polley, Delphine Chanéac, Brandon McGibbon, Simona Maicanescu, David Hewlett idr.

Petek, 29. 10. ob 22.00
Sobota, 30. 10. ob 18.00

NOČ ČAROVNIC 2

(Halloween 2) Grozljivka, 101 minuta Režija: Rob Zombie Igrajo: Scout Taylor- Compton, Tyler Mane, Malcolm McDowell, Brad Dourif, Sheri Moon Zombie, Danielle Harris, idr.

Nedelja, 31. 10. ob 22.15

Naslednji vikend, od 5.11. do 7.11. napovedujemo:

mladinsko komedijo GREMO MI PO SVOJE, triler, kriminalko GROZLJIVO SREČEN, romantično pustolovščino SCOTT PILGRIM PROTI VSEM

Lunine mene

30. oktober, zadnji krajec, ob 14:45

CITYCENTER Celje

četrtek, 28.10. Biotrznica

nedelja, 31.10., ob 11. uri pravljčne urice v Džungli-Hiša duhov

do 31.10. na ogled embalaža sple- nega natečaja Spar mleko z novo preobleko

31. oktober, razstava pajkov, kuš- čarjev, škorpionov in kač CITYCENTROV KARTING na vrh- njem parkirišču garažne hiše

Koledar imen

Oktober (vinotok)

- 28.** četrtek - Simon
- 29.** petek - Ida
- 30.** sobota - Marcel
- 31.** nedelja - Volbenk, Smiljan, dan reformacije, mednarodni dan varčevanja

November (listopad)

- 1.** ponedeljek - Severin, Gorazd dan spomina na mrtve
- 2.** torek - Just, Dušanka
- 3.** sredo - Silva, Martin, Viktor (Zmago), Hubert

FIRŠT-ROTOTEHNIKA, s.p., Radegunda 54, SI-3330 Mozirje, Slovenija

Z nastopom na domačih in tujih zahtevnih trgih, kjer je potrebno upoštevati najnoveše evropske kriterije, uporabljati okolju prijazne materiale ter upoštevati želje kupcev, z uspešnim razvojem novih izdelkov že vrsto let krmari podjetje, ki vabi v svoje vrste novega sodelavca/ko za prosti delovni mesti:

STROJNIK ZA OBDELAVO KOVIN IN PLASTIKE (m/ž)

Pričakujemo:

- izobrazba: IV., V. ali VI. stopnja strojne smeri
- 3 leta delovnih izkušenj na podobnem delovnem mestu
- računalniško pismenost (word, excel, MS office)
- znanje branja risb (načrtov) izdelkov
- poznavanje lastnosti plastičnih mas
- znanje nastavljanja strojev za brizganje plastičnih mas (Arburg, ipd.)
- znanje orodjarstva
- pripravljenost na permanentno izobraževanje
- organizacijske sposobnosti, komunikativnost, timsko delo, odgovornost
- izpit B kategorije
- izpit za vilničarja (možnost opravljanja izpita tudi pri nas)

Vaše naloge bodo:

- nastavljanje strojev za brizganje plastike (Arburg, ipd.)
- vpenjanje in izpenjanje orodij v stroje za brizganje plastike
- nastavljanje stikalnic in pripadajoče opreme
- vpenjanje in izpenjanje orodij za preoblikovanje pločevine
- predelava orodij za posamezne tipe izdelkov
- priprava materiala
- zagotavljanje nemotenega poteka delovnega procesa
- izvajanje kontrolnih postopkov v skladu z merilnimi metodami
- dnevno poročanje realizacije

SERVISER PRODAJNEGA PROGRAMA FIRŠT na terenu (m/ž)

Pričakujemo:

- izobrazba: V. stopnja elektro smeri
- poznavanje vodno ogrevalnih armatur, ter krmiljenja- regulacije
- 2 leti delovnih izkušenj na podobnem delovnem mestu
- računalniško pismenost (word, excel, MS office)
- znanje angleškega jezika (govorno in pisno)
- pripravljenost za delo na terenu
- pripravljenost na permanentno izobraževanje
- organizacijske sposobnosti, komunikativnost, samostojnost, odgovornost, urejenost
- izpit B kategorije

Vaše naloge bodo:

- Servisiranje prodajnega programa na terenu in PE Velenje
- Reševanje reklamacijskih zahtevkov
- Zagotavljanje nemotenega poteka servisnega procesa
- Priprava poročil s servisno tematiko

Nudimo:

- nudimo redno zaposlitev za določen čas z možnostjo podaljšanja, možnost dolgoročne zaposlitve
- prijetno in tehnološko napredno delovno okolje,
- ambiciozen kolektiv,
- možnost osebnega in poklicnega razvoja
- možnost dodatnega izobraževanja,
- stimulatvni osebni dohodek
- delovno mesto: delo na terenu in v PE Velenje, Koroška cesta 56a, Velenje

Kandidate vabimo, da nam pošljejo pisne vloge na naslov: **FIRŠT-ROTOTEHNIKA, s.p.**, PE Velenje, Kadrovska služba, Koroška cesta 56 a, SI- 3320 Velenje ali po elektronski pošti: bernarda.bider@first.si. Rok za oddajo vloge je 10 dni po objavi.

MEGATEL

inovativna IP telefonija

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

03 777 0077

KOMUNALNO
PODJETJE VELENJE d.o.o.
Koroška cesta 37/b, 3320 Velenje

Sprememba prometnega režima ob Dnevu spomina na mrtve

Komunalno podjetje Velenje d.o.o. sporoča, da bo dne **31. oktobra in 1. novembra 2010** spremenjen prometni režim za dostop z avtomobili na pokopališči **PODKRAJ** in **ŠKALE** med 7⁰⁰ in 19⁰⁰ uro.

Preusmeritev prometa bo urejena s prometno signalizacijo in kontrolo. Usmerjanje prometa bodo izvajali policisti Policijske postaje Velenje in občinski redarji.

nikoli sami **107** **8** MHz
RADIO VELENJE

GIBANJE PREBIVALSTVA

Upravna enota Velenje

Poroke:

Dušan Škoberne, Kovorska cesta 5, Bistrica pri Trziču in Biljana Kljaić, Kovorska cesta 5, Bistrica pri Trziču.

Smrti:

Marija Ana Šmid, roj. 1939, Stantetova ul. 5, Velenje; Jožef Kopina, roj. 1926, Cesta II št. 12, Velenje; Fortunat Cvikl, roj. 1928, Aškerčeva c. 3, Velenje; Elfrida Blaznik, roj. 1940, Vinska Gora 49, Velenje; Ana Kroneker, roj. 1927, Prešernova c. 10, Zreče; Karolina Lovenjak, roj. 1926, Gorazdova ul. 17, Ljubljana; Gabriela Žgajner, roj. 1924, Dolenja vas 166,

Prebold; Neža Tajnšek, roj. 1927, Rečica ob Paki 1 a, Šmartno ob Paki; Mladenko Ristič, roj. 1961, Pečovje 9, Štore; Jožefa Banovšek, roj. 1930, Aškerčeva c. 22, Velenje; Ludovik Friškovec, roj. 1935, Zabukovica 25 b, Žalec; Zora Jozefa Štiglic, roj. 1936, Volog 25, Mozirje; Ivan Palčič, roj. 1936, Celovška 149, Ljubljana; Antonija Krumpak, roj. 1935, Zadobrova 36 E, Celje; Marko Vanovšek, roj. 1980, Podkraj pri Velenju 67 d, Velenje; Frančiška Srnovrtnik, roj. 1924, Topolšica 118 B, Šoštanj; Marija Lužar, roj. 1925, Kopitarjeva ul. 1, Celje; Marija Urbančič, roj. 1927, Tomšičeva c. 37, Velenje.

DEŽURSTVA

Zdravstveni dom Velenje

OBVESTILO

Spoštovane zavarovanke, spoštovani zavarovanci, obveščamo vas, da je tel.: 112 rezervirana za službo nujne medicinske pomoči. Na to telefonsko številko pokličite **SAMO V NUJNIH PRIMERAH**, 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 v Velenju:

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:

30. in 31. 10. ter 1. 11. - JERNEJ DOBELŠEK, dr. dent. med. (dežurna zobna ambulanta, ZD Velenje, Vodnikova 1, od 8. do 12. ure).

Veterinarska postaja Šoštanj:

Dežurni veterinar – gsm 031/688-600.

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

RADIO VELENJE

ČETRTEK, 28. oktobra:

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

PETEK, 29. oktobra:

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

SOBOTA, 30. oktobra:

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 V imenu Sove; 18.00 Rock šok; 19.00 Na svidenje.

NEDELJA, 31. oktobra:

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.00 Kvazi kviz; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 1. novembra:

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

TOREK, 2. novembra:

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

SREDA, 3. novembra:

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

RAST, S KATERO DOSEŽETE VEČ

Rentno varčevanje z odlično obrestno mero

Življenje je polno načrtov, želja in ciljev. Majhnih in velikih sanj, ki jih želimo uresničiti. Na poti do polnejšega življenja nam lahko pomaga rentno varčevanje, ki je namenjeno načrtnemu zbiranju sredstev za prihodnost.

Z mesečnimi plogi, najmanj 20 EUR mesečno, varčujete najmanj 60 mesecev, nato lahko varčevanje podaljšate (za najmanj 1 do 25 let) ali ga zaključite (sredstva ostanejo vezana še 13 mesecev po pogodbeni obrestni meri). Lahko pa varčujete tudi z enkratnim plogom, najmanj 1.250 EUR. Privarčevana sredstva lahko dobite izplačana v obliki rente, enkratnega izplačila ali kombinacije obeh, za prejemnika privarčevanih sredstev pa lahko določite sebe ali katero koli drugo osebo (največ tri osebe).

Z dolgoročnim, postopnim varčevanjem lahko privarčujete veliko in dosežete tudi bolj oddaljene cilje. Preverite posebno ponudbo rentnega varčevanja z odlično obrestno mero, ki velja do 30. 11. 2010, in dosežite več.

www.abanka.si | info@abanka.si | Abafon 080 1 360

ABANKA

BANKA PRIJAZNIH LJUDI

mali OGLASI

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

OBVESTILO

VINOTOČ Furlan, Kidričeva 57, Velenje vabi na brezplačno pokušino ter prodajno akcijo - plačaja 4 dobiš 5. Tel.: 03 58 62 411

NUDIM

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

STIKI-POZNAVSTVA

ŽENITNA posredovalnica za vse ljudi, ki imajo resne namene po življenju v dvoje. Gsm: 031 836 378

44-LETNA samska ženska se preseli k resnemu gospodu. Tel.: 090 62 86 (1,99 evra/min), 03 57 26 319

28-LETNA samska razgledana punca iz okolice Velenja želi živeti pri poštenemu fantu. Tel.: 090 62 86 (1,99 evra/min), gsm: 031 860 668, 041 859 096

DEKLETA in ženske vseh starosti, različnih poklicev, hobijev, pričakovani, se želijo preseliti. Tel.: 090 62 86 (1,99 evra/min), gsm: 031 505 495

BREZPLAČNO spoznavanje za ženske do 48. leta, ostale plačajo 14 evrov za neomejeno ponudb, ugodno za moške. Tel.: 090 62 86 (1,99 evra/min), gsm: 041 229 649

PUNCE in gospe vseh starosti si želijo iskrene ljubezni. Tel.: 090 62 86 (1,99 evra/min), gsm: 031 836 378

KDOR si poštene ljubezni želi z našo pomočjo jo dobi. Tel.: 090 62 86 (1,99 evra/min), gsm: 031 505 495

NEPREMIČNINE

V ELITNEM delu Šoštanja prodam oz. oddam garsonjero z balkonom in kletjo. Je na Cankarjevi 15, zraven jezera, 21,65 m². Cena: 32.000 evrov oz. 250 evrov najem s stroški. Je delno opremljena. Pogoj najema dvomesečno predplačilo. Gsm: 041 884 370

GARSONJERO na Prešernovi cesti v Velenju, 1. nadstropje, 33 m², prodam za 46.000 evrov. Gsm: 051 614 286

VOZILA

FORD mondeo, l. 94, reg. do 3/2011, prodam. Tel: 03 58 92 352

RAZNO

KUHINJO z vsemi vgradnimi elementi prodam. Je odlično ohranjena. Cena po dogovoru. Gsm: 041 624 280

ŠTIRI malo rabljene zimske gume, komplet s platišči, centrirane, prodam za simbolično ceno. Dim. 155x65-13col prodam po simbolični ceni. Tel.: 05 91 31 436, zvečer.

PRIDELKI

KOSTANJEV med prodam. 4 evre za kg. Gsm: 031 840 442

ULEŽAN hlevski gnoj, listnati, prodam. Gsm: 041 942 898

ULEŽAN hlevski gnoj, jabolčnik, medenovec, borovničevac in več vrst žganja prodam. Gsm: 041/344-883

PODARIM

PSIČKA mešančka, črna rjave barve, starega 8 tednov, je že cepljen in razglisten, podarim. Gsm: 041 543 927

habit nepremičnine
Habit, d.o.o., Kersnikova 11, Velenje

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

PRODAMO/ODDAMO

Garsonjero / 1. nad./ in 3-sobno stanovanje / 2. nad./ v Gorenju pri Šmartho ob Paki, 33 m² in 87 m². Leto obnove 2010. Cena za garsonjero 38.000 €, za 3-sobno 85.000 €.

Prodamo več zazidljivih parcel v Podkraju / bližina pokopališča/, 3500 m². Ugodna cena je 15 € m².

Zelo dobro vzdrževano hišo na Lipi /Velenje/, dvočesk, parcela 498 m², l. 1988. Medetažna hiša površine 283 m² ima 4 spalnice, kuhinjo, 2 kopalnici, kletne prostore in garažo. Možnost preureditve podstrešja v manjše stanovanje. Ob hiši je parcela z vrtom, sadovnjakom in teraso. Cena 250.000 €.

več na www.habit.si

ŽIVALI

MESO polovice krave prodamo. Gsm: 041 970 577

SVINJSKO polovico prodam. Gsm: 041 268 244

PRODAJA nesnic v nedeljo, 31. 10. od 8. do 8.30 v Šaleku. Tel.: 02 87 61 202

BIKCA mešanca, simentalec limuzin, 120 kg težkega prodam. Tel.: 02 88 58 349

ČRSTOKRVNE nemške ovčarje z rodovnikom, stare 8 tednov, prodam. Gsm: 041 551 893

OVČKE za zakol ali nadaljnjo rejo ugodno prodam. Gsm: 040 562 426

BIKCA sivca, starega 14 dni, prodam. Tel.: 03/5892-323

VIRUSI!
TO ZIMO VAM NE BO USPELO!
SOLNE TERAPIJE, NARAVNA IN UČINKOVITA ZAŠČITA.
OBIŠČITE SOLNI TEMPELJ.
Grajka vrata d.o.o.
Šmiklari 3a, Gornji Grad
Naročila: 031 788 881,
www.solni-tempelj.com
PE Novi Štifa, PE Ljubljana

POGREBNE STORITVE USAR

VINSKA GORA 8, 3320 VELENJE, tel.: 03/ 891 00 30, mob.: 041/ 636 939

- POGREBNE STORITVE V CELOTI
- PREVOZI
- UREDITEV DOKUMENTACIJE
- NABAVA CVETJA
- MOŽNOST PLAČILA NA VEČ OBROKOV
- POSLUJEMO 24 UR DNEVNO

ZAHVALA

Za vedno nas je zapustil ljubljeni mož, oče, sin in brat

MARKO VANOVŠEK

25. 12. 1980 - 18. 10. 2010

Ne jokajte na mojem grobu,
ni me tam, ne spim.
Sem zjutraj ptica v mirnem letu,
zvečer kot zvezda zažarim.
Prosim, ne jokajte na mojem grobu,
nisem tam, ne spim ...

Ob boleči izgubi se iskreno zahvaljujemo vsem,
ki ste bili v najtežjih trenutkih z nami.

Vsi njegovi najdražji

Nepričakovano in mnogo prezgodaj
nas je zapustil naš sodelavec

MARKO HRIBERŠEK

iz Belih Vod pri Šoštanju

Imeli ga bomo v lepem spominu.

Skupina FORI

ZAHVALA

Ob odhodu naše drage mame in babice

JOŽEFE BANOVŠEK

2. 1. 1930 - 19. 10. 2010

se iskreno zahvaljujemo sorodnikom, sosedom in prijateljem za darovano cvetje in sveče ter izrečeno sožalje. Hvala vsem, ki so jo pospremili na njeni zadnji poti. Posebna zahvala osebju bolnišnice Topolšica, Pogrebni službi Usar, g. Kolarju za lepe besede slovesa in g. kaplanu za opravljen obred.

Žalujoci: hči Jožica in sin Miha z družinama

ZAHVALA

Nepričakovano je sklenil svojo življenjsko pot

MARKO HRIBERŠEK

iz Belih Vod

30. 8. 1984 - 20. 10. 2010

Draži, bilo je hudo.
Kakor da smrt mi čez čelo
šla je z ledeno roko,
mrka vabeč me v dezelo
večnega spanja ...
(Ciril Zlobec)

Ob boleči in nenadomestljivi izgubi našega sina in brata se iz srca zahvaljujemo sorodnikom, prijateljem, sodelavcem in vsem, ki ste nam v najtežjih trenutkih stali ob strani. Prav tako iskrena hvala govornikom g. Pavliju Šiferju, ge. Aniti Miklavžin in sistemu Fori, pevcem, gospodu župniku za opravljen obred ter Pogrebni službi Usar. Vsem iskrena hvala.

Njegovi: mami Vera, ati Alojz in brat Sašo

ZAHVALA

Ob boleči izgubi drage mame in ome

ELICE BLAZNIK

iz Vinske Gore

17. 7. 1940 - 17. 10. 2010

Mama je ena sama,
dana za srečo
in veselje;
in ena sama za vse življenje.

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem ter bivšim sodelavcem Petrola, ki ste nam v teh težkih trenutkih stali ob strani, sočustvovali, izrekli sožalje, darovali sveče in cvetje ter jo v tako velikem številu pospremili na zadnji poti. Posebna zahvala velja prijateljici Mileni, Patronažni službi ZD Velenje, Pogrebni službi Usar in župniku g. Kraševcu.

Žalujoci: hčerka Špela z Damijanom ter vnuka Rok in Tim

ZAHVALA

V 82. letu nas je tiho zapustil stric, brat

FORTUNAT (NANTEK) CVIKL

6. 7. 1928 - 17. 10. 2010

Ob boleči izgubi se zahvaljujemo vsem, ki ste ga pospremili na njegovi zadnji poti, mu darovali cvetje in sveče. Posebna zahvala osebju doma za varstvo odraslih v Velenju, pevcem, g. duhovniku Janku Rezarju in g. Dragu Kolarju za govor ob slovesu. Hvala vsem za izrečeno ustno in pisno sožalje.

Žalujoci vsi njegovi

Predloge za naj osebnost še zbiramo

Predlagajte tiste, ki bi si tak naziv zaslužili – Želimo si čim več vaših predlogov, da bomo med nominirance lahko uvrstili najbolj »naj« osebnosti leta 2010

Tudi leto 2010 bodo zaznamovali številni dogodki in številni ljudje. Takí, ki so dogodkom dali pečat, taki, ki so dogodke oblikovali, sprožili, v njih sodelovali, so s svojo osebnostjo prispevali k čemu imenitnemu, dobremu, pozitivnemu, so nekaj dosegli, izstopajo in si zaslužijo spoštovanje in priznanje. Gotovo taki so. Ozreti se je treba oko-

li sebe in pomisliti. V uredništvu Našega časa smo se odločili, da tudi letos izberemo naj osebnost v prostoru, v katerem prebiramo Naš čas. Ker je treba videti tudi dobro. Da bomo to lahko storili, računamo na vas in na vaše predloge. Predlagajte, kdo si po vaše naziv naj osebnost zasluži. Že s tem mu boste dali priznanje, če tudi morda na koncu

kot nominirane ne bo »pristal« na lestvici, ki jo bomo sestavili. Prosimo vas, da ste pri obrazložitvi, zakaj si po vaše nekdo naziv naj osebnost zasluži, čim bolj konkretni, nazorni. Čim več čim bolj konkretnih predlogov bi si želeli. Ozrite se okoli, vzemite v roke dopisnico, pismo, list papirja, razglednico, karkoli, samo da bo prišlo do nas. Pomagajte nam poiskati naj

osebnosti. Take so. Naj ne bodo spregledane. Za zdaj vam lahko zaupamo tudi, da bomo vaše sodelovanje nagradili. Vaši predlogi bodo enakovredno sodelovali pri žrebanju nagrad, ki bodo sledile, zato ne pozabite pripisati tudi svojih podatkov. Čim več zanimivih predlogov bomo dobili, lažje bomo sestavili krog nomi-

Kupon za predlog naj osebnosti

Glasujem za _____

Obrazložitev _____

Moj naslov _____

nirancev in lažje bomo izbrali naj osebnost leta 2010 v prostoru, kjer prebiramo Naš čas.

Vaše predloge sprejemamo na naslovu: Uredništvo Našega časa, Kidričeva 2 a, 3320 Velenje.

»Ne igravimo se z ognjem«

To je tema meseca požarne varnosti, v katerem gasilci veliko pozornosti namenjajo preventivi med mladimi – Vaje in dnevi odprtih vrat se vrstijo ves oktober

Šaleška dolina - Kot vsako leto je bil tudi letošnji oktober posvečen požarni varnosti. Čeprav se gasilci po vsej državi, tako prostovoljni kot poklicni, vse leto trudijo, da ne le vedno priskočijo na pomoč ljudem, ko jih ti potrebujejo, ampak da so tudi večji vse bolj zahtevnih intervencij, svoje delo prav v teh dneh močno postavljajo na oči javnosti. O tem smo se pogovarjali z **Jožetom Drobežem**, poveljnikom Gasilske zveze Šaleške doline ter **Borisom Lambizerjem**, poveljnikom občinskega poveljstva občine Šoštanj.

Vsako leto gasilci na nivoju države izberejo temo, ki je rdeča nit dogodkov skozi ves mesec požarne varnosti. »Letos smo z njo največ pozornosti posvetili preventivi med mladimi, saj vemo, da se da s preventivo veliko postoriti in marsikaj preprečiti,« pogovor začne Jože Drobež. In doda, da aktivnosti potekajo po t. i. gasilskih požarnih rajonih, ki pa se jih držijo le načelno – vedno, ko je treba priskočiti na

pomoč, pomagajo drug drugemu. In to velja tudi za večje aktivnosti v oktobru.

Boris Lambizer nam je potrdil, da so vsa prostovoljna gasilska društva v oktobru pripravila dneve odprtih vrat gasilskih domov. »V dogovoru z osnovnimi šolami in vrtci smo po društvi pripravljali tudi dogovorene ogledne gasilske opreme, najbolj pa otroke zanima gasilski vozni park. Osnovnošolci in predšol-

Predstavitve enot zaščite in reševanja

V soboto, 30. oktobra, bo med 9. in 12. uro na velenjskem Titovem trgu predstavitve opreme, ki jo pri intervencijah uporabljajo tako gasilci kot reševalci in pripadniki civilne zaščite. Največ bo gasilskih avtomobilov, saj bodo sodelovala vsa prostovoljna in industrijska gasilska društva. Obiskovalci pa se bodo lahko tudi povzpeli na gasilsko lestev in si mesto ogledali iz zraka. Osrednje občinske vaje pa v Velenju letos ne bo.

ski otroci so vedno zelo radovedni, gasilci pa se tudi radi udeležujejo srečanj z njimi. In temu zagotovo veliko pozornosti posvečajo v vseh treh občinah Šaleške doline, kjer krovno gasilce združuje prav Gasilska zveza Šaleške doline. GZ Slovenije vodi statistiko o vzrokih požarov. Igra z ognjem, sploh med mladimi, je še vedno pogost vzrok požarov, opažajo pa, da upada.

Preventive nikoli ni preveč

S tem sta se krepko strinjala oba moja sogovornika. »Vedno je lažje preprečevati, kot odpravljati, ko se že zgodi. Je pa dejstvo, da je intervencij zaradi klasičnih požarov vsako leto manj, vse ostale, sploh tehnične in zahtevnejše intervencije, pa so v porastu,« pove Jože Drobež. Boris Lambizer doda, da morajo gasilci delati vse leto in ne le oktobra, ko je njihovo delo in usposabljanje najbolj na očeh javnosti. »Ravno zaradi vse bolj zahtevnih intervencij veliko pozornosti posvečamo izobraževanju naših članov, predvsem operativnih gasilcev. Usposabljanje in šolamo naše člane tako, da iz leta v leto napredujejo. Ko gasilec pride na intervencijo, mora biti usposobljen za pomoč. V zadnjih letih imamo veliko novih izkušenj pri pomo-

Jože Drobež

Boris Lambizer

či ljudem zaradi naravnih nesreč, predvsem plazov in požarov. Gasilci lahko ob njih opozarjamo, obveščamo in tudi psihično podpiramo. Ljudje ob narasnih vodah postanejo panični, zato moramo biti gasilci tudi tovrstno usposobljeni. Po vseh plazovih v zadnjih letih smo že usposobljeni, da plaz čimprej zavarujemo, pokrijemo in preprečimo nadaljnje plazenje. Čeprav za letos statistike o gasilskih intervencijah še niso dokončne, v Šaleški dolini spet opažajo porast glede na pretekla leta. Zagotovo pa jih bodo spet zaznamovale prav intervencije pri naravnih nesrečah.

»Gasilci zgodbe s terena nosimo v sebi«

Da je delo gasilca na terenu lahko zelo stresno, se strinjata oba moja

sogovornika. »Ko gre gasilec na intervencijo, pozabi na vse. A za njim pogosto prihaja do kasnejših občutkov utesnenosti, žalosti, nemoči. Zato bi bila velikokrat operativnim gasilcem nujna psihološka pomoč, svetovanje. S tem se že ukvarjajo na Gasilski zvezi Slovenije, treba pa bo verjetno vključiti tudi druge službe.« Boris Lambizer kot operativni gasilec doda, da na intervenciji res pozabi na vse, le pomagaš, ukrepaš. »Potem pa vse pride za tabo. Hudo je, ko pomagamo ponesrečenim v prometnih nesrečah, naravnih nesrečah. Ko pridem domov, velikokrat noč mine v razmišljanju in podoživljanju dogodkov. In vedno se sprašujem, kaj bi lahko naredili še bolje.«

Zanimivo je, da s podmladkom v gasilskih vrstah v šaleški dolini nimajo težav. Mladi se jim radi pridružijo, pa ne le tisti iz t. i. gasilskih

Več manjših in nekaj večjih vaj

Taktične gasilske vaje se ta mesec kar vrstijo. Letos so jih največ pripravili v vrtcih in osnovnih šolah, saj je to povezano s temo meseca požarne varnosti, ki je posvečena preventivi med mladimi. Na vajah preverijo usposobljenost operativnih gasilcev in hkrati obnašanje občanov, ki se v času domnevne nesreče znajdejo na mestu dogodka. Tako atraktivne vaje kot je bila lani na novem avtobusnem postajališču letos zagotovo ne bo, saj je to povezano s stroški. Občinsko vajo so v torek že izvedli v šoštanjskem gasilskem poveljstvu, kjer so preverili reševanje iz doma starejših Zimzelen v Topolšici. Meddruštveno vajo so minulo nedeljo pripravili tudi v PGD Škale in to na Graški Gori. Sodelovali so gasilci iz občine Velenje, Šoštanj in Mislija. Medobčinsko vajo pa pripravljajo tudi v Šmartnem ob Paki.

družin. »Mladim se močno posvečamo, z njimi delamo vse leto. Res je, da nekateri v najstnikih letih odidejo, a ves čas prihajajo novi,« je dodal Jože Drobež. Boris Lambizer pa nam je povedal, da se je v njegovem matičnem gasilskem društvu v Lokovici v zadnjih letih vendarle poznalo, da je bila rodnost nekaj let nižja. A ker se je v zadnjih letih povečala, se za podmladek ne bojijo več.

■ Bojana Špegel

Gasilci Premogovnika preizkusili usposobljenost

Zagorelo v skladišču nevarnih odpadkov podjetja Karbon

Velenje, 22. oktobra - V petek so v Premogovniku izvedli taktično vajo Prostovoljnega industrijskega gasilskega društva Premogovnika Velenje (PIGD) in Prostovoljnega gasilskega društva (PGD) Velenje s poklicnim jedrom.

Do požara je prišlo zaradi vžiga odpadnega olja v skladišču nevarnih odpadkov podjetja Karbon na območju Novih Prelog. Grozila je

možnost razširitve požara na delavnico za razgradnjo izrabljenih motornih vozil in deponijo odpadnega papirja podjetja Karbon, zato so na pomoč poklicali tudi enoto PGD Velenje z vozilom za tehnično reševanje ob razlitju nevarne snovi in vozilom z avtolestvijo. Ob požaru je bila poškodovana ena oseba, zato so na pomoč poklicali tudi reševalce ZD Velenje. O

možnosti razlitja nevarnih snovi v Pako so obvestili tudi Inštitut ERICO.

Namen vaje je bil preveriti delovanje gasilskih enot Premogovnika Velenje in PGD Velenje ob nastanku požara, spoznavanje opreme obeh gasilskih enot in preverjanje znanja o ravnanju z njo, spoznavanje objektov podjetja Karbon, preizkus hidrantnega omrežja ter preverjanje ukrepanja varnostnikov HTZ Velenje v primeru izrednih razmer.

Vaja je povsem uspela. Za odlično sodelovanje in posredovanje se je vsem reševalcem zahvalil direktor Premogovnika, dr. Milan Medved: »V Premogovniku imamo zelo dobro izurjeno jamsko reševalno četo, ker pa je podjetje velik industrijski obrat tudi na površini, je nujno, da imamo organizirano tudi gasilsko četo. Urjenje jamskih in gasilskih reševalcev bomo nadaljevali, saj je pojem varnosti v celotnem podjetju – tako na površini kot v jami – ključnega pomena.«

Srečanje gasilcev Gaberk in Zibike

Društvi tesno sodelujeta že trideset let

Šoštanj - Gasilci prostovoljnih gasilskih društev so znani po nesebični medsebojni pomoči. Zato ni nič nenavadnega, da so se člani PGD Gaberke odločili pomagati

jeta in se izmenično srečujeta na vsakoletnih srečanjih.

Letošnje že 30. srečanje je potekalo v organizaciji PGD Gaberke. Najprej smo si skupaj ogledali

doma Gaberke, tam smo pripravili krajši program in podpisnikom pobratenja podelili spominske plakete. Vse udeležence je pozdravil tudi župan občine Šoštanj in poslanec v državnem zboru Darko Menih in obema društvoma podelil knjigo Pozdrav iz Šoštanja in spomin na tokratno srečanje.

Tokrat so srečanje organizirali v Gaberkah, udeležence je pozdravil tudi župan Menih. (foto: Jerneja Videmšek)

gasilcem in krajanom Zibike ob silovitem potresu pred več kot tridesetimi leti. Po več letnem sodelovanju so leta 1980 podpisali listino o pobratenju med PGD Zibika in PGD Gaberke. Od takrat naprej društvi še bolj tesno sodelu-

Muzej usnjarstva na Slovenskem, nato smo se sprehodili skozi mesto in si ogledali mestne znamenitosti in si na koncu ogledali še Vilo Majer, kjer smo si ogledali vse zanimive zbirke in razstavo. Nato nas je pot vodila v prostore gasilskega

Zatem je sledilo družabno srečanje v vselem vzdušju ob ubujanju spominov in obljubi, da bomo prijateljske vezi negovali še v bodoče.

■ B. Lampret