

ISSN 0350-5561

za konec tedna

V petek (4/18 °C) in soboto (5/17 °C) bo pretežno sončno, v nedeljo (7/19 °C) bo delno oblačno.

naš čas

60 let

številka 41

četrtek, 17. oktobra 2013

1,80 EVR

TEŠ - pol manj zaposlenih?

Pred tednom dni so zaposleni v hčerinskih podjetjih Holdinga Slovenske elektrarne izvedeli, da jih čaka temeljita reorganizacija. Zelo poenostavljeno povedano, bi ohranili zgolj proizvodnjo, sedanja velika podjetja pa spremenili samo v obrate. Število zaposlenih bi prepolovili. Najprej bi združili podpirne službe, to naj bi se zgodilo že prihodnje leto, nato pa še proizvodnjo in vzdrževanje.

V Termoelektrarni Šoštanj in Dravskih elektrarnah so bili šokirani, programa reorganizacije ne sprejemajo, predvsem pa pričakujejo, da se takšne stvari dogovarjajo s socialnimi partnerji.

Več na straneh 4 in 5.

Kostanji in prijetno druženje

Območna organizacija Socialnih demokratov Velenje že tradicionalno pripravlja v jesenskih dneh kostanjev piknik v središču mesta. Letos je bil kostanj še posebej vabljiv, saj se njegova sezona šele začne. Pa njegov vonj je tako značilen in privlačen, da se mu je težko upreti. Seveda so Socialni demokrati poskrbeli tudi za dobro kapljico in prijetno razpoloženje, tako da je bilo okoli njihove stojnice ves čas živahno. Zbrane je pozdravil tudi župan Bojan Kontič, ki je z veseljem poudaril, da dobro urednjujejo program.

Poškodovanih 7 rudarjev

V velenjskem premoškovniku se je v torek popoldne zgodila delovna nesreča. Lažje poškodovanih je bilo sedem rudarjev. Vse so odpeljali v velenjski zdravstveni dom, dva pa nato na zdravljenje v celjsko bolnišnico, kjer je bil eden včeraj že odpušen, drugi pa je ostal na opazovanju. Nihče ni bil v smrtni nevarnosti. Nesreča se je zgodila, ker je prišlo okoli 500 metrov pod površino zemlje, v severnem kri-

lu jame Prelože Premoškovnika Velenje ob 16.44 do nenadne sprostitve pritiska, še pred začetkom izdelave novega prečnika. Takoj po dogodku so poškodovanim rudarjem priskočili na pomoč jamski reševalci z bližnjih odkopnih delovišč ter jih ustrezno oskrbeli in pripeljali na površino. Takoj po dogodku so obvestili upravo za zaščito in reševanje ter rudarski inšpektorat.

Denar sveta vladar

Milena Krstič - Planinc

Prihaja nepremičninski davek. Kakšen, še ni povsem jasno, jasno je le, da ga želi vlada uveljaviti s 1. januarjem prihodnjega leta in da si od njega že prihodnje leto v proračunski malhi obeta 200 milijonov evrov. Zadnje - menda manjše in bolj tehnične kot kaj drugega - popravke, preden ga pošlje v parlamentarno proceduro, naj bi vanj vnesla danes.

»Zdi se mi, da je to, kar se danes dogaja z nameravano uvedbo tega davka, samo draženje naroda,« je ta teden dejala ena od anketiranih.

Vsak pri sebi pač preračunava, koliko ga bo plačal, predvsem pa, koliko več ga bo plačal v primerjavi z nadomestilom za uporabo stavbnih zemljišč, ki ga nadomešča. Pri velikanski večini bodo zneski višji. Razlika med davkom na nepremičnine in nadomestilom za uporabo stavbnih zemljišč bo velika.

Lastniki stanovanj in hiš bodo gotovo na dražjem. Še najbolj - ali pa najbolj glasno na to opozarjajo - upokojenci.

Tisti z najnižjimi pokojninami, predvsem tisti, ki živijo sami v velikih stanovanjih ali hišah. Ti so dobesedno obupani. Ob tem pa poslušajo še očitke, češ - zamenjajte svojo nepremičnino z manjšo. Kako se bo starejši človek selil, menjal okoli, ki ga je vajen? Spet se bo raje odločil, da vloži v državno blagajno namesto v svoj želodec.

Obdavčitev gozdnih zemljišč razburja kmete. Razburjala jih je vse poletje. Davek razburja tudi podjetnike, pa verske skupnosti, lokalne skupnosti ...

Država spet računa, da bo tudi s tem davkom malo polnila proračun. To pa bo lahko storila, kot je dejal eden od županov, le tako, da bo enim podražila, drugim pa vzela. In vzela bo lokalnim skupnostim. V Velenju so izračunali, da bodo ob 4,7 milijona evrov. Pomemben denar, ki je bil dobra osnova za zagotavljanje lastnih virov pri črpanju evropskih sredstev. Lokalne skupnosti so vendarle dosegle, da bodo še tri leta pri »starem«. Kaj pa bodo dosegli drugi? Videli bomo danes in v naslednjih dneh. A kjer je denar sveta vladar, tam kaj dosti ni pričakovati.

Kar 8 osumljencev mamilarke naveze Velenjčanov?

Med 12 prijetimi osumljenci ene največjih kriminalnih združb, ki je po Evropi tihotapila mamila predvsem Velenjčani

Ljubljana - Velenje, 14. oktobra - Več kot 100 slovenskih in tujih policistov in kriminalistov je v ponedeljek zvečer razbilo eno največjih kriminalnih združb, ki je po Evropi tihotapila mamila. Po neuradnih podatkih naj bi bilo od 12 prijetih osumljencev iz okolice Celja kar 8 Velenjčanov, po eden pa iz Šmartnega Paki, Ljubljane, Žalca in Celja. Stari so od 25 do 50 let. Nekaj osumljencev so aretirali tudi v tujini. Slovenski del naveze je skrbel predvsem za organizacijo prevoza kokaina in amfetaminov, vse niti v rokah pa so imeli tuji državljani.

Kot je v torek sporočil predstavnik policije Drago Menegalija, so s prijeto osumljencev in izvedbo preiskovalnih dejanj uspešno končali eno najboljše mednarodnih kriminalističnih preiskav s področja tihotapljenja prepovedanih drog. Gre namreč za preiskavo, ki jo je začela in vodila slovenska policija in vanjo vključila še preiskovalce sedmih držav z območja EU. Prijeti osumljenci so bili člani mednarodne kriminalne združbe in so se ukvarjali s tihotapljenjem različnih prepovedanih drog na območju Slovenije in tudi na območju določenih držav EU. V Angliji naj bi med akcijo zasegli za kar 1 milijon evrov prepovedane droge, 10 kilogramov pa pri slovenskih osumljencih. Prvi mož kriminalistične policije je še dejal, da so tudi tokrat uporabili prikrita metode preiskovanja.

Prvi družinski dan Slovenske demokratske stranke

Janez Janša: »Podpora družinski politiki je bila v Slovenski demokratski stranki tradicionalna od same ustanovitve«

V nedeljo, 13. oktobra, so se člani in člani Slovenske demokratske stranke ter njihove družine zbrali na prvem Družinskem dnevu SDS, ki so ga organizirali Ženski odbor SDS, Klub seniork in seniorjev SDS in Slovenska demokratska

skega dne, saj se je o njegovi pripravi razmišljalo že v preteklih letih. »Mislim, da je to srečanje pika na i vsemu temu, kar je stranka v več kot 20 letih svojega življenja doslej organizirala« je dejal.

Janez Janša je spregovoril tudi o

ko globoka kriza, saj je bila še pred petimi leti pri vrhu novih držav članic Evropske unije. Leta 2008 je bila druga najmanj zadolžena država, imeli smo uravnotežen proračun, kar pomeni, da smo porabili toliko, kot smo ustvarili, dolg je takrat

Družinskega dne se je udeležila tudi družina Janeza Janše.

mladina. Srečanja, ki je potekalo na ranču Burger Veniše v Zgornji Savinjski dolini, se je udeležil tudi predsednik Slovenske demokratske stranke Janez Janša z družino.

Predsednik SDS Janez Janša je v svojem nagovoru pozdravil idejo Ženskega odbora, da se v okviru stranke organizira družinski dan, pri pripravi katerega so sodelovale interesne organizacije SDS. Vesel je, da je prišlo do realizacije družin-

trenutni politični situaciji v Sloveniji in poudaril, da to, kar se trenutno pri nas dogaja, ne skrbi samo nas, ki živimo v tej državi, skrbi tudi naše prijatelje po Evropi in svetu. »V teh dneh sem bil po Evropi in sem srečal zaskrbljenost na obrazih in v besedah ljudi, ki so Sloveniji stali ob strani v preteklih letih, lahko bi rekel desetletjih«, je še povedal.

Ugotavlja, da se mnogi sprašujejo, kako je lahko Slovenijo prizadela ta-

znašal manj kot 8 milijard evrov in je v glavnem nastal pred mandatom 2004 do 2008. Takrat je kazalo, da bo Slovenija zelo hitro ujela povprečje Evropske unije.

Otroški živ žav, tombola, jezdenje konj, delavnice in druge igre so se zžile v prijetno sončno popoldne in zbrani so se razšli z optimizmom ter obljubo, da se na družinskem dnevu srečajo tudi naslednje leto.

Da bodo bližje ljudem

Vrh Nove Slovenije je obiskal tudi sedež lokalnega odbora stranke v Šaleku.

Nova Slovenija na terenu spoznava težave, kar ji pomaga pri političnem odločanju - V torker vrh stranke obiskal Šaleško in Zgornjo Savinjsko dolino

Velenje, 15. oktobra - V torker se je na obisku v Savinjsko-šaleški regiji mudila poslanska skupina Nove Slovenije s predsednico stranke Ljudmila Novak. Pridružili so se ji še vodja poslanske skupine Matej Tonin, poslanka Iva Dimic, bivši poslanec Janez Vasle in drugi vidni člani stranke.

Obiskali so dom starejših Zimzelen v Topolšici, kjer so se z varovanci pogovarjali tudi o pokojninski politiki. Dopoldne so v Velenju obiskali podjetje Gorenje, kjer jih je sprejel predsednik uprave Franjo

Bobinac. »Predstavil nam je strategijo razvoja podjetja in trenutno poslovanje. Veseli smo, da Gorenje skuša ohranjati delovna mesta v Sloveniji, kar se nam zdi zelo pomembno, saj prevečkrat slišimo neprijetne poslovne zgodbe. Bili smo tudi v domu starejših Zimzelen v Topolšici, kjer smo imeli pogovor z varovanci. Med drugim smo se pogovarjali o vprašanih pokojnin. V Novi Sloveniji se zavzemamo za to, da se najnižje pokojnine ne smejo zniževati, ker so že na robu revščine. Ker smo v opoziciji, lahko

delujemo le povezovalno, opozarjamo na težave na terenu. Da jih poznamo, tudi obiskujemo slovenske kraje in podjetja, ker želimo videti pravo sliko stanja, da na terenu spoznamo, kje so težave. S tem dobimo tudi informacije, ki jih lahko uporabimo pri političnem odločanju,« nam je povedala predsednica NSi. Tudi zato so se srečali z nekaterimi župani v regiji, povsod pa so jih pričakali člani lokalnih odborov stranke. V Velenju so se z njimi srečali v Šaleku. Obisk so nadaljevali v Zgornji Savinjski dolini, zvečer pa so ga končali v Braslovcah, kjer so pripravili srečanje z nazivom »Blizu ljudem«. »Kljub vsej krizi želimo, da vsi skupaj gledamo na prihodnost Slovenije bolj optimistično. A zato je treba tudi nekaj narediti,« je še poudarila Ljudmila Novak.

■ bš

Upokojenci s poslancem Presečnikom

Mozirje - Prejšnji četrtek (10. 10.) so se v prostorih Društva upokojencev v Mozirju sestali na posvetu predsedniki Koordinacije društev upokojencev iz Zgornje Savinjske doline ter poslanec državnega zbora RS Jakob Presečnik. Na pobudo Antona Riflja, novega predsednika Odbora za gospodarstvo pri Zvezi upokojencev Slovenije, je bil namen razpravljati o aktualnih temah, ki zadevajo tako upokojence

kot vse državljane. Spregovorili so o nameravani sprejemu osnutka zakona o obdavčenju nepremičnin ter predlogu intervencijskega zakona o zdravstvenem varstvu. Ob tem so opozorili na pereče težave in že sedaj ogrožajoče socialno stanje velikega dela prebivalstva in še zlasti upokojencev na območju Zgornje Savinjske doline. Presečnik je ob tem zagotovil, da bo v preostalih razpravah ter na seji državnega zbo-

ra zastopal stališče, da je takšno radikalno poseganje v vzdržnost in možnost preživljanja najrevnejših skupin prebivalstva nesprejemljivo. Rifelj pa si bo prizadeval za znižanje obdavčitve nepremičnin tako preko Zveze društev upokojencev kot stranke DESUS, ki si prizadeva ohraniti dostojno preživljanje upokojencev z nizkimi pokojninami.

■ Jože Miklavc

Memorial Jožeta Ervina Prislana

OZVVS Velenje, OZSČ Velenje in SD Dolci so na strelišču v Dolci pripravili XI. Memorial Jožeta Ervina Prislana, nekdanjega poveljnika 89. štaba TO Velenje. Veterani so se pomerili v streljanju na 50 m oddaljeno tarčo z MK puško standardne izvedbe. Kljub nagovoru predsednika OZVVS Velenje Zdenka Hriberška, da ne morejo vsi zmagati, je bil

boj za točke hud, konkurenca pa velika, vendar se je na koncu vse srečno končalo. V imenu predsednika ZVVS je organizatorje in tekmovalce pozdravil podpredsednik ZVVS, Jože Kuzman, ki je pohvalil dobro organizacijo in izvedbo memoriala. Skupaj je tekmovalo 13 ekip oziroma 41 tekmovalcev. 1. mesto je dosegla ekipa OZVVS Celje, 2. je

bila ekipa OZVVS Velenje. 3. mesto pa je zasedla ekipa OZVVS Grosuplje.

Med posamezniki so se najbolje odrezali Mladen Melanšek, Viktor Slatinek in Jože Jeram. Po končanem tekmovanju so na družbenem srečanju obujali spomine na dogodek iz leta 1991 ter položili cvetje na grob Jožeta Ervina Prislana v Podkrajju pri Velenju.

■ Zdenko Hriberšek

PV INVEST
Upravljanje nepremičnosti, gradbeno inženiring, geodezija, inženiring, varstvo starejših

NAŠI PROGRAMI

- naložbe
- nepremičnine
- jamomerstvo in geodezija
- urejanje okolja in gradbeni inženiring
- gradbeno in komunalno vzdrževanje
- institucionalno varstvo starejših

Koroška cesta 62b
3320 Velenja
T: +386 3 889 88 40
E: info@pvinvest.si

www.pvinvest.si

www.cs-zimzelen.si

Posledice lanskih poplav še niso odpravljene

V Krajevni skupnosti Paka so letošnje leto odpravljali posledice lanskih novembrskih poplav – Na glavni cesti Velenje–Slovenj Gradec še vedno delna zapora ceste, ker so vode odnesle oporni zid – Bo tako ostalo tudi čez zimo?

Bojana Špegel

Velenje, 14. oktobra – Letošnje leto si bodo v krajevni skupnosti Paka zapomnili po prizadevanjih, da odpravijo posledice poplav, ki so kraj prizadele 5. novembra lani. »Neurje je povzročilo res veliko škodo, sledila pa je še huda zima, ki je te še povečala. Stroški zimске službe so bili visoki, saj imamo v kraju veliko lokalnih cest, nemalo še makadamskih. Vedeti morate, da je bilo na Paškem Kozjaku tudi po 1 meter snega, težko ga je bilo odstranjevati s cest, ker ga izvajalci niso imeli kam odložiti, a naši ljudje so strpni in so razumeli,« nam je v uvodu povedal predsednik sveta KS Paka Srečko Avberšek.

Da so uspešno odpravili posledice poplav, so hvaležni ne le MO Velenje, ampak tudi Kamnolomu Paka in podjetju RGP. »Kot vedno so nam tudi tokrat priskočili na pomoč, saj lepo sodelujemo, za kar sem jim zelo hvaležen. Popravili smo vse poškodovane ceste in vodotoke, ostalo nam je še nekaj gozdnih plazov. Upamo, da jih bomo

odpravili v letu 2014. Podjetje Nivo ravno sedaj ureja porečje reke Pake, česar smo veseli. Skrbni pa nas, kdaj bo država poskrbela za popravilo dela ceste Velenje–Slovenj Gradec, kjer je voda odnesla podporni zid, zato je cesta delno zaprta že vse od lanskega novembra. V Ljubljani odlašajo, a zima je pred vrati. Cesta je zelo prometna, obvozi so nevarni,« je še povedal naš sogovornik. Po zadnjih informacijah naj bi se sanacije tega odseka ceste lotili novembra. Upa, da jih ne bo prehitela zima. Kot tudi, da bo glavna cesta proti Slovenj Gradcu v nekaj letih boljša in manj obremenjena. »Veseli smo, ker se je začel izvajati projekt izgradnje kolesarske steze proti Mišlinji. Ob cesti, ki vodi skozi Pako, je namreč zelo nevarno tako za pešce kot kolesarje. Potem bo veliko varno.«

Bojijo se moči narave

Prav zaradi velikih stroškov pri odpravljanju težav, ki sta jih je povzročili vodna ujma in huda zima, drugih večjih projektov letos v Pa-

Srečko Avberšek pred jesensko okrašenim domom krajanov. Da je stena porisana, v teh dneh pa jo krasi tudi domiselna dekoracija, so zaslužni člani Društva prijateljev mladine Paka.

ki ni bilo. »V izdelavi je projekt gradnje vodovoda Loke–Jurk. Tam sta dve hiši, ki jima gasilci redno dovajajo vodo, ker nimajo prave vodookrbe. Koncesionar za ceste, podjetje PUP, je asfaltiral cesto v Lokah, prav sedaj urejajo cesto Turnšek. Ceste so pri nas vseeno v dobrem stanju, s koncesionarjem smo zadovoljni,« je še dodal. V upanju, da bo letos narava bolj prizanesljiva, saj imajo zaradi velikih neurij zadnja leta tudi po dvakrat letno veliko škodo.

Nov dom krajanov prinesel nov zagon

Po drugi strani pa so v KS Paka zelo veseli, ker se je društveno življenje po tem, ko so dobili prenovljen sodoben dom krajanov, moč-

no razživel. »Prej naša društva niso imela pravih pogojev za delova-

nje, sedaj pa so vsa zelo aktivna. Pododbor našega društva upokojencev vsako leto pripravi srečanje Abrahamov, letos so veliko kegljali in se tudi udeleževali tekmovanj. Nastopali so v Šentiljski ligi in pri Društvu upokojencev Velenje. Organizirajo tudi različne izlete, Paški veseljaki – pevski sestav, ki deluje pod njihovim okriljem, pa pridno vadi in nastopa. Naše športno društvo pripravi nočni pohod na Paški Kozjak, vadbo namiznega tenisa, igrajo šah, pripravljajo tudi telovadbo za ženske. Zelo aktivno je naše Društvo prijateljev mladine. Pogosto pripravlja ustvarjalne delavnice, pripravljajo prireditve, ravno v teh dneh so poskrbeli za jesensko okrasitev okolice doma krajanov. Po dolgem času je zaživel tudi krajevni odbor Rdečega križa, ki je le-

tos že pripravil prijetno srečanje starejših krajanov, organizirajo pa tudi različne preventivne delavnice. Seveda imamo še KUD Paški Kozjak, ki združuje tri občine – velenjsko, mišlinsko in občino Dobrna. Vsako leto pripravijo vsaj eno gledališko igro. Letos jo bodo zaigrali tudi v našem domu krajanov.« Izvemo še, da si želijo k druženju pritegniti tudi mlade, pa jim ne uspeva. »Očitno računalniški generaciji najstnikov, kljub temu da jim nudimo prostore in podporo pri delovanju, ni do druženja,« pove naš sogovornik med smehom. Vseeno pa je zadovoljen, ker je dom krajanov dobro izkoriščen, poleti pa je živahno tudi na športnem in otroškem igrišču pod njim.

Kmalu bo leto dni, odkar je v Paki del ceste zaprt, ker se je pod njim udrl podporni zid. Ker gre za zelo prometno cesto, se bojijo, ali jo bo državi uspelo popraviti pred novo zimo.

Mestna blagajna v Šoštanju odprla vrata

Šoštanj, 14. septembra – Pred časom, ko so v Velenju odprli mestno blagajno, v kateri lahko občanke in občani brez provizije plačujejo položnice podjetij in zavodov, so v njej te lahko plačevali tudi Šoštanjčani. Očitno so to možnost precej uporabljali, saj so po »odpovedi« gostoljubja Velenjčanov za občane drugih občin pritiskali na svojo, da po vzoru Velenja mestno blagajno uvedejo tudi pri njih.

Odprta bo dvakrat na teden, ob ponedeljkih in sredah

V prvem poskusu ni šlo, saj jim v projekt ni uspelo pritegniti dovolj podjetij. V drugo pa. Mestno blagajno so odprli v delu prostorov krajevne pisarne Upravne enote Velenje v občinski zgradbi. Za zdaj bo, kot je povedal župan Darko Menih, odprta dvakrat tedensko, če se bodo pokazale potrebe, pa bodo razmislili še o kakšnem dnevu več. Občani bodo imeli možnost – z gotovinskim plačilom – plačati položnice desetim podjetjem in zavodom ter devetim krajevnim skupnostim v občini.

Blagajna bo odprta ob ponedeljkih in sredah, obakrat od 8. do 11. ure in od 12. do 15.50.

■ mkp

Krožišče na Selu bo kmalu končano

Velenje, 11. oktobra – Na Selu že nekaj tednov gradijo novo krožišče na mestu, kjer so prej 2 leti promet urejali z začasnim krožiščem. Kdaj bo novo sodobno krožišče končano, nam je povedal Tone Brodnik, vodja Urada za komunalne dejavnosti na MO Velenje: »Gradnja gre h koncu. Predvideno je, da bo do 20. oktobra krožišče končano in preplasteno z novo asfaltno prevleko. Na tem delu je moral izvajalec del opraviti veliko del, saj je bilo

Dela so v zaključni fazi, krožišče naj bi preplastili do 20. oktobra.

pod krožiščem polno komunalnih vodov». Gradnjo v celoti financira mestni proračun, zanjo bodo odšteli 220 tisoč evrov. Svetniki so investicijo podprli tudi zato, ker se naselje hitro širi. Z novimi bloki in

novimi prebivalci pa je tudi promet na tem delu mesta vse gostejši. Izvajalec del, podjetje Krajnc iz Žalca, je bilo izbrano na javnem razpisu, z njim pa so na občini zadovoljni. Dodatno so se odločili, da ob kro-

žišču uredijo kamnito zložbo proti gozdu, saj je teren tam precej strm. Zato bodo morali odšteti še nekaj dodatnih sredstev.

■ bš

Več reda pri hranjenju potepuških mačk in golobov

Z odlokom urejeno hranjenje prostoživečih živali točno določa, kje je to dovoljeno – Za oskrbo in hranjenje živali letno namenijo 15 tisoč evrov

Velenje, 11. oktober – V Mestni občini Velenje si že leta prizadevajo urediti hranjenje prostoživečih živali, saj želijo, da je bivalno okolje zdravo, obenem pa preprečiti hranjenje prostoživečih živali kar povprek. Veljavni Odlok o splošnem redu v mestni občini Velenje tako določa, da je na območju mestne občine Velenje na javnih

površinah v ureditvenem območju prepovedano odlagati hrano ali hraniti potepuške pse, mačke, golobe in druge prostoživeče živali brez soglasja lastnika ali upravljalca zemljišča.

S tem občina želi preprečiti nekontrolirano odmetavanje ostankov hrane, ki večinoma niti ni primerna za živali, saj gre praviloma za biološke odpadke. Ljudje velikokrat ne vedo, da z odlaganjem ostankov hrane omogočajo predvsem porast števila škodljivcev, in negativno vplivajo na kvaliteto življenjskega okolja. Leta 2011 so Društvu za pomoč živali POŽIV Velenje izdali soglasje za uporabo določenega dela mestnega prostora za hranjenje prostoživečih živali. Določili so osem parcel, kjer je dovoljeno hranjenje predvsem potepuških mačk in golobov. Vendar morajo tisti, ki hranijo živali, ob tem upoštevati, da hrane ne smejo odlagati v

embalaži, ostanke hrane morajo redno odstranjevati, v poletnih mesecih pa lahko uporabljajo samo suho hrano, torej brikete.

Na Medobčinski inšpekciji, redarstvu in varstvu okolja lokacije hranišč redno spremljajo. Če člani društva ne bodo upoštevali pogojev, pod katerimi je bilo soglasje izdano, bodo soglasje preklicali. Društvu POŽIV so brezplačno dali v uporabo tudi del starejše hiše v Podkrajju, ki jo uporabljajo za zavetišče zapuščenih mačk. V proračunu Mestne občine Velenje je za oskrbo in hranjenje prostoživečih živali v letu 2013 namenjenih 15 tisoč evrov. Od tega za obvezni celoletni najem boksov v zavetišču odštejejo 3.000 evrov. Plačujejo tudi sterilizacije, za mačko – ta stane dobrih 35 evrov, evtanazija pa od 24 do 51 evrov.

■

17. oktobra 2013

NAŠ ČAS

KULTURA

11

Z živimi barvami seje optimizem

Akademsko slikarka mag. Nataša Tajnik Stupar je po 13 letih odprla samostojno razstavo v Galeriji Velenje – Velika platna so bolj povedna

Bojana Špegel

Velenje, 10. oktobra – Ko so v četrtek zvečer v galeriji Velenje odpirali pregledno razstavo slik, ki jih je domačinka mag. Nataša Tajnik Stupar ustvarila v zadnjih treh letih, je bila galerija polna, kot že dolgo ne. Umetnica je v šaleškem prostoru pustila svoj pečat tudi s poučevanjem risanja in slikanja, saj poučuje na velenjski Umetniški gimnaziji, poleg tega občasno sodeluje tudi z Društvom šaleških likovnikov. Tisti, ki njeno delo redno spremljajo, so na razstavi Re-vizija takoj opazili, da galerija »žari«, saj je večina slik zelo živahnih barv.

Na vprašanje, ali je težko razstavljalati svoja dela v domačem mestu, je mag. Nataša Tajnik Stupar odgovorila: »Ja in ne. Doma me ljudje res bolj poznajo, po drugi strani pa mi je to všeč, saj lažje spletajo mojo osebo zgodbo z mojimi sli-

karskimi deli.« Tokrat se umetnica predstavlja z zelo velikimi platni, večina jih žari od barv. »Že od nekaj rada ustvarjam zelo velike slike. Zdi se mi, da so bolj direktna komunikacija z gledalcem, lažje prenašajo sporočila, gledalec ga lažje dojame in začuti. Zato tudi izbiram velike formate.« Tudi to, da izbira žive barve, ni naključje. »To je zavestna odločitev. Sam se odločim, da boš s svojim slikarskim delom s sabo nosil pozitivno življenjsko informacijo in dobro, pozitivno vsebino, ali pač ne. Zgodba v mojih slikarskih delih, nastalih v zadnjih treh letih, ki jih predstavljam na tej razstavi, je naravnava k pozitivnemu pogledu na svet in življenje. Vsi bi se morali zavedati, da je to, kar imamo, dobro, in se razbremeniti vseh negativnih misli, ki nam jih prinaša vsakdanjik.«

Razstava vas vabi k ogledu do 10. novembra.

Mag. Nataša Tajnik Stupar rada razstavlja doma v Velenju, kjer ljudje lažje povežejo njeno življenjsko zgodbo s sporočili, ki jih slika.

Dijaki gimnazije v Bruslju

Dijaki 3. C razreda velenjske gimnazije smo bili od 28. 9. do 2. 10. 2014 v Bruslju. Nagradni izlet smo si prislužili na srednješolskem tekmovanju v slovenskem parlamentu novembra 2012 na temo Bodočnost v EU in nagrade Sakharov za žrtve nedemokratskih režimov.

Ko smo v nedeljo popoldne prispeli v Bruselj, smo takoj odhiteli v Parlamentarij, v katerem je muzej razvoja EU in dinamična interaktivna medijska razstava, ki nas je popeljala skozi proces evropskega združevanja in nam pokazala, kako EU vpliva na naš vsakdanjik. Parlamentarij nam je v nekaj urah učinkovito približal delo naših poslancev, način delovanja EP, zgodovino in vizijo nadaljnjega razvoja EU.

V večernih urah smo si dijaki in učitelji ogledali glavne arhitekturne znamenitosti Bruslja, Bruselj, prelepo mesto 19. stoletja z znamenitimi primerki eklektične arhitekture, v kateri so vse ulice spremenjene v razstveni prostor za vrhunsko umetniško ustvarjalnost in obrtno spretnost.

Naslednje dopoldne smo bili na predavanju dr. Štrublja, ki nas je spomnil, da je Primož Trubar 400 let pred samostojno slovensko državo vzpostavil temelje slovenskega knjižnega jezika in ga tako postavil od bok razvitim evropskim knjižnim jezikom ter v svojih rojakih, ki jih je imenoval »lubi Slovenci«, predramil zavest o skupni pripadnosti in identiteti. Predstavil nam je predvsem Trubarjeve evropske dimenzije, s katerimi je ta velikani duha neminljivo postal sodoben, slovenski, evropski in večni.

Po tem predavanju smo odšli v EP k Mojci Kleva Keku, naši glavni gostiteljici. Ta nam je predstavila

svoja področja delovanja: zavzemanje proti davčnim oazam in utajam davkov, zavzemanje za energetsko učinkovitost in uveljavljanje enakih možnosti za ženske v južni Evropi. Kleva Kekuševa je članica evropskega odbora za regionalni razvoj, pri čemer je izpostavila naše težave z nezadostnimi informacijami o finančnih spodbudah, pomanjkanje prepoznavnosti ukrepov energetske učinkovitosti ter neustrezno izvaja-

pri iskanju priložnosti za nadaljnji osebni razvoj.

Popoldne smo bili nekaj ur prosti. To smo izkoristili za ogled Antwerpna. Pristaniško mesto nas je navdušilo s svojo izvirno lepoto, zlatim okrasjem in čipkastimi fasadami.

Slovenski poslanec v Bruslju Lojze Petrele nas je zvečer povabil na ambasado na razstavo slik sodobnih slovenskih ustvarjalcev. Marsikatera slika se nam je vtisnila v

hiše (od hiše pekov, mizarjev, mesarjev, pivovarjev, slikarjev ...), ki so vsaka zase nekaj posebnega.

Na obisku v Belgiji smo dijaki in učitelji spremljevalci ustvarili izjemno sodelovalnost, v razpoložljivem času pa smo videli in slišali mnogo novih, zanimivih in uporabnih podatkov. Seveda smo pokrite nakupovalne arkade s trgovinami in kavarnami, ki so bile zgrajene leta 1846 in so bile prve te vrste v Evropi, opazovali predvsem od zunaj, saj je Bruselj tako velika zakladnica parkov, umetnin, zanimivosti in vsestranskih priložnosti, da si sko-

nje veljavne zakonodaje. V drugih evropskih državah poteka črpanje kohezijskih sredstev predvsem preko regionalnih oblasti. Poslanka je pojasnila, da so na primer v Italiji in Nemčiji regije tako močne, da same razpolagajo s temi sredstvi in celo ustanavljajo dodatne sklade.

Temu predavanju je sledila enurna predstavitev Klemna Žumra o priložnostih za mlade v EU. Dijaki so bili navdušeni nad njegovo prepričljivostjo in željo pomagati

spomin, kakor tudi velikodušnost teh umetnikov, da bi s svojimi deli pomagali slovenski družbi Karitas.

Zvečer smo proučevali veličasten srednjeveški trg Grand' Place (Veliki trg), ki velja za enega najlepših srednjeveških trgov na svetu – prve stavbe so postavili v 13. stoletju. Najbolj veličastna je mestna hiša z 91 metrov visokim stolpom, na vrhu katerega stoji kip nadangela Mihaela, ki velja za zavetnika mesta.

Mestno hišo obkrožajo cehovske

raj nismo mogli vzeti časa za dobro kavo ali čokoladni vafelj.

Ob koncu se iskreno zahvaljujemo vsem podpornikom, ki so nam ekskurzijo omogočili: politični stranki SD, NSi, ravnatelju gimnazije, prav tako pa tudi staršem in učiteljem, ki so nas zložili s kulturnimi izdelki, da smo vzdržali 2.700 km dolgo popotovanje.

■ **Dijaki 3.C gimnazije Velenje**

Pomagajte urediti muzejsko zbirko

Prostovoljci oziroma udarniki: pobrskajte po spominu in omarah

V mariborskem Večeru so leta 1959 med drugim zapisali naslednje: »Kakor že vsa zadnja leta bodo tudi letos mnogo del opravili s prostovoljnimi delom. Letos se bodo lotili predvsem treh del – najprej bodo urejali novo središče. V načrtu štaba za prostovoljno delo računajo, da bodo pri urejanju središča mesta uporabili 35.000 prostovoljnih delovnih ur. Kakih 5.000 ur bodo delali pri urejanju parka (oboje mora biti gotovo do 3. julija) in končno še 10.000 delovnih ur za dokončno ureditev športnega parka. Doslej so Velenjčani sodelovali pri gradnji Velenja že s 532.000 delovnimi urami, kar pomeni v denarju vrednost 141 milijonov din. S tem so prebivalci dokazali, da tudi sami prispevajo za zgraditev in lepo ureditev mesta. Celotno več, dali so zglede, kako bi se dalo tudi drugod marsikaj urediti.«

Iz zgornjih besed lepo zveni udarniško delo, ki je bilo med našimi ljudmi na začetku petdesetih let prejšnjega stoletja nedvomno zelo razvito. Mnogi med njimi so že pomrli, a je za njimi ostal lep spomin, ki krasi mesto Velenje. Gre za stavbe, stadione, ceste, letno gledališče, trge, urejene travnike, šole, otroška igrišča itd. Mnogi med njimi še živijo, a čas zahteva svoje, zato mnogi ne bodo povedali, kdaj, zakaj in kako je bilo sodelovati na udarniškem oziroma na prostovoljnem delu. V Muzeju Velenje že nekaj časa zbiramo podatke o prostovoljnem delu, a se zgodi, da nam kaj uide ali koga pozabimo ali kaj drugega. Zato smo se odločili, da vas pozovemo kar preko našega skupnega časopisa Naš čas, da se nam oglasite ali nam poveste, koga bi se splačalo poklicati ali izprašati o naši skupni preteklosti, ki lahko postane naša skupna prihodnost. Zbrati želimo vse zanimive fotografije o udarniškem delu, priznanja za to delo (recimo priznanja za opravljeno udarniško delo v Velenju okoli leta 1959), predmete, ki so ostali (napise, kakršen koli material, samokolnice, krampe, lopate itd.) oziroma vse, kar je povezano z udarništvom oziroma udarniki. Iz vsega, kar bi zbrali, pa bi naredili zanimivo razstavo o udarniškem delu v Velenju oziroma o Velenjčanih, povezanih z udarništvom. Gre za zanimivo temo, ki je vsekakor najbolj pisana na kožo Velenjčanom, in je prav, da jo postavimo v Velenju, saj brez prostovoljnega dela morda tudi ne bi bilo Velenja, kakršnega poznamo danes.

Zato vsi, ki vas ta tema zanima, ali vsi, ki imate kaj povezanega z udarništvom, pokličite na telefon 03 898 26 30 ali pridite v Muzej Velenje na Velenjski grad.

■ DK

Od danes »Galerija na prostem«

Velenje, 17. oktobra – Danes ob 17. uri bodo na pešpoti, ki vodi od glavne velenjske pošte do Kardeljevega trga, odprli velenjsko »Galerijo na prostem«. Nastala bo v okviru bilateralnega projekta City Impulses, katerega glavni namen je narediti mestna središča lepša, prijetnejša in atraktivnejša. V novi mestni galeriji se bodo od zdaj predstavljali domači in gostujoči fotografi, ki bodo na ogled postavili v fotografski objektiv ujete velenjske podobe ljudi, dogodke, izdelke, pokrajino in detajle. Kot prvi se v galeriji predstavlja velenjski fotograf Matej Vranič. Preko fotografij boste spoznali velenjske krajevne skupnosti in mestne četrti.

■ bš

Arhitekturni kotiček vabi

V Galeriji Velenje so v sklopu projekta ATRIUM odprli informacijsko središče za arhitekturo – Arhitekturni kotiček. V njem se lahko (kot smo že poročali) občanke in občani brezplačno posvetujejo s strokovnjaki za arhitekturo in krajinsko arhitekturo. O gradnji, obnovah, prenovah, urejanju domov in vrtov v arhitekturnem kotičku brezplačno svetujejo arhitekti in krajinski arhitekti Robert Bah, Kaja Flis, Aleksandra Dolenc Gojevič, Gregor Gojevič, Saša Piano, Linda Sušec in Rok Ževart. Arhitekturni kotiček v Galeriji Velenje je odprt vsak torek med 10. in 12. ter med 16. in 18. uro.

nikoli sami 107,8 MHz
RADIO VELENE

Četrtek, 24. 10. 2013, ob 20.00
Dom II. slovenskega tabora Žalec

NEMIR in VAGABUNDI,
gost večera **DEJAN VUNJAK**

Koncert za narodno-zabavni abonma in izven.
VSTOPNICE PO 12 EUR V TIC-u ŽALEC

www.zkst-zalec.si

Bogata abonmajška sezona

V Festivalu Velenje obdržali vse abonmaje – V njih najboljše predstave sezone in »vroči« glasbeni gosti

Velenje, 8. oktobra - Letošnja abonmajška sezona se bo v festivalu Velenje začela 18. oktobra s koncertom izjemne vokalistke Severe Gjurin. Njen koncert bo prvi v abonmaju Klub, ki je med najbolj priljubljenimi abonmaji Festivala Velenje. Več o posameznih abonmajih, v katerih v teh dneh še vpisujejo nove abonente, »stari« pa so že obnovili sedeže v dvoranah, nam je povedal organizator prireditev Matjaž Šalej. Čeprav vedo, da so časi težki, upajo, da bodo uspeli vpisati vsaj toliko abonmajev kot lansko leto.

Od zmagovalcev do novitet

»Našim obiskovalcem smo tudi v sezoni 2013/2014 ponudili enake abonmaje kot lansko leto. V vseh smo se potrudili, da smo ponudili tisto, kar je bilo najboljše na gledaliških odrih in na glasbenem prizorišču v zadnji sezoni,« smo izvedeli v uvodu, preden se sprehodimo skozi ponudbo posameznih abonmajev, najprej pa se ustavimo pri otroškem Pikinem abonmaju. »V njem imamo dve predstavi, ki sta v pretekli sezoni dobili zlato Piko na velikem Pikinem odru; to sta Mala in velika Luna in Maček Muri. Skrat Sanjavec pa je bil nagradjen na malem odru. Dodali smo tudi čarovniško predstavo in zelo eksperimentalno predstavo Gozd raja, saj želimo otrokom predstaviti čim več različnih uprizoritvenih vrst,« pove Šalej, ki je prepričan, da je v zadnjih letih program tega abonmaja najbolj bogat. Skrbno so izbirali tudi pro-

Matjaž Šalej

gram obeh gledaliških abonmajev, Zelenega in Belega. »Naj omenim predstavo Parole, parole iz Gledališča Koper in Slepjarja v krilu, komedijo Slovenskega ljudskega gledališča Celje, ki je lani na dnevih komedije pobrala tako rekoč vse nagrade. Imamo nekaj zanimivih predstav, ki veliko obetajo, niso pa še bile uprizorjene. Takšna je predstava Tak si Klemna Slakonje na literarno predlogo Gorana Vojnoviča. Naj omenim še predstavo Aldo in Micika, v kateri se na temo najstarejše obrti predstavljajo 'garden dame' slovenskega gledališča,« nam o Zelenem abonmaju pove naš sogovornik. Tudi Beli abonma je zanimiv; v njem sta po dve predstavi po svoje »razpitihi« režiserjev Oliverja Frliča in Ivice Buljana. »Kar dve od teh predstav sta v letošnjem tekmovalnem programu Boršnikovega srečanja v Mariboru. Začenjamo 23. oktobra s

Komedijo z ženskami v izvedbi Mestnega gledališča ljubljanskega. Gostili bomo tudi predstavo Zapiranje ljubezni, v kateri sta zaigrala Marko Mandič in Pia Zemljic ...«.

Za ljubitelje not

Nato se na kratko ustaviva še pri treh abonmajih. Dva sta glasbena, poleg že omenjenega Klub, ki bo tudi letos predstavil različne zvrsti jazz, etno in kvalitetne pop glasbe, tudi letos v sodelovanju z Glasbeno šolo Velenje pripravljajo abonma Klasika. »Začeli bomo 21. oktobra s koncertom sopranistke Xin Wang, ki jo bo na klavirju spremljal domačin Nikolaj Žličar, nadaljujemo s koncertom violinistke Vesne Stankovič in harfistke Tine Žerdin, tudi naše someščanke, sledil bo koncert odličnega komornega zborava Ave in vrhunskega pianista Olega Marševa. Marca bomo gostili Saksosofonski orkester SOS, aprila pa Klavirski trio Amarilis.« Letos je zelo zanimiv tudi abonma Obiski. Med drugim bodo imetnike popejali v Gradec na ogled Mozartove opere Čarobna piščal, ki jo tam pripravljajo v sodelovanju z Nacionalno opero iz Rena in Azurne obale. V Ljubljani si bodo ogledali balet Trnuljčica in opero La Bohem, v Mariboru pa opero Aida, ki bo zelo velika produkcija. »Premiera bo konec novembra, mi jo bomo videli že v začetku decembra.« Ob tem Šalej doda, da se je lani uvedeni abonma A la carte, v katerem lahko obiskovalci sami izberejo predstave in dogodke iz različnih abonmajev, odlično prijel. Zato ga bodo obdržali tudi letos. Kot so obdržali tudi vse filmske abonmaje v Kinu Velenje, ki jih prav tako lahko vpišete v teh dneh, aktualni pa so pravzaprav vse leto, saj veljajo, dokler jih ne izkoristite.

■ bš

O kulturni dediščini Šaleške doline

Velenje, 28. september 2013 – Zgodnja sobota v septembru je v organizaciji Šaleškega muzejskega in zgodovinskega društva (ŠMZD) in Muzeja Velenje na Velenjskem gradu potekala okrogla miza o kulturni dediščini Šaleške doline. Dogodek je potekal v okviru prireditve Dnevi evropske kulturne dediščine (DEKD), ki so v tem času potekali po vsej Sloveniji. V tem letu praznujemo že sto let organiziranega varstva kulturne dediščine na Slovenskem. Pred sto leti je namreč svojo službo deželnega konservatorja za Kranjsko nastopil dr. France Stele v okviru takratne dunajske cesarsko-kraljeve Centralne komisije za varstvo spomenikov. Praznovanje v organiza-

ciji ZVKD in okviru DEKD poteka z naslovom Sto let za dediščino. Prvi namen dnevoj je seznanjanje javnosti o delovanju ZVKD in pokazati, da se je zavest o pomenu dediščine zakoreninila med prebivalci Slovenije.

Slednje predstavlja tudi namen okrogle mize na Velenjskem gradu: zainteresirani domači in širši javnosti predstaviti stanje kulturne dediščine naše doline oz. najnovejša vedenja s tega področja. Po uvodnem pozdravu direktorja Muzeja Velenje Damijana Kljajiča in povezovalca okrogle mize Mirana Aplinca so nam stanje kulturne dediščine Šaleške doline predstavili predstavnici ZVKDS OE Celje. Milana Klemen je spregovorila na temo Velenje –

Sončni park: elementi vrednotenja kulturne dediščine in načrtovani posegi. Danijela Brišnik je govorila o Stanju nepremične kulturne dediščine na območju občin Šoštanj in Velenje. V nadaljevanju so ostali referenti prejšnji predstavitvi dopolnili s primeri dobre prakse varovanja, obnove ter promocije kulturne dediščine, saj je bilo s teh področij tudi na tleh naše doline zlasti v zadnjih letih izpeljanih kar nekaj uspešnih projektov. Alenka Verbič, predstavnica Občine Šoštanj, je govorila na temo Prenova vile Mayer in vrta, Urška Gaberšek iz TIC-a Velenje je predstavila temo Zgodba Vile Bianca. Ob koncu pa nam je Stojan Špegel, vodja Muzeja premogovništva Slovenije, predstavil

njihov muzej kot kulturni spomenik lokalnega pomena s poudarkom na prenovi jamskega dela muzeja. Po predstavitvah je bila v razpravi izpostavljena aktualna problematika varovanja kulturne dediščine na našem območju in vprašanja, kaj bi se na tem področju še dalo storiti, da se stanje in odnos izboljšata. Čeprav je za varovanje nepremične kulturne dediščine na tleh naše doline veliko narejenega, pa ostaja še veliko odprtih vprašanj ter s tem izzivov za prihodnost. Pri tem so sodelujoči poudarili, naj okrogla miza predstavlja poskus osvetlitve stanja kulturne dediščine v Šaleški dolini in morebiten temelj za komunikacijo med zainteresiranimi. Upamo, da je okrogla miza k temu vsaj malo prispevala.

■ Miran Aplinc

Z literaturo nad ravbarje

Šmartno ob Paki, 12. oktober – Za srečanje literarnih društev iz Celja, Šentjurja in Žalca so gostitelji, Šaleško literarno društvo Hotenja, pripravili priložnostni program, ob katerem so gostje spoznali kraj, v katerem so bili, in njegov društveni utrip, predvsem pa so se spoznavali v literarnem delu. Kulturno društvo Gorenje je v atraktivnem okolju ruševin gradu Pakenštajn, v tako imenovani Ravbarski vasi pripravilo gledališko predstavo na prostem, s katero obujajo mite o ravbarjih, žalik ženah, Ajdovski deklici, skratka o pravljičnih bitjih. Literati so program nadaljevali v gostoljubju Hiše mladih, kjer so se predstavili z branjem svojih del, predstavniki društev pa z delom društev, ki je, kot kaže, bogato in še naprej naklonjeno slovenski pisani besedi. S krajšim 'standupom' je zbrane prijetno zabaval Jože Krajnc, z ogledom filma Tovariši, ki ga je iz svoje arhive prispeval Boris

Salobir, so gostje stopili nazaj v leto 1964 in spoznali nekoliko drugačen prikaz mladih velenjskih »knapov«.

Ne glede na to, da program ni bil samo literarno naravn, ampak družabno prijeten, so literarni ustvarjalci izpostavili problematiko objavljanih in založništva ter predvsem pomena pisane besede za slovenski jezik. S pregledom in branjem iz zbornikov, kot so Hotenja, Z besedami, Vpogled, Vsesledje in zbornikom Celjskega

literarnega društva so zaključili, da je literarnih revij sicer veliko, a da so vse pomembne tako za lokalni kot za širši prostor.

Literarno društvo Hotenja je srečanje društev dalo v program dela za leto 2013, ki ga bo v nadaljevanju realiziralo z izdajo knjige svojemu članu Josipu Bačiču Savskemu konec oktobra in z izdajo 23. številke zbornika Hotenja v decembru.

■ MBK, foto Dejan Tonkli

ALTERNATOR

Lokalno vs univerzalno

Urban Novak

Svetovno znani in slavni slikar, grafičar in umetnik z umetniškimi imenom Banksy je nedavno tega izpeljal imenitno umetniško akcijo. Svoja dela, ki jih je ustvaril s črnimi sprejem na bela platna, je anonimno ponudil naprodaj javnosti po nizkih cenah v New Yorku. Kaj se je zgodilo, vam takoj povem, a najprej nekaj malega o Banksyju. Banksy je otrok modernega sveta in predvsem mestnega okolja. Je Anglež, ki večinoma živi in dela v Angliji, vendar je z naraslo slavo njegovo umetniško področje postalo skoraj vsako mesto na svetu. Zaslovel je z drznimi in provokativnimi akcijami grafitanja po ameriških mestih, kjer je seveda kultura grafitanja na razmeroma visoki ravni ter je leto zato prepoznano kot umetniška zvrst. Njegove akcije so postajale vedno bolj drzne, on pa se je nekaj zaradi narave svojega dela nekaj pa zaradi svoje odločitve odločil skrivati pred javnostjo. In tako je še danes pravzaprav najbolj prepoznavno njegovo ime in ne on sam kot oseba. Njegova dela so med zbiratelji umetnosti izjemno iskana in cenjena ter je do njih tudi težko priti.

Banksy je torej v New Yorku na pločniku postavil improvizirano stojnico s podpisanimi in razstavljenimi platni, za njo posadil ostarelega gospoda ter jo odprl za šest ur. V teh nekaj urah je njegov »prodajalec« uspel prodati okoli 10 platen v skupni vrednosti 412 ameriških dolarjev. 412 dolarjev! Njegova platna med zbiratelji in poznavalci dosega cene do 100.000 dolarjev! In kaj je Banksy želel povedati z akcijo anonimne prodaje svojih platen? Da umetnosti brez medijev pravzaprav sploh ni in da tudi najbolj znane blagovne znamke ter umetniška dela, ki jih prodaja anonimno, kljub njihovi vrednosti ljudi sploh ne zanimajo. Lahko bi prodajal originalna, tisoče dolarjev ali evrov vredna oblačila, pa ljudi ne bi zanimala. Če pa vidijo ali slišijo javni medij, potem je zanimanje takoj v porastu.

Vir: <http://www.banksy.co.uk/>

Primer Banksyjeve akcije je pravzaprav zelo enostavno prenesti tudi na področje prostora in arhitekture. Običajno bi sicer težko primerjali prostorske posege in dvodimenzionalno slikarsko delo, vendar gre v tem primeru za umetnika, ki svoja dela ustvarja in razstavlja na ulici, in stavbah in skoraj nič v galerijah. Tudi v arhitekturi drži zelo podobna teza. Samo medijsko zelo podprte in spremljane stavbe postanejo slavne, njihovi avtorji pa priznani ter bogati. Pa običajno to niso zares najboljše dela, ki jih lahko človek najde. Vendar je že tako, da je dobro samo tisto, kar je vidno ljudem preko oči medijev. V Sloveniji imate sicer možnost najti res precej dobrih arhitektur in tudi precej dobrih avtorjev, vendar je med njimi pogosto najti vpliv v tujini bolj uspešni arhitektov ali zgledov. Res zelo malo je del, ki se lahko pohvalijo s temeljitim in lokalno naravnanim pristopom k reševanju prostorskih vprašanj ali oblikovanju objektov. Veliko lastne radovednosti ter izletov je potrebnih, da odkrijete dobre arhitekturne bisere, ki se sicer anonimno skrivajo v kakšni vasi ali manjšem mestu. Njihove zgodbe so običajno zgodbe o majhnih ljudeh, ki znajo prislusniti dobremu arhitektu in cenijo njegov trud pri izboljšanju prostora. Po navadi nas prijetno presenetijo, ko raziskujemo in odkrivamo lepote svoje domovine. To so majhni posegi, kot so kapele, mrliške vežice, vhodi v javne stavbe, postajališča itd. Njihova anonimnost skriva nemalokrat kvalitetno zasnovo in izvedbo posameznega projekta.

Ker se ožjemu mestnemu središču Velenja obeta nekaj korenitih sprememb, lahko samo iskreno upam, da bodo te šle v to smer. Dobili bomo novo parkirno hišo v skoraj samem centru mesta ter novo ureditev obvodnega prostora ob reki Paki pred gimnazijo. Sicer je zgodba o teh posegih za mestno okolje Velenja kar velik uspeh. Mestna občina je namreč uspela v sodelovanju s strokovno in zainteresirano laično javnostjo speljati transparenten proces o umestitve in obsegu predvidenih del. Ne glede na rezultat bo vedno prisoten razkol med tistimi, ki bodo nove posege (tudi zaradi njihove radikalnosti) zagovarjali, in tistimi, ki bodo zagovarjali spoštovanje ter poskus oblikovanja mestnega prostora v duhu modernističnega mesta. Pri tem ni kaj, razkorak je prevelik in bo ostal prevelik. Vendar pa bo mesto morebiti le pridobilo nove kvalitetne prostore – s tem mislim predvsem na novo oblikovan zunanji prostor ob reki Paki, ki bo nedvomno dobrodošla novost.

Ker je soditi prehitro običajno tudi zmotno, je najbolje, da počakamo na rezultat. Predvsem pa nobena stvaritev, tako slikarska kot arhitekturna, ne zaživi in preživi, če ji vsebine ne vdahnejo ljudje. Le zadovoljni uporabniki so garancija za uspeh v lokalnem okolju ter morebitno univerzalno slavo.

■

RADIJSKI IN ČASOPISNI MOZAIK

Danes ob 18. uri se bodo na Radiu Velenje znova oglašili mladi v oddaji *Frekvenca mladih*, ki jo pripravljamo v sodelovanju z Mladinskim svetom. Na oddajo se skrbno pripravljamo. Na avdiciji smo že izbrali voditeljske pare in ekipo, ki bo oddajo pripravljala, namenjena pa bo seveda temam, ki zanimajo mlade, ki se želijo bolj aktivno vključiti tudi v dogajanje v lokalnem okolju, ki jim žal ni prijazno. Zaposlitev zanje praktično ni. Takšnih in podobnih

tem pa je še veliko. Mladi jih bodo premlevali tudi v študentski oddaji v imenu *Sove*, katero prav tako začnemo prihodnjo soboto, 20. oktobra ob 17. uri. Snovalci obeh oddaj si seveda zelo želijo vaših pobud, zato vas vabijo, da sodelujete z njimi. Pokličite jih, lahko pa boste sodelovali tudi neposredno preko telefona v oddajah. Vabljeni k poslušanju.

Sovin kotiček

Za nami so že prvi dnevi novega študijskega leta in upamo, da ste se udobno namestili v predavalnicah, se ponovno spoprijateljili s hitrim pisanjem in prekratki dnevi. Da bi se ŠŠK-jevci dobro spoznali in povezali v študijskih mestih, smo se v torek družili v Ljubljani in v sredo v Mariboru. Za naše novopečene študente je bila to izjemna priložnost spoznavanja prekaljenih študentskih mačkov, ki že poznajo najbolj založene knjižnice, strani z zapiski in povzetki, poznajo pa tudi najboljše lokale

in restavracije ter so polni raznolikih koristnih informacij. Novopečeni študentje pa s svojimi mladostniškimi pogledi na svet v naše vrste prinašajo nove ideje in predloge, ki so vsekakor vredni razmisleka in realizacije.

Tudi v prihodnje nam ne bo dolgčas. Dijaška sekcija Šaleškega študentskega kluba pripravlja v petek svojevrstno spoznavno druženje z iniciacijo novopečenih dijakov, ki se bo ob dvajseti uri začela odvijati v Max klubu. Temu sledijo pekoče perutničke, pohod na Koželj, horror večer noči čarovnic, Knap žur in mnogo drugega. Več o tem v naslednjih

številkah Našega časa, dogajanje pa lahko ves čas spremljate tudi na Facebook strani Šaleškega študentskega kluba in spletni strani <http://www.ssk-klub.si/>.

Do konca oktobra si je v naših prostorih na Šaleški cesti 3 mogoče urediti študentsko prehrano, na uradnih urah od četrta do nedelje, od 17.00 do 19.00, pa tudi cenejše vozovnice do Ljubljane in Maribora ter mnogo drugih ugodnosti. Če še nisi naš član ali pa morda članstva za letošnje leto še nisi podaljšal, se s potrdilom o vpisu, originalom ali fotokopijo, oglasi na uradnih urah. Bodi obveščen o naših dejavnostih, sodeluj, predlagaj, bodi ŠŠK.

Glasbene novičke • Glasbene novičke • Glasbene novičke

Martina Majerle v skladbi Luna nad obalo

Martino Majerle, ki prihaja iz Opatije, smo do sedaj poznali predvsem kot spremljevalno pevko znanih hrvaških zvezd (Severina, Massimo, Tony Cetinski ...), kar šestkrat pa je nastopila na Eurosongu kot spremljevalna pevka. Od tega kar štirikrat za Slovenijo, našo državo pa je kot glavna vokalistka zastopala tudi na Eurosongu leta 2009 v zasedbi Quartissimo. Martina se tokrat predstavlja z znano uspešnico skupine Kingston Luna nad obalo. Daretu Kauriču, avtorju skladbe, se je tokrat porodila ideja, da bi skladbo zavil v retro stil z začetka 60-ih let in jo ponudil Martini. Luna nad obalo ni Martinina prva skladba v slovenščini, saj sta lansko leto skupaj z Daretom posnela uspešnico Čokolada in vanilija. Skladba ima tudi video podobo v režiji Janija Pavca, ki je ustvaril poleten, nagajiv videospot, posnetki zanj pa so nastali v Opatiji in ljubljanskem Gas Stationu.

Kakšna je ta, se bo mogoče prepričati že jutri, v petek, 18. oktobra, ob 20. uri, ko bo ob spremljavi akustične zasedbe, ki jo sestavljajo Dejan Lapanja (kitara), Žiga Golob (kontrabas) in Gašper Peršl (bobni), nastopila v dvorani Centra Nova v Velenju. S svojimi glasbeniki je pripravila nove akustične aranžmaje svojega prvega matičnega benda Olivija (Kadar sva sama, Kjer je toplo, Ledena ...), izbor svojih samostojnih skladb (tako starejših kot novjših) ter nekaj priredb znanih avtorjev (Dylan, R.E.M., Jimi Hendrix ...).

Nude prihajajo v Velenje

Celjska skupina Nude letos praznuje 20-letnico delovanja. Toliko namreč mineva od njihovih prvih začetkov, medtem ko so veliko popularnost dosegli kakšno leto kasneje. Vsaj od leta 1997, ko so se pojavili s prvo uspešnico Povejmi kakaj pesem in kasneje z Rola ter Balon, veljajo za eno najbolj popularnih slovenskih skupin. Jubilejno leto praznujejo s številnimi nastopi in tudi nekaterimi presežki. Med njimi vsekakor velja omeniti album z naslovom Dvajset, na katerem je večina uspešnic skupine iz 20-letnega obdobja. Še en pre-

sežek pa je pomenil njihov veliki koncert s Simfoničnim orkestrom Glasbene šole Celje, ki so ga junija priredili v Celju, ponovili pa pred kratkim v ljubljanskih Križankah. Nude pa vsako leto pripravijo tudi tradicionalni velenjski koncert v klubu Max. Tudi letos bo tako in verjamemo, da bodo v jubilejnem letu še boljši. V Max klubu bodo nastopili v petek, 25. oktobra, ob 21.30.

Tanjina številka 3

Kljub izjemno delovnemu poletju in številnim nastopom je Tanja Žagar pripravila nove pesmi, ki jim bomo še pred koncem leta lahko prisluhnili na njenem novem samostojnem albumu, že četrtem po vrsti. Kot prvi single s prihajajočega albuma predstavlja energično plesno skladbo z naslovom Številka 3. Tokrat se je Tanja podala v bolj aktualne plesne ritme,

za pesem pa je besedilo spet napisala sama. Govori o partnerstvu in prevari, predvsem pa o tem, da ni treba nikogar čakati, saj je izbira le naša. Tanja se v tem času posveča še zadnjim snemanjem novih pesmi in objavlja, da bo novi album vsekakor presenetil.

Od zavrnitve do zmage

Še ne 24-letna pevka Eva Černe je na letošnji Slovenski popevki ponovno opozorila nase. Morda nekoliko nepričakovano je s skladbo Vrti se v ritmu osvojila prvo nagrado po izboru občinstva. Skladbo, ki jo predstavlja kot svoj novi single, sta napisala Rok Golob in Katarina Habe. Resnici na ljubo pa je Eva imela prav to skladbo pripravljeno že več kot leto dni. Kot zanimivost lahko povemo, da skladba lani ni bila sprejeta na festival Melodije morja in sonca, na letošnjo Slovensko popevko pa je bila sprejeta kot rezerva. Zato je zmaga še toliko slajša, saj pomeni svojevrstno potrditev, da Roka, Katarine in Eve občutek ni varal. Vsi trije so prepričani, da so k zmagi prispevali tudi enkratna izvedba benda in orkestra, spremljevalnih vokalov in primeren miks, zato so hvaležni vsem sodelujočim glasbenikom.

PESEM TEDNA NA RADIU VELENJE

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

1. SEVERINA - Hurem
2. NUDE - Boljši jutri
3. AVICII - Hey Brother

Severina je v pičlih dveh dneh po izidu osvojila publiko s svojo novo skladbo Hurem, ki ima na portalu YouTube že več kot 700 tisoč ogledov. Besedilo in glasbo zanjo je napisal Andrej Babič, producent

pa je Ivo Popeskič. Skladba ima po Severininih besedah najlepši videospot v regiji. Spot je delo Dorijana Kolundžije, ki je tudi avtor video produkcije za Severinino aktualno turnejo Dobrodošao u klub.

LESTVICA DOMAČE GLASBE

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

1. BISERI - Punči ni debate
2. MLADI DOLENJCI - Priznam
3. GOLTE - Saj bi trkal
4. JURČKI - V ljubezni ni laži
5. SVETLINI &... - Palme in valovi
6. NAVIHANKE - Študentska je težka
7. ŠPICA - Nikoli več
8. ŠTRK - Srček moj in srček tvoj
9. VIŽA - Lahko bi mi...
10. ZUPAN - Danes grem ven

... več na www.radiovelenje.com

OTO PESTNER

Ciganska kri je naslov knjige o Otu Pestnerju, ki jo je napisal publicist in glasbenik Matej Krajnc. Knjiga je nastajala skoraj desetletje, avtorjevo družjenje z glasbo in osebnostjo Ota Pestnerja (ter New Swing Quarteta) pa traja še kakšno dekadno (ali dve) dlje. Ciganska kri je poglobljeno branje o glasbeni zgodovini, najprej Otovi, pa tudi o zgodovini popularne glasbe zadnjih petinštirideset let nasploh.

MIŠO KONTREC

Nekdanji član skupine Langa se predstavlja s prvim samostojnim singlom, balado z naslovom Drugo ime. Glasbo je Mišo ustvaril na besedilo pesnika in prijatelja Ferija Lainščka. Mišo objavlja, da bo tudi na samostojni glasbeni poti ostal zvest violini, ki igra glavno vlogo tudi v baladi Drugo ime.

T.M.S. CREW

Na slovensko glasbeno sceno se pripaja gorenjski kolektiv T.M.S. Crew. Gre za sestav, ki v polni zasedbi šteje

zelo ... na kratko ...

kar 10 članov (8 fantov in 2 dekleti). Njihova glasba obsega podro-

čje od hip hopa, regeja, skaja, rocka vse do drum&bass ritmov, besedila pa so družbenokritična. Taka je tudi skladba z naslovom Učur, dons, jut, ki je nastala v sodelovanju z Zlatkom.

ČUKI

Predstavljajo novo skladbo z naslovom Rojstni dan. Čeprav naslov namiguje na to, da je skladba namenjena radijskim čestitkam, Jože Potrebuješ pravi, da to ni bila osnovna ideja, da pa jih bo zelo veselilo, če bodo na rojstnodnevni zabavi ljudje poslušali in prepevali tudi to njihovo pesem.

HELLCATS

Predstavile so ploščo Divja pot, ki se bo v zgodovino slovenske glasbe zapisala kot prvi plošček kakšne slovenske ženske hard rock/metal zasedbe. Izid plošče spremlja single Mačke pekla, ki se imenuje kar po (slovenskem) imenu skupine in je v bistvu njihova himna.

107,8 MHz
Smo na isti frekvenci?
Radio Velenje

Čvek, čvek...

← Trije dolgoletni prijatelji Peter Groznik Peč, Drago Martinšek in Aleš Ojsteršek so se zapletli v živahno razpravo. Zdi se,

kot da so nad nečim zaskrbljeni. So teme globalne ali lokalne? Verjetno eno in drugo, saj ob njih ne morejo preprosto zamahniti z roko. So preveč vpleteni v življenje v Velenju. Lahko pa, da se pogovarjajo le o nogo-metu. Tudi ta je včasih silno pomembna tema.

↑ »Kako lepo je, kadar nas obiše toliko ljudi naenkrat,« sta prejšnji teden ob odprtju razstave Nataše Tajnik Stupar v polni velenjski galeriji ugotavljali direktorica Stanislava Pangeršič in kustosinja Milena Koren Božiček. Njun nasmeh je zagotovo iskren, saj ni lepšega kot polna hiša ljubiteljev umetnosti. Zagotovo sta si zaželeli, da bi bilo vedno, ko odpirajo novo razstavo, vsaj tako, kot je bilo tokrat.

← Srečko Oder in Jani Hiršelj sta dober par. Že večkrat sta kuhala skupaj in nikoli razočarala. Ne drug drugega in ne tistih, ki so poskusili njune jedi iz velikega lonca. Letos sta s konkurenco pometla na golažijadi na Titovem trgu. Čeprav kuharji svojih skrivnosti ne delijo z javnostjo, je Srečko tokrat izdal, da je skrivnost dobrega golaža v pravi meri začimb in dobrem mesu (saj ste vedeli, kajne?). Čvek pa ugotavlja, da morajo te biti čim bolj sveže in zdrobljene, tik preden jih vržeta v kotel. Ja, slika ne laže!

ZANIMIVO

Občudovane Škocjanske jame

Zaradi izjemnega podzemnega kanjona in bogate arheološke dediščine so Škocjanske jame od leta 1986 vpisane na UNESCOV seznam svetovne kulturne dediščine. Letos so že zdaj presegle doslej rekordno število obiskovalcev – to našo naravno znamenitost je namreč v prvih devetih mesecih leta 2013 obiskalo sto tisoč obiskovalcev. Veliko obiskovalcev Parka Škocjanskih jam se rado odpravi v bližnje Brkine, kjer je danes ponovno oživilo sadjarstvo. »Brkinska jabolka in slive so okusni sadeži in res eko. Tu živimo kleni in trmasti Slovenci v čisti naravi, ki je strupi še niso dosegli,« pravi Darinka Mahne z ekološke kmetije v vasi Trate. Obiskovalci zelo radi obišejo tudi sam park. Ustvarjati v okolju, kjer ni mestnega hrupa, v bogati kulturni dediščini, je poseben privilegij,« razlaga Karmen

Peternelj, koordinatorka v Promocijsko kongresnem centru v Maturu. Prav značilnosti Škocjanskih jam so tiste, zaradi katerih je bila ta naša naravna znamenitost uvrščena na natečaj za naziv osmo čudo sveta. Gre za spisek 327 kulturnih in naravnih znamenitosti z vsega sveta, med katerimi zmagovalca še niso izbrali.

Tekmovanje v smehu

V Mariboru je minuli teden potekalo 2. slovensko tekmovanje v smehu. Udeležilo se ga je trinajst udeležencev različnih spolov in

starosti. Žirijo in zbrane obiskovalce je najbolj navdušil 55-letni Bojan iz Maribora, najbolj seksi smeh pa je komisija pripisala Damjani Kraner iz Gornje Radgone. Za zmago je bilo treba po načinu eliminacije obvladati več različnih vrst smeha, idejni oče tovrstnih tekmovanj Albert Nerenberg pa je bil nad slovenskimi tekmovalci več kot navdušen.

Prodaja najdražjega vina

V Dubaju se je pred kratkim začela prodaja najdražjega vina na svetu – v 12-litrski steklenici spravljene rdečega vina Chateau Margaux

2009 Balthazar iz znamenite francoske vinorodne pokrajine Bordeaux, ki stane 144 tisoč evrov. Da je vino posebno, priča že dejstvo, da so vsega skupaj proizvedli šest steklenic tovrstnega vina, v prodaji pa so trenutno samo tri. Skrivnost visoke cene se skriva v trgatvi grozdja iz leta 2009, ki naj bi bila ena najboljših. Tri prodajane steklenice so zapakirane v lesene hrastove sode z železnimi nogami, ki so podobni drugim sodom, v katerih pri Chateau Margauxu starajo vina. Označba

je narejena ročno iz vgraviranega zlata. Vsaka steklenica je skupaj z vinom težka 16 kilogramov, skupaj s sodom pa 64 kilogramov.

V resnici ni, a uradno je mrtev

Leta 1994 je sodnik Allan H. Davis sprejel sklep, s katerim je Donald E. Millerja jr. razglasil za mrtvega, saj je ta pred tem za nekaj let skrivnostno izginil. Za takšno odločitev sodišča je zaprosila žena izginulega, da bi lahko zaprosila za socialno pomoč za njuni dve hčeri. Donald je namreč pustil kup neplačanih preživnin, zaradi česar se je sodišče sploh

začelo zanimati zanj. A v resnici se je 61-letni Miller le oddaljil od svojega prejšnjega življenja in odšel na delo v Georgio ter na Florido. Potem pa se je pred kratkim vrnil v Ohio in tam želel zaposliti za vozniško dovoljenje. To bi lahko storil, če bi imel urejeno identifikacijsko številko socialnega zavarovanja, ki pa je Miller ni imel, saj je uradno zabeležen kot mrtev. »Ne vem, kaj to pomeni za vas, toda še vedno veljate za pokojnega, če gledamo s pravnega vidika,« je

povedal sodnik in razložil še, da zakon ne dovoljuje, da bi posameznik lahko zaprosil za številko socialnega zavarovanja tri leta po razglasitvi smrti.

Francoski poslanec kokodakal

Francoski poslanec iz vrst Konservativne unije za ljudsko gibanje Philipp Le Ray je vzbudil mnogo pozornosti, ko je ob nastopu poslanske Veronique Massonneau v parlamentu kokodakal. Ko je poslanka med govorom slišala kokodakanje, je dejala: »Sedaj pa dovolj, nisem piščanec!« Oponašanje živalskih glasov je slišal tudi predsednik

narodne skupščine Claude Bartolone, ki je po dogodku začasno prekinil sejo in se zgrozil nad »neverjetnim obnašanjem«. Kaj točno je hotel Le Ray s kokodakanjem povedati, ni povsem jasno, ve pa se, da je poslanec že stopil v stik z Massonneaujevo, da bi se ji opravičil. Samo opravičilo ne bo dovolj; poslanec bo namreč kaznovan z globo v vrednosti 1300 evrov, vnela pa se je tudi že razprava o seksizmu v francoski politiki.

FRKANJE SVS in desno

Drobtinice

Organizacije Rdečega križa so ob svetovnem dnevu hrane spet pripravile akcije Drobtinica. Ob taki lakoti, kot ponekod razsaja, res vsaka drobtinica pride prav. Tisti, ki mečejo v kontejnerje za smeti cele hlebe in klobase, pa so lačni česa povsem drugega.

Različna pogleda

Člane Univerze za III. življenjsko obdobje tudi zanima, kakšno je bilo Velenje nekoč, ko so še delali. In še prej. Tiste, ki sedaj obiskujejo »pravo« univerzo, predvsem zanima, kakšno bo Velenje jutri. Ko bodo želeli delati.

Naš zakaj in zato

Včasih smo rekli, da ima vsak zakaj svoj zato. Pri nas se vse pogosteje pojavlja, da imamo svoj zato, iščemo pa naš zakaj.

Tresimir

V Šoštanju vse bolj slavijo svojega Tresimirja. V Ljubljani pa še vedno »trese mir« nov šoštanski blok.

Na vasi in v mestu

Ne vem, če tudi za Slovenijo drži podatek, da živi v mestih več ljudi kot na vasi. Na vaseh je tako več polj in rastlinja - a v mestih je več živine.

Rešitev

Tudi v Velenju je veliko ljudi, ki hranijo različne zunanje živali. A ne ravno iz ljubezni do takih živali. Le raznih bioloških odpadkov se znebijo.

Kapitalizem in komunizem

Komunizem je obljubljal: vsakemu po svojih potrebah. Zahodni kapitalizem to izvaja. Delavcem v nerazvitih državah nekaj centov za uro dela v tovarnah, delavcem v razvitih državah nekaj deset evrov.

Možitev hčera

Slišimo, da naj bi se vzeli premogovniški hčerki Zimzelen in Invest. Ne bi bilo slabo, če bi se Zimzelen kar povsem združil s Premogovnikom. Saj potrebujemo Zimzelen premogovnik.

Ravnotežje

V gledaliških postavljajo na oder vse več komedij. Tragedije se odvijajo na odrih življenja.

17. oktobra 2013

PRILOGA

PRILOGA DOM

15

PRILOGA DOM

Še je čas, da zamenjamo okna, prenovimo fasado ali damo strehi novo podobo. Lepi in topli jesenski dnevi so kot nalašč za zadnja dela pri preurejanju doma. V tem času je najbolj pomembno, da poskrbite za toploto in tudi za kakšen prihranek pri ogrevanju. Morda lahko pred zimo postorimo še kaj, kar bo prispevalo k čim bolj gospodarnemu ogrevanju. Stroški ogrevanja niso odvisni le od pravilne izbire ogrevanja, ampak tudi od kakovostnih oken, dobre izolacije. Lahko si v svoj dom pričarate sprostitev, toplino in udobje z nakupom kaminske peči ali kaminskega vložka. Vsekakor vam svetujemo, da svoj dom zaščitite tudi pred vlomilci in poskrbite za varnost, preden bo prepozno. Vsa dela pa moramo dobro načrtovati in časovno razporediti. Če razmišljate, da boste počakali na pomlad, pa se lahko pričnete že pripravljati, saj veste, da čas hitro teče.

Karol ŠTUKLEK s.p. - roletarstvo
Šmarjeta 8/B, 3211 Škofja vas
tel.: +386 (0)3 491 58 50
fax: +386 (0)3 541 20 88
www.stuklek.si info@stuklek.si

ŠTUKLEK

- žaluzije
- pliseje
- rolaji
- komarniki
- rolete
- markize
- lamelne zaves

3 tem oglašom 3% popust pri naročilu kateregakoli izdelka iz naše ponudbe.

EKO OGREVANJE

NOVA KRALJICA PEČI

Akumulacijska termodinamična peč na drva in brikete z močjo 7 kW do 12 kW
Ogrevanje prostorov do 250 m³ že za 2 € na dan.
Dodatna možnost ventilatorskega razpihovanja toplega zraka v prostor.
Razvod omogoča ogrevanje sosednjih prostorov – etažno ogrevanje.

prodaja, demonstracija in montaža:
Perovo 27, Kamnik, ob obvoznici - telefon 040 23 44 77
Na Griču 1, Maribor, pod vzpenjačo - telefon 041 66 19 93

kamini.portal@gmail.com, www.kamini-portal.si

PRODAJA TUDI NA OBROKE

model P-EKO 80V

že za 2€ na dan

Nova kraljica peči na drva in brikete

Divjina kanadskih gozdov, izkušnje ter način ogrevanja njihovih domov so bili izhodišče kanadskega podjetja New Star za kakovostno konstrukcijo peči z akumulacijo in ogrevanjem na topli zrak. Tradiciji in izkušnjam tega podjetja smo dodali sodobne elemente in lastno znanje. Nastala je nova peč - nova kraljica peči na drva in brikete.

Konstrukcija peči je zasnovana na kovinski platformi z vgrajenim litoželeznim kuriščem, večplastnim kanalskim šamotnim akumulacijskim jedrom, obdanim z dekorativno oblogo v barvnih niansah peščenjakov, travertinov in naravnih kamnov marmorja ali granita, ki s svojo maso ustvarja dodatno akumulacijo.

Osnovni princip delovanja je akumulacija toplote v šamotu in kamnu ter njeno odvajanje v prostor. Dve- do triurni kratki dnevni intervali nalaganja in šest- do osemurni nočni intervali ohranjajo stalno temperaturo med 60 in 90 stopinjami. Peč se ne ohladi in razvod ogretega zraka poteka po vsem stanovanju. Z razvodom toplega zraka z dodatno ventilatorsko večvalentno regulacijsko enoto omogočimo enakomerno porazdelitev ogretega zraka po vseh prostorih. Izvedba nadgradnje nam omogoča dodaten izkoristek. Z dogradnjo uporabne dekorativne klopi na višini 45 cm, njenim ogrevanjem in posrednim izpihom toplega zraka v spodnji del prostora lahko ustvarimo sodoben in

za vse ambiente uporaben kamin.

S tem postane kaminska peč model P-EKO 80 V (moč 7-12 kW, teža 465 kg, s priklopom na dimnik fi 150 do 180 mm in možnostjo dovoda zunanjega zraka za gorenje) namenjena za samostojno etažno ogrevanje ali kot dopolnilo drugim sistemom ogrevanja. S svojo uporabnostjo, videzom in načinom vgradnje, še posebno pa nizko ceno energenta (drva), ki ne presega 2 evra na dan, je resnično kraljica med pečmi.

Podjetje PORTAL TIM, d. o. o., vas vabi v svoje prostore v Kamniku in Mariboru, kjer vam bodo praktično prikazali delovanje peči in vse njene prednosti ter omogočili ugoden nakup, tudi na obročno plačilo.

Izbrano peč vam bodo seveda dostavili in kakovostno vgradili.

0 senčilih

Sodobna arhitektura potrebuje senčila, še posebej, če se bo trend gibal k večji transparentnosti in večjim steklenim površinam. To velja tako za zasebne enodružinske hiše kot velike pisarniške zgradbe. Smiselno je usmerjati svetlobo v vseh zgradbah in hkrati skupno energijsko bilanco ohraniti čim nižjo. Zunanje žaluzije, rolete in markize poleti preprečujejo, da bi bilo v prostorih prevroče, pozimi pa varujejo pred mrazom. Zaradi navedenega so senčila še posebej učinkovita tehnika za izboljšanje energijske učinkovitosti v zgradbah. Senčila bi bilo potrebno zajeti že v prvotne načrte gradnje, saj ti »inteligentni« izdelki ob vsakem letnem času nižajo stroške za kurjavo in hlajenje ter hkrati privarčujejo dragoceno energijo. Senčila pa zmorejo

veliko več kot le to. Možnosti v oblikovanju in dizajnu so tako rekoč neomejene; senčila lahko naredijo vsako fasado in vsako hišo unikatno. Senčila s pasivnim hlajenjem preprečujejo, da bi se poleti prostor preveč segrel, saj imajo zasenčeni prostori kar do 5 °C nižjo temperaturo. Boljše oskrbovanje prostorov z dnevno svetlobo pa omogoča bistveno znižanje stroškov za osvetlitev (od 50 do 80 %) in poslednično prispeva k boljšemu počutju. Senčila omogočajo zaščito pred bleščanjem, še posebej pri delu pred računalniškim ekranom. Zmanjšajo pa tudi sevanje škodljivih UV-žarkov (za 10 do 40 % na stekleno površino). Skratka, kopica razlogov je, da se odločite za kakovostna senčila, ki jih vam nudijo tudi v Roletarstvu Štuklek iz Škofje vasi pri Celju.

za topel dom.com

www.zatopel.com

03/ 620 3 620
080/ 8240

DRVA - PELETI - BRIKETE - PLEMBA

lesnina XXXL

www.lesnina.si

POPOLNOMA PRENOVLJENA TRGOVINA V LEVCU

XXXL PONUDBA POHIŠTVA IN DODATKOV ZA DOM!

KUPON -20% na izbrani artikel dodatkov za dom

KUPON -15% na izbrani artikel pohištva

Popust velja za novo akcijo, namočila in ga ni mogoče kombinirati s prejšnjimi akcijami. Popust velja za go to vrsto plačila in se obseva na malo prodajne cene. Ne velja za artikole v tekoči akciji. Ob nakupu se lahko vrneš le en bon, ki ni se ne veljavno.

Lesnina Levec povsem prenovljena

Dolgo in temeljito načrtovana prenova poslovne enote Lesnine Levec je bila več kot uspešno zaključena minul mesec. Čeprav je bil proces prenove same trgovine pravi podvig, saj niso niti za dan zaprli vrat svojim kupcem, so zaradi tehtnega načrtovanja projekt v nekaj mesecih uspešno izpeljali in zaključili. Že tako velik salon pa je pridobil še dodatno površino, saj so razširili prodajalno s temeljitim posegom še v sosednje prostore.

Kupec ima sedaj občutek, kot da se je znašel v povsem novi trgovini, v novih prostorih. To pa ni naključje, saj so tudi vse razstavne eksponate nadomestili z novimi in spremenili celoten ambient. Sedaj obsega sodobno prenovljena Lesnina v Levcu več kot 7.000 m² prodajne površine. Tudi najbolj zahtevnim kupcem nudi resnično največjo možno pohoštva in dodatkov za dom. Ob vsem tem pa so še kako mislili na vse profile kupcev in temu primerna je tudi ponudba. Odslej so kupcem na voljo številni novi oddelki, ki vas popeljejo v svet hišnega tekstila, preprog, zaves, svetil ... Pozabili niso niti na tako imenovani »baby program« ter butični izbor pohištva in dodatkov. Poleg tega je izbira spalnic, kuhinj in jedilnic, dnevni sob, predsob, kopalnic, kosovnega pohištva, programa za mlade ter spremljajočega programa zanesljivo vredna oglada in nakupa. Za vašo lažjo odločitev vam je na voljo visoko usposobljen svetovalno-prodajni kader. Prijazni prodajalci vam bodo nevsiljivo v pomoč pri vaši izbiri in odločitvi o nakupu. Kot je znano, je Lesnina na našem trgu hiša z dolgoletno tradicijo, ki vam omogoča najboljše cene in plačilne pogoje. In to ni iz trte zvito! »Garancija najnižje cene« pri njih pomeni, da če boste v desetih dneh od dneva nakupa našli v drugi konkurenčni pohišveni trgovini enak izdelek po nižji ceni, vam bodo tako ceno skupaj z dodatnim 5-odstotnim popustom ponudili tudi v Lesnini!

Lesnina je z vstopom v skupino XXXLutz pridobila možnost nabave in izbire pohištva na globalnem trgu, kar ne zagotavlja le cenovno najugodnejših artiklov, temveč tudi sledenje razvoju svetovnih trendov.

Lesnina Levec vam torej nudi izjemno izbiro vrhunškega pohištva s celotnim servisom, ki obsega prevoz, montažo in vnos. Ne spreglejte pohištva srednjega in višjega cenovnega razreda za zahtevne kupce, ki želijo opremiti dom po meri. Zalo zanimiv pa je tudi oddelek Trend pohištva za mlade po srcu in oddelek Carry, v katerem vam je na voljo pohištvo za vsak žep, ki je takoj dobavljivo. ■

Za novo kopalnico – salon keramike Železnine Hudovernik

V Železnini Hudovernik Vam na oddelku salona keramike nudijo izjemno pestro izbiro keramičnih ploščic najbolj priznanih proizvajalcev. Na voljo vam je ponudba za vse prostore vašega doma in poslovnega prostora. Izdelajo vam lahko 3D izris kopalnice in ostalih prostorov, seveda glede na vaše želje in po nasvetih strokovnjaka. Poleg ploščic in velike izbire ostale sanitarne opreme so vam na voljo moderne in klasične dekorativne in foto tapete, s katerimi lahko popestrite vaš dom. Na oddelku kemije vam z mešalnico barv zmešajo barvo iz

železnina hudovernik d.o.o.
Partizanska cesta 2, Velenje | www.zeleznina-hudovernik.si

VABLJENI V PRENOVLJENO IN POVEČANO PRODAJALNO, KJER VAM NA 2000 m² NUDIMO:

- KERAMIKO IN SANITARNO OPREMO
- BARVE IN LAKE Z MEŠALNICO BARV
- ORODJE IN ZELENI PROGRAM
- OKOVJE IN VIJAKE
- ELEKTRO MATERIAL IN SVETILA
- OGREVANJE IN VODOVODNI MATERIAL
- ŽELEZO IN POHIŠTVENE CEVI

Delovni čas:
pon. - pet.: 6.30 - 19.00
sob.: 6.30 - 13.00
Tel.: 03 898 23 50
E-mail: info@zeleznina.si

vaše mavrice, ki dajo domu svežino in hkrati toplino. Oddelek železa je dobro založen z vsemi profili železa in aluminija, ki vam ga razrežejo na dimenzije po vaših željah. V Železnini Hudovernik imajo tudi pestro

ponudbo ročnega orodja, vijakov, okovja, vodovodnega materiala, elektro materiala, zaščitnih sredstev in zelenega programa. Prijazno ste vabljeni v Železnino Hudovernik na Partizanski 2 v Velenju.

GRADBENI ODPADKI

ODVOZ GRADBENIH ODPADKOV, ki nastajajo pri obnovi, rušenju ali gradnji:

- beton, opeka, ploščice, keramika,
- gradbeni materiali na osnovi sadre (gips plošče),
- mešani gradbeni odpadki.

Nudimo odvoz gradbenih odpadkov z vaše lokacije! DO IZTEKA LETA 2013 NE OBRACUNAVAMO STOJNINE!

KARBON, Partizanska 78, Velenje /// tel.: 051 328 440 /// info@karbon.si

Strehe Metalko – aluminijaste, lahke in (skoraj) trajne

Podjetje Metalko Bučar iz Štor pri Celju je na slovenskem trgu prisotno že več kot tri desetletja. Njihove dolgoletne izkušnje in znanje na področju krovsko-kleparskih izdelkov predstavljajo jamstvo kakovosti. Podjetje je najlažje opisati s sloganom »Vse za streho na enem mestu«. Da vse skupaj resnično drži, dokazujejo številna priznanja za kakovost. Najbolj izstopa »srebrni ceh« Gospodarske zbornice Slovenije, ki so ga prejeli pred nekaj leti na MOS-u v Celju, in sicer za strešno kritino Metalko LUX.

Kritina Metalko LUX je izdelana iz visoko kakovostnega barvno oplemenitenega aluminija, ki stama za trdoto dodana še mangan in

magnezij, zato ima izjemno dolgo življenjsko dobo. Omenjena streha je pri mehanskih obremenitvah in v ekstremnih vremenskih razmerah (kot so orkanski veter, dež, toča, sneg, led) skorajda neuničljiva. Kot je znano, je aluminij zelo močan in lahek material, zato se s pridoma uporablja pri izdelavi letal, ladij in v najbolj zahtevni gradnji. Klasični strešniki dajejo videz elegantne strehe. Tudi izbira barvnih strešnikov je pestra. Sistem izdelave omogoča, da se življenjska doba še dodatno podaljša, stroški pri vzdrževanju pa so s tem minimalni ali pa jih skorajda ni. Ker je aluminij povsem razgradljiv material, so aluminijaste strehe Metalko okolju prijazne, a

kljub temu je kakovost vrhunska. Aluminijaste strehe Metalko so varne tudi pred požarom. Skratka, streha Metalko je zaradi vsega naštetega odlična in (skoraj) trajna investicija. V podjetju Metalko Bučar vam omogočajo tudi strokovno montažo in neverjetno, kar 30-letno garancijo na material in barvo. V njihovem programu lahko izbirate tudi med prepračevalnimi sistemi, slemenjaki, žlebovi, snegolovi, odtočnimi cevmi, obrobami in še čem.

Predlagamo Vam, da obiščite njihovo spletno stran <http://www.streha-metalko.si> (galerija) in se še bolje seznanite z njihovimi referencami in možnostmi.

Proizvedbo in montažo krovsko-kleparskih izdelkov ter strešne kritine **METALKO LUX**
Brigita Bučar s.p.
Prožinska vas 57, 3220 Štor

Tel.: 03 5771-495; gsm: 041 622-385
Fax: 03 5771-499; gsm: 051 603-579
E-pošta: metalko.bucar@siol.net
www.streha-metalko.si

PREDNOSTI ALUMINIJASTE STREHE METALKO:

- * Izredno dolga življenjska doba, saj aluminij ne rjavi, se ne lomi in ne lušči
 - * Celovita ponudba: VSE ZA STREHO NA ENEM MESTU!
 - * Močna in odporna na vse vremenske razmere
 - * Izjemno lahka, primerna za vse sanacije in novogradnje
 - * Elegantna, daje lep videz klasičnega strešnika
 - * Pestra ponudba različnih barv in izredna barvna obstojnost
 - * Potrjena požarna varnost
 - * Ne potrebuje nikakršnega vzdrževanja
 - * Okolju prijazna, ker je mogoče aluminij 100% reciklirati
- 30-letna garancija na material in barvo!**

Streha za več generacij!

ZA BREZPLAČNO SVETOVANJE, IZMERO IN IZDELAVO PREDRAČUNA NA KLJUČ POKLIČITE NAŠEGA STROKOVNJAKA ZA STREHE, NA GSM 041622385. NAŠA VELIKA PREDNOST JE KVALITETNA, MODERNA STREHA IN VELIKA MNOŽICA ZAHOVOLNIH KUPCEV. OBIŠČITE NAS IN Z VESELJEM VAS BOMO POPELJALI NA OGLED NAŠIH REFERENČNIH OBJEKTOV.

Kako lahko zavarujemo sebe in svoje premoženje?

Ste ob naslovu mogoče pomislili na zavarovalnico? Ne, predlagamo vam rešitev, ki vas lahko odvrne od vseh nevšečnosti, ki se lahko zgodijo v vašem domačem ali delovnem okolju. S preventivnimi posegi lahko preprečimo, da bi si vlomilci za tarčo izbrali prav vaše stanovanje, hišo ali poslovni prostor.

Podali vam bomo nekaj predlogov, kako ZAVAROVATI SEBE IN PREMOŽENJE pred vlomom, poškodovanjem oseb ali uničenjem lastnine. Svoje premoženje in nepremično premoženje zavarujemo pred uničenjem, tatvino in drugimi škodljivimi vplivi s sistemi tehničnega varovanja in mehanskimi napravami po predpisanih standardih, ki veljajo za zasebno varovanje. Glavna področja tehničnega varovanja v Gorenju Varovanje so protivlomni alarmni sistemi, video nadzorni sistemi, sistemi pristopne kontrole in registracije delovnega časa. Vlomilci si nečesto zapletati življenja, saj potem, ko objekt nekaj časa opazujejo, raje izberejo najlažje tarče, objekte, ki nimajo varovanja.

Občane – fizične osebe – kot tudi pravne osebe v največji meri zanimajo alarmni sistemi za stanovanjske hiše, blokovska stanovanja in poslovne prostore, ki so dobra dopolnitev mehanski zaščiti (električne ključavnice, zapahi). Nadgradnja alarmnim sistemom pa so video sistemi s kamerami. Alarmni sistem odžene vlomilca, sistem video nadzora pa ga kasneje pomaga izslediti. Elementi video nadzorne sistema so postali funkcijsko in cenovno dostopnejši. Analogno

tehnologijo, ki je bila razširjena pred leti, danes uspešno zamenjuje digitalna. Posnetke, shranjene na video kasetah, danes zamenjujejo veliko zmogljivejši digitalni snemalniki, klasične kamere pa se nadomeščajo z mrežnimi IP kamerami.

Kako z alarmnim sistemom opremiti svoj dom?

Pri načrtovanju namestitve alarmnega sistema je potrebno upoštevati vrsto objekta, lokacijo, stopnjo tveganja, število vhodov in optimalno namestitve elementov alarmnega sistema, kot so: senzori, alarmna centrala, tipkovnica in sirena. Učinkovitost alarmnega sistema je v veliki meri odvisna od vsake posamezne komponente, ki ga sestavlja. Najpogosteje uporabljeni senzori so notranji infrardeči senzori gibanja. So najprimernejši za varovanje notranjih prostorov. Za objekte, kjer je stopnja tveganja višja, pa priporočamo video nadzorne sisteme. Alarmni sistemi so najučinkovitejši, če so povezani z varnostno-nadzornim centrom (VNC), kjer se izvaja stalen nadzor nad funkcionalnostjo alarmnega sistema, sprejemanjem alarmnih signalov, ob sproženih alarmih pa se izvajajo 24-urne intervencije z ekipo varnostnikov interventov.

Za večjo osebno varnost pa lahko vgradite PA tipko (tipka za primer osebnega napada), ki se uporablja tako v stanovanjih kot poslovnih objektih.

gorenje V A R O V A N J E

899 27 07 • 899 21 02 | www.gorenjevarovanje.si

Najkvalitetnejša ponudba storitev varovanja ljudi in premoženja:

- prodaja protivlomnih alarmnih sistemov, video nadzorne opreme, kontrole pristopa in registracija delovnega časa in priklop pa PVNC,
- izvajanje storitev varovanja javnih zbiranj, športnih prireditev in koncertov,
- varovanje prireditev v gostinskih lokalih,
- varovanje oseb,
- prevozi denarja in vrednostnih pošilk.

CERTIFIKAT KAKOVOSTI:
SIST EN ISO 9001:2008

DA BO VAŠ SPANEC MIREN IN PREMOŽENJE VARNO!

Za podjetja in večje poslovne sisteme priporočamo sisteme pristopne kontrole oziroma kontrolirani dostop do posameznih prostorov v izbranih časovnih obdobjih. Temelj pristopne kontrole je programska oprema, ki omogoča konfiguriranje sistema, spremljanje dogodkov, vnos in obdelavo podatkov ter omogoča tudi izpise statističnih podatkov uporabnikov. Sistem se lahko uporablja tudi za kontrolo

pristopa na parkiriščih in v garažnih hišah. Registracija delovnega časa se v zadnjih letih vse bolj uporablja v javnem in zasebnem sektorju za spremljanje gibanja, delovnih ur, nadur in odsotnosti zaposlenih. Glavni namen uporabe je hitrejši obračun delovnih ur in odsotnosti zaposlenih, ob koncu meseca pa enostaven obračun osebnih dohodkov. Avtonomni terminal s pomočjo brezkontaktno

kartice omogoča evidentiranje do 20 različnih dogodkov, izpis ur in ostalih obvestil v zvezi z delovnim procesom zaposlenih in je povezan z nadzornim računalnikom ter je idealna nadgradnja kontrole pristopa. Brezkontaktno kartico tako lahko uporabljamo za kontroliran prehod skozi različne prostore, registriramo prisotnost na delovnem mestu, odpiramo zapornice ali garažna vrata ali s pomočjo kartice

plačamo malico oziroma kosilo na izbranih mestih.

Živimo v času, ko je varnost vedno bolj cenjena dobrina. Razmislite o preprostih tehničnih rešitvah, s katerimi zagotovite in povečate varnost sebi in svojim najbližjim.

■ **Zdenko Hriberšek, direktor, mag. Tina Cestnik, Komerčiala in trženje storitev**

Mi smo za les!

Lesoteka Levec
Levec 18
3301 Petrovče

T: 03 42 57 574
F: 03 42 57 574
GSM: 051 352 469

Odpiralni čas:
Pon. - pet.: 7.30 - 16.00
Sob.: 8.00 - 12.00

levec@lesoteka.si
www.gg-sg.si

NOVO V PONUDBI:
peleti, drva za ogrevanje, peči

GOLD Pellet LaTiesse
Izdelani iz lesa iglavcev, energijski razred A1.
Cena: 4,95 €/vreča a=15 kg

V ponudbi tudi prvovrstni peleti:
RZ Pellets, Noricalor
Izdelani iz lesa smreke, energijski razred EnPlus A1
Za nakup paletnih količin nudimo posebne cene
in opcijo skladiščenja **DRIVE IN**.

AKCIJA!!! GREJ SE s peleti do
3 MESECE za samo 1 €.

Pri nakupu peletne kaminske peči
H&S Pallazza 532.08
dobite 70 vreč peletov za 1 €!

Pri nakupu kaminske peči na drva
H&S Pico Serpertino
dobite paleto drv za 1 €!

P.S.: Več o akciji **DRIVE IN** in
GREJ SE do 3 MESECE za 1 € izveste pri prodajalcu. Slike so simbolične.

ASfalt KOVAČ

**PROIZVODNJA
IN VGRADNJA
ASFALJNIH
ZMESI**

ASFALT KOVAČ d.o.o.
Planina pri Sevnici 47 a
3225 Planina pri Sevnici
03 749 10 30
031 602 447
asfalt.kovac@siol.net
www.asfaltkovac.si

Tulikivi

Tulikivi kamini so izdelani iz masivnega kamna steatit, ki se nahaja v finskem kamnolomu. Ta starodavni kamen ima redko kakovost akumulacije toplote. Omogoča visoko zbiranje, hitro prevajanje in izjemno dolg oddajni čas toplote.

FELIKSBAU d.o.o.
Celovška cesta 317, Ljubljana Šentvid
01 421 61 80
www.tulikivi.si
info@tulikivi.si

ČISTE LINIJE MODERNIH OBLIK - KAMINI TULIKIVI
2 do 4 ure kurjenja = 24 ur toplote

Čiste linije modernih oblik

Podjetje Tulikivi proizvaja kamine izključno iz kamnine vulkanskega izvora, t. i. steatit, ki zagotavlja izredno absorpcijo toplote. Kamini Tulikivi, ki delujejo po principu krušne peči, učinkovito shranijo in ohranjajo toploto ter jo še dolgo po končanem kurjenju počasi in enakomerno sevajo po prostoru.

Kamnina steatit je popolnoma naraven material, ki zaradi svojih odličnih od narave danih lastnosti oddaja zdravo in naravno toploto. Poleg edinstvenega naravnega kamna skupaj s posebej zasnovanim sistemom sestave kamina in patentiranega kurišča omogoča kurjenje v kaminih Tulikivi majhno porabo drv in visoke izkoristke. V prostoru bo tako ohranjal svež zrak ter s svojo dolgo življenjsko dobo postal vaš partner v zimskih dneh za vse življenje.

Izbirate lahko med široko paleto kaminov, ki vsebuje izbor klasičnih modelov, kaminov s pečico ter veliko novih in modernih zasnov. Vse je odvisno od vaših potreb pri ogrevanju. Če želite kamin uporabljati za dopolnitev k že obstoječi grelni enoti, lahko izberete med lahkimi modeli. Če radi veliko pečete in želite podoživeti občutek pečenih dobrot iz krušne peči, je za vas pri-

meren kamin s pečico. Lahko pa uporabljate kamin le za ogrevanje svojega bivalnega prostora. Pri tem so v podjetju Tulikivi razvili tudi možnost, da lahko kamin povežete s sistemom talnega gretja in pri tem v celoti ogrevate vaš dom.

Ogrevanje s kamini Tulikivi vas naredi neodvisne od rasti cen kurilnega olja, zemeljskega plina in električne energije. Kamini Tulikivi obvarujejo okolje in vašo denarnico.

FIRST

FIRST-ROTOTEHNIKA, s.p.
Radegunda 54, 3330 Mozirje
PE VELENJE:
PROIZVODNJA, PRODAJA, SERVIS
Koroška c. 56a, 3320 Velenje
tel: 03/ 898 35 00, fax: 03/ 898 35 35

info@first.si, www.first.si

Proizvodni program za ogrevalno, solarno, sanitarno in klima tehniko

V preteklosti so zmes bitumna in peska poimenovali asfalt. Danes pa so to mešanice sestavljene iz kamnite zmesi zrn, kamene moke in bitumenskega veziva. Običajno je asfalt črne barve.

Vse sestavine asfalta imajo velik vpliv na lastnosti in namen uporabe asfalta. Zato je asfalt natančno načrtovana zmes. S prilagajanjem sestavin pripravljamo asfalt za različne

namene. Asfaltne zmesi proizvajajo v posebnih obratih.

Asfaltne zmesi se razlikujejo po značilnostih:

- po vsebnosti so lahko asfalti z majhno ali veliko vsebnostjo votlin,
- po temperaturi vgrajevanja in priprave so asfaltne zmesi, proizvedene po vročem ali hladnem postopku,

- po namenu uporabe zmesi za nosilne, vezne, obrabne in zaporne plasti,
- po načinu vgrajevanja so valjani in liti asfalti.

Za optimalno zagotovitev zahtevanih lastnosti upoštevamo zakonitosti načrtovanja in parametre, ki na asfalt učinkujejo.

RAZPRODAJA POHIŠTVA

Vario 2000, d.o.o.

Salon pohištva Nazarje (ind. cona Glin)
Lesarska cesta 10, 3331 Nazarje

Del. čas: pon. - pet., od 10. do 18. ure,
skladišče do 14. ure.

sobota od 8. do 12., skladišče do 11. ure

v soboto 26. 10. in 2. 11. 2013 je salon zaprt!

Telefon: 03 83 93 138

do 60 %

Do razprodaje zalog vam v salonu pohištva v Nazarjah (industrijska cona Glin) nudimo pohištvo za opremo vašega stanovanja. Na zalogi so dnevne sobe, predsobe, kopalnice, kosovno pohištvo. Vabljeni!

Električna in toplotna energija za energetsko samozadostna gospodinjstva

Ob misli na investicijo v sončne elektrarne je do sedaj prevladovalo mnenje, da smo sončne elektrarne gradili predvsem zaradi zaslužka. Zaradi občutnega zmanjševanja odkupnih cen za proizvedeno električno energijo iz sončnih elektrarn hitri in bajni zaslužki niso več mogoči. Zato je potrebno spremeniti miselnost in razmišljati, kako za lastne potrebe proizvesti dovolj energije za energetsko samozadostnost ter s tem prihraniti.

Najdostopnejša in hkrati najcenejša je sončna energija. Energijo sonca lahko v stavbah izkoriščamo pasivno ali aktivno. Kot pasivno rabo energije sonca štejemo neposredno grejete prostorov skozi prozorne površine, kot so okna, stekleniki, fasade s prosojno izolacijo in podobno. O neposrednem ali aktivnem izkoriščanju sončne energije govorimo takrat, ko energijo sonca izkoriščamo za pripravo toplote ali pridobivanje električne energije.

S pomočjo sprejemnikov sončne energije in hranilnikov toplote segrevamo sanitarno vodo oziroma toplotno energijo uporabimo kot podporo pri ogrevanju prostorov, za pridobivanje električne energije uporabljamo fotonapetostne panele, ki pretvarjajo sončno svetlobo neposredno v enosmerni električni tok.

V tujini je pri investicijah v obnovljive vire energije opaziti trend v smeri energetske samozadostnosti, to pa pomeni vgradnjo tako mikro

sončnih elektrarn kot tudi sprejemnikov toplote za ogrevanje vode.

V podjetju HTZ Velenje smo poleg klasične ponudbe sončnih elektrarn in programa sončnih kolektorjev za ogrevanje vode pripravili tudi program kogeneracijskega sistema. S kogeneracijskim sistemom dosežemo, da se hkrati proizvaja električna in toplotna energija. Prednosti uporabe tako imenovanih PV-T panelov so večja skupna učinkovitost sistema, za tretjino manjša potrebna površina za

inštalacijo ter zmanjšana povračilna doba sistema.

Tudi pri nas bo vse več gospodinjstev spoznalo prednosti kogeneracijskih sistemov. Z vgradnjo kogeneracijskega ali klasičnega sistema je mogoče zagotoviti energetsko samozadostnost ter s tem to, kar je za gospodinjstvo najbolj pomembno – prihranek.

Prihranite do 50 % pitne vode, prihranite pri mesečnih stroških

Z uporabo deževnice lahko prihranite do 50 % pitne vode

Pitna voda postaja zelo draga. V zadnjih 20 letih se je glede na odstotke podražila več kot vsa goriva. Cene bencina so se v tem obdobju dvignile za cca. 150 odstotkov, cena pitne vode pa za kar 350 odstotkov. Z okoli 130 litrov porabe vode na dan na osebo je to kar precejšen strošek in velika obremenitev za okolje.

Sistem v rezervoarju PLATIN

Vedeti moramo, da v današnjih časih pitna voda do naših pip ne pride sama od sebe. Za zmanjšanje porabe pitne vode in s tem zmanjšanje mesečnih stroškov ter zmanjšanje obremenjevanja okolja lahko tudi mi marsikaj storimo. Z uporabo deževnice za splakovanje WC školjk, pranje perila, pranje avtomobila in zalivanje vrta prihranimo do polovice dragocene pitne vode, ne da bi pri tem trpelo naše udobje.

Vse za dobro kvaliteto vode

Večina gospodinjstev še vedno uporablja dragoceno pitno vodo za WC kotličke, pranje perila ali zalivanje vrta. Z enostavno vgradnjo podzemnega rezervoarja npr. CARAT ali PLATIN ter dodatne opreme pridobite enostaven ter cenovno ugoden sistem za upo-

rabo deževnice. Zaradi vedno višje cene vode se vam nakup hitro povrne. Za normalno delujoč sistem potrebujete: rezervoar (pohoden ali povozen) s teleskopskim pokrovom, ki je poravnana s terenom, filter, preko katerega se deževnica (preden vstopa v rezervoar) očisti, ter črpalko za distribucijo vode do porabnikov. Rezervoarji so dovolj močni, da jih lahko ob pomanjkanju prostora na vrtu vgradimo tudi v

parkirišče ali dovozno pot. Še več informacij o sistemih za deževnico poiščite na spletni strani: www.cistilnenaprave-dezevnica.si. Tu si lahko izračunate tudi primerno velikost vašega rezervoarja.

Enostavna priključitev ter izvedba

Priključitev dveh največjih porabnikov pitne vode, in sicer WC kotlička in pralnega stroja, na sistem za izrabo deževnice pripočamo vsem novograditeljem in vsem, ki se lotevajo večjih gradbenih posegov v hiši (prenova kopalnic ipd.). Za uporabo deževnice v

Sistem v rezervoarju CARAT

hiši je potrebna namestitev dvojnih cevovodov do porabnikov. Za tiste, ki pa želijo uporabljati vodo

samo za zalivanje, pranje avtomobila in čiščenje okrog hiše, pa poleg namestitve rezervoarja z vgrajenim filtrom in npr. potopnim črpalščem ponujamo tudi elemente za enostaven in udoben odjem vode kjerkoli na vrtu. Bodite pametni in uporabljajte brezplačno deževnico. Na voljo so različne velikosti rezervoarjev - od 1500 l do 66000 l.

KEMO PLAST
Svet talnih oblog

Simfonija bivanja

Ustvarite svojo simfonijo iz izdelkov svetovno znanih proizvajalcev: talne obloge, parketi, laminati, preproge

Razstavno - prodajni salon Šentjur
Drofenikova 7, 3230 Šentjur, 03 / 746 42 00

Razstavno - prodajni saloni
Ljubljana BTC, Koper, Novo Mesto in Šenčur

www.kemoplast.si | info@kemoplast.si

Talne obloge

Parquet se že stoletja izkazuje kot odlična talna obloga na najrazličnejših področjih uporabe, tako v stanovanjskih prostorih kakor tudi v drugih objektih. Edinstvena lepota, njegova toplota in estetski videz navdušujeta vse več ljudi. S starostjo pa še pridobiva svojo lepoto in atraktivnost. Goto-ovi parketi so postali trend, saj so rešili težave in prispevajo h krajši izvedbi ter zagotavljajo vrhunsko kakovost površinske obdelave in polaganja na klik (utor se zaskoči v pero brez lepljenja).

Laminat velja za največjo konkurenco parketu, saj je odpornejši na obrabo, mogoče ga je preprosteje položiti in na kocu je tudi cenejši. Prednost laminata je, da ga lahko položimo na

obstoječo talno oblogo in pod njega damo debelo penasto folijo (2 - 3 mm), ki deluje kot dober zvočni in toplotni izolator.

Tekstilne talne obloge in preproge (itisoni in tapisoni - razlika je v obdelavi), ki so narejene iz kvalitetni sintetičnih vlaken - poliamidnih (nylon 6.6), poliakrilnih, poliestrskih in akrilnih ter naravnih vlaken - živalska (volna in svila) in rastlinska (bombaž, lan, sisal, kokos, juta, papir, morska trava, ...). Pri objektih je potrebno paziti, da talna obloga vsebuje določene kvalitete. Test GuT nam pove, da talna obloga ne vsebuje okolju in zdravju škodljivih snovi. Važna je še oznaka TFI, ki pove, da je tekstilna talna obloga trpežna in kvalitetna.

V Kemoplastovem programu boste našli visokokvalitetne proizvode.

Ogrevajte že danes s paneli TIPING, ogrevanjem prihodnosti!

www.tiping-ir-ogrevanje.si
Tiping, d.o.o., gsm 064 155 542

Zaradi velikega zanimanja podarjamo 15 % popusta za panele do konca leta 2013.

Ogrevanje prihodnosti s paneli TIPING

Pri IR ogrevanju govorimo o električnem naravnem, zdravem in varčnem načinu ogrevanja, saj gre za popolnoma naravno in do človeka prijazno energijo. IR valovi nas grejejo posredno in neposredno, kar nam daje prijeten in topel občutek že pri nižjih temperaturah kot pri klasičnem ogrevanju. V porodnišnicah so inkubatorji opremljeni z infrardečimi sistemi, ki dojenčkom zagotavljajo prijazno toploto. V zdravstvu energijo IR valovanja že dolgo uporabljajo za zdravljenje bolečin v mišicah in sklepih.

Prav zato je ta sistem še posebej primeren za starejše in gibalno ovirane ljudi. Obenem pa dolgi infrardeči valovi IR ogrevanja izsušujejo vlago v zidovih, preprečujejo plesen in na človeka vplivajo pozitivno, saj energija IR-zarkov izboljša zdravje in učinkovitost naših celic. Za prihranek pri porabi ogrevalne energije, ki je lahko od 30 pa vse do 60 %, je potrebna pravilna namestitvev panelov v prostor, kar vam bomo tudi z veseljem svetovali. Lahko se odločite za montažo tudi na počitniškem objektu, kar je zelo primerno tudi zaradi enostavnega vklopa s kratkim sms sporočilom. Mi pa montiramo tudi zunaj meja.

Za vašo kakovost bivanja

Ponudba novogradenj - stanovanjskih hiš v osrčju narave in neposredni bližini urbanega, na odlični lokaciji

v zaselku »PONDORSKI LOG« - PONDOR, VRANSKO

(bližina gostišča Graf)
(bližina AC 1,5 km - Celje 15 min, Lj 30 min, Mb 40 min)

V naravnem, a hkrati urbanem okolju, smo za Vas zgradili samostojne stanovanjske hiše v III. pod. gr. fazi (možnost dokončanja v V. gr. fazi).

Več na spletni strani:

www.kolenc.informacija.net

Tel.: 03 4254-305, GSM: 041 697 486, 041 622 834

E-mail: fanika@kolenc.si

V »Savinjskem logu« Breg pri Polzeli je na voljo samo še ena enota stanovanjske hiše, dograjene v V. gradbeno fazo.

Ustvarite si svoj dom na odlični lokaciji v Savinjski dolini

- Nove hiše »Pondorski Log« (tip B - VESTA), oddaljenost od avtoceste Lj-Mb le 2 km
- Nove hiše »Savinjski Log« (na prodaj je le še ena enota samostojne hiše tip A-AURORA), oddaljenost od avtoceste Lj-Mb le 1,5 km

1.1. V Savinjski dolini na meji z občino Vransko v kraju Pondor, v prelepi naravi, ob obronku gozda gradimo dve samostojni hiši (P+M) na parceli 630 m² in 640 m², z neto bivalno površino 157,12 m². Gradnja je klasične zidane izvedbe z etažnimi armirano-betonskimi ploščami in lesenim simetričnim dvokapnim ostrejšem. Poudarek gradnje je na energetski in trajnostni usmeritvi; to je izolacijska fasada 15 cm, predvideno talno ogrevanje na toplotno črpalko zrak-voda, ki po toplotnoizolacijskih karakteristikah presega PURES za cca 15 %. Hiša nudi sodobno arhitekturo, racionalno razporeditev in energijsko varčnost. Hiši sta za prodajo dograjene v III. podaljšano gradbeno fazo, v dogovoru s kupcem pa lahko investitor dogradi hišo v V. gradbeno fazo.

1.2. Na Bregu pri Polzeli v novozgrajenem zaselku »Savinjski log«, kjer se že odvija življenje novih stanovalcev po ustaljenem vsakdanjem ritmu, je na prodaj samo še ena samostojna hiška (P+M), na parceli velikosti 496,00 m², z neto bivalno površino 153 m². Hiša je dograjena v V. gradbeno fazo, kar pomeni, da je mora kupec samo še finalizirati notranjost po svoji želji in okusu (parket, ploščice, oplesk ...).

Nepremičnine so vpisane v zemljiško knjigo in so proste vseh bremen. Kjer dom v soncu žari - tam sreča pušča sledi, zato dobrodošli v sončnem naselju Pondorski log in Savinjski log.

Za podrobnejše informacije obiščite spletno strani www.kolenc.informacija.net ali pokličite na telefon 03/ 425 43 05.

Infrardeče ogrevanje - infrardeči ogrevalni sistemi

Prednosti Infrardečih ogrevalnih sistemov v primerjavi s klasičnim načinom ogrevanja (kurilno olje ali plin):

- nizki stroški ogrevanja;
 - ni zagonskega predgretja in toplotnih izgub;
 - toploto lahko usmerimo v vse smeri;
 - vsak prostor posebej je lahko termostatsko krmiljen, ker lahko nastavimo vsak grelnik posebej;
 - 90 % toplote je na voljo takoj ob vklopu grelnika;
 - nizki stroški ogrevanja
 - toploto lahko usmerimo v vse smeri;
 - s krmiljem in termostatom prihranite do 60 % električne energije;
 - grelniki učinkovito sušijo vlažne zidove in preprečujejo nastanek plesni;
 - montaža je stropna ali (in) zidna in enostavna, ni razbijanja sten, varjenja;
 - odpade rezervoar za kurilno olje ali plin, kurilnica, cevovodi, itd;
 - odpade vzdrževanje gorilca, kotla, dimnika ipd. grelniki ne potrebujejo vzdrževanja in servisiranja;
 - celotna investicija ni nujna takoj, saj lahko opremite vsak prostor posebej;
 - ni onesnaževanja okolja kot pri klasičnem ogrevanju;
 - pri prenovi prostorov panele enostavno snamemo.
- Positiven stranski učinek uporabe te tehnologije je zdravstven vidik. IR toplota deluje pozitivno na področju človekovih notranjih organov. S to energijo greje sonce zemljo že milijarde let in jo občutimo vedno, ko nas obsije. IR ogrevanje se pogosto uporablja tudi v medicinske namene.
- Vir: www.e-ogrevanje.si
Pripravil: Jure Beričnik

matjaz
Ljubljana - pomurje

ODPRODAJA ZALOG

Vrata DO 40% ceneje? Dobava TAKUJ? JE mogoče!

Vratarstvo Matjaz in zaloge krilnih vrat na vselej prodajajo. Če prodajate vrata, ki jih imate na zalogi, lahko dobite do 40% ceneje. Če prodajate vrata, ki jih imate na zalogi, lahko dobite do 40% ceneje. Če prodajate vrata, ki jih imate na zalogi, lahko dobite do 40% ceneje. Če prodajate vrata, ki jih imate na zalogi, lahko dobite do 40% ceneje.

garazna in vhodna vrata

Dobri razlogi za vrata Hörmann

V podjetju Matjaz, ki je generalni zastopnik za vrata Hörmann v Sloveniji, so poleg velike akcije odprodaje zalog pripravili številne druge ugodnosti pri nakupu vrat Hörmann. Tako vam vse do konca leta nudijo izvedbo vratnega krila z novo površino New Silkgrain za sekcijna garažna vrata Hörmann, za ceno vratnega krila v izvedbi Woodgrain (za vrata LPU 40, M in L vodoravni motiv, v beli in prednostnih barvah). Površina New Silkgrain je fino strukturirana površina, ki deluje elegantno in se še posebej ujema z moderno arhitekturo. Poleg omenjene novosti vam nudijo tudi obsežno

paleto garažnih, vhodnih, krilnih vrat in pogonov Hörmann. Z veseljem vam predstavijo zanimive možnosti, ki omogočajo prihranke pri energiji (sistem Thermo Frame), novo generacijo površin za garažna vrata (Dura-grain), nove izvedbe vhodnih vrat (ThermoPro Plus, Carbon), ekskluzivne dodatke in še marsikaj. Pripravili so tudi številne dodatne ugodnosti za svoje kupce. Prijazni strokovnjaki podjetja Matjaz vam bodo z veseljem svetovali in vam predstavili vrata, ki bodo ustrezala vašim potrebam in željam, zato vas vabijo, da jih obiščete v njihovem razstavnem salonu v Petrovčah ali Ljubljani, obiščete njihovo spletno stran www.matjaz.si ali jih pokličete na 03/ 71 20 600.

AgroKoš
Krompir, čebula, zelje

KROMPIR GORENJSKI 0,59€/kg
ČEBULA 10 kg 3,59€/kg
ZELJE VARAŽDINSKO 0,55€/kg

PROJEKTA TRGOVINA KOŠARICA

poslovalnica Permova 03/5728-080, poslovalnica Gaberje 091-32-18, poslovalnica Pevski 091-91-40
Janez Vozelj s.p. Permova 17a, 3310 Žalec

So tudi drugič zmagali v Rdeči dvorani?

Rokometaši Gorenja še petič izgubili s Flensburgom - Včeraj v Rdeči vorani gostili danskega prvaka - V nedeljo na tekmi domačega prvenstva z Izolo

Rokometaši Gorenja so v novi sezoni Lige prvakov v tem jesenskem času znova gostovali v Nemčiji in doživeli drugi poraz. Pred štirinajstimi dnevi je bil njihov nasprotnik Hamburg, s katerim so izgubili kar z devetimi goli razlike, v nedeljo pa na severu te države Flensburg. Domači so zmagali s 35 : 31. V postavi Velenčanov ni bilo poškodovanih Nika Medveda, Matica Vrečerja in Jerneja Papeža.

To je bil že peti dvoboj teh tekmecev in petkrat je bil Flensburg boljši. Slovenski prvaki so se jim v tem najbolj prestižnem tekmovanju na stari celini najbolj upirali v lanski sezoni, ko so doma izgubili s tremi goli razlike, na povratni tekmi pa le z dvema.

Odločilnih za njihov nedeljski

poraz z dvakratnimi finalisti tega tekmovanja je bilo prvih deset minut, ko so igrali zelo nezbrano predvsem pred svojimi vrati, domači pa začeli zelo odločno in v desetih minutah igre kar osemkrat zadeli, Velenjčani pa le enkrat (8 : 1). Po tem silovitem naletu Nemcev so se le otrsli njihovega pritiska. Zaigrali so veliko bolje v obrambi, v napadu sta zlasti blestela Mario Šoštarič, ki je bil na koncu tudi najboljši strellec tekme, in Rok Golčar in po prvem polčasu zaostajali le za tri gole. Izid za nadaljevanje pa bi bil lahko še spodbudnejši, saj so v zadnje pol minute zaostajali le za dva (13 : 15). Toda domači so šestnajsti gol dosegli le nekaj sekund pred koncem tega dela igre.

V drugem polčasu je bila igra povsem enakovredna, saj so bili Velenjčani slabši le za gol. Res pa je, da so tudi v tem delu domači (pre)lahko prihajali do zadetkov. V 39. minuti so imeli znova prednost sedmih golov (29 : 22) in upov na morebitno presenečenje je bilo konec.

Sinoči so morali znova na parket. V 4. krogu te evropske lige so v Reči dvorani gostili prvaka Danske Aalborg, ki je v prejšnjem krogu v svoji dvorani izgubil z aktualnim evropskim klubskim prvacom Hamburgom samo z dvema goloma razlike.

Cilj Velenčanov je uvrstitev v drugi del. Po njihovi oceni bi jim to zagotovile že vse zmage v svojih dvorani. Doselej so premagali švedski Drot, ki je v 3. krogu igral neodločeno s predstavnikom Španije La Riojo. So zmagali tudi sinoči? Žal tega v današnji številki ne morete izvedeti, ker je bila natiskana že pred tekmo.

■ vos

Dober Rudarjev trening za Gorico

Zaradi dveh kvalifikacijskih tekem najboljše slovenske izbrane vrste z Norveško (3:0) in Švico (0:1) bodo tekme 14. kroga domačega prvenstva na sporedu šele ta konec tedna. Tekma med Zavrčem in Domžalami bo že jutri, v soboto pa še: Krka - Maribor, Rudar - Gorica (17:30), Luka Koper - Triglav in Olimpija - Celje. Po 13. kroguh je s tekmo manj v vodstvu Maribor s 26. točkami, 2. Luka Koper 24, 3. Zavrč 23, 4. Gorica, 5. Rudar 22...

Nogometaši Rudarja so v pripravah na nadaljevanje prvenstva v torek odigrali prijateljsko tekmo s Koroško Dravogradom, ki ga trenira nekdanji njihov igralec Almir Sulejmanović. Z goli Mateja Eterovića, Christiana Bubalovića (2), Enisa Saramatija in Klemna Bolha so zmagali s 6:0 ob tem pa imeli še precej priložnosti.

■ vos

Ker tri enajstmetrovke

V 2. nogometni ligi se je z 10. krogom začela druga tretjina prvenstva. Šmarški nogometaši so gostovali v Ankaranu pri tamkajšnjem novincu. V uvodnem krogu so ga na svojem igrišču premagali z 2 : 0, tokrat pa so se kljub dvakratnemu vodstvu domov vrnili le s točko. Tekme sta se razšla z neodločenim izidom 2 : 2. Oba gola je za goste dosegel Lovro Bizjak in, zanimivo, oba iz najstrožje kazni. Prvega za vodstvo z 1 : 0, drugega pa za 2 : 1. Sodnik je v 53. minuti pokazal še tretjič na belo točko, tedaj v korist domačih nogometašev, vendar strellec njihovega gola za izenačenje Ivo Stipančev ni bil tako zanesljiv kot Bizjak pri gostih. Zmago je Šmarčanom odnesel Matej Valenčič z mojstrskim prostim udarcem z razdalje, in to le pet minut pred koncem te vsekakor zanimive tekme.

Lovro Bizjak

■ vos

Velenjčanke in Zagorjanke brez izgubljene točke

Rokometašice velenjskega Veplasa v 4. krogu slovenskega prvenstva niso imele težkega dela na gostovanju na Obali pri novinkah, ekipi Žurd Fikon Koper. Zmagale so s 33 : 19. Po štirih kroguh so na vrhu še

brez izgubljene točke Zagorjanke in Velenjčanke.

Domačinke, novepečene ligašice, so v 1. polčasu prikazale dostojno predstavo. Kljub temu so gostje dokaj hitro 'prečitale' njihovo igro,

a največ težav so slednje imele na krilih, kjer sta Bajičeva in Zorkova dosegli več kot polovico vseh zadetkov gostiteljic. Pri gostjah je bila najbolj strelsko razpoložena Lara Hrnčič, ki je dosegla kar 10 zadetkov. V drugem polčasu so Velenjčanke narekovale hitrejši ritem, ki mu domače rokometišice niso mogle slediti.

■

Korošci ne dajo vrha

Samo s točko so se morali zadovoljiti nogometaši Šoštanjja, ki so v sobotnem 8. krogu gostili Zreče

Razmere za igro so bili dokaj zahtevne, saj je bilo igrišče razmočeno. To je bil ob nespretnosti in neiznajdljivosti obojih tudi glavni razlog, da gledalci niso videli nobenega gola, pa čeprav so imeli domači dobri dve

tretjini tekme (od 29. minute) igralca več. To je bil že drugi neodločen izid Šoštanjčanov na njihovem igrišču in z njim so za mesto poslabšali uvrstitev. S tremi zmagami in omenjenima neodločenima izidoma so

po 8. krogu z 11 točkami sedmi. Kar 12 golov pa so videli ljubitelji nogometa v Dravogradu, kjer so domači z 9 : 3 premagali Pesnico in zadržali drugo mesto. Imajo točko prednosti pred Radljami, ki so v Lenartu igrale 1 : 1. Fužinar, novinec v ligi, je bil v lokalnem derbiju s 3 : 0 boljši od Slovenj Gradca. To je bila že sedma zmaga Ravenčanov, enkrat pa so igrali neodločeno. Po tem krogu imajo na prvem mestu štiri točke prednosti pred Dravograjčani. Tretje so Radlje, četrta pa Peca. Tako so Korošci okupirali vrh lestvice.

■ vos

www.posta.si

Prižgite svečo v spomin

Model	Opis	Cena
BUČA		2,99 € / 4,14 €
MALI CVET		0,99 € / 1,09 €
ZVEZDICA		1,99 € / 1,99 €
MALI TULIPAN		0,99 € / 1,04 €
EKO VESTINA® CLASSIC	gori 75 dni	3,45 € / 4,09 €
IPIS	gori 130 dni	2,99 € / 3,00 €
VŽIGALNIK BBQ FLEX	elektronski vžig, ca. 28 cm	1,99 € / 3,49 €

Blizu se 1. november, ko se bomo s prižiganjem sveč spomnili vseh, ki niso več med nami. Na vseh poštah smo za vas pripravili široko ponudbo voščonih in elektronskih EKO sveč po ugodnih in konkurenčnih cenah, že od 0,89 €/kos.

Info: Prodajni katalog ali www.posta.si

Zanesljivo vsepovsod
POŠTA SLOVENIJE
 POŠTA IN FINANCE

TV SPORED

17. oktobra 2013

24

Četrtek, 17. oktobra

TV SLO 1

06.10 Odmevi
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.10 Podstrešje, nan.

TV SLO 2

07.00 Veliki malčki, ris.
07.05 Nodi v Deželi igrač, ris.
07.15 Pokukajmo na Zemljo, ris.
07.20 Leonardo, ris.
07.30 Liki, ris.

POP

06.00 Grozni Gašper, ris.
06.25 Skrivnosti Silvestra in Tweetyja, ris.
06.50 Ko listje pada, ris.
07.45 Van Dog, ris.

VTv

09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 Pop corn
10.35 Napovedujemo

Petek, 18. oktobra

TV SLO 1

06.10 Odmevi
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.10 Ali me poznaš: Jaz sem isesnsko jutro

TV SLO 2

07.00 Veliki malčki, ris.
07.05 Nodi v Deželi igrač, ris.
07.15 Pokukajmo na Zemljo, ris.
07.20 Leonardo, ris.
07.30 Liki, ris.

POP

06.00 Igra vlog, ris.
06.05 Van Dog, ris.
06.10 Grozni Gašper, ris.
06.35 Skrivnosti Silvestra in Tweetyja, ris.

VTv

09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 Naj viža: ans. Bratov Poljanšek, ans. Poljanšek, ans. Utrinek

Sobota, 19. oktobra

TV SLO 1

06.10 Odmevi
07.00 Radovedni Taček
07.10 Zgodbe iz školjke
07.20 Bine: Zob
07.45 Marči Hlaček, ris.
08.05 Sreča je ... če izdelas kaj posebnega

TV SLO 2

08.10 Skozi čas
08.50 Tarča
10.10 Posebna ponudba
10.25 Slovenski utrinki
10.55 Opus

POP

07.00 Medvedek Benjamin, ris.
07.25 Chuggington, ris.
07.35 Gasilске zgodbe, ris.
07.55 Čebelica Maja, ris.

VTv

09.00 Miš maš: Kaj je squash?
09.40 Napovedujemo
09.45 Strokovnjak svetuje: Kako kupiti in skrbeti za jeklene konjička?

Nedelja, 20. oktobra

TV SLO 1

07.00 Musti, ris.
07.05 Metka in Zverinko Zver, ris.
07.10 Pokukajmo na Zemljo, ris.
07.15 Neli in Cezar, ris.

TV SLO 2

08.40 Skozi čas
09.20 Globus
09.50 Alpe, Donava, Jadran
10.15 Turbulenca
10.50 Zogarija

POP

07.00 Medvedek Benjamin, ris.
07.25 Chuggington, ris.
07.35 Gasilске zgodbe, ris.
07.55 Čebelica Maja, ris.

VTv

09.00 Miš maš: Kaj je squash?
09.40 Napovedujemo
09.45 Strokovnjak svetuje: Kako kupiti in skrbeti za jeklene konjička?

Ponedeljek, 21. oktobra

TV SLO 1

07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.10 Radovedni Taček

TV SLO 2

07.00 Veliki malčki, ris.
07.05 Nodi v Deželi igrač, ris.
07.15 Pokukajmo na Zemljo, ris.
07.20 Leonardo, ris.
07.30 Liki, ris.

POP

06.00 Igra vlog, ris.
06.05 Grozni Gašper, ris.
06.15 Skrivnosti Silvestra in Tweetyja, ris.
06.50 Ko listje pada, ris.

VTv

09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 Pop corn
10.35 Napovedujemo

Torek, 22. oktobra

TV SLO 1

07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.10 Studio Kriškaš

TV SLO 2

07.00 Veliki malčki, ris.
07.05 Nodi v Deželi igrač, ris.
07.15 Pokukajmo na Zemljo, ris.
07.20 Leonardo, ris.
07.30 Liki, ris.

POP

06.00 Igra vlog, ris.
06.05 Van Dog, ris.
06.10 Grozni Gašper, ris.
06.35 Skrivnosti Silvestra in Tweetyja, ris.

VTv

09.00 Dobro jutro, inf. oddaja
10.30 Oglasi
10.35 Dober večer, gospod predsednik: FRANJO BOBINAC, predsednik uprave Gorenje d.d.

Sreda, 23. oktobra

TV SLO 1

07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.15 Ribič Pepe

TV SLO 2

07.00 Veliki malčki, ris.
07.05 Nodi v Deželi igrač, ris.
07.15 Pokukajmo na Zemljo, ris.
07.20 Leonardo, ris.
07.30 Liki, ris.

POP

06.00 Igra vlog, ris.
06.05 Grozni Gašper, ris.
06.25 Skrivnosti Silvestra in Tweetyja, ris.
06.50 Ko listje pada, ris.

VTv

09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 2151. VTV magazin, regionalni -informativni program

Poišči 10 razlik!

Poiščite deset razlik in nam izrezano rešitev pošljite do 31. oktobra na naslov Naš čas, Kidričeva 2 a, 3320 Velenje. Med poslanimi rešitvami bomo izžrebali eno nagrado - majico Radia Velenje.

RADIO VELENJE

ČETRTEK, 17. 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 kotichek; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 18. 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; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladim; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 19. 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; 9.00 Skriti mikrofon; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 16.30 V imenu Sove; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 20. 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; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 21. 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; 8.30 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 Ponedeljekov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 22. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 23. 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 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.

ONESNAŽENOST ZRAKA

V tednu od 7. do 13. oktobra niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle meje 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 7. oktobra 2013 do 13. oktobra 2013 (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Nagrajenci križanke »Gorenje GTI - Zetor«, objavljene v tedniku Naš čas dne 3. oktobra 2013, so:

- Franček Klančnik, Topolšica 78 a, 3326 Topolšica (kapa in majica Zetor);
- Valentina Mijović, Partizanska 47, 4220 Škofja Loka (majica Zetor);
- Marija Grubelnik, Šentanel 18, 2391 Prevalje (kapa Zetor).

Nagrajenci bodo prejeli nagrado priporočeno po pošti. Čestitamo! Rešitev gesla: NOVI ZETOR MAJOR

DVOMOV PRI NAS NI!
Oglaševanje se splača!
•• Tednik Naš čas ... več kot 38.000 bralcev
•• Videostrani - kanal 8 ... več kot 17.000 gospodinjstev
•• Radio Velenje ... obseja 250.000 prebivalcev

03 898 17 50 / epp@nascas.si

Nagradna križanka - Matis, Polzela

V prostorih salona GARANT Polzela | Telefon 082 05 38 48 | www.matis-pohistvo.si

SESTAVIL PEPS		PRIPRAVA STROJ ZA KAVO OPRAVILO	MOŠKI PRKAZUJE OBLEKE NA MODNIH REVOLV	ENOTA MASE, TIŠOČI DEL KILOPONDA	POLJSKI KONJENIKI	NESTANOST, NESTANO, VITNOST	BIELUSKA MARJUNA MATI
STERILNIKA ZA INJEKCIJE		KMET, KI STANUJE V MESTU (PRIMORS, NERDAJ)	PRISTANEC V ALZIJ	SOPTA, ZVIST	A N N A B A		
MAJ DOLG	KARI MINJATI	ZNAČILNOST ZANKORNEGA	PLUNJA ZREB AFROZIDE	TRONČENA ZORAVNA MESTNIK	OLJNA REPA BELA	FRUŠKI PRED-ORANI	15. IN 2. OPIKA
KAR ZNASTE, POZNE NA CENI	IZUMIRLA VRSTA SLOMOV IZ LEDENE DOBE	OBROKOVNA SICALNA MOKLA	TRISRALI TOLESNI DELCI	ORGANISNO VEČANJE	ZAVTEK POSLJKA	SOPTI IZ ZVALSKE KOŽE PRI AZLSKIH NOMADH	
TISOČ KLOGRAMOV	RISTO SWAN	EDIM SVOD, UNKAT	OTOK V JNGRANSKEM MORJU	ZUŽELKA, KI BOLEČE PIČI	RADIO-TELEVIZIJA	VELIKO RAZPRODAJA POHIŠTVA GARANT DO - 90 % NIŽJE CENE!	

Vabimo vas v naš salon MATIS, ki je odprt od ponedeljka do petka od 9. do 19. ure, v soboto od 8. do 12. ure.

Iz programa MATIS lahko izbirate spalnice, dnevne, mladinske in otroške sobe, predsobe, klubske mize, kosovno pohištvo, pisalne mize, sedežne garniture, kavče, kuhinjske mize in stole, kuhinje, drsne in zgibne omare.

Občuti razliko v kvaliteti in ceni je slogan MATIS-a!

Izjemno ugodne cene in plačilni pogoji za kvalitetno in modno pohištvo, priznane blagovne znamke Matis vas bo gotovo navdušilo.

Rešitev križanke, opremljene z vašim naslovom, pošljite na Naš čas, d. o. o., Kidričeva 2 a, Velenje, s pripisom "MATIS", najkasneje do 28. oktobra. Izžrebali bomo tri nagrade: 1. nagrada: postelja 120 x 200, 2. nagrada: postelja 120 x 200, 3. nagrada: ogledalo.

Matis pohištvo je mešano slovensko srbsko podjetje, v Srbiji drugo največje v izdelavi pohištva. Ukvarjajo se s proizvodnjo ploskovnega, oblaženega, masivnega pohištva in vzmetnic. Moderno, tehnološko napredno podjetje slovi po izjemni kvaliteti pohištva in se pohvalju tudi z zelo ugodnimi cenami.

Cena 1.379 €
Z vgradnimi aparati Beko: korito, napa, set steklokeramika in pečica.
Na izbiro v barvi bordo sijaj in krem sijaj.

Cena 1.149,00 €
z vgradnimi aparati Beko: korito, napa, set plin pečica, vgradni hladilnik.
Na izbiro v barvi češnje, beige in bordo.

VELIKO RAZPRODAJA POHIŠTVA GARANT DO - 90 % NIŽJE CENE!
Izbirate lahko postelje, omare, pisalne mize, po neverjetnih cenah!

Občuti razliko v kvaliteti in ceni! Pohištvo Matis.

Napotnikova rojstna hiša zime ne bo preživela

Zadnji poskus, kako rojstno hišo kiparja Ivana Napotnika ohraniti, so oblikovali v Društvu za ohranitev Napotnikove hiše – Za obnovo strehe bi potrebovali 12.000 evrov, a kdo bo dal denar, če hiša ni spomeniško zaščiten?

Milena Krstič - Planinc

Šoštanj, Zavodnje – »Napotnikova hiša v Zavodnjah, kjer se je 12. decembra 1888 rodil kipar, umetnik Ivan Napotnik, je že nekaj let v zelo slabem stanju in grozi, da se bo že to zimo porušila, če je s skupnimi močmi ne rešimo pred propadom,« so v prošnji za pomoč pri obnovi najnujnejšega – strehe, zapisali pobudniki **Andrej Jevšenak** iz Velenja, zgodovinar **Miran**

Aplinc ter lastnik hiše **Branko Penšek**, povezani v Društvu za ohranitev Napotnikove hiše. Potrebovali bi 12.000 evrov, prošnjo za pomoč pa so naslovili na številne naslove, tudi na nas.

»Žal mi je, da umetnikova hiša propada. Že leta 2009 smo trije prostovoljci s pomočjo lastnika podirajoči del strehe toliko zaščitili, da se je hiša ohranila do danes, vendar jo je letos neurje spet poškodovalo in del strehe ne drži več. K

ogledu smo povabili tesarja, ki je rekel, da če želimo hišo ohraniti, moramo streho obnoviti še pred zimo. Zato smo se s prošnjo na pomoč obrnili na številne in tudi to srečanje, ki poteka danes, je namenjeno temu,« je pred Napotnikovo hišo v Zavodnjah v ponedeljek dopoldne razlagal pobudnik sestanka **Andrej Jevšenak**. Da se štirideset let v obnovi ni vlagalo, je potrdil lastnik **Branko Penšek**. »Pravzaprav se ni vlagalo od takrat, ko je Ivan Napotnik odšel na solanje. Ko se

razstavo umetnikovih del v Mayerjevi vili, sodelovali pri zelo odmevni Dunajski razstavi ... Čudno se nam je zdelo, da niso poskrbeli tudi za ohranitev umetnikove rojstne hiše. A je bilo takoj jasno, zakaj ne. Ker ne moremo. Za to nimamo nobenih podlag. Hiša ni spomeniško zašči-

hiše, pogovarjajo o tem. A od besed k dejanjem ni šlo. **Petru Anželaku**, predsedniku krajevne skupnosti Zavodnje se zdi pobuda, ki je prišla zdaj, dobra. »Koliko bi lahko prispevali, je težko reči, ker bi se o tem morali dogovoriti z Občino Šoštanj. Veste pa, kako je danes s tem. Dobesedno 'krempimo' na vseh področjih ...«

se niso odzvali. Predvsem pa, ocenjujejo v Občini Šoštanj, bi morali hišo, če se bodo odločili za obnovo, obnoviti v celoti in jo potem tudi napolniti z vsebino. »Tako pa tudi danes ne vemo, kje smo. Imamo samo ponudbo za obnovo ostrejša, v vidu pa bi morali imeti vse stroške. Sprejmimo sklep, da pozovemo Zavod za spomeniško varstvo,

Kakšne so možnosti za ohranitev? Kajetan Čop, mag. Milena Koren Božiček, Miran Aplinc in Damijan Kljajič.

Zavodnje bi z obnovo pridobilo: Peter Anželak, Branko Penšek, Andrej Jevšenak, Bernard Rogelšek.

Ob rob

Vse spoštovanje velikemu kiparju. Vse spoštovanje tudi pobudnikom akcije za ohranitev njegove rojstne hiše in obnovo strehe na njej, da bi jo zaščitili pred nadaljnjim propadanjem do takrat, ko bodo morda razmere drugačne, denarja, naklonjenega takim projektom, pa več.

Žal – in tu mi bodo pobudniki

zamerili, saj mi je prvi med njimi zadnjič v Zavodnjah nekajkrat nakazal, da bi, če se novinarji ne bi tako obnašali, kot se (?) – že zdavnaj kaj premaknilo.

A sama si vseeno ne morem, da ne bi potegnila vzporednice. V istem kraju, v Zavodnjah, se Občina Šoštanj s pomočjo humanitarnih organizacij, podjetnikov in posameznikov že nekaj let muči z dobrodelno akcijo izgradnje nadomestne hiške za družini

no Siherle. Ni še dolgo, ko smo pisali o tem. O mami s tremi mladoletnimi trojčki, ki živijo tako na tesnem, da si je danes težko predstavljati, da je to sploh še možno. Vsako zimo se v več kot sto let stari hiši tresejo. Ne samo od mraza, tudi od strahu, če bo streha zdržala še eno.

Če bi dal Ivan Napotnik na tehtnico? Prepričana sem, da bi stehal prav.

»Rojstna hiša Ivana Napotnika po odloku iz leta 1983 in 2006 po mnenju ohranjenosti arhitekturnih elementov lokalnega pomena. Zgolj dejstvo, da se je ne zadošča vsem potrebam strokovnih kriterijev za razglasitev,« pravi Alenka Verbič, ki zelo ceni in spoštuje veličino kiparja Napotnika in bi bila gotovo prva, ki bi se, če bi bile za to osnove, zavzela za obnovo in ohranitev hiše.

Ocena je, da brez popravljene strehe Napotnikova rojstna hiša zime ne bo preživela.

je vrnil v Zavodnje, ni bil v tej hiši, ampak v oni drugi ... Tole pa je propadalo. Jaz pa tudi nisem imel interesa obnavljati. Za hišo sem dobil nadomestno lokacijo, tole pa smo spremenili v skladišče. Zdaj, ko je prišla pobuda, pa sem rekel - bom pa dal za kulturo, da bi hiša ostala. Rojstna hiša je le rojstna hiša. Če se podre, je nikoli več ne bo.

Sprva nam ni bilo nič jasno. Sploh, ker se Občina Šoštanj velikokrat rada (po)hvali z velikim kiparjem, rojakom, ker je za njegovo prepoznavnost in ohranitev njegovega umetniškega imena naredila že zelo veliko. Nenazadnje so uredili stalno

tena, je v zasebni lasti, zato v obnovi in ohranitev ne moremo vlagati,« so nam pojasnili. Dodali pa, da to še ne pomeni, da se ne bodo pripravljali priklučiti pobudi, če bodo za to pridobljene ustrezne strokovne in pravne podlage.

Vsakih pet let se, je dejal eden od zbranih okoli Napotnikove rojstne

V Zavodnje je prišla tudi mag. **Milena Koren Božiček**, gotovo ena največjih poznavalk umetnika v Sloveniji. »Prav bi bilo, da bi se njegovo rojstno hišo zaščitilo vsaj toliko, da bi ostala. Mogoče z novo funkcijo, ki bi ji dala življenje. Lahko bi služila recimo kot mesto Male Napotnikove kolonije, razstavnici prostor z izborom del zadnjih štiridesetih let. Seveda pa bi morali urediti pravna razmerja.«

Občina Šoštanj je v Zavodnjah na pogovoru in ogledu predstavljal podžupan **Vojko Krneža** in spomnil, da Občina Šoštanj v ohranitev kulturne dediščine zelo veliko vloga. Da so šli naproti tudi pobudnikom obnove strehe na Napotnikovi hiši, saj so jih povabili, da pred rušenjem objekta šole Bibe Roeca vzamejo še uporabno opeko in tramove z ostrejša šole in s tem materialom postorijo najnujnejše na Napotnikovi rojstni hiši, vendar

Podžupan Vojko Krneža: »V vidu bi morali imeti vse stroške, ne samo streho.«

da pripravi strokovne podlage, da vidimo, pri čem pravzaprav smo. Šele potem se bomo lahko odločili, kaj in kako, oziroma, ali bomo delali naprej ali ne in kako bomo delali naprej,« je dejal in prisotni so njegov predlog sprejeli.

Čimprejše odločitve si želijo namreč vsi. Da bi se enkrat vedelo ...

REKLI SO ...

Miran Aplinc, predsednik Šaleškega muzejskega in zgodovinskega društva: »V društvu nismo imuni na take pobude, zato smo danes tukaj.«

Bernard Rogelšek, predsednik Kulturnega društva Ivana Napotnika Zavodnje: »Saj vidite, kako je. V društvu smo veseli, če dobi-

mo kakšen denar od drugod, mi sami ga nimamo, da bi lahko vlagali v obnovo hiše. Bi pa pomagali udarniško, če se bodo tega lotili.«

Andrej Jevšenak, pobudnik zaščite hiše s prekritjem strehe pred izginotjem: »Hiša je stara več kot 140 let. Če boste čakali na to, kaj bodo rekli na spomeniškem, hiše kmalu ne bo več.«

Kajetan Čop, direktor Zavoda za kulturo Šoštanj: »Kdor bo vlagal, bo moral imeti določene pravice. Preden bi se lotili česar koli, bi morala biti ta razmerja urejena.«

Branko Penšek, lastnik hiše: »Kot lastnik sem pripravljen hišo odstopiti v kulturne namene, ne pa zato, da bo imel kdo vikend na mojem dvorišču.«

Taborniški družinski dan v Pesju

V soboto dopoldne, 12. oktobra, so se na Lilijskem griču v Pesju zbrale taborniške družine ter vsi, ki jih tako ali drugače zanima taborništvo. Da je bil dan še posebej zanimiv, je poskrbel dež, ki je udeležence ves čas neumorno spremljal. K sreči se taborniki in njihovi starši niso kar tako dali in so se pogumno podali po progi, polni pestrih nalog. Med drugim so se preizkusili na poligonu, v lokostrelstvu, prvi pomoči, petju in drugih taborniških veščinah. Ob prihodu v cilj je družine čakal topel čaj in slasten pečen kostanj. Po glasbenem razgibanju so se naužili tradicionalne taborniške jedi – golaža. Taborniki in ljubitelji narave so dokazali, da se lahko deževni sobotni dan preživi zunanje sprosteno, aktivno in zabavno. Seveda pa je ob vseh aktivnostih potrebna primerna opremljenost za dež. Čestitke vsem ekipam za pogum in odlične rezultate, še posebno pa zmagovalni ekipi, katere najmlajši član (na sliki) je štel le 5 let. Za naslednji družinski dan se **rod Lilijski grič Pesje** že dogovarja za sončno vreme.

pk, foto: Rok Srša