

ISSN 0350-5561

za konec tedna

Jutri zjutraj bodo padavine od severozahoda zajele vso Slovenijo. Shladilo se bo, meja sneženja se bo prehodno spustila pod 1000 metrov nadmorske višine.

naš čas

58 let

številka 40

četrtek, 6. oktobra 2011

1,50 EVR

Z dleti in kladivi »nad« les Tradicija kiparja Ivana Napotnika se nadaljuje. Ob koncu minulega tedna so osnovnošolci spoznavali, da klesanje lesa s pomočjo dlet in kladiv ni lahko delo. Čeprav so bile roke utrujene, tudi žuljave, so bili kipi in skulpture, ki so jih ustvarili na že 38. Mali Napotnikovi kiparski koloniji, odraz njihove mladostne kreativnosti in energije. Res bi si zaslužili stalno razstavišče. ■ bš

Zvone Anton Čebul častni občan

Osrednji dogodek v počastitev praznika Občine Šoštanj je bila slavnostna seja tamkajšnjega občinskega sveta. Na njej so med drugim podelili naziv častni občan Občine Šoštanj Antonu Zvonetu Čebulu.

Dežela smrkcev

»Naš« Tito

Bojana Špegel

Ustavni sodniki so v torek odločili. Občinski odlok o poimenovanju Titove ceste v Ljubljani ni v skladu s slovensko ustavo, ker krši načelo človekovega dostojanstva. Če povzamemo, kar so zapisali v odločbi, so proti novim poimenovanjem po Josipu Brozu Titu, ker »njegovo ime v največji meri simbolizira nekdanji totalitarni režim.« Vnovično poimenovanje ulice po njem bi bilo »mogoče objektivno razumeti kot priznanje nekdanjemu nedemokratskemu režimu.«

Tako mislim

Ustavno sodišče je o tem odločalo, ker je bilo vprašano. Soglasna odločitev ustavnih sodnikov pa je, pričakovano, že sprožila nov plaz, ki pomeni resetiranje zgodovine, če hočete, tudi resetiranje Titovega lika. Pa ne le zato, ker smo v predvolilnem času. NSi, ki je vložila pobudo za presojo ustavnosti o poimenovanju Titove ceste, je že v torek pozvala vse, ki v svojih mestih (še) imajo trge, ulice in celo spomenike, da jih odstranijo. Pozvala je torej tudi Velenjčane.

V nekdanjem Titovem Velenju (to ime je mesto dobilo 10. oktobra 1981 in Tita v njem izbrisalo leta 1990) imamo še dva. Titov trg in največji spomenik Tita na svetu. Avguštinčeva skulptura razmišljajočega maršala - ne pozabite, da gre za umetniško delo in ne le simbol - je danes ena največjih turističnih atrakcij v mestu. Tujci se fotografirajo pod njim, prepoznavajo ga tudi mladi. Slovesno je bil spomenik odkrit 24. junija 1977, na trgu se je takrat zbralo 20 tisoč ljudi. Ja, bili so drugačni časi. Bili so časi, ko je mesto, ki je staro šele 52 let, hitro raslo in se razvijalo. Tudi zaradi Tita. V mestu je vel duh solidarnosti, tovarštva, delovnih akcij. Vse tisto, kar v zadnjih letih, v času demokracije in kapitalizma, v naši državi pogrešamo. Kot tudi za tista leta značilno skrb za sočloveka, solidarnost, enakost, delovna mesta ...

»Tito je človeku lahko všeč ali pa ne. Nekaterim ni. Dvajseto stoletje je človeku lahko všeč ali pa ne. Nekaterim ni. Toda skupaj sodita, ta človek in to stoletje.« Misel, ki jo je nekoč zapisal Fitzroy McLean, še kako drži. Zato upam, da si v Velenju ne bo nihče drznil niti predlagati, da brišemo zgodovino mesta, ki je še kako povezana s prejšnjim stoletjem. In Titom. Na pragu 120 letnice njegovega rojstva - 7. maja 2012 bo - bi prej pričakovala, da ta ne bo spregledana.

P. S.: Drži, da je bil Tito, če hočete, tudi diktator. Da so se pod njim dogajale tudi krivice. Da so nasprotniki komunizma tudi trpeli. Umirali in bežali. Bogokletno vprašanje ob tem je, ali se to stoletja ne dogaja tudi zaradi vere? Koliko krivic in smrti je bilo že storjenih »v imenu vere«? Ogromno. In še vedno se dogajajo. ■

Zapreti je treba lumpe, ne pa firm

7

9

Velik je, lep tudi

Gorenju spodrsnilo v Loki

16

lokalne novice

Tudi o viziji razvoja Gorenja

Velenje, 3. oktobra – V torek, 11. oktobra, se bodo po dolгих počitnicah ob 8. uri spet sešli velenjski svetniki in svetnice na redni seji sveta. Na 9. zaporedno sejo sveta je župan Bojan Kontič uvrstil 25 točk dnevnega reda. Največ jih bo s področja nepremičnin, v okviru katerih bodo obravnavali kar 8 primerov izjemov nepremičnin iz javnega dobra. Poleg tega bodo sklepali o uvrstitvi investicije nakupa stanovanj v Načrt razvojnih programov za leto 2012, dopolnili pa bodo tudi sklep o načrtu pridobivanja in razpolaganja z nepremičninami v lasti občine v letošnjem letu. Že v uvodu bodo mestni svet seznanili z vizijo razvoja družbe Gorenje. Tudi tokrat pa bodo prisluhnili kar nekaj poročilom, med drugim o izvajanju občinskega programa varnosti, aktivnostih v projektu Evropska prestolnica kulture v letu 2011 in zaključnem poročilu Glasbene šole Frana Koruna Koželjskega. **bs**

80 gasilskih enot na tekmovanju

Velenje, 1. oktobra – V nedeljo, 9. oktobra, bo na nogometnem stadionu NK Rudar Velenje potekalo veliko gasilsko tekmovanje. Gasilska zveza Šaleška dolina je namreč letos organizator tekmovanja članov, članic ter starejših gasilk in gasilcev Savinjsko-šaleške regije. Na tekmovanju pričakujejo kar 80 enot. Tekmovanje bo pomembno tudi zato, ker se bodo najboljše ekipe uvrstile na državno tekmovanje, ki bo prihodnje leto maja v Velenju. Tekmovanje bodo začeli ob 9. in zaključili ob 12. uri, rezultate pa bodo razglasili predvidoma ob 12.30. **bs**

Štirje pogojem niso zadostili

Šoštanj – Občina Šoštanj je objavila listo za dodelitev neprofitnih stanovanj v najem. Na marca objavljen razpis se je prijavilo 56 prosilcev, štirje pa pogojem niso zadostili. **mkp**

8. oktober - praznik KS Šoštanj

Šoštanj – 8. oktobra praznuje krajevna skupnost Šoštanj. V počastitev praznika pripravljajo dva dogodka. V soboto, 8. oktobra, ob 19. uri bodo v kulturnem domu predstavili knjigo dr. Toneta Ravnikarja Zgodovina Šoštanja I. Knjigo bodo udeleženci prireditve, na kateri jih bo s petjem razveselil Šaleški študentski oktet, dobili v dar. Naslednji dan, v nedeljo, 9. oktobra, pa pripravljajo pohod po trški poti. Na pot bodo krenili ob 8.30 izpred Ribiške kočje, kjer bo tudi zaključek. Za udeležence pohoda pripravljajo presenečenje. **mkp**

V torek rok za oddajo vlog

Celje – Razvojna agencija Savinjske regije je v okviru Enotne regijske štipendijske sheme Savinjske regije objavila javni razpis štipendij za dijake in študente za šolsko oziroma študijsko leto 2011/2012. Rok za oddajo vlog se izteče v torek, 11. oktobra. Kot smo že poročali, je 39 delodajalcev iz savinjske regije razpisalo 201 štipendijo, daleč največ velenjsko Gorenje. Dijakom je namenjenih 65, študentom pa 136 štipendij. Zanje lahko zaprosijo dijaki, ki se izobražujejo doma ali v tujini in se bodo po končanem študiju zaposlili pri delodajalcu, ki ga bo štipendiral. Do štipendije bodo upravičeni dijaki, ki se šolajo za četrto in peto raven izobrazbe in niso zaposleni, dodiplomski in podiplomski študenti, ki niso zaposleni, ter dijaki in študentje, ki ne prejemajo še nobene štipendije. **tp**

Nadaljevanje prenove cest

Obvoz skozi Lajše in po nekaterih krajevnih cestah

Šoštanj – Občina Šoštanj nadaljuje prenovo lokalne ceste proti Topolšici. V teh dneh zaključujejo prenovo odseka od križišča do veterinarske bolnice Toplica, v ponedeljek pa bodo prenovo nadaljevali vse do križišča za Lajše. V času del, do 21. novembra, bo popolna zapora ceste na odseku od veterinarske bolnice (do nje bo dostop mogoč iz šoštanjske smeri) pa vse do domačije Zager oziroma križišča za Lajše v Topolšici. Gre za 1.200 metrov dolg odsek, ki predstavlja glavno prometno povezavo med Šoštanjem in Topolšico, zato je Občina sklicala sestanek, na katerega je povabila predstavnike Bolnišnice Topolšica, Term Topolšica, Osnovne šole Šoštanj, Vrtca Šoštanj, javnega prevoza, gasilcev, reševalne postaje, policije in tudi izvajalce dejavnosti v območju zapore ceste ter cestnega inšpektorja. Na tem sestanku so se dogovorili, da bo obvoz potekal skozi Lajše in po nekaterih krajevnih cestah. Med zaporo pa ne bo deloval mekomat pri kmetiji Napotnik, ki bo po odprtju ceste zopet normalno deloval. Ob cesti bodo uredili tudi pločnik s kolesarsko stezo in javno razsvetljavo, tako da bo v prihodnje res zagotovljena varnost vseh udeležencev v prometu na tem odseku. V času zapore bodo obvozi dobro označeni, vse uporabnike pa prosimo za razumevanje in dosledno upoštevanje prometne signalizacije. **bs**

»Nič nam ni bilo podarjeno!«

Družba KLS znova savinjsko-zasavska gazela za leto 2011

Tatjana Podgoršek

Celje, 29. septembra – Na prireditvi pred tednom dni so v Celju razglasili savinjsko-zasavska gazelo za 2011. Najhitreje rastoče podjetje v regiji in četrti finalist izbora za naziv zlata gazela 2011 Slovenije je znova postala družba KLS Ljubno, eno vodilnih svetovnih podjetij za razvoj in proizvodnjo zobatih obrobočev vztrajnikov za avtomobilske motorje. Kar 83 odstotkov izdelkov izvozi, z zobatimi obroči pa podjetje dosega kar 50

odstotkov evropskega in 13 odstotkov globalnega trga. Zobati obroči KLS Ljubno so vgrajeni v motorje kar 28 avtomobilskih znamk. Podjetje je razvojno naravnano, kar se kaže v več kot 30-odstotnem deležu novih proizvodov v skupni prodaji v zadnjih dveh letih. Je eno najbolj avtomatiziranih podjetij v panogi, saj ima robotiziranih več kot 90 odstotkov proizvodnih procesov. O kakovosti izdelkov zgornovo prča podatek, da ima le 1,8 reklamacije na milijon proizvodov. Več kot 4 odstotke celotnih letnih prihodkov investira

ra v razvoj novih znanj in večini zaposlenih ter razvoj proizvodov in proizvodnih procesov. Spoštovanja vredna je tudi rast dodane vrednosti na zaposlenega: v petih letih so jo podvojili. 70.381 evrov na zaposlenega lani pa pomeni dvakratnik nacionalnega povprečja.

Družbo že 39 let vodi Bogomir Strašek, ki je povedal, da so bili veseli, ker so bili znova izbrani za najhitreje rastoče podjetje v savinjsko-zasavski regiji. »To je nekako samo potrditev pravilnosti naših usmeritev, doseženega napredka glede na predhodno leto. Nič nam ni bilo podarjeno.«

Kot je še dejal Strašek, zaradi poslovne kulture in načina dela nenehno povečujejo ugled v svetu, zato dobivajo nove poslovne priložnosti in potrjujejo, da se da tudi v krizi dosegati dobre rezultate, če delaš pravilno. **■**

Iz občine Šmartno ob Paki

Novi člani občinske volilne komisije

Komisija za volitve, imenovanja in kadrovske zadeve je na osnovi prispelih prijav na razpis že izbrala nove člane občinske volilne komisije, tudi kandidate za njenega predsednika in njegovega namestnika. Predlagale so jih politične stranke in občani.

O predlogu KVIAZ-a se bodo sedaj izrekli še šmarški svetniki na seji občinskega sveta, ki bo predvidoma v sredo, 19. oktobra. Mandat članov komisije traja 4 leta.

Kanalizacijsko omrežje

V zadnjem času se o širitvi kanalizacijskega omrežja v občini ter tudi širše precej govori. Na občinski

upravi zatrjujejo, da aktivnosti v zvezi s tem potekajo. Imajo že gradbene dovoljenja za glavni kanal do Paške vasi in tudi samo naselje, za del spodnjih Gavic ter preostanek Šmartnega ob Paki. V izdelavi je dokumentacija za del Malega Vrha nad šolo, vključno z meteorno kanalizacijo.

Po informacijah so dokaj daleč tudi skupne aktivnosti v zvezi s tem z Občino Braslovče, kjer jim manjka še približno 15 odstotkov soglasij lastnikov zemljišč. Izvedeli smo tudi, da so se predstavniki Občine Šmartno ob Paki in Komunalnega podjetja Velenje minuli teden mudili na ministrstvu za okolje in prostor, kjer so pozornost namenili predvsem možnostim sofinanciranja kanalizacijskih projektov v lokalni skupnosti. Na ministrstvu so jim pojasnili, da mora država najprej zaključiti projekte z več kot 2000

populacijskimi enotami, kasneje pa se bodo »lotili« tudi manjših čistilnih naprav. V občini so zatrdili, da si skupaj z drugimi prizadevajo pridobiti sredstva tudi iz drugih virov. V tem trenutku o vsaj približnih rokih začetka izgradnje še ne morejo govoriti.

Cesta v Veliki Vrh

Lokalna skupnost se je lani lotila temeljite obnove cestnega odseka bivši Era Vino-Veliki Vrh. Obnovila ga je približno polovico, po boljši cesti pa se vozijo krajani zgornjega dela. V teh dneh pa naj bi začeli dela pri obnovi in posodobitvi druge polovice odseka, vendar ne od tam, kjer so končali lani, ampak od republiške ceste proti Velikemu Vrhu v dolžini približno 700 metrov. Lokalna skupnost je za blizu 1,2 kilometra dolg odsek pridobila

približno 56 tisoč evrov državnih sredstev, ki jih ji bo ta izplačala do marca prihodnje leto. Obnova cestnega odseka naj bi trajala do 10. novembra.

Prva prireditve

V soboto, 9. oktobra, bo vaška skupnost Mali Vrh pripravila tradicionalni pohod po mejah vaške skupnosti in z njim zaznamovala začetek prireditve v počastitev občinskega praznika, 11. novembra.

Pohod je vedno dobro obiskan, saj se poda po mejah tudi več kot 150 pohodnikov iz občine in njene bližnje okolice. Organizatorji bodo v sodelovanju z občino tudi tokrat poskrbeli tudi za primerno malico oziroma kosilo na cilju pohoda. Tega bodo začeli ob 9. uri. **tp**

savinjsko šaleška naveza

Stranke so se začele ogrevati

Ne programi, obtoževanja in blatenja – Nekateri z gradovi, žalčani s hmeljem – Gazela spet skočila na Ljubno – Konjiški župan naj sledi celjskemu – Pogled nazaj ne škodi za korak naprej

In se je že začelo! Predsednik države še ni dal starta za začetek volilne kampanje, saj sta do volitev še dva meseca, stranke pa so že v nizkem startu. Nekateri so celo že začele teči prvi predvolilni krog, čeprav morada le še za ogrevanje. A že to kaže, da se obeta trd predvolilni boj, naš pesnik bi morda spet zapisal »... ne boj, mesarsko klanje!« Nekatera gibanja ali stranke, ki se šele podajajo v volilno areno, sicer malo tipaje govoriijo o svojih programih, starih političnim mačkam in njihovim strankam še na pamet ne pride, da bi ljudem razkrivale, kaj in kako bodo delale. Svoj predvolilni boj so mnogi začeli z ovajanjem, klevetanjem, napadanjem nasprotnikom. Saj kaj lepega volilcem ne morejo povedati. Za vse je verjetno preveč itvegano, da bi ljudem obetali lepše čase. Še tega ne, da nam bo šlo le enako slabo kot zdaj. Tega pa se ne mudi nikomur povedati. Če za katere volitve velja, velja za sedanje predčasne, da imajo lahko objube »kratke noge«.

Že zdaj pa se je pokazalo, da imajo nekatere stranke svoje ljudi dobro na vrvicah. Se je že zgodilo, da jih je kdo krepko slišal v kakem lokalno, če je preglasno slabo govoril o kakšnem kandidatu, ki drugemu ni bil všeč. Ali pa obratno: da je hvalil nekoga, ki ga ne bi smel. Ljudje so postali nestrpni, napeti na trnih. In na nitkah. V času, ko je govor o volilnih lutkah, so se v Celju spomnili na voščene lutke in na tovrstni muzej. Zamisel je vzniknila med turističnimi delavci, ko so ravno slavili 140-letnico delovanja. Čeprav sicer Celjani v turizmu prisegajo na Stari grad in na celjsko gospodo. Tisto iz onih časov, seveda! Na gradove prisegajo tudi marsikje drugod, seveda tudi v velenjski občini, kjer je še posebno veliko gradov.

V Žalcu pa prisegajo na hmelj. Tu bi na zelenih kobilah, ki so vse manj zlate, gradili svoj turizem. Morajo pohiteti, dokler je njihova dolina še znana po zelenem zlatu. Saj nekateri hmeljarji grozijo, da bodo to kulturo posekali, ker hmelj ne gre več v denar. Če se bodo take grožnje uresničile in zaobjele večji obseg, morda ne bo več toliko težav z umeščanjem tras cest ali drugih objektov v prostor. Zdaj namreč marsikje trdijo, da bodo taki objekti uničili najboljša hmeljišča. In da ne pozabim: v žalski občini so pred dnevi odprli tudi prvi mladinski hotel. Ne v Žalcu, ampak v Petrovčah.

V Slovenskih Konjicah pa nekateri podjetniki, ki imajo obrate v starem središču trga, tarnajo, da so ob promet zaradi obnove starega trškega jedra. Obnova, ki jo izvaja CMC, ki tudi ni povsem imun na težave, s kakršnimi se srečujejo naši gradbinci, traja res že malo dolgo. Podjetniki pa pravijo konjiškemu županu Miranu Gorinšku, naj se malo zgleduje po celjskem Bojanu Šrotu, ki je ob napovedani obnovi celjskega središča mesta lastnikom lokalov obljubil nadomestilo za izpadli promet.

Na regijskem izboru »podjetniške gazele« pa je ta znova skočila na Ljubno. Najbolj poskočen je znova, enako kot lani, KLS Ljubno. In tako se bo na finalnem izboru to podjetje znova potegovalo za slovensko gazelo. Lani je obstalo tik pod vrhom. Ampak letos dosega še boljše rezultate, še bolj pometa s konkurenco in še bolj se ozira po svetu. Pri tem pa ne pozabljajte na ljudi in jim pomagajte.

Proglašitev podjetniške gazele je bila v Celju, v Teharjah pri Celju pa nekaj dni kasneje še bolj resna prireditev. Tu so se spomnili povojnih žrtve, ljudi, ki so umrli brez sojenja. Celjski škof Stanislav Lipovešek je opozoril pred tem, da se tu ne bi zgodil še tretji zločin. Prva dva sta se že: ko so tu ali na sosednjih morišču pobijali nedolžne žrtve, drugi, ko so jih prekrili s smetmi in odpadki in jim vzele še človeško dostojanstvo. Tretji zločin bi se zgodil, če bi na te žrtve pozabili.

Vzrokov za razmišljanje je pri nas še veliko. Čeprav nekateri menijo, da ni prav, da se preveč oziramo nazaj, se moramo vendarle tudi uzreti nazaj, da znamo in zmoremo naprej. **k**

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

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

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

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

6. oktobra 2011

naš čas

DOGODKI

3

Življenje ni le blišč in bogastvo

Na slavnostni seji sveta Občine Šoštanj so se s priznanji in nagradami zahvalili nekaterim najprizadavenjšim občanom – Razni politični in ekonomski interesi nastavljajo ovire preprostemu razumu

Tatjana Podgoršek

Šoštanj, 30. septembra – Volja je pot. Kjer je pot, je tudi cilj, je bila rdeča nit nagovora slavnostnega govornika **Darka Meniha** - šoštanskega župana in poslanca v državnem zboru na osrednji prireditvi v počastitev občinskega praznika v kulturnem domu v Šoštanju.

Dobitniki občinskih priznanj in nagrad

Dvorana kulturnega doma je bila polna.

Izrazil je prepričanje, da stopajo po pravi poti in da bodo zastavljeni cilji, ki jih pokušajo glede na razmere uresničiti v največji možni meri, pripomogli k lepšemu in kakovostnejšemu življenju vseh občanov. Pogoj za to pa ni le denar, ampak tudi ra-

zumevalo je in strpno delo tistih, ki soustvarjajo razvoj lokalne skupnosti, njihov pošten, odgovoren in pravičen odnos. Ob tem se je spomnil dosežkov, ki jih ni malo in na katere so upravičeno ponosni. Z denarjem, ki so ga dobili na razpisih, so od-

pravili velik del plazov in uredili nekaj kanalizacijskega omrežja. Veliko so postorili v cestni in komunalni infrastrukturi. Pozabili niso na kulturno, športno življenje, na ohranjanje kulturne in naravne dediščine. Svojemu namenu so letos predali nov dom krajanov v Zavodnjah, v Topolšici pa prav tako nov dom krajanov in gasilski dom. Žal ne poteka tako, kot bi si želeli, revitalizacija starega mesta.

Zavedajo se, da jih čaka v prihodnje še veliko dela. V pripravi imajo projekt za nov vrtec, mladinski center, postopoma posodablja javno razsvetlavo, sofinancirajo izgradnjo malih čistilnih naprav, nadaljujejo ureditev športnega parka, obnovo ceste v Topolšici, v Skornem. Čaka jih še primerna obnova športnega igrišča in stare šole v Belih Vodah. Ne manjka jim načrtov v turizmu, varstvu okolja. Darko Menih se je dotaknil tudi dveh najaktualnejših projektov v tem trenutku: »Izgradnji 6. bloka TEŠ in hite ceste tretje razvojne osi bosta prav gotovo pripomogli h kakovostnejšemu bivanju. A žal razni politični in ekonomski interesi

ve pre pogosto nastavljajo ovire zdravemu razumu.« Vedno so si prizadevali za enakomerno kulturno, športno in družbeno dogajanje v mestu in na podeželju. Potrditev tega so – po mnenju Meniha – številna na novo ustanovljena društva. Tudi ostala so delovna. Številne kulturne, športne in družabne prireditve, ki so jih organizirali v počastitev 100-letnice mesta Šoštanj, so privabile občane vseh starostnih skupin in dokazale, da je nujno sožitje mesta s podeželjem.

Svoje misli je Darko Menih sklenil z ugotovitvijo, da so v vsaki skupnosti posamezniki ali skupine, ki se nikoli ne vprašajo, če se splača, ampak delajo dobro zato, ker verjamejo, da je tako prav. »Lepa beseda, prijazen pogled, stisk roke – življenje ni le blišč in bogastvo.« je še dejal Darko Menih. Prireditve so kulturno obogatili mešani pevske zbor Svoboda Šoštanj, folklorna skupina Oglarji iz Raven, pihalni orkester Zarja Šoštanj, zaplesali pa so tudi malčki iz tamkajšnjega vrta.

Občinski nagrajenci:

Častni občan Občine Šoštanj:

Anton Zvone Čebul iz Šoštanja; predlagatelj: Krajevna skupnost Šoštanj in DeSUS- Območni odbor Šoštanj. Prejel pa ga je za življenjsko delo pri utrjevanju prepoznavnosti kraja ter ohranjanju njegove kulturne dediščine.

Priznanje občine Šoštanj:

Viktor Drev iz Topolšice; predlagatelj: Krajevna skupnost Topolšica. Prejel ga je za uspešno

24-letno vodenje krajevne skupnosti, za delo svetovaleca župana za javne gospodarske službe in za delo v upravnem odboru in nadzornem svetu Komunalnega podjetja Velenje; Karel Pungartnik iz Šoštanja; predlagal ga je Pihalni orkester Zarja Šoštanj. Prejel ga je za dolgoletno zavzeto delo v pihalnem orkestru oziroma, kot so zapisali v obrazložitvi: Karli je legenda in ogled orkestra, kulture, okolja v katerem živi.

Turistično društvo Skorno; predlagatelj: Krajevna skupnost Skorno-Florjan. Prejelo ga je za dolgo-

letno prizadevno delo pri kulturnih, turističnih in športnih aktivnostih.

Plaketa Občine Šoštanj:

Družba PV Invest, d. o. o.; predlagatelj: Lista Viktorja Dreva. Prejela jo je za uspešno izvedene številne projekte, ki bogatijo občino Šoštanj, odpiranje novih delovnih mest in priložnosti za nadaljnji razvoj ter sodelovanje pri sanaciji številnih plazov, s čimer je izdatno pripomogla k izboljšanju kakovosti življenja občanov. Javni vzgojno-izobraževalni zavod Vrtec Šoštanj;

predlagatelj: Občinski odbor SDS Šoštanj. »Vodstvo in strokovni delavci Vrta Šoštanj kljub večkrat težkim pogojem z izjemno toplino skrbijo za razvoj otrok, v njih spodbujajo humanitarne vrednote, dobrodelnost, ljubezen do kraja, v katerem živijo ... Njihovo delo velikokrat presega zgolj službene obveznosti in v veliki meri prispeva k bogatitvi življenja najmlajših prebivalcev Občine Šoštanj,» so utemeljili predlog predlagatelj. Ravenski trio (Anton Pečovnik, Jože Medved in Anton Goršek); predlagatelj: Krajevna skupnost

Ravne in Krajevni odbor ZB za vrednote NOB Ravne. Plaketo je trio prejel za dolgoletno delovanje pri ohranjanju starih ljudskih običajev ter za vsčeno igranje narodne glasbe na izviren ljudski način.

Priznanje župana:

Jožef Borovšek iz Gaberk za izredne zasluge pri razvoju kraja in gasilstva, za pripravljenost pomagati tam, kjer je treba; Branko Franc Sevcnikar iz Topolšice za delovanje v gospodarstvu, na družbenopolitičnem in športnem področju ter zlati maturantki Martina Fajtiga in Urška Aplinc.

Če je kaj pomembnega v državi, je proizvodnja hrane

V. d. ministra za kmetijstvo, gozdarstvo in prehrano Dejan Židan vlil samozavesti kmetom iz Šaleške, Zgornjesavinjske doline in Koroške – Osnutek skupne kmetijske politike za finančno obdobje 2013-2020 prinaša nekatere novosti

Tatjana Podgoršek

Šoštanj, 27. septembra – Mag. Dejan Židan se je v 12 dneh kar dvakrat mudil v Šoštanju. Prvič se je kot kmetijski minister odzval na povabilo Kmetijske zadruga Šaleška dolina in Osnovne šole Šoštanj na predstavitve projekta Imejmo zabavo, jejmo zdravo, minuli tork pa so ga – čeprav kot v. d. kmetijskega ministra - v tukajšnje okolje povabili na srečanje člani govedorejskih društev Šaleške doline, Slovenj Gradca, Prevalj, Dravograda, Zgornjesavinjskega govedorejskega društva ter Območni enoti Kmetijsko-gozdarske zbornice Slovenj Gradec in Celje. Tema srečanja je bila prihodnost skupne kmetijske politike v finančnem obdobju 2013-2020 ter aktualne razmere v slovenskem kmetijstvu.

Novosti so spodbudne

Židan je izpostavil dva aktualna projekta v kmetijstvu EU, med drugim interventne zaloge hrane. Slovenija v njih sodeluje od leta 2008, v obdobju 2010-2011 je pridobila – po njegovih besedah - od 2,4 do 2,6 milijona evrov, kar v praksi pomeni, da sta slovenski RK in Caritas blizu 200 tisoč Slovencev razdelila 6000 ton hrane. Ta program je sedaj zaradi pritožbe Nemčije, z njo je uspela, ogrožen. Če je bil doslej vreden pol milijarde evrov, naj bi bil v prihodnjem letu vreden le 120 milijonov evrov, »kar pomeni za Slovenijo le še nekaj več kot 515 tisoč evrov. Slovenija se zavzema za ohranitev sedanje vrednosti programa. Če se to ne bo zgodilo, se je slovenska vlada odločila, da bo za te namene iz proračuna zagotovila 2,1 milijonov evrov.«

Pri predstavitvi globalne skupne kmetijske politike v finančnem obdobju 2013-2020 je Židan povedal, da bo osnutek nove

kmetijske politike predstavljen še ta mesec. Kot vse kaže, so uspeli obraniti neposredna plačila, pomembna novost, za katero so se pogajali, pa je tudi posebna shema za malega kmeta, ki naj bi bil v prihodnje precej razbremenjen administracije. Kot primer razbremenitve je navedel oddajo vlog za subvencioniranje. Mali kmetje naj bi jo vložili le enkrat v 7 letih. Prav tako so v osnutku programa dosegli, da bo država lahko podprla mlade kmete z do 26 hektarjev veliko kmetijo še z dodatnimi 25 odstotki sredstev na hektar v obdobju 5 let. »Novosti so spodbudne, bodo pa pogajanja trajala še vsaj do konca prihodnjega leta.«

Židan je zagotovil, da kljub padcu vlade in omejenih pristojnosti ministrov aktivnosti v kmetijstvu potekajo nemoteno. Kmetijsko ministrstvo izvaja predvsem vse aktivnosti, ki so potrebne za proizvodnjo hrane v Sloveniji, kajti »če je kaj pomembnega v državi, je prav proizvodnja hrane.« Kme-

tjsko ministrstvo je že pripravilo program za leto 2012 in v njem predvidelo 4 prednostne cilje, a sedaj ni več aktualen, ker ga bo moral pripraviti nov kmetijski minister in njegova ekipa.

Zadeve se izboljšujejo

V živahni razpravi, v kateri so udeleženci polne sejne sobe kmetijske zadruga izrazili zadovoljstvo nad njegovimi prizadevanji za prihodnost slovenske kmetijske politike, so izpostavili nekaj vprašanj. Med drugim jih je zanimalo, kako bo država gledala na proizvajalce mleka, ki je prednostna dejavnost v regiji Saša in na Koroškem, po ukinutvi mlečnih kvot leta 2015. Po Židanovih besedah se ne obeta nič hudega, saj se bo proizvodnja mleka v Sloveniji bolj usmerjala k slovenskim mlekarnam, ki morajo zaradi izvoza tretjino mleka kupiti na tujem trgu. Bo

pa potrebno okrepiti povezavo med slovenskimi mlekarnami in slovenskim kmetom. V zvezi s koncesijami za državne gozdove pa je Židan zagotovil, da bo kmalu objavljen razpis za uporabo 27 tisoč hektarjev gozdov, ki v tem trenutku nimajo najemnika. »Kmetje bodo tako prvič v zgodovini Slovenije lahko postali zakupniki državnih gozdov. Bo pa morala vlada v prihodnjem letu pripraviti bolj enostaven zakon, ki bo omogočil lažji razpis koncesij.«

Židan je tudi tokrat navdušil zbrane, jim vlil optimizma, zato ne preseneča, da so udeleženci večkrat na glas izrazili željo, da bi ostal kmetijski minister ne glede na sestavo nove vlade. Na naše vprašanje, ali bo ostal kmetijski minister, če bo povabljen k sodelovanju v novi vladi, pa je povedal, da za zdaj tega ne ve.

Velenjske lokalne ceste se hitro preoblačijo

Za vzdrževanje lokalnih cest in javnih poti je zadolžena lokalna skupnost – Po podelitvi koncesije za njihovo urejanje in vzdrževanje v dveh letih obnovili kar 30 kilometrov različno zahtevnih odsekov cest – Obnova naj bi bila končana v letu 2012

Bojana Špegel

Velenje, 3. oktobra – Znano je, da se Mestna občina (MO) Velenje sooča s pomanjkanjem denarja. Zaradi tega so nekatere investicije prestavljene v prihodnost. To pa ne

Ujeli ugoden trenutek

MO Velenje je koncesijo za urejanje in vzdrževanje cest podelila v času, ko se je kriza v gradbeništvu že nakazovala, ni pa še bila v polnem zamahu. »Zato smo na javnem razpisu pridobili kar pet ponudb, kar je ob večji konkurenci pomenilo tudi nižje cene. Po naših informacijah smo prva in trenutno še vedno edina slovenska občina, ki ceste ureja in vzdržuje po sistemu javno-zasebnega partnerstva. Poskušali so tudi v drugih občinah, a se je število zainteresiranih podjetij zaradi gospodarske krize močno zmanjšalo, posledično pa so bile ponudbe neugodne za občino,« nam je povedal Gašper Koprivnikar.

Gašper Koprivnikar: »Čaka nas še nekaj dogovorov z lastniki zemljišč, po katerih potekajo lokalne ceste.«

velja za področje cest, saj so, kot ugotavljajo sedaj, ujeli ugoden trenutek za podpis 15-letne koncesije za urejanje in vzdrževanje cest. Po javnem razpisu so jo leta 2009 podelili velenjskemu podjetju PUP, d. o. o. Na terenu, sploh v primestnih krajevnih skupnostih, pogosto slišimo, da je bila to odlična odločitev. Ne le da ceste hitro dobivajo novo,

Lepa jesen je kot nalašč za dela na cestah. Do konca leta naj bi obnovili še okoli 5 kilometrov loklanih cest v več koncih občine.

sodobnejšo podobo, tudi z izvajalci del in izvedbo samo so ljudje zadovoljni. Zato nas je zanimalo več o tej koncesiji, za katero je že znano, da mora koncesionar v treh letih obnoviti vse lokalne ceste v občini, potem pa jih bo »le« še vzdrževal. Gre torej za model javno-zasebnega partnerstva, ki se občini že obrestuje, torej po naročenih obnovah cest, so zato plačevali precej več kot sedaj.

Gašper Koprivnikar iz Urada za komunalne zadeve nam je v uvodu pojasnil, kako je projekt zastavljen finančno: »Znesek za 15-letno obdobje za urejanje in vzdrževanje cest je fiksen. MO Velenje nakazuje podjetju PUP 128 tisoč evrov na mesec, to je okoli 1,5 milijona letno, v celotnem 15-letnem obdobju bo to okoli 28 milijonov evrov. Podjetje PUP seveda trenutno financira

obnovo in vzdrževanje cest tudi z lastnimi sredstvi in s krediti. Dejstvo je, da je v interesu koncesionarja, da ceste obnovi čim bolje, saj bo imel v prihodnjih letih posledično manj dela in stroškov z vzdrževanjem.«

Glavnina cest bo kmalu obnovljena

Kako se odločajo, kdaj bo na vrsti obnova posameznih odsekov dotrajanih cest? »Plan obnove cest je bil na MO Velenje pripravljen v naših strokovnih službah. Pri tem smo najbolj upoštevali najmanjšo obnovo, seveda pa smo gledali tudi na lastništvo zemlje. Pri tem je namreč pomembno, ali cesta poteka po zemljišču v lasti občine ali po zemljišču, ki velja za »javno dobro«. Na podeželju namreč nemalo cest poteka po zasebnih zemljiščih. To skušamo urediti tako, da cesto odmerimo. Če uspemo z dogovorom za

brezplačen prenos zemljišča, cesto v okviru koncesije tudi obnovimo.«

Z obnovo cest po podelitvi koncesije so na MO Velenje zadovoljni. »Koncesionar ima nekaj težav s pridobivanjem sredstev za obnovo, zato te ne potekajo čisto po planu. Rahlo zamujajo, kar je posledica tega, da je trenutno težko dobiti kredite, malo pa k temu prispevajo tudi podizvajalci del. Pa vendar smo lani v občini predali v uporabo kar okoli 15 kilometrov obnovljenih asfaltiranih odsekov cest. Samo letos septembra jih bomo predali še dobrih 10 kilometrov. Do konca letošnjega leta računamo, da bo skupno obnovljenih 15 kilometrov cest.«

Kljub temu je na spisku cest, ki jih mora koncesionar še urediti, še dobrih 60 odsekov cest. Pri tem gre pri nekaterih odsekih za manjša popravila, predvsem za sanacijo lokalnih plomb. Nekaj cest pa je še potreb-

Trenutno dve koncesiji

MO Velenje je v preteklih letih imela sklenjene 4 koncesije, ki so jih sedaj zmanjšali na dve, ki sta vsebinsko zaokroženi. Ena je koncesija za urejanje in vzdrževanje cest, druga pa za urejanje utrjenih in zelenih javnih površin. Koncesijo za slednje področje so po razpisu lani podelili šoštanjskemu podjetju Andrej, d. o. o., in sicer za obdobje 10 let. Pogodba je prav tako sestavljena tako, da so finančni vložki MO Velenje fikсни. V njej je zajet tudi standard za vzdrževanje javnih površin. Zanimivo je, da recimo v pravilniku ni zapisano, kolikokrat letno mora koncesionar pokositi travo na javnih zelenicah. Natančno pa je določeno, koliko je ta lahko visoka v določenem območju. Strošek je fiksen, tudi če mora koncesionar zaradi ugodnih vremenskih pogojev za rast velikokrat kositi.

nih večje obnove. Prednost imajo lokalne ceste. V tem času poteka obnova ceste v Velenjskem grabnu, v delu, ki poteka v velenjski občini. Na začetek obnove čaka cesta pod župniščem v Starem Velenju pa do odseka za Podkraj, ki je ena najstarejših neobnovljenih mestnih cest. »Večina lokalnih cest naj bi vendarle bila po zagotovilih koncesionarja končana v letošnjem letu, tako da bi za leto 2012 ostale le ceste, ki potekajo po zasebnih zemljiščih in moramo pred obnovo še skleniti dogovore.«

Prepričani, da občina noče slišati »glasu ljudstva«

Stanovalci Kardeljevega trga so pripravili protestni shod, ker naj bi jim MO Velenje zaračunavala uporabnino za garaže, za katere so prepričani, da so njihove – Imeli dovoljenje za zbiranje, za zaporo ceste pa ne – Ob vrnitvi lastnine bi morali stanovalci sami skrbeti za vzdrževanje in red

Velenje, 3. oktobra – V ponedeljek malo pred 14. uro je iz zvočnikov, postavljenih ob cesti, ki vodi do blokov in parkirišča za velenjsko pošto, zadonela glasba. Lastniki stanovanj na Kardeljevem trgu 5-7-9 so se namreč odločili, da pripravijo protestni shod, ker so prepričani, da se jim godi krivica. In da njihove resnice odgovorni na MO Velenje nočejo slišati. Gre za lastništvo pokritih garaž in parkirnih mest na območju Kardeljeve ploščadi in Stantetove ulice, kjer so nekateri prebivalci prepričani, da jim občina zaračunava uporabnino za nekaj, kar ni občinsko, ampak njihovo. Zato je skupina protestnikov, ki so se tokrat zbrali na pobudo sokrajana **Vlada Atelška**, s transparenti pozivala tiste, ki uporabljajo podzemne garaže, k neplačevanju najemnine oz. uporabnine zanje. Od občine pa so zahtevali, da jim lastnino vrne.

Organizator shoda nam je povedal, da tega ni pripravila tamkajšnja civilna družba, ki že vse od uvedbe modre cone C trdi, da jim je občina protipravno odvzela pripadajoča zemljišča. »Ta shod sem organiziral jaz, nas pa člani civilne družbe pri tem podpirajo. Borimo se le za svojo lastnino in nič drugega, nismo pa proti uvedbi modrih con,« je dodal.

Nepravdni postopek teče

Pobudnik protesta pa nam je pokazal položnice, ki jih dobiva za

Protestniki so svoje zahteve in pozive zapisali tudi na transparente, kljub temu da niso imeli dovoljenja za zaporo ceste, pa so ovirali promet na njej.

uporabo pokrite garaže na območju, kjer obnove garaž še ni bilo. Sporno se mu zdi, da jih sploh dobiva, saj najemne pogodbe ni podpisal, ker trdi: »Garaže so v lasti vsakokratnih etažnih lastnikov stanovanj in ne Mestne občine Velenje. Odvzete so nam bile protipravno, saj so nam odvzeli pripadajoča zemljišča k blokom. Na sodišču smo vložili nepravdni postopek proti MO Velenje, za vsaj 70 odstotkov zemljišč doseglji plombe, kar pome-

ni, da nihče ne more razpolagati s temi zemljišči. Imamo vse papirje, ki dokazujejo, da imamo pravico do vpisa te lastnine v zemljiško knjigo in ne občina.« Na vprašanje, zakaj ni podpisal pogodbe za uporabo podzemne garaže, ki so jih po javnem razpisu MO Velenje razdelili med prebivalce – garaž je namreč pol manj, kot je stanovanj, torej polovica lastnikov stanovanj nima možnosti, da dobi prostor v njih – nam je Atelšek odgovoril: »Zato, ker so

skoraj vsi člani v pogodbi zame sprejemljivi. Ne zdi se mi pošteno, da so naredili razpis in garaže na novo razdelili med občane. Med nami je sedaj še več razdora, saj smo jih prej 30 let vzdrževali sami. Občina ni dolga leta naredila nič.« S shodom naj bi želeli, da občina prisluhne glas ljudstva. Ob tem so protestniki hodili s transparenti čez prehod za pešce in bili postavljeni čez cestišče tako, da avtomobili niso imeli čisto lahkega dela, da bi

Protestni shod je pripravil Vlado Atelšek, ki je bil tudi predsednik civilne družbe.

prišli mimo njih. Vozniki so si raje premislili in poiskali drugo pot na parkirišče. Dovoljenja za oviranje prometa pa niso imeli.

Z lastnino so povezani tudi stroški

Velenjski podžupan **Srečko Meh** nam je, ko smo želeli slišati tudi »občinski«glas, v uvodu povedal: »Vsak ima pravico do svojega mnjenja. Zato smo dali dovoljenje za shod občanov, zdi pa se mi nedopustno, da so zapirali ceste, ki zagotovo ni njihova.« Dodal je, da se je MO Velenje reševanja vprašanj mirujočega prometa v mestni četrti levi breg - vzhod lotila odgovorno: »Zato smo na svetu občine sprejeli

pravilnik za razdelitev podzemnih garaž in izvedli vse potrebne ukrepe, da smo določili in uvedli modrocono C. Večina tam živečih naj bi bila z njo zadovoljna. Ponovil je, da je občina financirala ureditev zunanjih parkirnih mest sredi naselja in tudi za pošto. »S tem smo zagotovili vsaj 1 parkirišče na eno stanovanje. MO Velenje je lastnik tamkajšnjih zemljišč, da smo se lahko vpisali v zemljiško knjigo, smo morali imeti vse dokumente. Za vodenje teh postopkov je občina najela odvetniško hišo,« je še dodal.

V upravi MO Velenje so doslej pripravili ogromno pogovorov s stanovalci, prisluhnili so tudi predstavnikom civilne družbe. Po zadnjih dogodkih pa pravijo: »Naš predlog je, da tam živeči pridobijo kvalificirano večino vseh stanovalcev in da s tem pridobijo mandat, da bodo kvalificiran sogovornik. V tem primeru bomo svetu MO Velenje predlagali, da občina lastnino preda lastnikom stanovanj na tem območju. Če se to zgodi, občina teh zemljišč ne bo več urejala, to bodo morali prevzeti stanovalci. To pomeni, da bomo ukynili modrocono, da redarji ne bodo več nadzirali parkiranja in prometa, verjetno pa na to območje, ki bo popolnoma zasebno, ne bodo smeli več odstopati policiisti, gasilci, reševalci.« Meh je prepričan, da bi s tem tam živečim naredili več škode kot koristi, lastnina bi zanje pomenila tudi velike stroške. O nepravdnem postopku in plombah na zemljiščih na MO Velenje niso obveščeni, tudi o tožbi, ki naj bi jo vložili na velenjsko sodišče, ne. »Druga možnost pa je, da ostane tako, kot je, občina pa nadaljuje obnovo. Računamo, da bo treba vložiti še 5 milijonov evrov, da obnovimo še Stanteto in preostale garaže.«

»Kontičev« zakon čez prvo oviro

Potem, ko se je vlada, ki ji je bila izglasovana nezaupnica, odločila, da poroštvo o bloku 6 ne sodi med njena redna opravila, je skupina 31 poslancev s prvopodpisanim Bojanom Kontičem sama vložila ta zakon

Mira Zakošek

Zakon o poroštvu je bil v sredo, 28. septembra, potrjen. O tem smo se pogovarjali s poslancem SD in velenjskim županom Bojanom Kontičem.

Zakaj ste se odločili za neposredno vložitev zakona?

»Smo v izjemno zapletenih časih, saj vlada opravlja le tekoče posle. Čakal sem na vladno odločitev, saj sem se zavedal, da je treba ukrepati. In več nas je bilo, ki smo tako razmišljali, zato smo takoj, ko smo izvedeli za vladno odločitev, da to ne sodi v njene redne posle, sami vložili neposredno v parlamentarno proceduro zakon, ki zagotavlja nadaljnjo gradnjo te investicije. Če bi jo ustavili, bi nastala nepopisna gospodarska škoda; na to so nas opozorili tudi iz Gospodarske zbornice Slovenije. Naredili smo torej to, kar bi po našem prepričanju morala storiti vlada.«

Zakaj je po vašem mnenju ta projekt tako sporen?

»Projekt bloka 6 je v razvojne programe uvrstila že vlada Janeza Janše. Osebnost sem ga že takrat podpiral. Žal pa se je v zadnjih treh letih samo veliko govorilo o tem projektu, vedno znova so se odpirala nova in nova vprašanja, zahtevali so te podatki, očitalo se je, da je projekt neracionalen in netransparentno voden, sprejetega pa ni bilo prav nobenega zaključka, razen nekaj kadrovskega zamenjav. Ob tem smo seveda pričakovali, da bodo tisti, ki so ta projekt prejeli v izvajanje in upravljanje, skušali ugotoviti napake in o tem poročali vladi. Ti, ki zdaj vodijo HSE in TEŠ, ugotavljajo, da je treba projekt nadaljevati, zagovarjajo ga, torej le ni bil tako slab, kot so na začetku ugotavljali. In če ga hočemo nadaljevati, potrebujemo poroštvo. Krediti so z Evropsko investicijsko banko dogovorjeni. Nekateri ob tem mislijo, da bi lahko, če bi ustavili TEŠ 6, udeležili kakšno drugo naložbo, pa se hudo motijo. Z ustavljenim projektom bi bile težave tako velike, da ne bi bilo nobenih investicij, sicer pa v tem trenutku tudi ni nobene alternative.«

Pa zakaj se je s to odločitvijo tako dolgo čakalo?

»Gre za neodgovorno ravnanje, ki ga je treba prekiniti. Zato smo tudi vložili zakon. Res je neodgovorno, da so na ministrstvu zadeve vodili

Bojan Kontič: »Prepričan sem, da bo prevladal razum, ustavitve Teša bi bila nacionalna katastrofa.«

tako neresno, tri leta so spremljali investicijo in nekako tudi dovolili, da je ta potekala. Zahtevali so, kot sem dejal, dodatna pojasnila, zdaj pa s figo v žepu čakajo na odločitev o poroštvu in potem seveda glasujejo proti.

To je moja zamera stranki, ki je vodila ministrstvo za gospodarstvo in imela možnost, da pomembno vpliva na ta projekt.«

Pravzaprav so bili na seji očitki ministra Gasparija presenetljivi, postavljal je podobna vprašanja kot pred njim Radičeva, mar zadeve v novem investicijskem programu niso pojasnjene?

»Podrobnosti sicer nisem spremljal, a sem prepričan, da so dani vsi odgovori. Sicer pa sami veste, kako so se kar naprej odpirala nova (stara) vprašanja o zalozah premoga, njegovi kakovosti, namigovali so, da bomo premog uvažali in podobno. A jih vsa dodatna pojasnila, revizije in novi investicijski programi od tega niso odvrnili. Še naprej bi nekateri obnovljali stara dva bloka, pa čeprav zato sploh ne bi mogli dobiti mednarodnih kreditov ... Ta vprašanja se še kar pojavljajo in se bodo očitno še naprej.«

Veliko očitkov je tudi na račun okoriščanja, slabega vodenja projektov?

»Mislim, da je zakonodaja jasna in imamo organe, ki se morajo ukvarjati s temi vprašanji in tudi po potrebi ukrepati. Za to ni pristojen državni zbor, njegova vloga je, da odgovorno odloča o predlogih zakonov, in upam, da bo tako v tem primeru tudi storil.«

Zaenkrat vam je uspelo pridobiti dovolj poslancev, da so zakon o poroštvu podprli. Podpora pa je vseeno pičila?

»Moram reči, da sem malo razočaran, saj sem računal na več podpornikov. Vseeno pa računam, da bo na prihodnji seji (zahtevek za njen sklic smo podali že v četrtek, 29. septembra) dovolj takšnih, da bo zakon tudi sprejet.«

Še vedno pa čaka investitorja še kar nekaj ovir?

»Seveda lahko pride do veta v državnem svetu, nekateri grozijo tudi z referendumom. Sam menim, da o takšnih zadevah, kot je poroštvo, nikakor ne morejo odločati državljani. Je pa tudi nesporeljiva, da govorijo o referendumu tisti, ki so zadnje čase zagovarjali, da je treba referendumsko zakonodajo, ki je zadnja leta ohromila razvoj Slovenije, spremeniti. Pa še nekaj je. Po sprejetem poroštvu v državnem zboru so na potezi ministrstva in vlada, ki morajo skleniti poroštevne pogodbe in ratificirati mednarodne pogodbe.«

Polemike so bile hude, razprave burne. Veliko očitkov je letelo tudi nad vas, češ da ste si privoščili nedovoljeno lobiranje. Med pripombami je bilo slišati tudi, da so zakon spisali v TEŠ?

»Kako je ta za zakon nastajal, ne vem, očitke o nezakonitem lobiranju pa zavracam. So mi pa vprašanja na to temo hecna, saj poslanci sami le redko pišemo zakone. Zakon sem dobil iz koalicijske poslanske skupine in seveda sem ga bil pripravljen prvi podpisati, saj to gradnjo ves čas zagovarjam in si tudi ne znam predstavljati nadaljnjega razvoja Šaleške doline in slovenske energije brez TEŠ 6. Mi nikjer v ustavi nimamo napisano, kdo naj zakone piše, piše pa, kdo so kvalificirani predlagatelji. Mislim, da je tovrstnega sprenevanja dovolj, in mislim tudi, da bo to spoznala večina poslancev in zakon o poroštvu TEŠ tudi potrdila.«

REKLI ISD...

Karel Lipič iz Zveze ekoloških gibanj Slovenije: »Gradnjo šestega bloka podpiramo. Onesnaževanje, ki je bilo prisotno doslej v teh prvih petih blokkih, bo zdaj vsaj za eno tretjino manjše. Poleg tega v slovenskem prostoru stabilno elektriko preprosto nujno potrebujemo. Kljub temu se pojavlja kar nekaj nevladnih organizacij, ki delujejo proti šestemu bloku, v isti luči pa podpirajo gradnjo drugega bloka v Krškem. S tem ne vidim nobene logične povezave. A mi smo prepričani, TEŠ 6 ima svojo prihodnost v slovenskem prostoru in bomo bdeli nad samo gradnjo ter meritvami emisij. Če bomo zaznali preokrajčitve, bomo takoj reagirali, čeprav te bojazni zaenkrat ni.«

Miran Žganjar, vodja projekta: »Mislim, da se bo s procesi, ki gredo v parlamentu skozi, dogajanje v zvezi z blokom šest umirilo. Ne glede na to pa moramo delo na samem gradbišču obvladovati, da teče nemoteno. Ker je projekt že tako daleč, narejen in je velik del stroškov že plačanih in glede na stroške, ki bi nastali, če projekt kdo poskuša ustaviti, mislim, da bomo znali z argumenti pokazati, da je to početje nesmiselno, da se projekt mora zaključiti, in šele takrat bo lahko vračal denar, ki je že vložen vanj. Če projekt pade, bomo imeli vsi Slovenci veliko težav, ker šoštanjska elektrarna proizvaja eno tretjino električne energije za celo državo. S tem bomo prišli do tega, da bo projekt težko oskrboval slovensko električno omrežje, in vprašanje je, kakšna bo potem cena električne energije v Sloveniji. Odvisni bomo od tujega uvoza, drugih virov ne bomo imeli in potem je vprašanje, če bomo lahko zagotavljali oskrbo z električno energijo.«

Darko Menih, župan Šoštanja in poslanec v državnem zboru: »Tudi jaz sem vpet v zadnja dogajanja v zvezi z blokom šest. Vsi Slovenci se moramo zavedati, da je ta zelo velikega pomena za nas, za Šoštanjčane in vse ostale državljane. To je Termoelektrarna Šoštanj, ki daje eno tretjino električne energije vsej Sloveniji. Če bi projekt padel, je tu takoj socialna bomba v Šaleški dolini, kajti ogromno ljudi bi izgubilo službe, gospodarsko bi se dolina oslabilala ... Vedeti moramo, da je v prejšnjem letu propadel Vegrad, da se Gorenje notranja oprema seli iz Šoštanja v Srbijo, da je prekinila svoje delo Patria in da je pred leti propadla Tovarna usnja Šoštanj. Dodatna zaustavitve tega gospodarskega objekta bi zato pomenila za Šoštanj velik zlom gospodarstva in nazadovanje v razvoju občine.«

■ Vesna Glinšek

Na pot skupaj s Pozojem

Predstavili grajsko pot okoli Velenja – Namenjena je otrokom

Vesna Glinšek

Velenj, 27. septembra - Mestna občina Velenje je prejšnji tork dopoldne v Vili Bianca pripravila novinarsko konferenco, na kateri so ob svetovnem dnevu turizma predstavili produkte za razvoj in promocijo turizma ter kulturnogodovinske dediščine. Osrednjo pozornost so namenili novi Pozojevi poti okrog gradov, pa tudi trem evropskim projektom. Tematska pot je nastala v okviru projekta Custodes, ki sta ga sofinancirali MOV in Evropski sklad za regionalni razvoj iz programa Srednja Evropa.

Med drugim je zbrane pozdravil podžupan Srečko Meh, ki je opozoril, da moramo ponuditi ljudem, kar imamo, in moramo biti na to tudi ponosni.

Kod vse nas vodi zmajček Pozoj?

Pozojeva pot je namenjena otrokom z odraslim spremljevalcem, obsega pa pet ključnih točk, predstavljenih v turističnem vodniku. To je mala žepna knjiga, razdeljena na tri dele.

Prvi del so zgodovinski podatki o posamezni znamenitosti, Velenjskem gradu, Šaleškem gradu, gradu Ekenštajn, Turnu in starih Škalah. Drugi del knjizice predstavlja ljudsko izročilo, tretji del pa je podroben opis poti.

Na vsaki točki je postavljena predstavljena tabla v slovenskem in angleškem jeziku, na njej so prav tako zapisani osnovni podatki o znamenitosti. Na tabli je tudi žig, ki ga lahko otrok podrgne in žige zbira

Na novinarski konferenci, z leve proti desni: Špela Poles, Srečko Meh, Karla Sitar in Aleksandra Forštner.

Veliko slikovnega materiala, številno besednih informacij pa je majhno, saj po besedah soavtorice Špela Poles kratka in jedrnata besedila z več fotografijami najbolj pritegnejo otroke. »Hkrati še vedno dobijo dovolj informacij in znanja o posamezni znamenitosti,« dodaja.

na kartonček. Ko zbere vseh pet žigov, ga ob priložitvi izpolnjenega kartončka na TIC-u čaka nagrada, Pozojeva nalepka.

Poleg predstavitvenih tabel pa bo po mestu razobešenih še nekaj drugih tabel, ki bodo otroke vabile, naj obiščejo to pot.

Prvi, ki so se podali po grajski poti ... (arhiv MOV)

pogreznilo sredi gore, kjer je zmajček zrasel, v silni nevihti prekljuval gorsko steno in prišel na plan,« je zmajčka predstavila Polesova, ki je še poudarila, da je Pozoj prijazen zmaj, ki spremlja otroke po celi poti.

ReNew Town, Atrium in Clear

Ob koncu novinarske konference je vodja Službe za razvojne projekte in gospodarstvo Mestne občine Velenje Karla Sitar predstavila še tri evropske projekte: ReNew Town, Atrium in Clear, ki so povezani s turizmom.

S prvim, ki ga vodi Marko Govek, želijo ustvariti pogoje za uravnotežen razvoj mest ali njihovih delov, nastalih v socializmu. Z njim želijo izoblikovati smernice nadaljnjega razvoja ter obuditi nesovno dediščino Ve-

lenja, to so delovne brigade. In prav z njihovo pomočjo bomo obnovili igrišča med blokii KS Gorica, ki bo dobila novo podobo,« pojasnjuje Sitarjeva. Drugi projekt, Atrium, tudi povezan z dediščino socializma in ga vodi Helena Knez, bo poskušal promovirati moderno arhitekturo, zato bodo oblikovali arhitekturno pot po mestu Velenje in izdali arhitekturni turistični vodič ter vzpostavili center za obiskovalce. S projektom Clear, ki ga prav tako vodi Helena Knez, pa bi radi izboljšali dostopnost kulturnih objektov in njihove ponudbe vsem ljudem, ne glede na status, starost ali morebitno telesno oviranost. Izbrali so Velenjski grad, ki ga bodo poskušali približati tudi invalidom.

Uradno so grajsko pot odprli v soboto. ■

Sreda, 28. septembra

Na obrobju Slivniškega Pohorja so odkopali grob, v katerem bi po pričevanju svojcev in prič morali odkriti ostanke dveh žrtev povojnih pobojev, a so jih v grobu odkrili več.

OECD je našo državo opozoril, da ostaja zdajšnji plačni sistem v javnem sektorju kljub nekaterim spremembam neefektivna, zato mora biti reforma sistema plač prioriteta vlade.

Po izteku roka za predlog novega mandatarja se je predsednik republike Danilo Türk odločil za razpis predčasni volitev 4. decembra in napovedal, da bo DZ razpustil 21. oktobra.

Preiskovalne organe zanima poslovanje sina ljubljanskega župana.

Predsednik državnega sveta Blaž Kavčič se je pridružil stranki SMS.

Družba Delo Revije, ki je od konca avgusta v stečaju, je napovedala, da bo z vsemi več kot 60 zaposlenimi prekinila pogodbe o zaposlitvi.

Obtožni svet zagrebskega sodišča je potrdil prvo obtožnico proti nekdanjemu hrvaškemu premierju Ivu Sanaderju v primeru domnevnega sprejemanja nezakonite provizije od banke Hypo Alpe Adria.

Srbska policija je po posvetu z državnim vrhom sprejela odločitev, da ta konec tedna prepove vse javne shode, vključno s Parado ponosa v Beogradu.

Predčasne volitve bodo 4. decembra.

Zaslišanja je končala preiskovalna komisija, ki se ukvarja z domnevno spornimi ravnanimi nekdanjega ministra Gregorja Golobiča.

Več kot šest tisoč Palestincev in Arabcev, zaprtih v izraelskih zaporih, je začelo gladovno stavko in znak protesta proti načinu ravnanja z njimi.

Na spornem mejnem prehodu na severu Kosova je NATO okreplil svojo prisotnost.

Četrtek, 29. septembra

Izvedeli smo, da je nadaljevanje glavne obravnave v zadevi Patria zaradi odločanja o predlogu zagovornikov obtoženih o izločitvi dokazov preloženo na 17. oktober.

Informacijska pooblaščenka Nataša Pirc Musar je razveselila z novico, da se je Slovenija v mednarodni raziskavi o kakovosti zakonodaje s področja dostopa do informacij javnega značaja uvrstila na zavidljivo drugo mesto.

Iz SD je izstopila Bizjak Mlakarjeva, ki želi - kot je dejala - s tem dejanjem opozoriti na škodljive procese v zdravstvu, »ki jih omogočajo dobro plačani funkcionarji in javni uslužbenci, tudi člani SD.«

O zadevi Patria je spregovoril Drago Kos. Dejal je, da se z Berglundom ni nikoli pogovarjal o Janezu Janši, ne pred kamero in ne za njo. »Trditve v oddaji Resnica o Patrii so bile zato zame popolno presenečenje,« je še zatrdil.

Kos pravi, da so bile trditve v oddaji Resnica o Patrii zanj popolno presenečenje.

Fidel Castro se je jezno odzval na besede Baracka Obame, ki je namignil, da bi se odnosi med državama lahko izboljšali, če bi Kuba postala bolj demokratična.

Petek, 30. septembra

Slovenski preiskovalni organi so po preverjenih podatkih prišli do novih dokazov o poslovanju sina ljubljanskega župana Jureta Jankoviča s ciprskimi in liechtensteinskimi podjetji.

Novi predsednik Konfederacije sindikatov Slovenije Pergam je postal Janez Posedi.

podpira njegovo ponovno izvolitev za premierja.

Newyorška policija je na Brooklynskem mostu aretirala več kot 700 ljudi, ki so sodelovali v protestnem shodu proti pohlepu Wall Streeta.

Na Kosovu je znova vrelo, potem ko je bil do smrti ustreljen kosovski Srb, njegov sin pa resno ranjen. Predsednik občine, v kateri se je zgodil zločin, je povedal, da so bili morilci kosovski Albanci.

Na Kosovem ni miru.

Venezuelski predsednik Hugo Chavez je izrazil solidarnost z nekdanjim voditeljem Libije Moamerjem Gadafijem in predsednikom Sirije Bašarjem Al Asadom ter povedal, da moli zanj.

Ponedeljek, 3. oktobra

Sinidkati so zavrnili predlog intervencijskega zakona in že napovedali aktivnosti za razpis zakonodajnega referendum, če bo potrebno.

Vlada nas ni razveselila, saj se je odločila zvišati trošarine na pogonska goriva in posledično napovedala podražitev bencina in naftnih derivatov.

Ljubljansko okrožno sodišče je odločilo, da mora Elan izplačati 2,77 milijona evrov menedžerske nagrade Urošu Koržetu, vključno z zamudnimi obrestmi od leta 2002.

Že diši po volitvah.

Komisija za preprečevanje korupcije, ki jo vodi Goran Klemenčič, je pravno sodišče pozvala, naj zavrne tožbo, s katero Katarina Kresal izpodbija načelno mnenje komisije o domnevno koruptivnem sklepanju poslov ministrstva za Igorjem J. Pogačarjem.

Nova portugalska vlada je doživela prve množične proteste: v Lizboni in Portu je na tisoče ljudi protestiralo proti strogim varčevalnim ukrepom.

Danska je kot prva država na svetu uvedla davek na maščobe, ki znaša 16 kron (2,15 evra) na kilogram nasičenih maščob, da bi zmanjšala porabo maščobe.

Sile Nata v Afganistanu so sporočile, da so v operaciji na začetku tedna prijela Hadžija Malija Khana, enega od vodij močne talibanske mreže Hakani.

Nedelja, 2. oktobra

Na RTV so pripravili intervju z v. d. premierja. Pahor je dejal, da so si, ker je dregnil v vplivna omrežja, ta prizadevala, da bi ga prikazala kot nesposobnega. Povedal je še, da je zgodovinski tok takšen, da

Grška vlada je potrdila zmanjšanje proračunskega primanjkljaja za letos in prihodnje leto. A še vedno je bilo jasno, da ne bo dosegla ciljev, ki sta jih postavila Evropska unija in Mednarodni denarni sklad.

Prvo letošnje Nobelovo nagrado, za medicino, so za svoje dosežke v imunologiji prejeli imunolog Bruce Beutler, Jules Hoffmann in Ralph Steinman. Slednji je tri dni pred razglasitvijo umrl.

Dvignite se!

Jure Trampuš

Pred nekaj tedni je britanski Guardian malo patetično poročal o Camilli Vallejo, 23-letni študentki iz Čila. Poimenovali so jo kar kot "Commander Camila". Punca je mlada, uporna, članica podmladka komunistične partije in se skupaj s somišljeniki z vlado bori za boljše študij. Poleg tega je lepa, uporna, artikulirna, hitro je postala ikona njihovega boja. Ne samo študentskega, pač pa vsesplošnega boja za boljše družbo. "Zakaj potrebujemo izobrazbo," se med drugim sprašuje. "Da delamo profite, da z njo služimo? Ali pa za razvoj družbe in večjo socialno integracijo?"

Camila je samo ena od množice mladih, ki v zadnjih časih po vsem svetu kapitalu in pohlepu kažejo sovražno obraz. Vstali so v Španiji, v Grčiji, na Portugalskem, prebujajo se v New Yorku in tako po malem se različne pobude za bolj pravično Slovenijo porajajo tudi pri nas. Ena od njih ima velenjske korenine. Tudi v Sloveniji tisti zgoraj očitno še vedno niso razumeli, zakaj so pred časom v parlament poleteli granitne kocke.

Leta 1990 je Vinko Vasle, novinar, s katerim se večinoma ne strinjam, za Mladino napisal prispevek o osemdeseti, o prebujajoči se zeleni Sloveniji. Med drugim je omenil Velenje. Tako se mu je zaprsalo takrat: »Novembra, ko so v republškem vrhu mrzlično in v strogi tajnosti iskali mesto za odlagališče jedrskih odpadkov, je nekaj kmetov iz vasi Zavodnje nad Šostanjem spodbudilo najmožnejši protest proti uničevanju že tako močno prizadete Šaleške doline in za zeleno Slovenijo. Na glavnem trgu v Velenju se je namreč zbralo kar 20.000 ljudi iz vse Slovenije.« Zelena je bila takrat barva, s katero so se upirali rdeči, in omenjeni protest je bil ena od znamenj porajajoče se demokracije. Ljudem takrat ni bilo vseeno, kaj se dogaja okoli njih.

In kako je danes? Je ljudem res vseeno? Jim je vseeno, kakšno vlado bomo imeli? Kdo bo poveljeval Sloveniji? Res mislijo, da so vsi politiki isti? Da nas politika ne zadeva? Da je najbolje, »da se brigas zase, štihaš vrt, izogibaš se partiji, kurbam in policajem« - kakor pravi lik v novem slovenskem filmu, komediji, ki je bila, kako pripravno, posneta tudi v Velenju.

Te dni so v Ljubljani ustanovili zeleno gibanje TRS. Manca Košir je v svoji poskakajoči preproščini povedala, kaj je temeljni problem našega, velenjskega, ljubljanskega, slovenskega, evropskega sveta. »Govorila sem z veliko posamezniki in organizacijami, eni so rekli, da raje ostajajo v polju civilne družbe, ker so takšna pač njihova načela,« mi je dejala garaška aktivistka. »Drugi, kar se mi zdi prav žalostno, pa, da so nevladna organizacija, ki dobiva denar od države, zato ne smejo nastopati proti tej državi.«

Kako prosim? Aktivno državljanstvo pomeni, da tej državi, pa četudi te hrani, poveš 'dovolj je!' Dovolj je bilo manipulativnih novinarskih konferenc, dovolj je bilo zavajanj, laži, medstrankarskih podtakanj, dovolj imamo iskanja vizij in strategij, dovolj imamo izogibanja odgovornosti, strahu, samozadostnosti, brezbriznosti, apatije, varne otopelosti. Dvignimo se, za svet okoli nas smo enako odgovorni kot tisti, ki smo jim podelili mandat, da odločajo namesto nas.

Pred dvajsetimi in še več leti je bilo množici na Titovem trgu jasno, kaj je prav in kaj ni. Danes te množice ni videti. Ne doma ne v Ljubljani. In zato marsikdo hipnotično zre v slike mladega čilskega dekleta, v glavi pa mu klujuje, zakaj oni lahko, zakaj oni lahko, zakaj oni lahko, zakaj oni vsaj poskušajo, mi pa v iluzijah svobode čakamo, da nam drugi povedo, kaj je prav in kaj ne.

Torek, 4. oktobra

Doma je bila v ospredju predvsem odločitev ustavnega sodišča, da ime Josip Broz - Tito v največji meri simbolizira nekdanji totalitarni režim ter da zato, ker je vsako oblastno povečevanje komunističnega totalitarnega režima protiustavno, tudi cest po nekdanjem diktatorju ne gre imenovati.

Ustavno sodišče je razveljavilo poimenovanje Titova cesta.

Računsko sodišče je zaradi nepravilnosti pri poslovanju urada predsednika Danila Türkovega (gre za drobljenje naročil v izogib javnega naročanja in nepravilno kadrovanje) podalo mnenje s pridržkom.

Banka Slovenije je znižala napoved gospodarske rasti za pol odstotne točke, izboljšanje gospodarske situacije pa napovedala šele za leto 2013.

Z mesta predsednika upravnega odbora družbe Primorje je odstopil Dušan Črnigoj. Dejal je, da želi omogočiti prihod novega člana uprave, ki ga bodo predlagale banke upnice.

Islamski skrajneži so nedaleč od vladnih poslopj v afriškem Mogadišu razstrelili tovornjak bombo in ubili najmanj 65 ljudi. Eksplozija je odjeknila, ko je zasedala vlada in ko so študenti opravljali izpite.

Spet se bomo vozili dražje.

UGODNO!
ODPADNI LES
ZA KURJAVO
03 899 65 77, 031 316 746

KARBON, d. o. o.
Čiste tehnologije
Koroška cesta 40 a, 3320 VELENJE, SLOVENIJA
Telefon: 03 777 10 32, Fax: 03 777 10 35
E-pošta: info@karbon.si
Internet: http://www.karbon.si

UNIFOREST
Obiščite nas na sejmju v KOMENDI, od 7. do 9. oktobra.
- GOZDARSKI VITLI od 30 kN do 100 kN
- CEPILNIKI DRV
- KLEŠČE ZA HLODOVINO
- POVEZOVALNIK DRV
www.uniforest.si
biro@uniforest.si 03 777 14 10

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

Zapreti je treba lumpe, ne pa firm

Z Ivanom Atelškom o nazivu častni občan Mestne občine Velenje ter o sedanjih aktualnih vprašanjih

Tatjana Podgoršek

Ivan Atelšek, starosta enega največjih slovenskih izvoznikov - Gorenja, je avgusta praznoval 83. rojstni dan. Njegova dolga, predvsem pa bogata življenjska doba je prepredena s kopicami spominov, nekaterih bolj, drugih manj prijetnih, s kopicami dogodkov, ki so pogosto usodno vplivali na dogajanje v nekoč jugoslovanskem, sedaj pa slovenskem prostoru. Pred nedavnim se mu je zgodil eden lepših. Vsaj tako je bilo moč sklepati na nedavni svečani seji Mestne občine Velenje, na kateri so mu podelili naziv častni občan. Živi v Malem Vrhu v občini Šmartno ob Paki, kamor se vedno ugledni slovenski gospodarstveniki in politiki prihajajo po njegove nasvete. Tudi mi smo prišli z nekaj vprašanji o njegovem delu in pogledih na sedanji gospodarski, politični trenutek.

Za boljše razumevanje naše polpretekle zgodovine imate zagotovo povedati marsikaj zanimivega. Ali morda pišete knjigo spominov?

»Ne. Spomini so vidni. Ljudje vedo, kako smo delali, ustvarjali. Prav tako vedo, da smo skupaj rudarji, delavci Gorenja, drugih podjetij, z vodstvenimi kadri, neštetimi strokovnjaki sodelovali pri ustvarjanju Velenja. Govorice, da so nam pomagali, je laž. Tu je bilo opravljenih ogromno udarniških ur. Že takrat se je razmišljalo tudi o razvoju okolice mesta Velenje, o čistem okolju. Gorenje je imelo prve čistilne naprave v Sloveniji. Opažam in obžalujem, da smo v Sloveniji tako skregani, nepoučeni in tako »favš« vsakemu, ki kaj dobrega počne. Tako sem ne bomo pripeljali tujega kapitala. Bojimo se bogatih ljudi, dela se slabše, kot se je delalo v socializmu. Takrat je bilo res povprečje, a se je vedelo, da je potrebno delati, da se kam pride, kaj doseže.«

28 let ste vodili velenjsko Gorenje. S takšnim stažen se lahko pohvalijo le redki direktorji. Gotovo pa ni šlo tako zlahka, saj so tudi takrat ljudje, ki so razmišljali preveč tržno, lahko kaj hitro odšli s svojih položajev.

»Znani so, ker eden drugemu ponujajo roke ali nastavljajo noge.«

»Nič ne očitam nikomur. Je bilo pač to po slovensko - preganjanje ljudi, ki so razmišljali bolj napredno oziroma več s svojo glavo. Vedel sem, da sodobni razvoj marketinga in moderne tehnologije lahko prinaša zaslužek in velik razvoj. To je bila tudi motivacija za vse zaposlene, da so te stvari tako razumeli in so z nižjimi plačami opravljali svoje delo. Trdil sem že mnogokrat, da je bil delavec Gorenja eden najboljših delavcev v Sloveniji. Uredili smo okolico, delovna mesta. Rekli smo, da mora ženska priti z visokimi petami in službo kot v kavarno. Tako je v Gorenju tudi bilo in je še sedaj. Vse to je bil odraz razpoloženja ljudi, ki je dajalo voljo za večjo produktivnost.«

Ste imeli kakšnega političnega botra, da ste laže šli čez ovire?

»Imel sem politične botre, ki so mi pod noge samo metali polena.«

Še vedno pozorno spremljate dogajanje v Gorenju. Kako v teh težkih kriznih časih gledate na njegov razvoj? So njegovi koraki dobro odmerjeni?

»Ne vem, kako bi rekel. Zaupam in upam, da bodo stvari peljali tako, kot je treba. Sem pa prepričan, da izvajajo premalo notranjih ukrepov za boljše poslovanje. Moti me, da se – na primer – Siemensu, ki dela v Nemčiji gospodinjstve aparate, stvari izidejo, v Sloveniji pa skoraj ne. Včasih smo se primerjali z Italijani, Nemci in ne s Srbijo oziroma republikami bivše Jugoslavije. Čas je za analizo, kje so naše prednosti, pomanj-

kljivosti, kolikor ur delamo gospodinjstve aparate, ali so pravi ... Res je, da ima Siemens mnogo večji ugled in se da z njim zaslužiti. Zato smo mi gradili znamko Gorenje, ki danes prinaša in ustvarja stabilnost firme. Kajti ugled se pridobi s kvaliteto in uspešnostjo firme.«

Za svojo gospodarska pa tudi družbena prizadevanja vam je Mestna občina Velenje pred nedavnim podelila svoje najvišje priznanje – naziv častni občan. Čeprav ste priznanje videli, da vam to priznanje veliko pomeni.

»Mislim, da so v Šaleški in Savinjski dolini ljudje, ki priznajo, da je kdo kaj naredil, ki znajo oceniti delo ali pa tudi nedelo. Ponosni sem na naziv, vendar ne bi bilo mo-

na eni in drugi strani, to ne bo dobro za Slovenijo. Lahko smo kritični, a ne sovražno kritični. Danes bi morali gledati, da smo vsi

»V izgradnjo bloka 6 Teš se preveč vtikajo ljudje, ki nimajo ustreznega védenja in znanja!«

bogati. Tako pa politično preganjam vse, čeprav so jim prej dovolili, da so to lahko delali. Namesto da bi se pogovarjali, kako izboljšati produktivnost, poslovanje države, kako državno upravo naravnati, da bo delala racionalno in hitro, meljemo in meljemo o tajkunih. Trdim, da je čas denar. Pogledjte

tu naj bi sedeli kulturni ljudje, a je raven komuniciranja vse prej kot zgledna. Sloveniji pada ugled tudi zaradi takšnega obnašanja.«

Kako vidite razvoj doline? Je pot, ki jo utiru, še tista, ki nam v slovenskem prostoru odmerja zadovoljivo mesto?

»Dolina je poznana po ustvarjalnih ljudeh. Rekel sem že, da bi mladi strokovnjaki, ki imajo radi regijo Saša, morali združiti sile, začeti razmišljati, kako ustvarjalno na-

Ivan Atelšek: »Običajno kritizirajo ljudje, ki v življenju niso nič naredili, mislijo pa si, da so veliko.«

je delo nič manj vredno, če ga ne bi dobil. Imam ogromno priznanj, odlikovanj, tudi iz tujine, ampak veliko več je vredno tisto, kar stoji za človekom.«

Po mnenju nekaterih je prišla podelitev naziva prepozno. Glede na minula dogajanja, povezana z njim, so nekateri pričakovali, da ga ne boste sprejeli.

»Če bi bil župan še Srečko Meh, ga ne bi sprejel. Ne vem, zakaj takšen prezir, užaljenost. Sem slišal kritike v ozadju, vendar so zlagane. Vedno sem imel dobre namene glede sodelovanja med Gorenjem, Premogovnikom, s Tešem. Nisem prišel na premogovnik prodajati premoga iz Indonezije, kot je dejal dr. Žerdin. Prišel sem zato, da bi premogovnik prevzel uvoz in distribucijo v celoti. Premog se je rabil v bivši Jugoslaviji in zunaj nje. Potem je to prevzelo Gorenje in mislim, da se še danes ukvarja s tem. Kdor logično razmišlja, ne bi zapiral rudnika, niti uvažal premog za Teš iz tujine.«

Nekje sem zasledila, da ste kot mladenič razmišljali, da bi odšli v tujino, ker je bil za vaše ideje socializem neustrezno naravnano. Kljub temu ste ostali doma in uspeli. Zakaj je večina drugih v tej zgodbi odpovedala?

»Se strinjam, da je treba zapreti lumpe, ne pa firm.«

»Če gre človeku samo za plačo, je to narobe. Človek mora pustiti nekaj za sabo. V Gorenju nismo gradili na plačah, ampak za njegov razvoj. Od tega vsi nekaj imamo. Ni treba biti ne vem kakšen znanstvenik, da boš raziskoval v temeljih. To je za inštitute. Toliko pa moraš biti razgledan, da aplikativno sprejemaš stvari, ki so danes v svetu že poznane.«

Danes očito kapitalizem in demokracija izgubljata svoj čar. Kaj bi bila lahko po vašem mnenju alternativa sedanjim razmeram?

»Če se ne bodo sestavili odgovorni, če se bodo še naprej delili na partizane, Nemce, belogardiste, če ne bomo spoštovali žrtve

blok 6 TEŠ. Nasprotniki trdijo, da so krivi tisti, ki so začeli delati. Ne, krivi so tisti, ki zavirajo nadaljevanje gradnje. Mnogo se je že investiralo po do sedaj veljavnem energetskem programu, sedaj pa tisoč laikov, ki so jih pripravili tako daleč ali celo kaj plačali, ki ne poznajo strokovnih zadev, govori proti naložbi.«

Sloveniji gre trenutno slabo. Iz zgodbe o bodoči Švici nas Avstrija celo opozarja, da postajamo bodoča Grčija.

»Večkrat sem dejal, zakaj si izmišljamo nekatere stvari, namesto da bi pogledali kar v Avstrijo, kjer gospodarstvo »štima«. Pri nas raje delajo preiskave – na primer v Elanu, kamor je prišlo mnogo policajev, vse so zasegli, potem pa nič od tega. Ne moremo tako delati z ljudmi. Tak človek takoj postane nasprotnik te družbe. Podatki se dajo pridobiti drugače in stvari preveriti. Tako kadrovskih težav ne bomo rešili. Nobenih ljudi ne bomo dobili za pomembne funkcije. Do sedaj se je s tako gospodarsko politiko uničilo panoge, kot so tekstilna, lesna industrija, vso gradbeništvo. Se strinjam, da je treba lumpe zapreti, ne pa firm. Te pa dobi država na svoja ramena in plačuje. Toliko ljudi je na borzi, ko pa iščeš koga, ta noče delati. Saj ni neumen. Z delom na črno dobi 600 do 700 evrov, približno toliko dobil v službi. Malo »fuša«, pa si »pride noter«. Mislim, da bi morali združiti sile vsi tisti, ki čutijo Slovenijo, ki zastopajo delavce, gospodarstveniki, politiki in si zastavijo cilje ter si zanje prizadevati. Govori se o kapitalu. Kdo ga ima? Imel sem delnice Gorenja od leta 1990 dalje. Nekaj sem jih dobil, nekaj kupil. Koliko so danes vredne? 6 evrov. Lahko pa bi jih prodal po 40 evrov. Bi me preveč bolelo srce, če bi to storil.«

Reform nočemo. Vlada je padla tudi zato, prihajajo nove volitve, verjetno tudi nekateri novi ljudje. A vendar je večina obrazov znanih.

»Znani so zaradi tega, ker eden drugemu ponujajo roke ali podstavljajo noge. Delajo pa vse v smeri, kako boš ti njemu škodoval, ker je on tebi. Vsak, ki pride na oblast, postavi svoje kadre, ne glede na to, ali so dobri ali slabi. Sposobni naj bi ostali. V parlamen-

daljevati, izboljšati stvari. Ne vem, komu pride na pamet, da bi uničil premogovnik ali obdržal stare bloke Teša s takimi slabimi izkoristki. Slovenci smo res nevoščljivi. Če začneš govoriti o hitri cesti, govori o lobiju, da ne omenjam Teša. Prav pa bi bilo, da bi podpirali dobre ideje, projekte, podjetja, ki dobro delajo. Tudi novinarji pišete le slabe stvari, da o televiziji ne izgubljam besed. Slabe stvari ne motivirajo ljudi. O tem bi morali več govoriti. Slovenci smo čvrsti in gremo naprej. Zveni zelo aktivistično, vendar človek potrebuje malo aktivizma.«

V dolini sta v tem trenutku zelo aktualni vsaj dve vprašanji: blok 6 in hitra cesta 3. razvojnemu osi. Podpirate naložbi? Kako komentirate dogajanje? V blok 6 ste bili nenazadnje vpleteni vsaj na začetku tudi sami?

»Že ko smo začeli graditi Velenje, smo se zavedali, da je za razvoj potrebna urejena komunalna infrastruktura. Z lastnim denarjem smo gradili ceste, vodovod in podobno. Seveda podpiram oba projekta. Ob dogajanju glede hitre ceste se mi v ospredje vse bolj sili vprašanje, ali morda kdo misli, da Koroška, Šaleška in Zgornja Savinjska dolina niso v Sloveniji. Pa tako pomembna industrija je

»Likvidirali so SCT, sedaj nam gradijo Avstrijci. To je svinjarija.«

tu. Razvojni cikel bi moral biti enak po celi Sloveniji. Bolj ko se bodo uspešno razvijale regije, manj bo težav. Ne zanima me, kje bo trasa, o tem naj povedo svoje strokovnjaki. Me pa zanima, kdaj bo ta del Slovenije imel boljše cestno povezavo z ostalimi deli. V izgradnjo bloka 6 se, žal, preveč vtikajo ljudje, ki nimajo ustreznega znanja. Ne pustijo strokovnjakom, da bi izpeljali zastavljene cilje. Čas pa je denar. Prej ko bi zgradili blok 6, manj bi bilo stroškov. Nižja bi bila cena, obsteti, proizvodnja bi prej stekla in se bi lahko našteval. To so veliki prihranki, a o njih nihče ne razmišlja. Raje nekateri mečejo polena

pod noge in hkrati govorijo, da delajo v dobro Slovenije in njenih ljudi. Delajo škodo in te je treba preganjanje. Dokler ne bodo tudi politiki dobili statusa kriminalca, bo tako. Namesto da bi zagrabil ljudi, ki ne delajo dobro, raje likvidirajo firmo. Namesto da bi Zidarju pravočasno preprečili dejanja, so dopustili likvidacijo SCT-ja. Sedaj pa nam gradijo Avstrijci. To je svinjarija. Kaj smo naredili z bankami? Te so nesposobne preživeti, ker imajo v večji meri slabo vodstvo. Vključno z največjo - Ljubljansko banko. Niso niti navadne hranilnice, ker se toliko denarja nimajo, kolikor ga ljudje hranijo pri njih, kar je katastrofa.«

Očitali so vam, da ste velik lobist, na primer v energetiki. Ste se vedno in morda tudi kje drugje?

»Nisem noben lobist. V energetiki sem delal kot predsednik energetske skupnosti v bivši Jugoslaviji. Potem so me leta 1990 ali še kakšno leto prej prišli vprašati, kdo bi bil lahko uvoznik za indonezijski premog. Želel sem, da bi ga uvažal in prodajal Premogovnik Velenje, kjer so se spoznali na zadeve. O kakšni prodaji Tešu, kar so mi očitali, nisem niti razmišljaj. Takratnemu vodstvu premogovnika posej ni bil zanimiv. Zadeva je padla. Šel sem v Gorenje in tu so prisluhnili. Pred leti sem bil v nadzornem svetu šoštanjske elektrarne. Sedaj me stvari ne zanimajo več. Zaupam strokovnjakom - dr. Urošu Rotniku, na premogovniku dr. Milanu Medvedu, tudi Gorenje ima veliko dobrih kadrov. Vsaka politika si izbira svoje. Ni pomembno, ali si pameten, strokoven, ampak samo, da si naš. Nikjer na svetu ne delajo tako. Politika je lahko ugledna, če ima ugledno gospodarstvo, ugledne ljudi v njem, ne glede, ali pripadajo Bogu, Alahu ali komur koli drugemu.«

Vedno ste bili polni idej, za katerimi se je v preteklosti kar »kadilo«. Sami ste to komentirali: za dobrim konjem se vedno praši. Se še praši?

»V mojih letih ne morem več letati, pa še zdravje me je kar precej pustilo na cedilu. Vsak teden sem kakšen dan v bolnišnici. Res se praši za dobrim konjem, ampak tudi ta sčasoma upeša.«

Ponašate se tudi z nazivom častnega občina občine Šmartno ob Paki, v kateri živite. Kakšen je vaš pogled na njen razvoj in ali ste morda vključujete tudi tu?

»Politika je lahko ugledna, če ima ugledno gospodarstvo, ugledne ljudi v njem, ne glede na to, kateremu nazoru pripadajo.«

»Aktivno se ne vključujem. Mi je pa všeč, da se okoliže tako razvija. Župan Alojz Podgoršek je prizadeven, dovolj kooperativen. Mislim, da zadeve tečejo kar dobro. V teh časih skoraj ne morejo boljše. Šmartno je postalo lep, prijeten trg, kar dokazuje razvoj kraja.«

Upokojeni pravite, da nimate prostega časa. Pa vendar je to čas za nekatere konjičke. Kaj vas sedaj najbolj osrečuje?

»Sem predsednik Upokojenkega kluba Gorenje. Imamo več kot 3000 upokojevencev. V klubu delam z velikim zadovoljstvom. Moji sodelavci v upravnem odboru kluba so prizadevni. Še vedno smo Gorenjčani, še vedno držimo skupaj. Sam sem človek, ki ne more brez dela. Od leta 1963 imam v Šmartnem ob Paki vinograd. Ko sem dobil Kraigherjevo nagrado, sem zgradil vikend, ki sva ga z ženo leta 1980 povečala in danes tu živiva. Hči in ena vnukinja živita v Velenju, druga vnukinja v Ljubljani. Veseli me, da imata poklic, da sta se postavili na svoje noge. Obe imata svoje podjetje in delata, ker vesta, da je treba ustvarjati. V vinograd grem le še sem in tja, delati ne morem. Imamo pa tudi 80 različnih sadnih dreves. Tudi status kmeta, ker imamo v Slovenski Bistrici še približno 6 hektarjev zemlje. Ostajamo mali kmetje. Zemljo cenimo in je ne mislimo prodati. Ta nikoli ne propade, vedno prav pride.«

Hvala za prijazen pogovor.

Velenje vse bolj varno mesto

Na sosvetu za varnost občanov ugotavljali, da občinski radar in strog odlok o javnem redu in miru dajeta pozitivne rezultate – Na Gorici stroži nadzor nad kršitelji pri parkiranju na šolskih in intervencijskih poteh

Bojana Špegel

Velenje, 28. septembra – »Danes je sosvet skoraj celo sejo posvetil obravnavi tem, kako občina izvaja program varnosti. Ocena varnosti v Velenju je dobra; ugotovili smo, da se stanje na vseh področjih izboljšuje. Vsi prisotni, tako iz medobčinskega inšpektorata, policije, ravnateljev osnovnih šol kot Sveta za preventivo in vzgojo v cestnem

Sosvet za varnost občanov je skoraj celotno sejo posvetil ukrepom, ki bi varnost v mestu in na mestnih cestah še izboljšali.

prometu, so se strinjali s to ugotovitvijo,« je po dvehurni razpravi ugotavljala direktorica občinske uprave Andreja Katič, ki je vodila sejo.

V uvodu so na njej prisluhnili Sonji Glažer, ki vodi medobčinski inšpektorat. Povedala je, da skupaj s policijo ugotavljajo, da je upad kršitev cestno prometnih predpisov precejšen. Da je tako, pripisuje tudi dejstvu, da ima občina svoj radar, ki ga nenapoveda-

no seli na tri različne lokacije po mestu. Sedaj vozniki za te točke že dobro vedo, število tistih, ki po mestnih in primestnih ulicah vozijo prehitro, pa se tudi zato znižuje. Dobro je tudi, da je urejenost intervencijskih poti v Velenju vse boljša; tudi na Kardejevem trgu in v okolici so po uvedbi modrih con te proste. Prej pa so bili na MO Velenje velikokrat opozorjeni, da so povsem zaparkirane, kar bi

onemogočilo pomoč gasilcev, reševalcev ..., če bi bila ta potrebna. Varnost je bila s tem zagotovo ogrožena. Nekaj težav z intervencijskimi potmi je še v Šaleku in na Gorici, kjer jih čaka še nekaj dela.

»Sporen« odlok daje dobre rezultate

Žal se vandalizem v mestu še vedno pojavlja, ga je pa manj, kot ga

interesu, da se izvajanje deratizacije uskladi z izvajanjem deratizacije Komunalnega podjetja Velenje. Do neusklajenosti prihaja zaradi različnih izvajalcev in njihovih terminov izvajanja.«

»Za stavbe v upravljanju družbe Habit in Stanovanjskega podjetja Velenje izvaja deratizacije in dezinfekcije pogodbeni izvajalec: Inštitut za dezinfekcijo, dezinfekcijo in deratizacijo iz Celje,« je povedal vodja upravljanja Marko Meža. Po njegovih navedbah izvajajo deratizacijo dvakrat na leto: spomladi in v jeseni. Kot je še dejal, je izvajalec dolžan deratizacijo opraviti kakovostno, dosledno in strokovno, svoje storitve pa etažnim lastnikom zaračunava. »Izjava Komunalnega podjetja Velenje, da so neuspešni pri usklajevanju z na-

njihovo zatiranje pomembno zaradi boleznih. Podgane in miši so namreč prenašalci nevarnih nalezljivih boleznih.«

Za deratizacijo v vseh treh omejenih občinah odštejejo na Komunalnem podjetju Velenje 50 tisoč evrov. Delno ta strošek pokrijejo iz cene za javno kanalizacijsko omrežje, za deratizacijo meteornih vod pa namenajo lokalne skupnosti denar iz občinskega proračuna.

Podgane na pohodu?

Brez usklajene deratizacije pravih učinkov ne bo – Hrana ne sodi v kanalizacijski sistem – Miši in podgane so prenašalci boleznih

Tatjana Podgoršek

V minulih dneh so nas nekateri občani opozorili, da so zaznali več podgan in miši kot sicer in pri tem ošvrknili Komunalno podjetje Velenje, ki naj ne bi poskrbelo za potrebne ukrepe.

Za javno kanalizacijo komunalna, za priključke lastniki stavb

»Ne bo držalo,« se je odzvala na pripombo Karmen Koželjnik, vodja sektorja odvajanja odpadka na velenjski komunalni in nadaljevala: »Komunalno podjetje Velenje izvaja deratizacijo v javni kanalizaciji. To so objekti odvajanja in čiščenja odpadnih vod, ki sodijo k komunalni infrastrukturi za izvajanje gospodarskih javnih služb, za katero so občine Velenje, Šostanj in Smartno ob Paki podpisale pogodbo o najemu in s katero komunalno podjetje upravlja. Kanalizacijski priključki s pripadajočimi revizijskimi jaški, peskolovi, požiralniki pa niso objekti v javni lasti, ampak so v lastni lastnikov stavb. Ti so v veliki večini dali v upravljanje upravljalcem objektov.« Kot je dejala, je po veljavni zakonodaji deratizacija obvezna vsaj enkrat na leto. Sami jo izvajajo v javnem kanalizacijskem omrežju in meteorni kanalizaciji vsaj dvakrat na leto. Glede na zahtevo, da naj bi ukrep izvajale pooblaščen strokovne ustanove, jo zanje izvaja Zavod za zdravstveno varstvo Maribor. »Ne vem pa, koga so pooblastili za izvajanje ukrepa lastniki stavb in upravljalci stanovanjskih objektov.«

Po besedah Koželjnikove so pri izvajanju deratizacije v maju in juniju letos tudi sami zaznali povečano število glodalcev na hišnih priključkih. Na osnovi tega lahko

sklepajo, da ukrep za zatiranje podgan in miši ni bil izveden strokovno oziroma premalo učinkovito. Je pa gotovo treba slabe učinke pripisati tudi temu, da deratizacija ni bila izvedena sočasno. »Kot upravljalci javnega kanalizacijskega omrežja smo pozvali lastnike stavb in upravnik slednjih k uskladitvi termina za jesensko deratizacijo, a ni odziva. Tega ni bilo tudi lani. Zatiranje bi bilo zanesljivo veliko bolj učinko-

Karmen Koželjnik

vito, sploh, če vabe izvajalci nastavlajo tudi na poličke v jaških kanalizacijskih priključkih in ne samo v kletnih prostorih.«

K zatiranju veliko prispevajo lahko tudi občani

Po trditvah Karmen Koželjnik bi lahko k zatiranju miši, podgan in drugih glodalcev precej pripomogli tudi občani. Dejstvo namreč je, da se glodalci hranijo s hrano, ki jo vnašajo občani v kanalizacijski sistem. Če bi jih odlagali kam drugam oziroma se dosledno držali tega, kaj sodi v javno kanalizacijo in kaj ne, bi jim okrnili življenjske pogoje. »Bolj kot to, da se ob srečanju z njimi nekateri počeno zdržejo, je

Marko Meža

Kako pa v Habitu in Linei?

Odgovore glede deratizacije smo poiskali tudi pri dveh največjih upravljalcih stanovanj – v podjetju Linea in Habit.

Moja Goršek, organizator upravljanja objektov podjetja Linea je sporočila, da v skladu s Stanovanjskim zakonom, Pravilnikom o upravljanju večstanovanjskih stavb ter občinskim odlokom in v svojih stavbah organizirajo izvajanje deratizacije dvakrat na leto (spomladi in jeseni). Po potrebi izvajajo tudi dezinfekcije in dezinfekcije. Deratizacijo zanje pogodbeno opravlja Zavod za zdravstveno varstvo Maribor, in sicer v mesecu maju, aprilu vsako leto. »Vsekakor je tudi v našem

Mojca Goršek

mi, nima trdih temeljev, saj smo njihov«spomladanski« dopis posredovan našemu izvajalcu deratizacije. Ta nam je zagotovil, da so termini med inštituti usklajeni. Seveda jih bomo na navedeno pred jesenskim izvajanjem, kot je to v praksi, ponovno opozorili. Prav tako je že dolgoletna praksa, da v primerih, ko se opazi pojav glodalcev med letom, o tem obvestimo inštitut, ki v okviru reklamacije na deratizacijo to ponovno izvede.«

Marko Meža je še povedal, da o porastu glodalcev do sedaj niso bili obveščeni oziroma tega niso opazili. Bodo pa o tem obvestili svojega pogodbenega izvajalca.

je bilo. Redarji sedaj tudi v nočnem času opravljajo obhode po najbolj kritičnih točkah v mestu, svoje k uspehu pa zagotovo daje tudi projekt »Čisto moje Velenje«, saj mladi, ki v njem čistijo mesto, zagotovo po njem ne svinjajo. Manj je tudi kršenja javnega reda in miru. Na seji sosveta so menili, da tudi zaradi strožjega občinskega odloka o splošnem redu in miru, sprejetega spomladi letos. »Naletel je na velik medijski odmev, veliko kritik smo slišali, a kaže, da učinkuje. Predpisane kazni so res visoke, je pa dejstvo, da v večini primerov redarji še vedno le opozarjajo in ne izrekajo glob,« je povedala Andreja Katič. Opozorili pa so, da bi bilo stanje verjetno še boljše, če bi bilo v mestu več policistov, saj že njihovi obhodi in »videnost« delujejo preventivno. Žal pa velenjska Policijska postaja to ob sedanjem številu tam zaposlenih težko zagotovi.

Na Gorici več za varnost pešcev

Na sosvetu za varnost občanov je ravnatelj osnovne šole Gorica Ivo Planinc povedal, da starši njihovih učencev niso zadovoljni z urejenostjo poti do šole, le-teh so morali v času gradnje garažne hiše in velikega stanovanjskega bloka precej spremeniti. Povedal je, da iskanje ustreznih rešitev pri izvajalcu del ves čas teče, sodeluje tudi MO Velenje. Največja težava pa nastane, ker poti, namenjene pešcem, zapolnijo avtomobili, tako da otroci nimajo druge

možnosti, kot da mimo njih hodijo po prometnici. Sosvet je sklenil, da bodo občinski redarji zato več prisotni na Gorici, kjer naj bi kršitelje pri parkiranju na šolskih in intervencijskih poteh sprva le opozorili, ob ponoviti kršitve pa tudi oglobili. Očitno pa težav s parkiranjem na Gorici ne bo prej konec, dokler ne bo tam končana gradnja velike garažne hiše. A gradnja bo tekla vsaj še dve leti, zato bo treba rešitve iskati sproti. »Težave se bodo zagotovo še pojavljale, a če bomo hitro reagirali, jih bomo tudi uspešno reševali.«

Paka brez prehoda za pešce

Kmalu pri domu kranjanov v KS Paka ne bo več prehoda za pešce. Republiški inšpektorji so namreč presodili, da je cesta tam preozka, da se prehod ne nadaljuje v pločnik, kot zahteva zakon, in da je ovinek precej nepregleden. Na sosvetu so se s tem seznanili, na MO Velenje pa že iščejo možne rešitve, kajti nov dom kranjanov v Paki je dobro zaseden in obiskan. Verjetno jih bodo lahko ustrezno rešili šele ob rekonstrukciji ceste in mostu do kamnoloma. Investicija bo vredna kar 360 tisoč evrov, od tega naj bi večino prispevala MO Velenje. Kdaj bo prišla na vrsto, pa Tone Brodnik, vodja urada za komunalne zadeve, članom sosveta ni znal povedati. Vse je namreč odvisno od 'globine' občinske blaginje.

Vila Mayer oktobra zaprta

Ker Vegrad del ni opravljen kakovostno, je potrebna obnova fasade

Šostanj – V oktobru na fasadi vile Mayer potekajo sanacijska dela. Zaradi onemogočenega vstopa, predvsem pa zaradi varnosti obiskovalcev je vila v času izvajanja del za ogled zaprta.

Fasada je potrebna obnove, ker izvajalec prenovanje Vegrada vseh del ni izvedel kakovostno. Čeprav se je to pokazalo že ob predaji objekta, izvajalec pomanjkljivosti tudi kasneje ni odpravil. Zaradi stečaja družbe pa Občina Šostanj zdaj sanacijska dela izvaja z drugim izvajalcem v okviru koriščenja Vegradove bančne garancije.

mkp

Izobraževalne novice

Jeziki pomenijo posel

Verjetno vsak od nas pozna pregovor »Kolikor jezikov znaš, toliko veljaš«, ne zavedamo pa se, koliko resnice je dejansko v njem. V času, ko so sodelovanja s tujimi trgi postala skorajda neizogibna, je znanje jezikov ključnega pomena. Uspešna komunikacija s tujimi poslovnimi partnerji omogoča boljše poslovanje, spretnost izražanja v tujem jeziku pa pri partnerjih vzbuja zaupanje. Znanje jezikov je za podjetnike neke vrste vizitka, sporočilo, ki ga dajejo svojemu partnerju. Pri tem pa je zelo pomembno, da jezik obvladajo vsi zaposleni, ki prihajajo v stik s tujimi partnerji. Seveda pa jeziki niso le posel, so tudi pripomoček na potovanjih, na dopustu in v vsakodnevnem življenju. Omogočajo nam vpogled v druge kulture, olajšajo iskanje informacij, hkrati pa nas bogatijo.

Jeziki pomenijo samostojnost, znanje tujega jezika nam dvigne samozavest, učenje pa pomeni druženje, spoznavanje ljudi in predvsem drugačen način preživljanja dolgih zimskih popoldnevov.

Na spletni strani Javnega sklada RS za razvoj kadrov in štipendije vam je na voljo tudi razpis za sofinanciranje projektov programa »Usposabljanje in izobraževanje zaposlenih 2011/2012«, ki je namenjen podjetjem in samostojnim podjetnikom.

Pridružite se nam in storite nekaj zase. Investirajte vase, v svoje zaposlene in svoje podjetje.

V jezikovne tečaje vpisujemo do 11. 10. 2011

LJUŠKA UNIVERZA VELENJE
TITOV TRG 2, 3320 VELENJE
TEL: 03 898 54 50
info@lu-velenje.si
www.lu-velenje.si

Velik je, lep tudi ...

Krajani Zavodnje po več letih dočakali nov dom krajanov – Naložba vredna blizu 800 tisoč evrov – V njem tudi dva prostora, pripravljena za morebiten razred

Tatjana Podgoršek

Zavodnje, 1. oktobra – 1. oktobra lani so v Zavodnjah nad Šoštanjem na kraju, kjer je stala podružnična šola oziroma dom krajanov, položili temeljni kamen za izgradnjo novega doma. Natanko leto dni po tem dogodku so se veselili ob otvoritvi pomembnega objekta sredi vasi. »Velik je, lep tudi, lep« so ugotavljali. Na-

Z udeležbo na otvoritveni slovesnosti so krajanji dokazali, da so si dom želeli in da ga potrebujejo.

ložba je stala blizu 800 tisoč evrov, zagotovila pa jih je Občina Šoštanj.

Da so si krajanji novega doma želeli in ga potrebovali, so dokazali z udeležbo na otvoritveni slovesnosti. »Ganjen sem, ker vidim toliko zbranih,« je med drugim dejal Peter Anželak, predsednik sveta Krajevne skupnosti Zavodnje, in nadaljeval: »Po večletnih prizadevanjih smo dočakali nov dom krajanov. Upam, da se bodo vsaj tako dobro, če ne še bolje kot v starem domu, počutili v njem vsi, ki ga bodo s pridom upo-

rabljali za kulturne, športne dogodke, srečanja, prireditve, člani društev za vaje. Skratka za prijetne dogodke, ki bodo bogatili nas krajanje in kraj.« Ob tej priložnosti se je zahvalil za razumevanje in podporo občinskemu vodstvu, krajanom, ki so pomagali pri odstranjevanju starega doma in izgradnjo novega, članom sveta Krajevne skupnosti Zavodnje ter prvega sosedu novega doma Tomažu Ročniku. Izrazil je upanje, da bodo prostore v domu uspeli čim prej še primerno opremiti.

Šoštanjski župan Darko Menih je povedal, da so se za naložbo dogovorili skupaj z vodstvom krajevne skupnosti in Tomažem Ročnikom. »Bolj kot je stara želja, večje je veselje, ko ta preraste v dejanje. Vesel sem te pridobitve, verjamem pa, da ste je veseli tudi krajanji. Sedaj boste lahko nadaljevali vse projekte, aktivnosti v primernejših prostorih.« Menih je še dejal, da sta v domu dva prostora, ki ju lahko v hipu spremenijo v dva razreda, če se bo izkazala potreba po odprtju podružnične šole.

Otvoritveni trak so prerežali Peter Anželak, Cveto Grabner in Darko Menih.

Pozornost so na otvoritveni slovesnosti namenili tudi sokrajanici Olgi Siharle in njenim trem nadebudnim trojčkom Sari, Lavri in Žanu, ki živijo v 250 let stari hiši. Poleg paketa, ki so ga prejeli, so iz ust Darka Meniha slišali, da se je lokalna skupnost lotila konkretnih aktivnosti za izgradnjo njihovega novega doma. Zanj zbirajo dokumentacijo za pridobitev gradbenega dovoljenja. Darko Menih je izrazil prepričanje, da bodo Siharlovi kmalu živeli v novem domu, ki jim bo zagotavljal

povsem drugačne življenjske pogoje, kot jih imajo danes. »Dokazali smo že, da solidarnost med nami še živi, da nam ni vseeno za stisko drugih.« Menih je pozval krajanje, da sodelujejo pri tem po svojih močeh.

Blagoslovitveni obred je opravil dekan Šaleške dekanije Jože Pribožič, za kulturni del pa so poskrbeli godbeniki pihalnega orkestra Zarja Šoštanj, mešani pevski zbor Svoboda Šoštanj, oktet Zavodnje ter otroci kraja.

Višja kakovost življenja in čistejše okolje

V krajevni skupnosti Lokovica bogatejši za prvo fazo kanalizacijskega omrežja in malo čistilno napravo – Hkrati gradili tudi toplovod – Sedaj na vrsti še center Lokovice

Tatjana Podgoršek

Lokovica, 29. septembra – Prejšnji četrtek je bila v spodnjem delu Lokovice priložnostna slovesnost, na kateri so predali svojemur namenu prvo fazo kanalizacijskega omrežja - plazoviti del in malo čistilno napravo za 250 populacijskih enot. Naložba je veljala več kot 470 tisoč evrov. Dobrih 45 odstotkov denarja za operacijo je Občina Šoštanj pridobila na razpisu Službe

Z otvoritve »ekološke« pridobitve, vredne več kot 470 tisoč evrov

vlade RS za lokalno samoupravo, in sicer iz »razvojnih prioritet - razvoj regij operativnega programa krepitve regionalnih razvojnih potencialov 2007–2013 za obdobje 2010–2012«, ostalo je zagotovila v občinskem proračunu. Na malo čistilno napravo je v tem trenutku priključenih 41 gospodinjstev.

Peter Radoja, predsednik Krajev-

ne skupnosti Lokovica, je ob tem poudaril, da gre za pomembno pridobitev, saj bo prispevala k dvigu kakovosti življenja krajanov in čistejšemu okolju. Izrazil je upanje, da bodo zgrajeno še nadgradili. »V prvi fazi smo zgradili infrastrukturo na plazovitem območju krajevne skupnosti, na ta trenutek pa čaka na to še približno 70 gospodinjstev.

Verjamem, da bomo tudi zanje poskrbeli v naslednjem letu ali bližnji prihodnosti,« je še dejal Radoja.

Prva faza kanalizacijskega omrežja in mala čistilna naprava sta sestavni del projekta Odvajanje in čiščenje komunalnih odpadnih voda v Šaleški dolini. Snovala sta ga Komunalno podjetje Velenje in Občina Šoštanj skupaj z občinama Ve-

lenje in Šmartno ob Paki. Dela na terenu so stekla junija letos, »... sama pridobitev pa je dokaz, da se da z dobrim delom, tvornim sodelovanjem in jasnimi cilji doseči mnogo,« je med drugim menil direktor Komunalnega podjetja Velenje Marijan Jedovnicki. Ta je še povedal, da je hkrati z izgradnjo kanalizacijskega omrežja potekala tudi gradnja toplovodnega omrežja, na katerega se bodo prav tako že letos priključila nekatera gospodinjstva v kraju.

»Že dolgo nisem videl toliko krajanov Lokovice na prireditvi kot danes. Glede na projekte, ki jih bomo še izvajali, bomo še nekajkrat skupaj, česar sem vesel. Vesel sem tudi, ker je bil projekt uresničen v roku, ker bo pripomogel k lepšemu življenju krajanov in bomo z njim zadovoljili tudi zakonskim zahtevam,« je med drugim dejal na otvoritvi šoštanjski župan Darko Menih. Bil je tudi kritičen do nekaterih krajanov, ki so namesto tega, da bi projekt podprli, nagajali. Bili so tik pred ustavitvijo del. »Prevladal je razum, naša strpnost, kajti če bi to storili, bi ostali brez evropskih sredstev.« Po besedah Darka Meniha imajo v načrtu še izgradnjo čistilne naprave za 500 populacijskih enot in kanalizacijskega omrežja v središču kraja.

REKLISA

Jure Hrastnik, eden od predstavnikov 41 gospodinjstev, ki so se priključila na malo čistilno napravo: »Tega smo si želeli že več kot 10 let, zato smo danes zelo veseli. Kanalizacijsko omrežje in mala čistilna naprava sta veliki pridobitve, kar zanesljivo meni vsaj vsak drugi krajan na tem območju. Glede na njeno vrednost in pomen so gospodinjstva prispevala malo, manj kot 800 evrov. Nestrpnost čakamo na še en prijeten dogodek, in sicer na priključitev gospodinjstev na toplovodno omrežje. Zahvala velja vsem, ki so razumeli naše potrebe po kakovostnejšem življenju.«

Delo bodo nadaljevali v teh dneh. Sicer pa je po besedah Meniha celoten »kanalizacijski« projekt v krajevni skupnosti Lokovica vreden 1,2 milijona evrov, EU pa je zanj prispevala nekaj manj kot 700 tisoč evrov. Zagotovil je še, da se bodo tudi na območju, kjer so gradili toplovod, gospodinjstva ogrevala še to zimo.

Nov strop z razsvetljavo

V Bevc̄ah večnamenski dom dobiva končno podobo

Vesna Glinšek

Ob krajevnem prazniku Bevc̄e so v soboto predali namenu nov strop in razsvetljavo na domu krajanov. Pripravili so prireditve s kulturnim programom bevc̄skih otrok in kvarteta Svit. »Za obnovu doma je Mestna občina Velenje prispevala 2210 evrov, sami krajanji smo opravili 150 ur dela, kar je zneslo 1800 evrov, poleg tega pa smo imeli še 500 evrov dodatnih stroškov. Ta-

ko je investicija vredna skupaj 4510 evrov,« je pojasnil predsednik krajevne skupnosti Bevc̄e Bogomir Trebčnik. Dom je zdaj skoraj v celoti obnovljen, v načrtu imajo le še posodobitev ogrevanja, s čimer bodo povečali izkoristek in zmanjšali porabo kurilnega olja. Predsednik z veseljem poudari, da so v kraju zelo povezani z gasilci. »Vedno nam priskočijo na pomoč in tudi pri obnovi doma je bilo tako.«

V nadaljevanju želijo razširiti cesto proti Gorici, pripravili bodo vrsto aktivnosti, ki bodo pripomogle k bolj družabnemu življenju v kraju, pozimi bodo imeli vaške kolone ... Od vsega največji zalogaj pa bo gotovo izgradnja kanalizacije, s katero imajo že nekaj let težave. »Glede na to, da se leto 2018, ko bodo morala imeti vsa gospodinjstva čistilno napravo ali urejeno kanalizacijo, nezdružno približuje, moramo pohiteti in čim prej začeti delati,« še dodaja predsednik, ki je zadovoljen tudi, da jim je junija letos, prav tako v sklopu krajevnega praznika, uspelo odpreti cesto proti cerkvi sv. Miklavža.

V Bevc̄ah so predali namenu nov strop in razsvetljavo v večnamenski dom. Ob tej priložnosti so pripravili prireditve s kulturnim programom.

10 S klesanjem do novih zgodb

Izdelki mladih kiparjev bi zaslužili stalno razstavišče – Letos so ustvarili 16 lesenih plastik in skulptur – Viden napredek pri kvaliteti del

Velenje, 1. oktobra - V petek in soboto so v okolici Mayerjeve vile v Šoštanju ustvarjali mladi kiparji. Na že 38. Mali kiparski Napotnikovi koloniji, ki se je udeležilo 11 ekip osnovnošolcev in dva člana Šaleških likovnikov, je nastalo 16 lesenih skulptur in malih plastik. Letos se je večina ekip, ki so jih vodili njihovi likovni pedagogi, kot svetovalec pa je bil prisoten tudi kipar **Silvo Kretič** iz Ljubljane, spet lotila klasičnega kipar-

zamišljeni že pred prihodom na kolonijo. **Silvo Kretič** nam je povedal: »Vesel sem, da so letos mladi spet več klesali. To je najtežji način dela za otroka, ki vzame tudi največ časa, zahteva pa tudi posebno orodje in moč. Nekatere zagotovo boljše roke. Morda ne bi bilo slabo, če bi imeli kakšen dan časa več, saj za dober izdelek s klesanjem potrebuješ vsaj nekaj dni. Kipi si zagotovo zaslužijo svoje razstavišče; če bi naredili izbor najboljših iz vseh kolonij, bi morale biti razstavišče kar veliko.«

Po uradnem zaključku kolonije, v kateri so bila vsa nastala dela kot forma viva razporejanja na travniku ob vili Mayer, z glasbo pa je dogodek polepšal mladi virtuoz na harmoniki **Žan Novak**, so dela ostala v Šoštanju. Predstavnica organizatorjev **Tinca Kovač** iz Medobčinske zveze prijateljev mladine Velenje je dodala: »Pogovarjamo se, da bi dela ponovno razstavili v stavbi občine

Ob koncu kolonije so vsi sodelujoči dobili zahvalo za sodelovanje, kiparska dela pa so navdušila vse, ki so prišli na uradni zaključek.

jenja s klesanjem lesa. Ta tehnika je za tako mlade ustvarjalce najbolj zahtevna, vendar so bili rezultati po slabih dveh dneh dela več kot odlični.

Iz gmote lesa, ki so se ga lotili v petek zjutraj, ko so se zbrali na dvorišču nekdanje osnovne šole, je hitro začela nastajati nova zgodba. Les se je začel s pomočjo dlet in kladiv spreminjati v kipe in skulpture, ki so bili v večini primerov

Šoštanj. Želja vseh likovnih pedagogov, mentorja in nas organizatorjev pa je, da bi najboljša dela vseh kiparskih kolonij dobila stalen prostor za pregledno razstavo. Upam, da nam bo to uspelo. Drugo leto si želimo aktivno sodelovati tudi v projektu EPK 2012. ■ **bš**

MLADE KIPARKE SO NAM PODEVDALE:

Tjaša Rezman: »Na koloniji sem bila že lani, zato sem se z veseljem vrnila. Idejo, kaj bomo delali, smo v ekipi oblikovali že pred začetkom. Izkušnje od lani so koristile, smo pa letos več klesali. Uporaba dleta in kladiva je lahko tudi nevarna, zato ni šlo tako hitro. Na koncu nam je malo zmanjkalo časa, a vseeno smo s svojim izdelkom zadovoljni.«

Daša Tajnik: »Tudi jaz sem bila na koloniji drugič, tokrat pa sva s Tjašo iz drevesnega dela, ki je nekdo bilo drevo, spet naredili drevo. Lahko bi rekli, da gre za reciklažo tega, kar je že bilo, le da smo to v ekipi storili na umetniški način. Delo je bilo zabavno, z izdelkom pa smo zadovoljni.«

Maja Dobnik: »Za sodelovanje v kiparski koloniji me je izbrala učiteljica, verjetno zato, ker rada kipi. Ponavadi to počnem z glino ali das maso, oblikovanje lesa pa je precej zahtevnejše. Vseeno je bilo lepo, ustvarjalno. Izdelali smo hišico za dva zajčka, mamico in mladička, pred hišo pa je volk, ki ju lovi. Ideje pred začetkom nismo imeli, odločili smo se, ko smo izbrali material.«

PET ★ KOLONA

Slakova zapuščina

Matjaž Šalej

Pred tednom dni je Slovenija izgubila enega najbolj prepoznanih glasbenikov tega in minulega stoletja, Lojzeta Slaka. Vsi smo ga poznali, a je bil vedno nekoliko v senci trenutno popularnih glasbenikov različnih zvrsti, pa naj bodo v tujini bolj prepoznani in v strokovni narodnozabavni javnosti bolj cenjeni ali pa občasne zvezde sorodnih popularnih glasbenih zvrsti. In vendar smo se šele ob izgubi zavedali njegove veličine, njegove glasbene izvirnosti, ki je bila morda še bolj izstopajoča med sorodnimi glasbenimi izvajalci, ki so korenine iskali v tradicionalni ljudski glasbi. To, kar nekako posebej Kreslin s svojo Beltinško bando za Prekmurje in prekmurjski ljudski etno-melos, posebej Lojze Slak in njegovi Fantje s Praprotna za »kranjski melos«. Zakaj kranjski, zato, ker je Slakov ansambel z Dolenjske, Fantje s Praprotna pa iz Selske doline.

Njegova veličina je mnogo večja, kot so jo ob izgubi predstavljali nekateri novinarji, tudi na osrednji nacionalni televiziji. Kot presežek njegovih koncertnih dejavnosti so izpostavljali gostujoče nastope na koncertu Big Foot Mama in nastop na Rock Otočcu. Kot da nihče nikoli ni poslušal »čestitk in pozdravov« na nacionalnem radiu in na mnogih drugih radijskih postajah, ki vrtilo domačo glasbo. Radijski medij je prepoznal in vzel Slaka za svojega že v sredini šestdesetih. Njegove skladbe so bile hitro postavljene ob bok Avsenikovim in drugim narodnozabavnim »prvoborcem«. Prepoznaven je bil njegov slog z dolenjskim melosom, prepoznavno je bilo večglasno fantovsko petje (Fantje s Praprotna), spremljava glasbenega tria in nenazadnje je bila kljub njegovi skromnosti prepoznavna njegova glasbena prezenca.

Ob vsem tem je bil tudi glasbeni inovator. Ne samo, da se je s Slakom sprožil plaz popularizacije frajtonarice oz. diatonične harmonike, ki je sicer že skoraj 2 stoletji prisotna kot ljudski instrument v našem prostoru. Slak ji je dodal dva nova elementa. Na frajtonarci je uvedel šest bas in tako imenovan »Slakov gumb«. Ta je bil postavljen v četrto vrsto (nad) med 5. in 6. tipko tretje vrste. S tem je standardno uglasitev oz. tonaliteto diatoničnih harmonik razširil za en dur (pri C-F-B za G-dur, pri B-E-A za F-dur). Pomembno pa je tudi to, da je s tem sprožil dodatne izboljšave na harmonikah in posledično tudi Miheličev (in še kakšen) gumb. To jasno kaže na njegov velik prispevek k razvoju glasbe ne samo v glasbenem, temveč tudi tehničnem smislu, ter oplemenitev njegove glasbe. Kot Dolenjec, živeč v Ljubljani, je v svojem vinogradu na Trški gori prideloval cviček, za katerega je prejel veliko nagrad. Teo je bil ob njegovi glasbi njegov velik ponos in je predstavljal svojevrstno povezanost z Dolenjsko in vsej svoji žlahtnosti.

Po dekline (... tja daleč pod Gorjance), V dolini tih, Čebelar, Mama prihajam domov, Krka sanjaja, Visoko nad oblaki, Pod to goro zeleno ... so najbolj znane skladbe, katerih refreni so ponarodili in znani mnogim, tudi meni. In čeprav med veliko količino plošč (glasbe) nimam Slakove, mi je in nam je vsem njegovo delo blizu, ker je tako »naše«. Ob njem tudi jaz začutim tiste polovice dolenjske krvi, čeprav glasbeni geni izhajajo od drugod. Lahko trdim, da je ob Gallusu, Avsenikih, nekaj klasičnih akademskih skladateljev njegovo delo med pomembnejšimi in bolj razpoznavnimi slovenskimi glasbenimi dosežki in presežniki. Tako zelo pomembno je doma in v svetu, da ga lahko pozitivno vrednotimo tudi z glasbenonarodopisnega in kulturnoantropološkega vidika. Lojze je bil in bo velika legenda.

»Cavalleria Rusticana«, E. Morricone: Gabriel 's Oboe s solistko Tanjo Petrejš Mršnjak; Carrickfergus - Irish traditional - solist Anton Vrzelak. Koncert so naši godbeniki zaključili s slovenskim avtorjem, zaigrali so skladbo Aria skladatelja Tomaža Habeta.

Prepolna katedrala sv. Petra in Pavla, ki sprejme preko osemsto poslušalcev, je doživela en sam crescendo pihalnega orkestra z dirigentom Matjažem Emeršičem, ki je s svojimi solisti, zvokom orkestra v čudoviti akustiki cerkve plemeniti in bogati vse poslušalce, ki so bili presenečeni nad izvajalskimi in umetniškimi zmognostmi orkestra in solistov; vsi so slikali, snemali, po vsaki skladbi frenetično poskali in komentirali. Koncert pa je bil izjemno doživljaj tudi za nas »domače poslušalce«, ki orkestra s takim programom in v tako akustičnem prostoru še nismo slišali!

Po koncertu so sledile čestitke organizatorjev in slikanje vseh nas Velenjčanov pred veličastno katedralo. Sledil je sklep: ta koncert moramo ponoviti tudi v Velenju in še kje v Sloveniji in seveda posneti na CD.

■ **Mag. Ivan Marin**

Pihalni orkester Premogovnika Velenje pred katedralo sv. Petra in Pavla v Krakovu.

Pihalni orkester Premogovnika Velenje na Poljskem

V nedeljo zvečer se je z zelo uspešnega koncertnega gostovanja v Krakovu vrnil naš pihalni orkester, kjer je koncertiral na 3. mednarodnem festivalu zborov in orkestrów Cracowia Music Festival 2011. Poleg našega orkestra je na tem festivalu sodelovalo še devet zborov v raznih pevskih sestavah iz Nemčije, Italije, Finske, Grčije, Poljske, Irske, Španije in Rusije, skupaj več kot 700 pevcev in pevk.

Dirigent pihalnega orkestra Matjaž Emeršič je za ta koncert v katedra-

li sv. Petra in Pavla v središču Krakova izbral izjemno zahteven in pester program, prilagojen cerkvenim akustičnim pogojem in seveda namenu, saj je bil to uvodni in slavnostni koncert kot začetek tridnevnega festivala.

Na koncertu je orkester s solisti in dirigentom izvajal naslednji program: G. F. Haendel: The arrival of the Queen of Sheba; A. Vivaldi: Concerto in C for 2 Trumpets - solista Marko Novak in Alojz Kompan; J. S. Bach: Bist Du bei mir; G. Giordani: Caro mio ben; P. Mascagni: Intermezzo from

RADIJSKI IN ČASOPISNI MOZAIK

Minuli mesec je bil menda najbolj topel v zgodovini, kar se je poznalo tudi v naši radijski in časopisni hiši. Jesensko sonce je bilo »krivo«, da so nekateri v naši radijski in časopisni hiši za nekaj dni pustili ob strani službene obveznosti in se predali užitkom odhajajočega poletja.

V začetku tedna se je po 14 počitniških dneh vrnila na svoje mesto novinarica Milena Krstič Planinc, ki je uživala v »indijanskem poletju« na Malem Lošinjju. Od tam sta se po tednu dni odsotnosti tudi že vrnila direktor Boris in odgovorna urednica Radia Velenje Mira Zakošek. Kakšni so morski užitki pred prehodom jeseni, je nekaj dni »preverjal« tudi vodja tonske tehnike Mitja Čretnik. Kje si

Jesensko sonce

je nabiral moči za nove službene izzive propagandist Jure Beričnik? Že nekaj let v Moravskih toplihah, kjer se odlično počuti. Očitno se je tudi letos, saj smo opazili malo rjave barve.

Urednik časopisa Stane Vovk o nastavljanju sončnim žarkom razmišlja, če se bo odločil in jo za kakšen dan tudi kam mahnil, pa ne vemo. Vemo pa, da bosta »izletnikovalni« računovodkinja Suzana Goršek Brlež in propagandistka Bernarda Matko. Odločili sta se namreč, da bosta obiskali Sarajevo in poskušali spoznati, zakaj je še vedno priljubljena popotniška izbira.

■ tp

Glasbene novičke

Odšel je Lojze Slak

Minuli četrtek je v 80. letu starosti za posledicami kostnega raka umrl legendarni slovenski narodnozabavni glasbenik Lojze Slak. Bil je mojster diatonične harmonike in avtor mnogih ponarodelih uspešnic. Diatonično harmoniko je izpopolnil s šestim gumbom za igranje basov in gumbom za desno roko. Prelomno leto v njegovi karieri je bilo 1957, ko je prvič nastopil kot samostojni harmonikar na javni radijski oddaji Pokaži, kaj znaš. Leta 1964 je spoznal pevsko skupino Fantje s Praprotna in nastal je eden najbolj priljubljenih narodnozabavnih ansamblov. V zadnjih letih je svojo glasbo tudi z nepričakovanimi potezami, kakršen je bil nastop z rockovsko skupino Big Foot Mama, skušal približati tudi mlajšim poslušalcem. Narodnozabavno glasbeno zakladnico je Slak obogatil z več kot petsto izvirnimi vižami in mnogimi odličnimi besedili, njegovo glasbeno smer pa posnemajo številne domače in tuje narodnozabavne skupine.

Janove zvezde vedo

Luč sveta je ugledal novi videospot Jana Plestenjaka Zvezde vedo, s katerim glasbenik napoveduje dobrodelni koncert Pustimo jim sanje Fundacije Danila Türka, ki bo v ponedeljek, 24. oktobra, v Gallusovi dvorani Cankarjevega doma. Izkupiček koncerta bo tudi letos v celoti namenjen otrokom, žrtvam nasilja. Z Janom Plestenjakom bodo kot gostje na koncertu nastopili Julija Kramar, Maja Keuc, Zlatko, Massimo Savič, Time to time, Modrijani in Bilbi. Novi Plestenjakov album Osebnost, ki je izšel pri ZKP-ju RTV Slovenija, dosega odlične prodajne uspehe, odmeven je bil tudi videospot za single Ona sanja o Ljubljani, ki je na You Tube zabeležil več kot 200.000 ogledov. Novi videospot za skladbo Zvezde vedo je režiral mlad režiser Klemen Dvornik.

Adi in Tanja

Bavbav je naslov drugega singla z aktualnega albuma Adija Smolarja Se počasi daleč pride. Rokenrol skladnico z duhovitim besedilom je Adi posnel v duetu s pevko Tanjo Žagar. Do tega sodelovanja ni prišlo po naključju, saj se glasbenika poznata že vrsto let, Adi pa je prispeval tudi besedilo za Tanjino pesem Dnevi sreče, dnevi žalosti z njenega prvega albuma. Pesem Bavbav je posvečena vsem prestrašenim in neodločnim fantom, ki si ne upajo narediti prvega

ga koraka v odnosu do oboževanega dekleta. Tanja in Adi simpatično in sproščeno pokazeta, da je to le igra in hec in da poskusiti ni greh.

Katy v lovu za novim rekordom

Priljubljena ameriška pop zvezdnica Katy Perry v radijski eter pošilja svežo skladbo z naslovom The One That Got Away. Njen zadnji album Teenage Dream, ki je izšel leta 2010, je prinesel številne uspešnice, kot so California Gurls, Teenage Dream, Firework, E.T. in Last Friday Night (T.G.I.F.), album pa je postal prvi album kake izvajalke v zgodovini Billboardove lestvice Hot 100, na katerem je kar pet singlov. To je doslej uspelo le še pokojnemu Michaelu Jacksonu z albumom Bad. The One That Got Away je že šesti single z izjemno uspešnega albuma Teenage Dream te 27-letne pevke in morda bo prav s to skladbo postavila še en rekord v zgodovini popularne glasbe.

Foto: Mimi Antolovic

PESEM TEDNA NA RADIU VELENJE

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

1. DEEPSIDE DEEJAYS - Never Be Alone
2. COLONIA - Sijeti se ljeta
3. ZMELKOOW - Zlata ribica

Deepside Deejays je romunska zasedba treh house producentov in didžejev, ki je nastala leta 2008. Doslej so posneli že več kot 50 remiksov in več kot dvajset lastnih skladb, narejenih v njihovem značilnem slogu. Njihova prva uspešnica je bila skladba Beautiful Days, ki je postala popularna v Evropi pa tudi v nekaterih drugih državah po svetu. Trenutno aktualna skladba tria iz Bukarešte pa je Never Be Alone, ki je najprej postala uspešnica v Romuniji in Rusiji, vaši glasovi pa dokazujejo, da je popularna tudi pri nas.

LESTVICA DOMAČE GLASBE

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

1. Pogladič - Po vsej Sloveniji harmonika zveni
2. Ansambel Stil - Pohorca je zvela
3. Ansambel Miro Klinc - Brez gnari
4. Toti Štajerci - Kamnito srce
5. Trio Špica - Le dotik
6. Cvet - Ko me rabiš
7. Harmonikarski orkester Pustotnik - Na Golici
8. Vrh - Še enkrat
9. Nemir - Vse zvezde sem preštel
10. Prva postava - Življenje

www.radiovelenje.com

zelo

... na kratko ...

ROK KOSMAČ

Rok Kosmač je imel letos zelo delovno poletje, veliko časa je preživel v studiju, kjer je s svojo ekipo posnel novo skladbo z naslovom Le prijatelj. Tudi tokrat je Rok avtor melodije in besedila, pod aranžma pa se je podpisal Aleš Zibelnik.

ELVIS JACKSON

Odpravili so se na prvo promocijsko koncertno turnejo po Angliji, v okviru katere bodo odigrali sedem koncertov. Trenutno poteka na Otoku promocija singla in videospota Street 45, pred tem pa je bil pri večini tamkajšnjih glasbenih medijev dobro ocenjen album Against The Gravity.

MIRNA REYNOLDS

Po nekajmesečnem premoru svojo samostojno glasbeno pot nadaljuje z novo skladbo Opraskano srce. Našla je tudi bend, s katerim bo začela nastopati že v tem mesecu. Skupina štirih fantov se imenuje Insiders.

VLADO KRESLIN

Vlado Kreslin nas razveseljuje z novo skladbo. Tokrat gre za malce obogateno skladbo Paj mi pesem. Original najdete na zadnjem Vladovem albumu Drevored, ki je izšel konec lanskega leta, novo, obogateno različico pa boste lahko slišali na ponatisu več kot uspešnega omenjenega albuma.

REQUIEM

Tik pred izidom je njihov peti studijski album. Naslovili so ga Fallen Angel. Pesmi so večinoma v angleščini, štiri pesmi pa so posneli v slovenščini. Izid albuma napoveduje skladba z naslovom Slovenska, ki se že vrta na radijskih postajah.

Vsak ponedeljek ob 21.30h!

1. JELEN BAND - POČASI...JE LEPO
2. RUDI BUČAR - NAJ TRAJA
3. MAROON 5 feat. C. AGUILERA - MOVES LIKE JAGGER
4. MILOW - LITTLE IN THE MIDDLE
5. SARA KOBOLD - SAMO TI
6. GAL G JURIN - KO OBRNEŠ NOVO STRAN klavir
7. NINA PUŠLAR - POZDRAV Z LJUBEZNJO klavir
8. ADI SMOLAR & TANJA ŽAGAR - BAVBAV klavir
9. MARKO VOZELJ - TUKAJ SI
10. DAVID GUETTA feat. USHER - WITHOUT YOU klavir
11. KELLY CLARKSON - MR. KNOW IT ALL
12. LEA SIRK - SONG 6 klavir
13. RIHANNA - CALIFORNIA KING BED

... več na: www.radio-alfa.si

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

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

Čvek, čvek...

↑ Da je Avgust Reberšak iz Šmartnega ob Paki - lovec, nekdanji športni delavec, upokojenec, danes pa predvsem zagret vinogradnik in politik - velik uživač, mnogi dobro vedo. Da pa si takole privoščijo v že tako utesjenih prostorih, pa bi marsikdo težko verjel. Čvek je prepričan, da se mu bo njegova boljša polovica Erika že primerno oddolžila. Takrat mu »haranje«, kar tudi obvlada, ne bo pomagalo.

→ Tinca Kovač sicer ni umetnica, se pa rada družijo z njej. Prstov na rokah ni dovolj, da bi prestela vse mladim naslednikom Ivana Napotnika namenjene kiparske kolonije, na katerih sta sodelovala tudi Šaleška likovnika Milan Matko in Franc Ravnjak. In to konkretno. Otrokom pomagata rezati, žagati, klesati ... Ko so se jima za to zahvalili, sta bila, skromna kot sta, kar malo v zadregi. A bilo je iskreno.

↓ Včasih smo turizem reklamirali s sloganom »Turizem smo ljudje«. In to še vedno drži, a ne za vse. Za Franca Špegla in Jožefa Kandolfa zagotovo, saj sta neutrudna organizatorja turističnih dogodkov. Ponavadi na njih ne držita križem rok, čeprav ju je čvek ujel v trenutku, ko sta si oddahnila. Prireditev na Grilovi domačiji je šla h koncu, utrujenost pa je bila prijetna posledica dobro opravljenega dela.

frkanje

levo & desno

V svet

Po Gorenju se vse bolj v svet podaja tudi velenjski Premogovnik. Da bo tudi tam ustvaril možnosti za boljše in čim več gorenja. Premoga.

Vabe

Pri nas niso začeli metati le vab za lisice. Ne-kateri stranke so že začele metati tudi vabe za volivce.

Katastrofa

Mnogi še vedno opozarjajo, da bi ustavitev bloka 6 pomenila katastrofo za Slovenijo. Nekateri pa še kar silijo vanjo!

Pozor

Začel se je vinotok. Da le ne bo prehitro teklo po cestah.

Inovatorji

Med podjetniki je več inovatorjev kot med politiki. Tudi nekateri politiki se sicer hvalijo, da uvajajo novosti, a uporabnih skorajda ni.

Enotnost

Še dobro, da se je malo več enotnosti med poslanci pokazalo vsaj pri vlaganju zakona o državnem poroštvo za blok 6. Čeprav se je ob razpravah tudi pokazalo, da še vedno mnogim zaradi tega bloka lasje gre(do)-gor.

Maščevanje

Letošnje poletje se je potegnilo močno v jesen. Da se nam le ne bo maščevalo in se bo zima potegnila v pomlad. In Slovenija ne bo pričakala pomladi.

Naklonjenost

Morda pa bo naslednja oblast bolj naklonjena našemu rudarstvu oziroma premogovništvu. Saj bomo imeli volitve na god svete Barbare, zavetnice rudarjev.

Nadgradnja

Če bodo obveljale sedanje napovedi, naj bi imeli v Šoštanjju posebnost. Vrtec, ki bo nadgradnja šole. Tu naj bi namreč porušili staro šolo in na njeni osnovi zgradili vrtec.

ZANIMIVO

Blejski rekord

Čeprav lahko danes kremno rezino kupite praktično v vsaki slaščičarni, izvirne blejske kremne rezine po receptu slaščičarskega mojstra Ištvana Lukaševiča iz leta 1953 izdelujejo le v slaščičarski delavnici blejskega hotela Park. In prav tam so minule dni izdelali že 11 milijonto kremno rezino zapovrstjo. Prihajajočo soboto bodo zavidanja vredno številko seveda proslavili; izdelali bodo simbolično enajstmilijonto kremno rezino, v katero bodo skrili drobno presenečenje, za povrh pa

bodo kremne rezine v tem času na voljo po le en evro. Pravijo, da so tudi danes vse izdelane po originalnem receptu: Lukaševič je zamesil dobro masleno testo, ga sedemkrat prepognil in pustil počivati do naslednjega jutra, potem ga je spekel in ohladil. Iz najboljših naravnih sestavin je naredil fino jajčno kremo, jo med mešanjem pustil vreti natančno sedem minut in vroči dodal sneg terdo stopenih beljakov ter rumeno maso prevrnil na pečeno ploščo. Ko se je krema popolnoma ohladila, je nanjo visoko naložil stepeno sladko smetano in jo prekril še z drugo

plastjo maslenega testa. Vse skupaj je razkošno potresel z mletim vaniljevim sladkorjem in ploščo razrezal na 35 kosov, velikih 7 x 7 centimetrov.

Ženske z nitmi v rokah ne privlačijo moških

Raziskovalci na šoli za javno zdravstvo John Hopkins Bloomberg iz Baltimora v ameriški zvezni državi Maryland so na podlagi njihove raziskave sklenili, da ženske, ki ho-

čejo držati vse niti v svojih rokah, moških ne privlačijo. Posledično so ženske, ki v hiši odločajo o tako hišnem proračunu, plačujejo račune in nase prevzemajo vso skrb za otroke, ponavadi prikrajšane za strastne trenutke v postelji. Razlog je po izsledkih raziskave povsem preprost: moški so prepričani, da bodo gospodovne ženske prevzele kontrolo tudi v spalnici. Vodja študije Michelle Hindin je povedala. »Ženske, nagnjene k šefovstvu, se tudi pri seksu obnašajo bolj gospodovno. Tudi v postelji se namreč borijo za svoje pravice. Toda če večino odločitev v življenju sprejemajo same, potem imajo na žalost precej manjše možnosti za dober spolni odnos.«

Začasna poročna dovoljenja

Čeprav se zdi, da imajo danes državni težave kvečjemu z upadom števila porok, se ponekod očitno godi drugače. Mestne oblasti v Ciudadu de Mexico so namreč sklenile, da bi rade mladoporocencem olajšale težave s »pregnjenimi porokami«, zato so se domislili začasnih poročnih dovoljenj. Po ideji levo usmerjenih politikov v mestnem svetu bi pari lahko po novem odločili o trajanju svoje zaobljube. Minimalna poročna pogodba bi velja-

la dve leti in bi se jo dalo podaljšati, če par tudi po tem »poskusnem obdobju« ostane srečen. Pogodba bi vključevala tudi odločbe, kako se razdeli skrbništvo nad otroki in lastnina ob razpadu zveze. Po predlogu bi se po koncu dvoletnega obdobja, če zveza ni stabilna ali složna, pogodba preprosto končala, je povedal Leonel Luna, eden od predlagateljev.

Bikini parada

Minulo nedeljo je bilo prava paša za oči avstralsko obmorsko mesto Gold Coast, in sicer zato, ker so mesto preplavile mladenke v kopalkah, ki so želele postaviti svetovni rekord v najštevilnejši paradi v bikinkah. Nenačuden dogodek, ki so ga organizirali pri lokalnem časopisu, se je začel v osrednjem mestnem nakupovalnem centru. Od tam so udeležence krenile na 1,6 kilometra dolg sprehod ob obali Surfers Paradise. Najmlajša med njimi je bila stara 15 let, najstarejša 65 - prav vse pa

neke v bližini Antarktike v krsti, okrašeni s pingvini, oblečen pa bi bil rad v svoje pingvinasto telo. Obse- denost 79-letnega Monsieura Pingouina (Gospoda Pingvina) s pingvini traja že več kot 40 let. Vse skupaj se je začelo maja 1968, ko si je David v prometni nesreči poškodoval kolk. Po poškodbi je začel šepati in se pozibavati med hojo, kar naj bi spominjalo na hojo pingvinov, zato so ga kolegi začeli klicati Gospod Pingvin. Posledično se je začel Belgijec vse bolj zanimati za pingvine - začel je zbirati vse, kar je bilo z njimi povezano. Njegova obsede-

Gospod Pingvin

nost je iz dneva v dan bolj rastla, tako da je v svojem domu ustvaril zbirko, v kateri lahko najdete več kot 3500 pingvinastih spominkov. David danes resnično verjame, da je postal pingvin. Ko si nadene pingvinasto oblečilo, se začne oglašati s pingvini, pa tudi je surove ribe. A to še ni vse. »Ko umrem, v bistvu ne bom mrtev. Pojdite do katerega koli živalskega vrta, ustavite se pri pingvinih in vzkliknite 'Albert'. Tisti pingvin, ki bo priteknel - to sem jaz,« verjame David.

Belgijski upokojenec Alfred David, ki je znan kot Gospod Pingvin, je povedal, da si želi biti pokopan

zaleščanski portreti²

35

Tone Skok

Haložana Marijo Roškar in Andreja Skoka je usoda združila v ptujskem samostanu, kjer sta delala kot dekla in hlapec. Po poroki sta se preselila v petstanovanjsko hišo na Vidmu pri Ptujju, Marija je ostala doma, Andrej pa se je s kolesom vozil na delo v ptujsko kmetijsko zadrugo. Skokovo stanovanje je bilo nekdanja velika gostilniška soba, pregrajena na bivalno kuhinjo in večjo sobo, v katero se je rodilo kar šest otrok: France (1943), Vika (1945), Stanko (1947), Tone (26. decembra 1949), Jože (1953), Danilo (1958), kjer sta jih že čakala Malčka (1936) in Viktor (1937) iz očetovega prvega zakona. Družina ni imela nobene lastnine in le eno delavsko plačo. Da so se lahko preživljali, so imeli v najemu vrt in veliko njivo, poleg tega pa je bil oče bistrega uma in spretnih rok, tako da je marsikaj postoril za sosede, pa še videmski kinoooperater je bil povrh. Nikoli ni hotel prejemati nobene socialne podpore in nikoli ni najel kredita. Mama je skrbela za mlin, ki je bil v hiši, s starejšima sestrama pa je tudi čuvala učiteljske otroke. Do poklica sta Skoka spravila prav vseh osem otrok.

Kljub skromnosti je bilo življenje na Vidmu, v trikotniku dom, župnišče in šolsko igrišče, čudovito. V hiši je bilo kar enaindvajset otrok, vedno pripravljen na igranje – žoga, Nemci in partizani, igre ob Dravinji nekaj metrov od hiše, skrivni rovi v senu na velikih skednjih, pa rabutanje v sadovnjakih onkraj Dravinje. Za stanovanje hiše so pripravljali gledališke igre, iz naravnih snovi so si delali igrače in igrala. Pri hiši so morali biti otroci ob določeni uri, sicer pa so imeli obilo svobode. Le redkokdaj je padla kakšna čisto vzgojna klofuta. Če se otroci niso mogli sporazumeti, kdo bo očetu na pet kilometrov oddaljeno polje v kanglici odnesel kosilo, je mama poslala vseh šest – v gosjem redu ... Sicer pa so imeli obešen razpored nalog: prinašanje drv, prinašanje vode, prinašanje mleka, nošenje kosila očetu ...

Otroci so očetu pomagali tudi pri predvajanju filmov, hodili so namreč na železniško postajo po težke kolute filmov, jih prevrili, pa seveda tudi že »premierno« ogleдали. Dinarji so prihajali tudi iz narave, otroci so namreč vsa otroška in mladostna leta pridno nabirali gobe, gozdne jagode, maline, robide, borovnice, kostanj, zelišča, polže in vse to prodajali za druzg. Tone je globoko sovražil le obriranje hmelja. Seveda so oblačila otroci ponosili eden za drugim, prve prave čevlje je Tone dobil šele pred birmo, srajce pa mu je na srečo šivala sosedica Štruclova prek Dravinje, kamor je pogosto zahajal. Na leto so vzredili po dva pujska, imeli so zajce in kokoši, vse ostalo so pridelali na vrtu in njivi. Skokovo stanovanje je bilo skoraj kot avtobusna postaja, kjer so se dobivali prijatelji, sošolci, prostor, kjer so vadili za šolske predstave, poslušali gramofon.

Od vseh otrok se je mame najraje držal prav Tone, kar je imelo dolgoročne posledice, saj se je naučil skuhati in speči vse – še danes on pri hiši peče pecivo, strudelj in potico. V šoli je bil marljiv učenec, odličnjak naklonjen predvsem

slovenščini, likovnemu pouku in telovadbi, čeprav tudi z matematiko ni imel težav. Slikarski talent je očitno podedoval od očeta, ki jim je vsako leto porisal papirnate darilne vrečke za Miklavža. Pri predmetu ročna dela se je naučil šivati, plesti, narediti skledo in copate iz koruznih listov – tudi to zna še danes! Za protitež nemoškim znanjem je bil predsednik mladinske organizacije in je organiziral šolske ples, na katerih se je mladež stiskala, kaj več pa ne. Osnovnošolske ljubezni so bile nedolžne – pa vseeno nikoli pozabljene. Videmska osnovna šola je bila vzor šole, bila je dobro organizirana s številnimi krožki, učenci so spoštovali učitelje.

V ptujsko gimnazijo se je vozil z

avtobusom ali s kolesom. Imeli so potniški razred, v katerem so se vozači pripravljali na pouk, pisali naloge, delili malico, se zabavali in si pošiljali goreče poglede. Tone tov uspeh je bil običajno dober ali prav dober, le obvezno igranje klavirja ga je spravljal v obup, čeprav ima glasbo rad. Ljubezen je deklicam izkazoval s svojimi risbicami, odvečno energijo pa trošil v domačem kulturnem društvu ali kot predsednik mladinske organizacije.

Da bo učitelj, je vedel od nekdaj, da bo študiral v Mariboru, pa so tako ali tako določile družinske gnotne razmere – čeprav je imel že od prvega letnika gimnazije študentsko stipendijo, za katero je njegov oče izvedel šele po treh letih, ob odhodu v pokoj. Na likovni smeri Marijorske pedagoške akademije so Toneta dobili v roke sami izvrstni likovniki – Kavčič, Tihec, Kores, Pandur, ki so nadgrajevali znanja, ki jih je dobil že v srednji šoli pri akademskem slikarju Lugariču. Študij je zaključil še pred rokom, o študentskem življenju pa ni kaj dosti zapisati, saj ni bil tipičen študent, ampak vozač.

Študij je končal pred rokom in se najprej za polovičko zaposlil v Juršincih in za polovičko v Majšperku, po enem letu pa za polni delovni čas ostal v Majšperku. V Majšperk se je vozil z istim avtobusom kot štiri leta mlajša dijakinja Silva Planec. Kakor hitro je deklica končala trgovsko šolo, sta začela uradno hoditi. Leta 1973 je Tone odšel služiti domovino k tankistom na Vrhniko, kjer so ga vojaki klicali Učo. Ob tem, ko je bil knjižničar in vodja vojaškega kluba, je imel še veliko časa za Silvine obiske, ki so nazadnje, 24. maja 1975, pripeljali do poroke. Takrat sta bila mlada dva že v svojem stanovanju, to pa je postalo po Nininem rojstvu 8. maja 1976 premarjho.

Kot edini predmetni učitelj likovnega pouka na Ptujskem je leta

1978 Tone zlahka dobil službo s trisobnim stanovanjem, in to na šoli Veljka Vlahoviča v Velenju pri Mariji Žužek. Iz prvega stanovanja na Tomšičevi 5 so se devet let kasneje preselili na Tomšičevo 10 a. Žužkova je pustila velik pozitiven pečat v njegovem življenju – imela je dobro izdelano vizijo šole, veliko je zahtevala, veliko je dajala in znala je svetovati. Takrat so uvajali celodnevno šolo, ki je bila prijazna in pravična do vseh otrok. Pogoji za delo so bili idealni in Skok je vzgojil celo vrsto bodočih likovnikov. Učenci so sodelovali na številnih razpisih in osvajali nagrade, med drugim Evropsko grafično nagrado. S svojimi deli so opremili kar nekaj poslovnih prostorov. V Šoštanju je prevzel strokovno vodenje Likovnega sveta otrok in to počel celih šestindvajset let. Ob delu je končal še drugi predmet – družbeno moralno vzgojo. Po malem je tudi sam slikal in se udeležil kar nekaj skupinskih razstav, štiri samostojne pa je imel še prej, v času študija.

Po devetih letih ga je direktor Vzgojnovarstvenega zavoda Franjo Arlič postavil pred dejstvo – ali za ravnatelja na Gustava Šilaha ali za ravnatelja na Miha Pintarja Toleda. Tako je zdaj že šestindvajset let ravnatelj na Pintarju. Redno je le še dve leti poučeval etiko, sicer pa je veliko nadomeščal. Da je bil član Zveze komunistov, je pomenilo le več dela, članstva v različnih samoupravnih organih, komisijah, svetih zavodov ... Dopusti so se skrčili na deset dni, saj je ravno poleti čas za vzdrževalna in obnovitvena dela. Občinska politika je ob gradnji novih šol ves čas pozabljala na njegovo, kjer je še vedno premalo učilnic, ni kabinetov, telovadnica je premajhna ... Ves čas je tudi pridno delal z otroki na likovnem področju – zato je dobil Šilihovo priznanje; razvijal metode poučevanja likovne vzgoje in jih predstavljal po Sloveniji – zato je dobil posebno priznanje Zavoda za šolstvo RS; bil marljiv v Medobčinski zvezi prijateljev mladine v Velenju, dva mandata je bil celo njen predsednik – za to je dobil zlati znak ZPMS; kot mentor učil v Univerzi za III. življenjsko obdobje – zato je prejel najvišje priznanje Andragoškega društva Slovenije. Vmes je dokončal še študij na drugi stopnji Pedagoške akademije in šolo za ravnatelje, bil je član predsedstva združenja slovenskih ravnateljcev. Za vse storjeno pa je, potem ko je že prejel plaketo Mestne občine, na predlog sodelavcev letos dobil še grb Mestne občine Velenje.

Saj, zato je bil pa bolj malo doma. Tistih deset dni dopusta so preživljali na morju, kar lepo udobno v hotelih. Popoldnevi in večeri so bili prekratki za vse dejavnosti, tudi vikendi so pogosto minili v druženju z likovniki. Prava protitež službi pa je postala mala brunarica z velikim vrtom v Bevčah, kjer se dogaja velik del družinskega življenja. Tone uživa pri delu na zemlji in bo v naslednjem življenju zanesljivo vrtnar. Povsem pa ga je obnorel triletni vnuk Bor, ki sta ga k hiši pripeljala Nina in njen Damjan. Zato z odhodom v pokoj ne bo nič odlašal. Vrtnaril bo. Nabiral bo gobe. Natančneje bo spoznal svojo Šaleško dolino. Z veseljem bo vodil kakšno delavnico za nadarjene otroke. In ker je vztrajen, včasih celo trmast, bo naslikal vsaj še 360 slik.

■ Vlado Vrbič

»Simbioz@« tudi v Velenju in Šoštanju

Vseslovenski prostovoljski projekt, v katerem bodo mladi med 17. in 21. oktobrom 2011 na brezplačnih delavnicah po vsej Sloveniji starejše poskusili navdušiti za računalnik in internet

Ljubljana – Velenje – Prav v teh dneh v Zavodu Ypsilon zbirajo prijave za sodelovanje v res zanimivem prostovoljnem projektu, ki bo potekal tudi v Velenju v prostorih Ljudske univerze Velenje in v Šoštanju v središču za samostojno učenje iste univerze. Simbioz@ e-pismena Slovenija je največji jesenski prostovoljski projekt, ki temelji na medgeneracijskem sodelovanju. Po vsej Sloveniji bo potekal med 17. in 21. oktobrom.

V enem tednu bodo mladi prostovoljci na brezplačnih delavnicah predstavnike starejše generacije navduševali za uporabo računalnika in interneta. Osrednji namen akcije je omogočiti starejšim pozitivno izkušnjo z računalnikom, vzbuditi

in okrepi njihovo samozavest, jih motivirati za nadaljnje učenje, uporabo računalnika in interneta. S tem želijo prispevati k višji ravni računalniške pismenosti med starejšimi v Sloveniji, saj kar 90 odstotkov prebivalcev, starejših od 65 let, še nikoli ni uporabilo računalnika oziroma interneta. S projektom želijo nagovoriti 200.000 mladih in več kot 300.000 starejših ter s tem mlade pozvati k prostovoljstvu, starejše pa spodbuditi, da se vključijo v vseživljenjsko učenje in s tem dvignejo raven kakovosti svojega življenja

Projekt je torej namenjen tako mladim kot starejšim - mlade vabijo kot prostovoljce v vlogi izvajalcev izobraževanja in starejše v

vlogi udeležencev izobraževanja. Še posebej so vabljeni vsi starejši, ki še niso imeli možnosti, da bi se naučili uporabe računalnika in interneta. Vabljeni so tudi vsi tisti, ki so se z računalnikom že srečali, vendar želijo svoje znanje obnoviti ali izpopolniti. In kako se lahko projektu pridružite? Prostovoljec na spletni strani www.simbioza.eu odpre zavihek »sodelujem«, ki je namenjen tako mladim prostovoljcem kot starejšim udeležencem. V zavihku ga čaka prijavitni obrazec, v kaerem izpolni zahtevane osebne podatke, izbere občino in lokacijo. Vse nadaljnje postopke obveščanja bodo potem izvedli iz zavoda Ypsilon.

■ bš

Pojdimo s knjigo v svet

Ljubljana, 3. oktobra – »Knjiga in njen bralec sta zlahka par, ki mu potovanje v svet prinaša nepozabna doživetja. Kdor bere, seže dlje, kot seže njegova roka, vidi bolj kot s prostim očesom, sliši več, kot gre v njegova ušesa, in ima daljši korak, kot zmoroje njegove noge. Smeh na njegovi poti je veder, vsakršna jeza ga ne greni, ampak vzpodbu-

ja.« Tako začenjata poslanico ob letošnjem tednu otroka predsednik Zveze prijateljev mladine Slovenije mag. Franc Hočevcar in pisatelj Slavko Pregel.

Teden otroka po vsej Sloveniji vsako leto zaznamujejo prvi teden v oktobru, v Velenju pa mu je posvečen tudi Pikin festival, ki se vedno dogaja zadnji polni teden v

septembru. Tema letošnjega tedna otroka je »Pojdimo s knjigo v svet«. V poslanici med drugim preberemo tudi: »Kdor s knjigo potuje v svet, vedno pripotuje na zeleno vejo. Zato je pomembno imeti dobre knjige. Zato je pomembno brati dobre knjige. Zato je pomembno imeti svoj jezik, ki najlepše zariše svet. Zato je pomembno vse to deliti s prijatelji, starši, otroki in mentorji.«

■ bš

**ŠALEŠKI
ŠTUDENSKI
KLUB**
www.ssk-klub.si

Slon in Sadež v eMČe placu

Zakorakali smo v novo študijsko leto 2011/2012, za nami so že prvi dnevi v novem letu - Upam, da ste jih preživeli lepo.

Včeraj se je ŠŠK udeležil Škiskove tržnice, ki je letos že drugo leto zapored potekala tudi v štajerski prestolnici. Na platolah mariborske tržnice so se predstavili vsi študentski klubi, ki so povezani v zvezo ŠKIS. Predstavili so dogajanje v svojem mestu in klubu, obiskovalci pa so lahko poskusili tudi tradicionalno jedajočo in pijačo kraja, od koder klub prihaja. Verjetno mi ni treba posebno poudarjati, da smo se ŠŠK-jerci predstavili v tradicionalnih knapovskih oblačilih, z lampicami in knapovsko malico seveda.

Vsem bralcem se opravičujemo, saj nam jo je prejšnji teden zagodel tiskarski škrat in malo pomešaj datume naših dogodkov. V soboto, 1. oktobra, ni potekala brucovanje, ampak kostanjev

piknik in žur ob uvodu v novo študijsko leto, ki sta privabila v eMČe plac več kot 200 študentov. Za soboto, 8. oktobra, pripravljamo že drugi tradicionalni piknik to leto. Se vidimo.

Slon in sadež - dvojica, ki ne samo da ju ne zanima vaše mnenje, še več, po izkušnjah iz preteklih koncertov vam bosta še na licu mesta izpodkopala temelje tega in se norčevala iz vaših navad, statusa, zraven pa dajala vtis, da je koncert zadnja stvar, ki ju zanima. eMČe plac bosta obiskala jutri, v petek. Pridružite se nam na zabavnem večeru žaljenja, kritiziranja in norčevanja ob 21.00 bosta ŠŠK-jevca Polona Krenker in Anže Sever v eMČe predstavila septembrsko potovanje po

južni Ameriki.

Naslednji teden bodo potekali tudi tradicionalni spoznavni žuri v vseh univerzitetnih mestih, s katerimi želimo, da se spoznajo naši stari in novi študentje - člani ŠŠK-ja, ki študirajo v istem mestu. Začenjamo v ponedeljek v Portorožu, nadaljujemo v torek v Ljubljani, v sredo se vidimo v Mariboru, v četrtek pa v Velenju.

Za koncert legendarne zasedbe Plavi orkestar smo za člane Šaleškega študentskega kluba priskrbeli karte po nižji ceni. Pohitite, saj je število kart omejeno!

Ostanite tudi v novem študijskem letu z nami! Vaš ŠŠK!

■ Nastja
Stropnik Naveršnik

naš čas
TRADICIONALNO
Pravi naslov za uspešno reklamo! 898 17 50

14

V obnovljeni vrt Mayerjeve vile posadili rožnati kostanj

V sredo, 28. 9., so v obnovljenem vrtu Mayerjeve vile okoljevarstveni tehniki z Rudarske šole velenjskega ŠC posadili spominsko drevo – rožnati divji kostanj. Šoštanjčani so jih tja povabili zaradi praznova-

nja stoletnice mesta Šoštanj ter ob občinskem prazniku, predvsem pa so povabilo dobili zato, ker že četrto leto sadijo drevesa pod geslom ZA VAS IN NAS POSADIMO DREVO. Dijaki Rudarske šole

so vrt za dobre pol ure napolnili z mladostno energijo in obogatili obiskovalce prireditve s kulturnim programom.

■ Bernarda Lenko

Umetnost (še) živi v Benetkah

Dijaki velenjske gimnazije že tradicionalno obiskujejo znameniti Bienale v Benetkah, tokrat pa smo si na dvodnevni ekskurziji ogledali še umetnine klasičnih Benetk, veliko galerijo Accademo in zbirko umetnin v muzeju Peggy Guggenheim.

The clock avtorja Christiana Marclaya, v katerem so zbrani filmski kadri za vsako minuto v dnevu z urami iz najrazličnejših filmov: urejeni so tako, da vaša ura kaže enak čas, kot je na projekcijskem platnu, pod pogojem, da imate točno uro, seveda. Navdušili so tudi korejski,

membnejših avtorjev t. i. moderne, umetnosti do začetka 70. let prejšnjega stoletja – tako smo v živo občudovali Pollocka, Kandinskega, Chagalla ... Dijaki so pozorno prisluhli razlagi svojih profesorjev, delno pa so tudi sami vodili. Letošnja spremenjena matura iz ume-

V Benetkah so nekateri dijaki že opravljali interni del mature iz umetnostne zgodovine - razlaža pred cerkvijo sv. Marka.

Beneški bienale je velik, ogromen. Letošnji naslov Illuminazzioni pomeni besedno igro (osvetljeno, illumi nazioni, osvetljeni narodi, kulture, ki se predstavljajo). Glavna tema letošnjega je dialog umetnosti in sodobne družbe. Dijaki in spremljevalci smo bili še posebej navdušeni nad nagrajenim videom

južnoafriški, francoski ... paviljon, in seveda tisti, pri katerih so obiskovalci lahko aktivno udeleženi.

Accadema hrani odlične umetnine Tintoretta, Tiziana, Veroneseja ... iz zlatih časov beneške republike, ko živi in ustvarja polna optimizma in bogastva. Kolekcija Peggy Guggenheim hrani dela najpo-

tnostne zgodovine namreč določa, da interni del mature opravljajo na mestu, kjer se nahajajo umetnine, »in situ« - tako sta imeli v Benetkah dve dijakini maturitetna nastopa v cerkvi Santa Maria Gloriosa del Frari in pred cerkvijo svetega Marka.

■ A. Šalej, M. Gmajner

Festival za tretje življenjsko obdobje

Ljubljana, 28. septembra - Festival za tretje življenjsko obdobje v Cankarjevem domu je bil nepozaben tudi za pevce Društva upokojencev Velenje. Na prireditvi "Večer pesmi in plesa" je nastopil moški pevski zbor "Trim," ki ga vodi Zmago Frankovič, naslednji dan,

na 36. srečanju pevskih zborov društev upokojencev Slovenije, pa je nastopil moški pevski zbor Društva upokojencev Velenje pod vodstvom Metke Smirnov. Njihov nastop je bil nagrajen z bučnim aplavzom in vzkliki navdušenja ter pohvalo predsednice ZDUS Mateje Kožuh

Novak in predsednice Komisije za kulturo pri ZDUS Eme Tibaut.

Zbora so spremljali predsednik Šaleške pokrajinske zveze Drago Seme, podpredsednik ŠPZDU Ivo Rakun in predsednik Komisije za kulturo ŠPZDU Oskar Sovinc.

■ O. S.

Moški pevski zbor DU Velenje pred Cankarjevim domom v Ljubljani.

»Znova sem dobila stik s snegom«

Alpska smučarka Ana Drev meni, da je dobro pripravljena na novo sezono – Njena paradna disciplina ostaja veleslalom – Cilj: čim prej med prvih 30

Tatjana Podgoršek

Fan klub Ane Drev iz Šmartnega ob Paki je tudi tokrat pripravil pred začetkom aktualne sezone v alpskem smučanju srečanje s svojo »varovanko« - domačinko in člani slovenske A reprezentance **Ano Drev**. Medse so jo povabili minuli petek in ji obljubili, da jo bodo tudi v sezoni 2011/2012 bodrili ob pro-

štarčno številko ter znova dobila večji polet. Mislim, da lahko še kaj naredim, zato vztrajam,« se je odzvala na mnenje.

Za njo je že dve tretjini priprav na novo sezono, ki so – je povedala – potekale zelo dobro. Znova imajo slovenske lisičke novo trenersko ekipo, ki pa je stvari obrnila v pravo smer. Zadnji mesec zaradi poškodbe gležnja sicer ni trenirala

skih tekem, in se uvrstiti na finale svetovnega pokala, kamor gre 25 najboljših. Poleg zapisanega je z mislimi tudi že pri prihodnjih zimskih olimpijskih igrah. To bi bile zanjo tretje tovrstne igre in zanesljivo bi jih rada pričakala v najboljši formi. Zimske olimpijske igre so zanjo velik motiv in izziv.

O razmerah v slovenski smučarski zvezi pa je Ana povedala:

Ana Drev na srečanju s člani fan kluba

gah belih strmin.

Ana je sicer že večkrat dejala, da je ena od njenih vrtil vztrajnost, da zlepa ne vrže puške v koruzo. Glede na to, da ni izpolnila svojih pričakovanj v minuli sezoni, so nekateri pričakovali, da je pospravila smuč v kot. Res je, da se mlanska sezoni ni izšla po pričakovanjih. Olimpijsko leto sem dobro končala in sem si zastavila višje cilje, kot sem jih kasneje dosegla. Razlogov za to je bilo več. S težavami sem se srečevala na vseh področjih, tudi razpoloženje v ekipi ni bilo najboljšo. Moram pa kljub temu povedati, da sem izboljšala fis točke, si izborila ugodnejšo

veliko, a je na zadnjih treningih že dobila pravi stik s snegom in tudi z vožnjami je bila zadovoljna. Pripricjana je, da je v tem trenutku dobro pripravljena na novo sezono, manjkajo ji samo še sklepne priprave. Optimizem ji vlivajo drobne spremembe, ki vse skupaj »obračajo na bolje«. Zamenjala je smučarske čevlje, ostaja pa pri Elanovih smučeh.

Njena paradna disciplina bo veleslalom, bo pa, če bo tako naneslo, tekmovala tudi v slalomu in superveleslomu. Njeni cilji za novo sezono? »Priti čim prej med prvih 30 ne glede na to, da ni večjih in pomembnejših, kakšnih olimpij-

»Zveza ima tako malo denarja, da bi si morali smučarji večji del stroškov za priprave plačevati sami tekmovalci. Veliko jih je odločno nastopila proti temu, saj menijo, da odgovorni na zvezi niso naredili dovolj za pridobitev denarja in pri trženju posameznikov, ki so dosegli dobre rezultate. Zadnji dogovor je takšen, da nam na začetku stroškov ne bo treba plačati. Ko pa bo zmanjkalo denarja – pričakujemo, da bo to v drugi polovici sezone, pa bomo program plačevali sami,« je dogajanje pojasnila Ana Drev.

Dan odprtih vrat Ribiške družine Velenje

Ob Škalskem jezeru je bilo ves dan živahno. (foto: Arhiv Ribiške družine Velenje)

Velenje, 1. oktobra – Ribiška družina Velenje je v soboto ob Škalskem jezeru združila moči z najemnikom lokala v ribiškem domu in pripravila že peti dan odprtih vrat za obiskovalce. Kot je povedal predsednik družine **Jože Šumah**, so ti dnevi iz leta v leto bolj obiskani.

Obiskovalci so se imeli priložnost »spoznati« z ribjim življenjem, ki sicer plava v šaleških jezerih (som, krap, amur, smuč, sčuka ...) s krožnikov. Ribe so jim pripravili na najrazličnejše načine. Obenem je potekalo tekmovanje za prehodni pokal okrepevalnice. Najuspe-

šnejši je bil **Aleksander Rožman**, član domače ribiške družine, ki mu je poleg ostalih lovorik uspelo iz jezera potegniti tudi najtežjo ribo. Kazalec na tehtnici se je ustavil pri 2.680 gramih.

■ mkp

6. oktobra 2011

naš čas

VI PIŠETE

15

Letos v ospredju druženje

Na 8. bučariji v Šmartnem ob Paki poskrbeli za vse generacije - Bo prireditev prerasla v jesenski praznik?

Tatjana Podgoršek

Šmartno ob Paki, 1. oktobra - Ena od prireditev, po kateri je Šmartno ob Paki vse bolj prepoznavno v širšem okolju, je Bučarija. Letošnja je bila osma po vrsti, v Martinovo vas ob železniški postaji v Šmartnem ob Paki pa je privabila veliko obiskovalcev. Tudi tokrat so jo organizirali člani šmarskega turističnega društva, po besedah njene predsednice Bože Polak pa je bilo letos v ospredju druženje.

Tako kot na dosedanjih so tudi tokrat lahko obiskovalci poskusili nekaj bučnih jedi, med katerimi velja omeniti bučne jedi brez

Bučarija je tudi letos privabila veliko obiskovalcev.

glutena, ki so jih na svoji stojnici ponujale članice Društva za celia-kijo, podružnice Celje, prvič so k ponudbi dodali še nekaj kostanjevih specialitet. Manjkala ni masaža z bučnim oljem, družabne igre za obiskovalce, tekmovanje za najtežjo, najdaljšo, najlepšo ... bučo. Ustvarjalni so bili otroci šmarskega vrta Sonček in tamkajšnje osnovne šole. Prvi so ustvarjali skupaj z vzgojiteljicami in svojimi starši v delavnih Indijanske dežele, drugi so poskrbeli za deželo Smrkcev. Za vedro razpoloženje so »zadolžili« člane domačega mladega ansambla Vrtiljak.

»Vse se nam je »poklopilo« in resnično smo zadovoljni. Priprčana sem, da smo dobro popestrili sobotno dogajanje v našem kraju, zadovoljili obiskovalce in da so v pripravljenih aktivnostih uživali stari in mladi.« Kot je še povedala, bodo Bučarijo v prihodnje popestrili z novimi vsebinami. Poleg kostanja namreč nudi jesen obilo drugih plodov, zato Polakova verjame, da bo prireditev kmalu prerasla v vsepšolni jesenski praznik.

■ **Tp**

Spoznavanje kmečkih opravil

Učenci podružnične šole Cirkovce in otroci oddelka vrta v Cirkovcah so minuli ponedeljek nekaj časa preživeli v prelepem sončnem vremenu na bližnji kmetiji.

Tu so spoznavali jesenska kmečka opravila in se tudi sami preizkusili v ličkanju koruze in luščenju fižola.

Po opravljenem delu jih je gospodinja kmetije pri Županu pogostila z domačimi specialitetami.

■ **Hinko Jerčič**

Pokazali so veliko veselja do kmečkih opravil.

Zlata poroka Cilke in Rafaela Kopušarja

V soboto, 17. septembra, so v Šoštanj, v Muzeju usnjarskega pripravili prav poseben dogodek. Po

petdesetih letih, sta zakonca Kopušar iz Škal obnovila zakonsko zaobljubo. Rafael Kopušar, ki izhaja iz

Ljubnega ob Savinji, je leta 1954 prišel kot šestnajst letni deček v Šoštanj za vajenca v Tovarno usnja.

Izučil se je za usnjarskega inženirja ter ostal zvest Tovarni usnja vse do svoje upokojitve leta 1989. Cilka, rojena Kodrun v Škalah leta 1940, se je z osemnajstim leti zaposlila kot prva Velenčanka v Gorenju, takrat še v vasi Gorenje. Delala je v več halah, nazadnje kot skladiščnica v Elektroniki, kjer se je leta 1990 tudi upokojila. Skupni dom sta si postavila v Škalah, ob hiši pa imata še vrt, čas pa si krajšata še z vzrejo domačih živali. Poročni obred, pri katerem je sodelovalo skoraj sto sorodnikov in prijateljev, je vodil Karli Čretnik, čestital pa jima je tudi župan Občine Šoštanj Darko Menih. Na odhodu proti gostišču pa so jih pričakali še škalski gasilci z »gasilsko šrangovo«.

Športniki KS so se družili

Člani športne sekcije krajevna skupnosti (KS) Stara vas so v sodelovanju s svetom te skupnosti organizirali športne igre med krajevnimi skupnostmi in mestnimi četrtmi. Povabili so se odzvali športniki KS Šentilj, Pesje, Škale - Hrasto-

vec, Šmartno, Vinska Gora, Staro Velenje in MČ Desni breg. Pomerili so se v balinanju, ruskem kegljanju, pikadu in prstometu. Najbolj so se izkazali Šentiljčani, ki gostitelje premagali za točko, tretji so bili športniki KS Pesje.

Dan so sklenili po res prijetnem druženju z obljubo, da se bodo spet kmalu srečali na katerem od športnih prizorišč.

Projekt Bridge - premoščamo vrzeli in zblížujemo ljudi

Ljudska univerza Velenje uspešno zaključuje zanimiv evropski projekt

»Ne znam, to ni zame, prestar sem, zakaj bi se zdaj učil nečesa novega ...« vse to so pogosti odgovori, ko starejše vabimo, da se udeležijo računalniškega tečaja. Pa je to res? Ali gre le za strah pred neznanim? Strah pred novim, pred nečim, česar starejši ne razumejo? Projekt Bridge je začel prav s tem: namesto da bi zasnovali izobraževalni program in potem vanj povabili starejše, smo najprej starejše povprašali, česa se želijo naučiti, in predvsem, kako se želijo učiti. Kakšen pristop bo osvajanje novega olajšal, odpravil morebiten strah in starejše navdušil ne le s tem, da se naučijo uporabe računalnika, temveč da se znova odločijo za izobraževanje. Da postanejo aktivni, da gredo »spet v šolo«. In seveda, da preko računalnika vzpostavijo stik s tistimi, ki živijo daleč stran, ki jih ne vidijo

pogosto, pa bi jih morda želeli. In ne nazadnje, da se družijo, da gredo med ljudi in se v skupini naučijo nečesa novega. Nam je uspelo? Udeleženci menijo, da nam je.

Cilj projekta, v katerem sodeluje kar sedem partnerjev iz šestih držav, je bil zasnovati in izvesti izobraževanje za starejše, ki bo v celoti prilagojeno njihovim željam in potrebam. Tako je pet partnerjev najprej med starejšimi izvedlo analizo, česa in kako se sploh želijo učiti. Kaj jih zanima? Kaj jih je pri morebitnih izobraževanjih v preteklosti motilo? Nato smo v sklopu projekta pripravili izobraževanje za predavatelje. Izobraževanje je trajalo 64 ur, obsegalo pa je tako klasične pedagoške pristope kot tudi nove metode in načine učenja. Poleg pedagoško-andragoških vsebin pa so predavatelji spoznali tudi spletne storitve, namenjene starejšim, in izdelali gradiva za vsebine, ki bi bile za starejše zanimive. Po končanem izobraževanju smo pričeli izvajati tečaje za starejše. Tečaji so trajali 96 ur, poleg osnov računalništva pa so starejši spoznali tudi internet, si ustvarili elektronski naslov,

pošiljali elektronsko pošto ipd. Naučili so se uporabljati digitalni fotoaparati, prenesti in shraniti slike na računalnik in jih pošiljati preko elektronske pošte. S pomočjo simulatorja so se seznanili z uporabo bankomata in preko Skypa telefonirali med sabo. Predvsem pa so spoznali, da je učenje lahko tudi zabavno in da tehnologija med drugim tudi zblížuje ljudi. Tečaji so potekali v Sloveniji (na Ljudski univerzi Velenje), v Avstriji, na Poljskem in na Škotskem, kjer je bila najstarejša udeleženka stara kar 102 leti. Vsem udeležencem v projektu, tako predavateljem kot starejšim, se za sodelovanje iskreno zahvaljujemo. Naučili smo se marsičesa, tako udeleženci kot izvajalci, in upamo, da je bil za večino to šele začetek učenja in da se bo v prihodnje vedno več starejših odločalo za nadaljnje izobraževanje. Naša vrata so odprta.

Koordinator projekta Bridge je Ljudska univerza Velenje. Izvedbo projekta v vrednosti 367.000 evrov je financirala evropska komisija.

■ **Mihaela Orozel**

Motiv iz razstave gob na Pikinem festivalu

nekaj gobarskih užitkov.

Nabiralce gob obveščam, da je na področju varovanja gob v letošnjem letu nekaj novosti:

Z UREDBO o zavarovanih prosto živečih vrstah gliv, ki je bila izdana v juliju letos, je v Sloveniji prepovedano nabirati 41 vrst redkih gliv in gob (v prejšnji uredbi preko 70 vrst). Med tremi zavarovanimi mušnicami je še vedno zavarovana knežja mušnica (ljudsko ime karželj) in pet vrst redkih gobanov, med katerimi je na novo zavarovan tudi vražji goban, ki je strupen. Čeprav se je krog zavarovanih gob zmanjšal, je cilj nove uredbe v tem, da nabiralci gozdnih sadežev ne bi uničevali strupenih in nepoznanih redkih vrst gob. Uredba o dovoljeni količini

vo gob. V nedeljo, 2. oktobra, smo sodelovali na prireditvi Kulturnice Gaberke, v ponedeljek, 3., in v torek, 4., pa smo izdelali razstavo gob na OŠ Pesje. Na vseh naših prireditvah smo mladino in tudi druge obiskovalce seznanjali o spoznavanju gob, varovanju pred zastrupitvami in z novostmi v varovanju mikoflore in gob.

V soboto, 8. oktobra dopoldne, bomo nastopili še na Jesenskem sejmu v Velenju. Vabljeni.

■ **Jože Lekše**

16 Še sedmič zapored brez poraza

Mura in Rudar sta se razšla brez zadetkov - Celjani od zmage v poraz - V 14. krogu ob jezeru Olimpija

V 13. prvenstvenem krogu v prvi ligi je bilo najbolj razburljivo v celjski Areni Petrol, kjer so Celjani gotovo že slavili zmago proti Novogoričanom, a ob tem pozabili (?),

2500 gledalcev ni videlo nobenega zadetka. Za obojimi je bilo do te tekme šest krogov, v katerih niso izgubili, in očitno so ta niz želeli nadaljevati, zato so igrali zelo pre-

prednost, saj je moral zaradi drugega rumenega kartona v slačilnico mladi **Mitja Lotrič**, vendar tudi to ni gostov spodbudilo k pogumnejši igri. Nasprotno, v sodnikovem

Amel Mujaković najbližje zadetku (Foto: vos)

REKLI SO...

Še morajo brusiti

Milan Djuričić, Rudarjev trener: »Neodločen izid je najbolj pravičen. Oboji smo želeli zmagati. Za to bi morali bolj tvegati. Na to pa nismo bili pripravljene domače ne mi. In videti je bilo, kot da je

to šahovska igra. Želeli smo pač nadaljevati niz brez poraza. To nam je uspelo in uspeli smo, čeprav je res, da so bili gledalci prikrajšani, ker niso videli nobenega zadetka.

Za nami je resnično lep niz. Veselili smo ga, saj nam zagotavlja mirno nadaljevanje. Seveda

pa je - kot že vseskozi poudarjam - pred nami še veliko dela. Gremo korak po korak. Dobro je, da je pred nami odmor. Moramo še zboljšati našo igro v smislu kombinatorike, igrati še bolj agresivno; to sta dva elementa, ki jih brusimo od prvega dne, ko sem prišel v Velenje.

da še ni bilo zadnjega sodnikovega piska. V njegovem štiriminutnem dodatku so prejeli kar dva gola in tako ostali celo brez ene same točke. Izgubili so z 1 : 2. Razočarani so bili gotovo tudi nogometaši Olimpije, saj so v Stožicah igrali le neodločeno 1 : 1 z Nafto. Koper si je priigral drugo zmago v novem prvenstvu in se rešil zadnjega mesta. Z 2 : 1 je bil na svoji Bonifiki boljši od Domžal. Vodilni Maribor se je namučil s Triglavom. V Ljudskem vrtu je njegov odpor zlomil šele v drugem polčasu in zmagal z 2 : 0.

Najbolj dolgočasno je bilo v Murski Soboti med domačo Muro in velenjskim Rudarjem, saj približno

vidno oziroma brez tveganja. Vtis smo imeli, da so domači nogometaši tekmo začeli dokaj spoštljivo do bolj izkušenega nasprotnika, ki pa tega ni izkoristil. Ob takšni preračunljivosti enih in drugih neposrednih strelav proti vratarjema ni bilo niti za prste ene roke. V prvem polčasu sta bila vratarja sploh brezposelna. V nadaljevanju je bila igra nekoliko bolj živahna, a je bilo tudi to premalo, da bi eni ali drugi vsaj enkrat spravili žogo v mrežo. Domači so vendarle bili bližje zmagi. Dvakrat jim je to sredi tega dela igre preprečil z odličnim posredovanjem vratar **Boban Savič**. V 83. minuti so rudarji dobili številčno

dodatku jih je objela sreča, saj je žoga po gneči pred **Savičevimi** vrati, ki jo je nepredvidno zadel **Leon Črnčič**, zadel prečko.

Gostje pa so bili morda najbližje zadetku v 75. minuti, ko se je **Amel Mujaković** spretno otresel domačih igralcev, silovito streljal z roba kazenskega prostora, njegova žoga pa je za nekaj cm zletela ob levi vratnici domačega vratarja **Aleša Luka**.

Pred moštvi prve in druge lige je sedaj štirinajstodnevni reprezentančni odmor. V soboto, 15. oktobra, pa bodo nogometaši Rudarja v 14. prvenstvenem krogu gostili Olimpijo. ■ vos

Le dočakali domačo zmago

Nogometaše Šmartna boleč poraz z 1 : 8 v predprešnjem krogu v gosteh z Aluminijem ni zlomil - V 8. krogu s 3 : 2 premagali, pa čeprav so po prvem polčasu tekmo izgubljali z 1 : 2

V srečanju, ki je Šmarčanom pomenilo res veliko, saj je bila jesenska bera točk zelo pičila, nabralo pa se je tudi precej slabše volje in nezadovoljstva, je bilo pričakovati zagrižen boj. Gostje, do tega kroga visoko na lestvici, so gotovo pričakovali zanesljiv plen. **Ervin Polovšak** poleg 4 oz. 5 poškodovanih igralcev ni mogel računati na kaznovanega **Senada Jahića**, kljub temu pa je slavil prvo domačo zmago v tem prvenstvu.

Precej spremenjena ekipa, okrepljena z **Jakom Bizjakom**, je na začetku prikazala obilo volje in želje po uspehu. V 8. minuti so domači dobro kombinirali na sredini, piko na i pa je postavil z lepim prodrom Jaka Bizjak in asistenco **Luki**

Prašnikarju za zasluženih 1 : 0. V 23. minuti je do takrat kar solidni sodnik dosodil po izvajanem kotu 11 m za presenečene in nič krive goste.

Ti so darilo seveda izkoristili za izenačenje. Popolnoma šokirani domačini so izgubili nit igre in začeli delati številne napake. Silna nervoza je botrovala slabemu in nepotrebemu podajanju žoge na svoji polovici in na koncu napaki vratarja **Nemanje Jozića**, ki je »zaposlil«
gostujočega napadalca, ta pa je z lobom povedel goste do 1 : 2.

V nadaljevanju je bila igra precej raztrgana. Kar dolgo je trajalo, da so Šmarčani le ujeli nekaj ritma z začetka srečanja. Predvsem borbenost in želja sta začeli tehnično

nagibati na njihovo stran. V 66. minuti je le nastopilo olajšanje, ko je **Dejan Podbrežnik** po dolgem strelskem postu s strelom v desni vratarjev kot izid izenačil. To je prineslo precejšnjo nervozo v gostujoče vrste. Par prekrškov, ki pa niso bili na meji grobosti, nad bolj napadalnimi domačini je povzročilo, da je negotovi sodnik v zadnjih minutah pokazal kar dva rdeča kartona igralcem Šenčurja. Številčna premoč domačih je bila kronana z vodečim in zmagovitim zadetkom **Denisa Čiriča** v 85. minuti, ko je lep predložek z leve strani pospravil v mrežo z glavo za 3 : 2. ■ AP

Gorenju spodrsnilo v Loki

Velenjski rokometiški doživeli hladno prho v Škofje Loki - Domači pustili srce na parketu, gostje pa ...?

Gorenjev trener **Branko Tamše** je pred sobotnim gostovanjem v Škofji Loki napovedal, da bo to trda tekma. Vseeno pa je verjel, da bodo v 'operaciji Škofja Loka' proti pomlajeni ekipi, ki pusti dušo in srce na svojem parketu, dosegeli želeno in se domov vrnili z obema točkama. Zgodilo pa se je veliko presenečenje, ki ga gotovo nihče ni pričakoval. Domači so tekmo dobili z 32 : 19. Najbrž Ločani niti v sanjah niso verjeli, da lahko zmagajo. Še zlasti, ker so po končanem prejšnjem prvenstvu ostali brez svojih odličnih igralcev **Jureta Dolenc**, **Miha Svetelška** in **Marka Dujmoviča**.

Zanimiv je bil tudi njegov odgovor na vprašanje, če misli, da so jim domači zamerili, ker so jim speljali omenjeno trojico: »Ne. Vsi tisti, ki so ostali doma, se bodo posku-

šali dokazati, da bi lahko zaigrali v takšnem klubu, kot je Gorenje oziroma še boljšem. Zato bodo zanesljivo dali vse od sebe. Pričakujem borbo na nož.«
Očitno je na tej tekmi dihala samo domače srce, gostje pa so s tem porazom postavili na glavo teorijo, ki jo pogosto slišimo, ko gre za primerjavo, kako močno je posamezno moštvo. Namreč - lahko so tako močni, saj imajo veliko večji proračun od našega.

Skratka, Ločani so dali vedeti favoritom, da jim tudi v novem prvenstvu ne bo lahko.

Že v osmini finala Koper - Gorenje

Velenjskim rokometišem (seveda to velja tudi za aktualne prveke

Koprčane) žreb osmine finala slovenskega pokala ni bil naklonjen. Eden od njiju ne bo videl četrtfinala, saj ju je žreb določil za nasprotnika že v naslednjem finalnem krogu. Torej se bo eden od kandidatih moral posloviti od pokalnega tekmovanja že v sredo, 26. oktobra, ko bodo na sporedu tekme osmine finala. V pokalu o napredovanju odloča le ena tekma.

Drugi pari so: Velika Nedelja Carrera Optyl - Loka, Šmartno Herz Factor Banka - Ribnica Riko hiše, ŠD Mokrec - Ig - Krško, Slovenj Gradec 2011 - Slovan, Brežice - Maribor Branik, Jeruzalem Ormož - Krka

Cimos Koper - Gorenje Velenje, Celje PL - Trimo Trebnje. ■ vos

Velenjčanke iz Ajdovščine brez točk

Velenjske rokometiške so se z (vedno) neugodnega gostovanja v Ajdovščini vrtele porazene. Ajdovke so tekmo zasluženno dobile z rezultatom 22:19.

Nervozen začetek na obeh straneh, kot se za derbi spodobi. Kar 7 minut brez zadetka. Tudi v nadaljevanju zelo izenačena igra, vendarle

pa so si domačinke, predvsem z igro na krožno napadalko, priigrale številne sedemmetrovke, ki jih je uspešno izvajala izkušena Groffova. Velenjčanke so naredile preveč tehničnih napak in tako odšle na odmor s 3 zadetki zaostanka.

V 2. polčasu so rokometiške Veplasa uspele izenačiti in v 37.

minuti tudi povedle za dva (11:13). V zadnjih minutah tekme so bile Ajdovke bolj zbrane, Velenjčanke pa so zapravile preveč žog v napadu, ki jim nikakor ni stekel, in tako ostale brez točk.

V sobota, 1. 10., ob 16.30, bo v Rdeči dvorani gostovala Olimpija

■ **Gabrijela Tadić**

Toča golov in kartonov v Šentjurju

Domači zmagali s 4:3, v kartonih pa Šoštanjčani z 8:0

Športniki Šentjurja so minuli vikend povzročili kar nekaj nejevolje kolegom in navijačem iz Šoštanja. Košarkarji so zmagali v Šoštanju na Natkovem memorialu, nogometaši pa so v sedmem krogu Štajerske lige s 4 : 3 na svojem štadijonu premagali igralce Šoštanja. Pravo plejado zadetkov so videli gledalci že v prvih šestnajstih minutah. Šoštanjčani so vodili z 2:1, a je ob odmoru bilo 3:2 za domače. Drugi polčas je bil precej bolj

miren, kar se tiče zadetkov, pa so si šoštanjki igralci prislužili kar osem opominov (rumenih kartonov), od tega **Kraljevič** in **Bulajič** po dva, tako da je Šoštanj srečanje zaključil z dvema igralcema manj. Vasič je s svojim drugim zadetkom na srečanju ponovno izenačil na 3 : 3, končni izid srečanja pa je v 70. minuti postavil **Džaferović** z 11 metrov.

Drugi favoriti pa so upravičilo pričakovanja. Vodilno Šmarje je s

3 : 1 premagalo Podvince, druga Pesnica je slavila v Limbušu pri Marles hišah z 1 : 0. Tretja Drava je drugega mariborskega predstavnika Tezno premagala kar s 4 : 0.

Šoštanjčani so z 11 točkami šesti, za vodilnim Šmarjem pa zaostajajo za osem točk.

V soboto (8. 10.) pa bodo ob 15. uri gostili vodilno Šmarje. ■ tr

Priznanja najboljšim športnikom

Najboljša ekipa KK Elektra, najboljši športnik Boštjan Rezman

Šoštanj, 4. oktobra - V torek zvečer je v Kulturnem domu v Šoštanju Športna zveza podelila priznanja najboljšim športnikom, športnim delavcem in športnim društvom v občini Šoštanj za leto 2010.

Za perspektivni športni ekipi sta bili prepoznani pionirska ekipa U12 in U14 Elektro; ob 90-letnici delovanja je priznanje športnega društva prejel Nogometni klub Šoštanj, priznanje športnemu društvu za leto 2010 je šlo tudi Osnovni šoli Šoštanj kot športni šoli; za najboljšo športno ekipo je priznanje prejela članska ekipa Košarkarskega kluba Elektra; za najboljšega športnika **Boštjan Rezman**; priznanje zaslužnemu športnemu delavcu za organizacijsko delo pa je šlo Antonu Lebarju.

Večer so popestrili **Zvone Hranjec** in **Matjaž Ograjen-**

šek (Chateau), **Franjo Jurovič** s kitaro in **Jani Napotnik** s filmom o športu. ■ **mkp, foto: tr**

Šentjur zmagovalec 8. memoriala Matjaža Natka

Košarkarski klub Elektra v sodelovanju z Občino Šoštanj, krajevno skupnostjo, športno zvezo in Pihalnim orkestrom Zarja organiziral turnir v spomin na Matjaža Natka

Na dvodnevem turnirju, ki ga že osmič organizirajo v njegov spomin, so poleg domače Elektro nastopile še ekipe Šentjurja, Maribor Messerja in Geoplina Slovana.

Vse sodelujoče ekipe so se predstavile s številnimi novimi igralci, ta turnir pa je bila ena zadnjih priložnosti, da se čim bolj uigrajo in pripravijo za prvenstvo, ki se začne 15. oktobra.

Morda so po prikazanem v tem pogledu nekoliko spredaj košarkarji Šentjurja, ki imajo dobro in prenovljeno zasedbo na vseh igralnih mestih. V uvodni tekmi proti Geoplínu Slovana so ob odmoru vodili že za 17 točk, ki pa vendarle niso zadostovale za miren zaključek, saj so Ljubljancani prišli celo

do izenačenja na 79; zmage pa so se kljub vsemu veselili Šentjurčani z rezultatom 84 : 79.

Tekma med Elektro in Mariborom Messerjem je pokazala, da imajo Mariborčani letos ekipo, ki bo presenetila marsikoga.

Elektra v novi podobi je večji del tekme zaostajala za nekaj točk, ob koncu pa so Šoštanjčani vendarle prišli do zmage s 65 : 60.

V tekmi za tretje mesto so košarkarji Maribora premagali ekipo Geoplina Slovana z visoko razliko 82 : 61. Finalna tekma med Elektro in Šentjurjem je bila večji del zelo izenačena, še zadnjič je bil neodločen izid pri rezultatu 63 : 63, nato

pa so Šentjurčani na krilih Fermeta, obeh Američanov in Držiča ter Mariča prišli do zaslužene zmage z rezultatom 71 : 66.

Pri domačih košarkarjih je kot vselej izstopal Nuhanič, zelo uspešni so bili še Bajramlić, Lelič, Zagorc in mladi Rizman, ki je sploh prvič zaigral v članski ekipi.

Za najboljšega igralca so izbrali Tadeja Fermeta iz zmagovalne ekipe Šentjur, najboljši strelec pa je s 40 točkami postal Marko Pajič iz Geoplina Slovana. Pokale in nagrade so podeljevali župan in poslanec v državnem zboru Darko Menih, predsednik Elektro Marko Štrigl in žena

Pokal je podelila žena Matjaža Natka - Lavra

Matjaža Natka - Lavra. Prvo mesto so torej osvojili košarkarji Šentjurja, Elektra je bila druga, tretji Maribor Messer in četrti Geoplina Slovana.

Letos v novi podobi

Pred začetkom prvenstva je Košarkarski klub Elektra organiziral tiskovno konferenco, na kateri so

predstavili letošnje cilje in predstavili nov logotip in drese ekipe. Drago Skornšek, podpredsednik kluba, je za glavne cilje v prihajajoči sezoni navedel: zagotoviti dobre pogoje za delovanje kluba, delo z mladimi (v klubu trenira 150 mladih igralcev), delo na dolgi rok, ostati stabilen prvoligaš in prispevati k nadaljnjemu razvoju slovenske košarke. Novi trener Šoštanjčanov, ki se je zaradi reprezentančnih obveznosti ekipi pridružil pred kratkim, Gašper Potočnik se je zahvalil svojim pomočnikom, ki sta odlično opravila prvi del priprav. »Ekipa je v dobrem stanju,« je dejal in nadaljeval: »Zahvala velja tudi vodstvu za odlične pogoje za delo in tudi igralcem, ki so do sedaj marljivo delali. Tega principa pa se bodo morali držati tudi v prihodnje.« Kapetan Elektro Salih Nuhanič pa je dejal, da po napornih treningih na začetku priprav sedaj po prihodu Potočnika nekoliko več trenirajo v dvorani in se bolj posvečajo taktični pripravi ekipe. »Priprave v Kranjski Gori so nas povežale tudi zunaj igrišča, ekipa pa je na precej visoki ravni,« je še dejal Nuhanič.

Nov logotip in drese ekipe je predstavil član upravnega odbora Žiga Brodnik, ki je med drugim dejal, da bodo v letošnjem letu nekaj več pozornosti posvetili promociji kluba in košarke v Šoštanju.

■ Tjaša Rehar, foto: S. Vovk

Imeniten začetek tekmovalne sezone

Posamični rezultati s tekme proti Muti:

Petar Matej : Patrik Rosc 2:3
 Poročnik Ožbej : Miha Kljajič 3:1
 Kraser Boštjan : Jure Slatinšek 2:3
 Poročnik Ožbej : Patrik Rosc 3:1
 Petar Matej : Jure Slatinšek 0:3
 Kraser Boštjan : ŽIGA JAZBEC 0:3
 Poročnik Ožbej : Jure Slatinšek 0:3

Posamični rezultati s tekme proti Iliriji:

Gaj Vidmar : Patrik Rosc 3:2
 Jaka Golavšek : Žiga Jazbec 3:2
 Mirza Tvrtković : Jure Slatinšek 3:0
 Jaka Golavšek : Patrik Rosc 3:2
 Gaj Vidmar : Jure Slatinšek 3:0

tinšek, Miha Kljajič in Patrik Rosc so s 5:2 dobili uvodno tekmo v gosteh na Muti, v 2. krogu pa so s 5:0 v Ljubljani premagali Ilirijo. "Želimo ponoviti lanski uspeh in se uvrstiti od 4. do 6. mesta," je napovedal pred prvenstvom trener. Sodeč po igri v prvih dveh krogih so na dobri poti.

■ U. K.

Igralci namiznoteniškega kluba NTK Tempo so uspešno sklenili sezono 2010/2011 in delovno ter z nekaterimi posamičnimi uspehi nadaljevali tudi poleti.

Prva ekipa je v Prvi namiznoteniški ligi osvojila 4. mesto in tako dosegla zastavljene cilje pred sezono. Eden od članov prva ekipe Patrik Rosc je na državnem prvenstvu do 21. let osvojil celo drugo mesto. Prav tako je slednji skupaj z Jakom Golavškom in Janezom Tomšetom osvojil bronasto medaljo na 5. Evropskem univerzitetnem prvenstvu v namiznem tenisu na Portugalskem v Madeiri. To je bila sploh prva slovenska medalja v zgodovini univerzitetnih prven-

stev v namiznem tenisu.

Na novo sezono so se začeli pripravljati že pripravljati že avgusta. Uvodne priprave, kjer so nabirali moči, so imeli na Slemenu nad Šoštanjem. Priprav so se udeležili tako člani kot mladinci in kadeti, ki so sploh prvič okusili tovrstne priprave z žogico in loparjem.

Ob tem vabijo v klub mlade, ki jih veseli ta šport. »Naša vrata so zmeraj odprta in želimo v klubu čim več otrok, saj smo naredili dober program, po katerem delamo in aktivno vzpodbujamo otoke pri njihovem razvoju,« poudarja trener Žiga Jazbec.

Prvi ekipa je uspešno začela novo sezono v prvi ligi. Jure Sla-

Želijo ostati v samem vrhu!

Tekmovalna sezona v preskakovanju ovir je pri koncu - Aktualni državni prvak Tadej Skaza - Državni prvaki tudi ekipno, med mladinci - Najboljši mladi konji

Vesna Glinšek

Konjeniški klub Velenje, ki ima ta trenutek vhlavljenih 55 konj, je znan kot eden najboljših, najbolj urejenih in tudi najboljših klubov v Sloveniji. Zdaj je minilo že nekaj časa, odkar so svoje pogoje za treniranje še izboljšali, posodobili in modernizirali so nekatere prostore, dogradili pokrito jahalnico in še bi se kaj našlo. To so prav gotovo tudi razlogi za njihove vedno boljše rezultate, s čimer se strinja tudi sam odlični tekmovalci in član upravnega odbora Robi Skaza: »Sezono ocenjujemo kot eno boljših, saj je naš član Tadej Skaza letošnji aktualni mladinski državni prvak, imamo najboljšo mladinsko ekipo v Sloveniji, poleg tega pa smo osvojili tudi vsa najboljša mesta na državnem prvenstvu za mlade konje.« Kdo pa so najboljši poleg Tadeja

Skaze? »Omenim lahko tudi Saro Trobec, ki je najbolj napredovala proti koncu sezone, med člani pa imava odlične rezultate Aleksander Smolnikar in jaz.«

gala državna prvenstva za štiri, pet in šestletne konje, letos pa je bila druga. Pred leti so si želeli čim več mladih jahačev, danes pa jih imajo kar nekaj. Povsem na začetku

Letošnja najboljša konja med sedemletniki: Catarina (Robi Skaza) in Belle Dame Z (Aleksander Smolnikar).

Ponosni so tudi na vedno bolj uspešne mlade konje. »Letos imamo dva najboljša sedemletnika, torej prvo in drugo mesto; to sta Belle Dame Z in Catarina, ki že dve sezoni zapored nizata dobre rezultate in sta jih letos tudi potrdili. Sploh Catarina je večletna zmagovalka, saj je zma-

soje kariere so Izza Hrastelj, med mlajšimi mladinci že prvo sezono zelo uspešna Zala Arlič, med mladinci pa dobre rezultate niza Sara Jambrovič.

Želje in cilji po Robijevih besedah ostajajo visoki: »Naš prvi cilj ostaja ohranitev dobrih rezultatov ali še nekoliko izboljšati skupen rezultat sezone... Računam, da bi se morali mladinci kvalificirati na evropsko prvenstvo, ki bo julija prihodnje leto na Dunaju, veliko pa pričakujemo tudi od članov, saj bodo naslednjo sezono nekateri konji že dovolj zreli za vidnejša mesta v tej kategoriji.«

Konjeniški klub Velenje ima tudi najboljšo mladinsko ekipo v Sloveniji. Z leve proti desni: Ajda Strnad (Lontender), aktualni državni prvak Tadej Skaza (Armagedon S) in Sara Trobec (Rival 13).

18

NA KRATKO

Kegljanje - druga domača zmaga

Domačim igralcem je uspelo doseči že drugo domačo zmago. Tokrat so domačini imeli veliko dela, da so strli odpor igralcev iz Ruš. Že v igri prvega para so gosti nakazali trd boj za vsak kegelj. Pri rezultatu 1 : 1 so imeli prednost 34 kegljev. Domači drugi par je prav tako podaril gostom točko, vendar sta prednost 59 kegljev priigrala v svojo korist. V igri tretjega para pa se je odvijala prava drama, ki se je srečno končala za domačega igralca. V naslednjem krogu bodo Šoštanjčani gostovali v Čeršaku, kjer jih pričakuje domača ekipa, ki je na lestvici tik za Šoštanjčani. Na lestvici vodi Impol s 6 točkami, sledijo Pivovarna Laško in Miklavž s po 5 točkami, Fužinar, Šoštanj in Litija pa imajo 4 točke.

Smučarski skoki

Sobota, 24. september. Pokal Cockta Poletje 2011 Kranj, solo skoki; D-14 let: 14. Patrik Vitez, 15. David Strehar, 26. Blaž Sluga; D-15 let: 10. Matevž Samec. Vsi štiri so nato nastopili še na rolarski stezi na Kokrici v kategoriji NK D-15 let, kjer je Matevž Samec izboljšal vrstitev in dosegel 6. mesto, 13. David Strehar, 15. Patrik Vitez in 16. Blaž Sluga. V nedeljo so se pomerili v Mislinji še v članski in vseh mladinskih kategorijah: M-18 let: 10. Urh Krajncan; M-20 let: 8. Alen Turjak, 17. Robi Vitez.

Sebenjah pri Trziču, pokalu Cockta Poletje 2011: D-12 let: 4. Sven Zagomilšek, 5. Ožbej Jelen, 17. Denis Pikelj, 37. Rok Jelen; D-13 let: 2. Vid Vrhovnik, 3. Aljaž Osterc, 5. Gašper Brecl.

Po skakalnem delu so se nor-dijski kombinatorci (NK) preselili na stezo v Kokrici, kjer so opravili še tekaški del. Najboljši trije: 1. mesto in najboljši tek Vid Vrhovnik, 2. mesto in tretji čas teka Aljaž Osterc, 3. mesto in drugi najboljši čas teka Sven Zagomilšek, 7. Ožbej Jelen, 10. Rok Jelen.

Jan Bombek je na svoji prvi tekmi v NK osvojil 13. mesto.

Skvoš:

Erik Vihar prvak mestne občine

V počastitev praznika mestne občine Velenje je Squash klub Velenje organiziral turnir, ki so se ga udeležili najboljši igralci iz doline. Polfinale Erik Vihar-Goran Masatovič 2 : 0, David Mursič - Sergej Šme 2 : 0. Finale Vihar - Mursič 3 : 1.

Šah

Šoštanj, 2. oktobra - Meddnevni rekreacije je bil v nedeljo v Šoštanju tradicionalni odprti šahovski turnir, ki šteje tudi za medobčinsko prvenstvo. Slavil je Fikret Šahinović iz Črne na Koroškem, najboljši Šoštanjčan pa je bil Drago Luka Šumnik.

Tako so igrali

1. NLB Leasing liga, 5. krog:

Gorenje Velenje - Loka 32:29 (16:13)

Gorenje: Gajič (9 obramb), Melič 6 (2), Medved 2, Bežjak 5 (1), Manojlovič 1, Dolenc 8, Cehte 4, Zaponšek, Svetelšek, Taletovič (3 obrambe), Miklavčič, Musa 1, Gams, Bajram, Šimič 2, Djumovič. Trener: Branko Tamše. Sedemmetrovke: Loka 4 minute, Gorenje 6 (3). Izključitve: Loka 4 minute, Gorenje 6 minut. Drugi izidi: Trimo Trebnje : Cimós Koper 30:36 (16:19), Ribnica Riko hiše : Šmartno HFB 27:20 (12:10), Krka : Maribor Branik 33:33 (17:16), Izola Istrabenz Plini : Jeruzalem Ormož 30:26 (14:8), Krško : Celje Pivovarna Laško 21:27 (9:14). Vrstni red: 1. Celje PL 5 tekem 10 točk, 2. Cimós Koper 5 - 9, 3. Gorenje Velenje 5 - 7, 4. Trimo Trebnje 5 - 6, 5. Jeruzalem Ormož 5 - 5, 7. Maribor Branik 5 - 5, 6. Ribnica Riko hiše 5 - 5, 7. Loka 5 - 4, 9. Istrabenz Plini Izola 5 - 4, 10. Krka 5 - 2, 11. Šmartno Herz Factor banka 5 - 1, 12. Krško 5 - 1 (-1).

1. SNL, 13. krog

Mura - Rudar 0:0

Rudar: Savič, Dedič, Berko, Stojnić, Jeseničnik, Tolimir (od72. Mujakovič), Žinko, Rošar (od 93. Podlogar), Trifkovič, Majcen (od 65. Črnčič), Bratanović. Trener: Milan Djuričić. Drugi izidi: Maribor - Triglav 2:0 (0:0), Luka Koper - Domžale 2:1 (2:0), Olimpija - Nafta 1:1 (0:1), CM Celje - Hit Gorica 1:2 (1:0). Vrstni red: 1. Maribor 24 (tekma manj), 2. Olimpija 22, 3. HIT Gorica 21, 4. Rudar Velenje 19 (tekma manj), 5. Domžale 18, 6. Mura 17, 7. CM Celje 15, 8. Nafta 14, 9. Koper 12, 10. Triglav 11. Šmartno 1928 - Garmin Šenčur 3:2 (1:2) Strelci: 1:0 Prašnikar (86), 1:1 Brezarič (23-11 m), 1:2 Kotnik (32), 2:2 Podbrežnik (66), 3:2 Čirič (85). NK Šmartno: Jožič, Omerović, Lenošek, (od 44. Hajdari), Jelen, Obu (od 64.

Podbrežnik), Kolsi, Babič, Hyacinthe, Prašnikar, Bizjak (od 88. Trop), Čirič, trener: Ervin Polovšak. Drugi izidi: Aluminij - Šampion Celje 2:1 (0:1), Krško - bela krajina 0:0, Kalcer Radomlje - Bravo 1 Interblock 0:1 (0:0), Dravinja Kostroj - Roltek Dob 0:0. Vrstni red: 1. Aluminij 22, 2. Krško 15, 3. Šenčur 13, 4. Dob 13, 5. Interblock 12, 6. Šampion 10, 7. Šmartno 9, 8. Bela krajina 8, 10. Radomlje 4, 10. Dravinja 2.

1. A državna liga, ženske, 3. krog

ŽRK Minotest Ajdovščina - ŽRK Vepas Velenje 22:19 (10:7)

Velenje: Zec (17 obramb), Vajdl 1, Naglič 2, Nakič, Hrnčič 3 (2), Fatkič 4 (3), Šivka 3, Halilović 4, Lakič, Hofinger 2, Čater, Perše, Oblak, Sešel, Simič. Trenerka: Snežana Rodič. Sedemmetrovke: Ajdovščina 5 (6), Vepas Velenje 5 (7). Izključitve: Ajdovščina 8 minut, Vepas Velenje 2 minuti.

Štajerska nogometna liga, 7. krog

MU Šentjuri - Šoštanj 4 : 3 (3 : 2)

Strelci: 1:0 Lampret (6'), 1:1 Vasič (8), 1:2 Koca (12), 2:2 Belak (16), 3:2 Lampret (33), 3:3 Vasič (56), 4:3 Džiferović (70 - 11m) Šoštanj: Mušič, Berbnik, Bulajič, Koca, Lubej (od 74' Gegič), Mijatović (od 51' Mežnar), Krajlevič, Mešič, Ibrahimović, Vasič, Muratović. Izključen: Kraljevič (Šoštanj v 68; 2. opomin), Bulajič (Šoštanj v 79; 2. opomin)

Kegljanje, 2 liga - vzhod 3. krog

Šoštanj: Ruše 5:3 (3185:3099)

Šoštanj: Fidej - 538 (1), Novak - 519 (0), Sečki - 548 (1), Petrovič - 522 (0), Hasičič - 531 (1), Arnuš - 527 (0).

Tatvina nakladalnih ramp

Velenje, 27. septembra - V torek je z gradbišča v zgornjem Šaleku neznanec odpeljal dve nakladalno-razkladalni rampi iz aluminija. Zasebnega podjetnika je oškodoval za 1.000 evrov.

Drzna tatvina v Metlečah

Šoštanj, 27. septembra - V torek je v Metlečah pri Šoštanju neznanec prodajal posodo. V stanovanjski hiši je obiskal tudi 89-letno gospo. Pri prodaji posode pa je lastnici iz omare ukradel kuverto z večjo vsoto denarja. Za storilcem policisti poizvedujejo.

Takoj, ko je avto odpeljal, ga je prodal

Velenje, 27. septembra - Z dvorišča podjetja v stečaju v Paki pri Velenju je v torek popoldne neznanec odpeljal neregistriran osebni avto znamke alfa romeo 145. Policisti so vozilo kasneje našli parkirane ga ob Partizanski cesti. Izkazalo se je, da je storilec, ki je avto odpeljal, tega takoj prodal naprej. Policisti so avto zasegli, zoper storilce

pa bodo podali kazensko ovadbo.

V petek, 30. septembra, pa je bilo okradeno podjetje v stečaju v Metlečah. Neznanec je iz ograjenega prostora odpeljal tri stroje za nameščanje ometov.

Zasegli vozilo

Velenje, 27. septembra - V torek ponoči so policisti v Črnovi ustavili voznika osebnega avtomobila clio. Ker se je pokazalo, da je vozil brez veljavnega vozniškega dovoljenja, so mu avto zasegli.

Dva pobegnila

Velenje, 28. septembra - V sredo popoldan je na parkirišču ob Tomšičevi voznica osebnega avtomobila zaradi nepravilnega premika z vozilom trčila v osebni avto, nato pa odpeljala naprej. Ker je registrska oznaka vozila znana, bo kmalu znana tudi voznica, tako da ji bodo policisti lahko izročili ali pa poslali plačilni nalog za dva prekrška.

V ponedeljek, 3. oktobra, pa je neznan voznik kombiniranega avtomobila, registrske oznake na njem so znane, pred Lekarno na Vodnikovi zaradi nepravilnega premika trčil v tam parkiran avto in odpeljal naprej. Tudi ta bo prejel

plačilni nalog.

Delovna nesreča na gradbišču bloka 6

Šoštanj, 29. septembra - V četrtek popoldan se je na gradbišču šestega bloka termoelektrarne zgodila delovna nesreča. Na 46-letnega delavca je padla pet metrov dolga kovinska palica. Kljub čeladi, ki jo je delavec nosil, je ta utrpel hude poškodbe glave. Z reševalnim vozilom so ga prepeljali v Bolnišnico Celje. Ogled kraja nezgode sta si ogledala ogledna skupina kriminalistov in delovni inšpektor, okoliščine nesreče pa še preiskujejo.

Iz žepa mu je smuknil denarnico

Velenje, 30. septembra - V petek je na avtobusnem postajališču na Cesti talcev ostal brez denarnice 66-letni oškodovanec. Neznanec mu jo je smuknil iz žepa hlač.

Dva vloma v avtomobila

Velenje, 30. septembra - V petek popoldan je bilo vlomljeno v osebni avto, parkiran na Cankarjevi.

Vlomilec je odnesel računalniško torbo, digitalni fotoaparati in delovno dokumentacijo.

Istega dne je bilo vlomljeno v osebni avto, parkiran ob regionalni cesti v Plešivcu. Storilec je odnesel možo torbo, USB ključ in korekcijska očala.

Izgubil oblast nad vozilom

Mozirje, 1. oktobra - V soboto ob 18.35 se je na cesti v Rastke na Ljubnem zgodila prometna nesreča, v kateri je bil udeležen voznik začetenik. 20-letni voznik je vozil osebni avto iz ulice Plac proti ulici Janezovo polje. Na zoženem delu ceste je izgubil oblast nad vozilom in trčil v betonski robnik, nato pa še v vogal stanovanjske hiše. Voznik se je v nesreči hudo poškodoval.

Tatvina akumulatorjev

Mozirje, 3. oktobra - V Grušovljah na območju Policijske postaje Mozirje so v ponedeljek obravnavali tatvino dveh akumulatorjev s tovornega avtomobila, parkiranega na parkirišču ob stanovanjski hiši.

Iz policijske beležke

Ni bilo prvič

V sredo, 28. septembra, v jutranjih urah, sta se v lokalu Pit stop na Celjski cesti v Velenju nedostojno vedla mlajša moža. Ne prvič. Obema so policisti

napisali plačilni nalog.

V ta lokal pa so šli ponoči še enkrat. Tokrat se je nedostojno vedel gost. Odsel je prej, preden so tja prispeli policisti. Ker je njegova identiteta znana, bo plačilni nalog prejel po pošti.

V nedeljo, 2. oktobra, so bili policisti spet na terasi tega lokala. Tokrat zato, ker je tam mlajši možki, povratnik, napadel znanca.

Grozilna SMS sporočila

V sredo, 28. septembra, so policisti posredovali zaradi pošiljanja grozljivih SMS sporočil. 24-letnik jih je pošiljal 38-letnemu oškodovancu v Bevče. Pošiljalca so zaslišali, ob tem pa ugotovili, da je zanj izdana uredba za prestajanje uklonilnega zapora. Tja so ga tudi odvedli.

Znanka nedostojno nad znanca

V petek, 30. septembra, se je popoldan v lokalu Lipa v Šaleku znanka nedostojno vedla do znanca. Policisti so ji napisali plačilni nalog.

V avtokampu niso spali

V petek, 30. septembra ponoči, si je v avtokampu Jezero gost preveč glasno vrlet glasbo. Posredovali so policisti.

Udaril ga je neznanec

V soboto, 1. oktobra, zjutraj je neznanec pri Rdeči dvorani udaril gosta, ker mu ta ni hotel plačati pijače. Za njim poizvedujejo.

Nedostojen do bivšega dekleta

V soboto, 1. oktobra, pozno popoldan, so policisti posredovali na Kersnikovi cesti v Velenju, kjer se je mlajši možki povratnik nedostojno vedel do bivšega dekleta. Na vratih njenega avtomobila je razbil stekla.

Fizično obračunal z ženo

V soboto, 1. oktobra, je v stanovanju na Jenkovi cesti v Velenju mož med preprirom fizično obračunal z ženo. Račun so mu izdali policisti. Nekaj podobnega, s tem da je šlo za zunajzakonsko zvezo,

pa se je istega dne dogajalo na Kardeljevem trgu. Tudi on je od policistov prejel za to račun.

Na enega s silo, na drugega z žaljivkami

V nedeljo, 2. oktobra, v jutranjih urah, so policisti prisluhnili dvema fantoma. Enega od njiju je znani kršitelj pred barom Winner fizično napadel, do drugega pa se nedostojno vedel pred lokalom Mladost. Kršitelj bo prejel dva plačilna naloga.

Vinjena grozila znanicu

V nedeljo, 2. oktobra popoldan, se je pred stanovanjskim blokom na Kidričevi v Velenju vidno vinjena stanovalka nedostojno vedla do znanca iz sosednjega bloka. Policisti so ocenili, da bi jo plačilni nalog moral streziniti, zato so ji ga ročno tudi napisali.

En pijan pridržan

Policisti so v zadnjem tednu v prostorih za pridržanje gostili enega pijanega voznika, in to v četrtek.

Po poti velenjskega hospica

Svetovni dan hospica, ki se praznuje drugo soboto v oktobru, je letos osredotočen na pogoje, v katerih ljudje umirajo zaradi nenalezljivih boleznih, torej boleznih srca in ožilja, raka, kroničnih boleznih dihal, sladkorne bolezni, ki predstavljajo 60 odstotkov umrljivosti po vsem svetu in še naraščajo.

Zato je slogan letošnjega 'Mnoge bolezni, mnogo življenj, mnogo glasov - paliativna oskrba pri nenalezljivih bolezenskih stanjih'.

Vsako drugo leto pa se na isti dan praznuje še dan, poimenovan Glasovi za hospic. In slovenski hospice vse letošnje aktivnosti izvaja pod tem geslom.

Osrednji dogodek na nacionalni ravni bo strokovno srečanje Žalovanje - trpljenje in priložnost. Vodila ga bo Monika Müller, priznana strokovnjakinja iz Nemčije za področje žalovanja. Velenjski območni hospic pa bo svoje delo predstavljal 8. oktobra dopoldne v velenjski knjižnici.

"Poslanstvo hospica je večinoma predstavljeno premalo celostno, zagnjeno v temno senco smrti. Širimo miselnost, da morajo ljudje

umirati dostojno ali v najboljših možnih okoliščinah. V nasprotju s pogostim prepričanjem, da je o smrti neproduktivno razmišljati in da se nanjo ni potrebno pripravljati, v hospicu poudarjamo, da je ravno priprava na smrt eden od pogojev za kakovostno starost," pravi Majda Menih, prostovoljka velenjskega hospica.

Velenjske prostovoljke vizijo učinkovite oskrbe v času bolezni, umiranja in žalovanja širijo že 14 let. Z dobro mrežo hospicov in organizirano paliativno oskrbo po bolnišnicah in podobnih ustanovah bi se dalo ljudem zelo olajšati trpljenje ob zaključevanju življenja. Aktivnih prostovoljk je povprečno devet, članov hospica pa okrog 50. Na leto spremljajo okrog 15 umirajočih in vsaj 40 žalujočih ter organizirajo pogovore in predavanja za

širšo javnost. Nova obveza, ki so jo sprejele, so dežurstva v Hiši hospica, ki je sredi leta 2010 odprla vrata v Ljubljani. Zavedajo se pomembnosti nenehnega izobraževanja, ki sloni predvsem na prenašanju izkušenj, stalnem strokovnem izpopolnjevanju, pogovorih, branju knjig...

Območnemu odboru je skoraj 14 let predsedovala Slavica Avberšek. Kljub temu da je julija letos vodenje predala mirni, preudarni in marljivi Tatjani Šuha Belaj, pa Slavica Avberšek s svojimi izkušnjami v patronažni službi s sočutnim srcem, požrtvovalnostjo in razpoložljivostjo ostaja dragocena prostovoljka.

»Sposobnost za dejavno sočutje verjetno prinese na svet in ga kasneje utrdiš ob številnih lastnih in tujih stiskah,« pravi Menihova in nadaljuje, »prostovoljke čutimo pripadnost skupini in širšemu okolju in verjamemo v postopno udejanjanje naših ciljev.«

K sodelovanju vabijo nove prostovoljke. Uvodni seminar v usposabljanje bo v sejni sobi zdravstvenega doma v četrtek, 10. novembra, ob 17. uri.

■ U. M. D.

898 17 50 - Naš čas: pravi telefon za pravo reklamo!

Nagradna križanka Neuroth slušni aparati

	SESTAVIL PEPS	SLOVENS. KANTAV- TOR- ADI	NEDOTAK- LJIV PREDMET, TEMA	KRAJ PRI SEVNICI	DOMAČA ZVEŠTA ZIVAL	STAR GERMAN, ALAMAN	Moč, SILA

	KORAK, STOPI- NJA (NAR.)			O			
	DEŽNIK (POG.)			R			
	VIŠEČ OKRASEK			E			
	VEČERNA ZABAVA S PLESOM			H	MARLENE OTTEY		
				O	SISTEM PISNIH ZNAKOV		
Mes Čas d.o.o.	RAZTEG- NITEV SKLEPNIH VEZI	SLOVENS- KI GEOGRAF- DRAGO	VULKAN Na HAWAJIH KRILU RIMSKE LEGUE		PAS, NAPUSTEC, ZIDEČ (KNJIŽ.)		
ŠPORTNIK, KI LETA Z ZMAJEM	M				RUSKA IGRA S KARTAMI		
MEHKA TKANINA ZA PLAŠČE ZAMET	E				RADIOTELEG. KLIC NA POMOČ		ZENSKA, KI VZAME OTROKA V POPOLNO OSKRBO
SAMOROD- NA TRTA	Z				DALMATINS- KI ŠALJIVEC		AMERIŠKI SKLADAT- WILLIAM HOWARD (1910-1992)
NIKALNI- CA	E		KDOR GOVORI UEKVAŠČINO DEJSTVO, DA JE KDO PREMAGAN			LIKOVNA UMETNOST (LIT)	
Mes Čas d.o.o.	PLESNI KORAK	GOJITELJ PSOV			NEMŠKA DRŽAVA V NACIZMU		
	ŽENSKO IME				PESEM (KNJIŽ.)		
MATERIJA, TVAR					PRIOSTREN DEL. ČESA- KONICA		15. IN 22. ČRKA
					VRSTA MAMILA		ZADNJICA
AVSTRIJS- KA ZVEZNA DEŽELA					JUDOVSKI PRAZNIK		P U R I M
					TEKOČI RACUN		
NOGOMET- NO MOŠTVO							
MEHIŠKI PESNIK, PISATELJ- OCTAVIO, NOBELOV			PROSTOR NA DVORIŠČU ZA SEKAN. DRV				

NEUROTH

slušni aparati & svetovanje

Neuroth slušni aparati d.o.o.
Slušni center Velenje
Šaleška cesta 19A, Velenje
Tel.: 03 620 97 35
www.neuroth.si

Delovni čas:
pon. 12.00 - 19.00 h
tor. - pet. 08.00 - 15.00 h

Neuroth nudi celovito uslugo:

- Brezplačni preizkus novih Neurothovih slušnih aparatov.
- Individualno svetovanje.
- Velika izbira, tudi za plitev žep.

Izrezano geslo, opremljeno z vašim naslovom, pošljite na Naš čas, d.o.o.; Kidričeva 2 a, Velenje, s pripisom "Neuroth", najkasneje do 17. oktobra. Izrežali bomo tri darilne pakete Neuroth.

Zgodilo se je ...

od 7. do 13. oktobra

- v nedeljo, 7. oktobra 1962, je bila ob 15. uri pred več kot 2000 gledalci svečana otvoritev velenjskega kotalkališča; predsednik sindikata rudniške podružnice Erno Rahten je prerezal otvoritveni trak in predal kotalkališče v varstvo in uporabo športnemu društvu Partizan - Rudar;
- 7. oktobra 1972 je v Pesju začela obratovati nova naprava velenjskega premogovnika za izvoz premoga iz jame;
- 7. oktobra 1976 so v Velenju uradno predali svojemu namenu Dom za ostarele občane;
- 7. oktobra 1983 so v Velenju odprli podhod pod Kidričvo cesto med bivšo Namu in pošto;
- v noči na 8. oktober 1941 so

borci 1. štajerskega bataljona napadli mesto Šoštanj; to je bil prvi partizanski napad na mesto v Sloveniji in ena prvih večjih partizanskih akcij v Sloveniji v tem letu; glas o tem napadu je odmeval po celotni Sloveniji, segel pa je še mnogo dlje in je imel precejšen pomen, dvigoval pa je tudi že nekoliko omajano narodno zavest; o napadu na Šoštanj je med drugim poročal celo nemški šef varnostne policije in varnostne službe Reinhard Heydrich nemškemu zunanjemu ministru Joachimimu von Ribbentropu; gre torej za zares pomembno partizansko akcijo, ki je imela svoj odmev tudi v vrhovih tedanjih nemških obla-

Naziv Titovo Velenje (arhiv Muzeja Velenje)

stnikov; zaradi pomembnosti napada so si ta dogodek za svoj krajevni praznik najprej izbrali prebivalci Šoštanja, po letu 1963 je postal tudi praznik občine Velenje; po spremembi občinskih meja je ta dan zopet krajevni praznik mesta Šoštanj;

- 10. oktobra 1941 so iz mari-borskih zaporov pripeljali v Šoštanj deset jetnikov in jih tam kot talce ustrelili;
- 10. oktobra 1981 se je Velenje za nekaj let preimenovalo v Titovo Velenje;
- 11. oktobra 1980 so odprli Šaleško magistralo oziroma novo cestno povezavo med

Velenjem in Šmartnim ob Paki;

- 13. oktobra 1888 se je v Arnačah pri Velenju rodil jezikoslovec dr. Karel Oštr; bil je profesor na filozofski fakulteti v Ljubljani in član Slovenske Akademije znanosti in umetnosti; članstvu te naše najvišje znanstvene ustanove se je leta 1958 odpovedal; gre za enega najboljših slovenskih jezikoslovcov, saj je tudi v mednarodnih lingvističnih krogih veljal za priznanega strokovnjaka, zlasti za indoevropske jezike.
Priljublja: Damijan Kljajič

100% DOBRA NALOŽBA POSTANITE NAROČNIK in prejmite do 8 številčk zastonj!

Izkoristite naročniške ugodnosti:
dostava na dom, nižja cena, do osem številčk zastonj,
ugodnejše tudi cene malih oglasov in zahvali

In kje se naročite? Po telefonu 03 898 17 50 ali e-mailu press@nascas.si

Horoskop

Oven 21.3.-20.4.

Premislite o nečem, kar vam je že večkrat predlagal dober prijatelj. Prevečkrat ste ga zavrnili ali pa preprosto niste odgovornili, pa dobro veste, da ste krivični. Zadnje čase ste zaradi neprestane napetosti sitni in slabovoljni. Le najbližji bodo opazili, da vas še vedno skrbi glede določenih stvari iz preteklosti. Raje obrnite novi list in se osredotočite na prihodnost. Če boste le spregledali, bi ta lahko bila veliko manj naporna in stresna. Življenje bi se vam potem uredilo na vseh nivojih. Če vas je nekega pomembnega koraka tako strah, dobro pretehtajte pluse in minuse. Verjemite, da je plusov več in si pred tem ne zatiskajte več oči.

Bik 21.4.-20.5.

Zdravi boste kot riba in tudi denarja vam ne bo več primanjkovalo, pa vendar ne boste preveč srečni. Še sami ne boste vedeli, kaj vam v resnici manjka. Ne smete se preveč sekirati za mnenja drugih, saj sami pri sebi veste, da delate tako, kot se vam zdi prav. Pri tem pa vam še vedno ni vseeno, kaj si o tem mislijo drugi. Zavedajte se, da vam niso še nikoli pomagali in da vaš početij nimajo pravice komentirati. Pomoc prijatelju v stiski se vam bo v prihodnosti obrestovala. Bo ne le iskrena, ampak tudi radodarna. Dobro pa se z dobrim vrača. Morda ne kar takoj, čez noč, vendar se. V začetku prihodnjega tedna pričakujte dobro ponudbo za delo. Ne oklevajte!

Dvojčka 21.5.-21.6.

Že nekaj časa se vse vaše misli vrtyo le okoli vas in vaših čustev. Želite si ljubezni in pozornosti, vendar vas je strah, da bi vas zavrnitev vrgla iz tira. Zavedati se morate, da včasih tveganje obrodi najslajše sadove in vendarle zberite pogum, saj boste tokrat vi tisti, ki mora stoniti prvi korak. Pustite se presenetiti, saj bo teden izpadel kot zelo prijeten. Iz več razlogov, ki jih danes še ne poznate, do nedelje pa vam bo vse jasno. Samski se pripravite na srečanje, ki vam bo morda spremenilo življenje. Na bolje, seveda. Pazite le na svoje zdravje, ki vam zna ob ohladitvi po topli jeseni malce ponagajati s kakšnim prehladom. Okrepite se z vitamini in športom.

Rak 22.6.-22.7.

Ljubljena oseba vam bo pripravila prijetno presenečenje in vam polepsala nekaj dni v drugače za vas ne preveč ugodnem tednu. Paziti se morate prevelikega zapravljanja, saj boste sicer zašli v finančne težave. Tudi zdravje vam ta mesec ne bo preveč prizanašalo; paziti morate predvsem na prehrano, saj je velika možnost, da boste imeli težave z želodcem. Te bi bile lahko tudi posledica stresa, ki se mu ob svojem delu pač ne morete izogniti. Lahko pa poskrbite za sprostitve. Vzemite si čas le zase in za tiste, ki jih imate iskreno radi. V njihovi družbi vam bo v teh dneh najlepše, na bežne znanca pa raje pozabite. Škoda časa, ki ga tako nimate dovolj za vse.

Lev 23.7.-23.8.

Na obzorju so spet srčne težave, ki bodo zasenčile vse drugo v vašem življenju. Dobro premislite, če se vam spleča vztrajati, saj sami pri sebi veste, da zadnje čase ni vse tako kot bi moralo biti. Partnerju povejte, da vam mora posvetiti več časa, sicer se za njo zgoditi, da bo prišlo do hudih preprirov ali celo do konca zveze. Čeprav se temu srčno želite izogniti, si boste morali priznati, da je prišel čas za resen pogovor. Ne prelagajte ga na jutri, to morate čim prej razčistiti. Če ne boste, se bo to krepko odrazilo na vašem zdravju. In na splošnem počutju tudi. V teh dneh ne boste najbolj zabavna družba.

Devica 24.8.-23.9.

Pazite, kaj počnete. V ljubezni obljubljaite le tisto, česar se boste potem sposobni res držati. Partner ima namreč do vas velika pričakovanja, vi pa si boste hoteli vzeti nekaj časa le zase in za prijatelje, ki vam že očitajo, da jih zanemarate. In to prav zaradi partnerja. Sreča bo sicer v naslednjih dneh na vaši strani in tudi finančne težave se bodo končale. Če ne boste storili stare napake, bo to tudi trajalo, sicer se boste kmalu spet znašli v začaranem krogu istih težav. In iskanju poti iz dolgov, ki vam ne morejo biti všeč. Ob koncu tedna se umirite, premislite in naredite načrt vsaj za nekaj časa v prihodnost. Ne odstopajte od začrtanega.

Tehtnica 24.9.-23.10.

Nekaj brezskrbnih dni je za vami, pred vami pa naporen teden v službi in doma. Vzemite si čas in dobro premislite o tem, ali vam delo, ki ga trenutno opravljate, sploh se ustreza. V službi vas motijo sodelavci, ki se do vas obnašajo neprijazno. Včasih vas to spravlja v obup in slabo voljo. Priznati si morate, da tudi s plačo niste najbolj zadovoljni. Čeprav je tveganje precej veliko, vas sprememba delovnega mesta lahko osreči bolj kot si sploh lahko predstavljate. Zato, če imate možnost, storite korak naprej. Na začetku nikoli ni lahko, je pa lahko zadovoljstvo ob uspešni spremembi resnično veliko. Kot kaže, potrebujete spremembe. Predlogo ste capljali na mestu.

Škorpion 24.10.-22.11.

Ne boste mogli biti ne mirni in ne zadovoljni. Vaši bližnji bodo seveda prvi opazili, da ste zadnje čase precej raztreseni. Tudi pregled trenutnih finančnih zmognosti vam bo povzročil precej skrbi. Če boste iskreni, boste hitro ugotovili, da preveč zapravljate za nesmiselne stvari, ki jih sploh ne potrebujete. Tudi v službi zna ptni do problemov, ki pa se bodo razrešili brez večjih posledic, če boste pametno reagirali. Včasih je bolje, da ste tiho, saj vam lahko pričanjanje bolj škodi kot pa pomaga. Sploh, če je vse na tako trilih nogah, kot trenutno pri vas je. Krize doslej še niste prav občutili, sedaj pa jo boste. Z dvojno mero.

Strelec 23.11.-21.12.

Dobili ste dokaz, da še niste za v staro šaro in se ga tudi iskreno razveselili. Verjemite, da so vaši najbližji res veseli za vas, saj ste bili zadnje čase precej brez energije in življenjskega elana. Vse to se bo povrnilo, naenkrat boste imeli ideji in dela vrh glave. Pa ne bo preveč, ker boste uživali. In delo opravljali z lahkoto. Ne boste pa se še mogli otresti občutka, da vam pogosto drugi narekujejo tempo življenja. Spriznajte se raje, da drugače ne gre. Privoščite si razvijanje, vsaj kakšno masažo, ob kateri boste sprostil svoje misli in telo. Zdravstvenih težav, vsaj resnih, ne boste imeli.

Kozorog 22.12.-20.1.

Odločiti se morate, kako boste reagirali v neki družinski zadevi, ki vam sicer ni preveč všeč, a se ji ne morete izogniti. O stvari ne preveč razmišljajte, ampak raje ravnajte intuitivno in rezultat bo presenetljivo dober. Glede zdravja se spomnite, da vas vsako pretiravanje precej drago stane, zato bodite zmerni tako pri športnih aktivnostih kot pri hrani. Sploh pri slednji, saj znate z njo tolažiti v teh dneh precej ranljivo dušo. Še sami ne boste vedeli, kaj je vzrok za melanholijo, ki se bo naselila v vaše življenje. Bo pa posledica nezadovoljstva s tem, kar se vam zadnje čase dogaja tako v službi kot doma. Saj bo mirnilo, ne skrbite preveč.

Vodnar 21.1.-20.2.

V ljubezni bo ob koncu tedna prišlo do nesporazumov, ki pa jih boste kmalu zgledili. Napetost bo popustila že v nedeljo. Sledil bo naporen delovni teden, saj se boste morali šefu vedno znova dokazovati. Čeprav veste, da delate dobro, kar vam priznavajo tudi sodelavci, šef ne bo zadovoljen. Vaš trud pa se bo obrestoval, zato ne popustite pritiskom. Poiščite si nov hobi, ki vas bo napolnil z mirom in vas bo sprostil tudi v hladnejših oktobrskih dneh, ki so pred vratmi. Ukvarjanje s športom ne bo dovolj, potrebujete tudi kaj takega, kar bo razgibalo vašo domišljijo in na plan potegnilo vašo kreativnost. Dobro veste, da je nekje v vas.

Ribi 21.2.-20.3.

Hočete ali nočete, imeli boste velik vpliv na potek dogodkov v naslednjih dneh, vse pa bo odvisno od vaše samozavesti. Trenutno ni najvišja, a če vam boste bo kmalu na vrhuncu. Počutili se boste fantastično in od ponedeljka dalje vam bo uspelo prav vse, česar se boste lotili. Srečo boste imeli tudi glede financ, saj bo prišlo na vaš račun nekaj nepričakovanega denarja, ki ga v teh dneh res potrebujete. Pa ne zase, predvsem za svoje najbližje. Pihnite ga nekaj za nakup stvari, ki si jo že dlje časa na skrivaj želite. Če boste še malo stisnili, jo boste imeli vsaj do novega leta. In tako izpolnili eno od večjih letošnjih želja.

Četrtek, 6. oktobra

TV SLO

- 06.10 Kultura
- 06.15 Odmevi
- 07.00 Poročila
- 07.05 Dobro jutro
- 08.00 Poročila
- 08.05 Dobro jutro
- 09.00 Poročila
- 09.05 Dobro jutro
- 10.00 Poročila
- 10.10 Daj, Domen, daj, ris. nan.
- 10.20 Luka, ris.
- 10.25 Aleks v čudežnem vrtu, ris.
- 10.30 Male sive celice, kviz
- 11.15 Ninivo oko, igrani film
- 11.30 Slavna peticija, 13/26
- 12.00 Poročila
- 12.05 Slovenski vodni krog: Bača
- 12.30 Ugriznimo znanost: Teorija grafov

- 13.00 Poročila, šport, vreme
- 13.20 Odkritje
- 14.25 Tea time na Goričkem, dok. feljton
- 15.00 Poročila
- 15.10 Mostovi
- 15.45 Turbulenca, izob. odd.
- 16.15 Prava ideja, poslov. odd.
- 17.00 Novice, šport, vreme
- 17.30 Babilon.tv
- 17.55 Vrtičkarji: Na mladih svet stoji, 11/12
- 18.30 Minute za jezik
- 18.35 Kari, ris.
- 18.40 Mala kraljična, ris.
- 18.55 Vreme
- 19.00 Dnevnik, šport, vreme
- 20.00 Pogledi Slovenije
- 21.30 Na lepše
- 22.00 Odmevi, šport, vreme
- 23.00 Osmi dan
- 23.30 Sveto in svet: V korist otroka
- 00.20 Dnevnik, ponov.
- 01.00 Dnevnik Slovencev v Italiji
- 01.25 Infokanal

TV SLO

- 07.00 Infokanal
- 07.45 Otroški infokanal
- 08.30 Zabavni infokanal
- 11.05 Dobro jutro
- 13.50 Videozid
- 14.35 Misija Evrovizija
- 15.55 31. tekmovanje slov. godb v prvi težavi, stopnji, 2/6
- 16.05 Ples za prihodnost: Baltek 2011
- 16.35 Mostovi
- 17.05 Doktor Martin (IV.), 3/8
- 17.50 Evropski magazin
- 18.20 Univerza
- 19.00 Videozid
- 19.50 Zrebanje Deteljice
- 20.00 Fantomska bolečina, nem. film
- 21.30 Zdravnica dnevnik, 5/7
- 22.25 Zbogom, de Gaulle, zbogom, franc. film
- 00.00 Videozid
- 00.50 Zabavni infokanal

POP

- 06.35 Tv prodaja
- 07.05 Oprah show
- 08.00 Nebrušeni dragulji, nad.
- 08.55 Tv prodaja
- 09.10 Tereza, nad.
- 09.10 Tv prodaja
- 10.35 Larina izbira, nad.
- 11.30 Tv prodaja
- 12.00 Ko se zaljubim, nad.
- 13.00 24ur ob enim
- 14.00 Oprah show
- 14.50 Nebrušeni dragulji, nad.
- 15.45 Tereza, nad.
- 16.45 Larina izbira, nad.
- 17.00 24ur popoldne
- 17.10 Larina izbira, nad.
- 17.55 Ko se zaljubim, nad.
- 18.50 Podjetje
- 18.55 24ur vreme
- 19.00 24ur
- 20.00 Kmetija išče lastnika
- 21.00 Zdravnikova vest, nan.
- 22.00 24ur zvečer
- 22.30 Stripz, am. film
- 00.50 Vohun v nemilosti, nan.
- 01.45 24ur, pon.
- 02.45 Nočna panorama

VTv

- 09.00 Dobro jutro, informativna oddaja
- 10.30 Vabimo k ogledu
- 10.35 Biogenija – alternativno zdravljenje. Gost: dr. Drago Smljančič
- 11.35 Pop corn, glasbena oddaja
- 12.35 Vabimo k ogledu
- 12.40 Hrana in vino, svetovalna oddaja
- 13.05 Videospot dneva
- 13.10 Videostrani, obvestila
- 17.55 Vabimo k ogledu
- 18.00 Modri Jan, izobraževalna oddaja za otroke
- 18.20 Lahko noč, otroci
- 18.40 Regionalne novice 2
- 18.45 Hrana in vino, svetovalna oddaja
- 19.10 Videospot dneva
- 19.15 Videostrani, obvestila
- 19.55 Vabimo k ogledu
- 20.00 Naj viža, oddaja z narodnozabavno glasbo - ans. Vikend, ans. Euro kvintet
- 21.15 Regionalne novice 3
- 21.20 Vabimo k ogledu
- 21.25 Ivan Atešček, častni meščan MO Velenje
- 22.20 Vabimo k ogledu
- 22.25 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
- 23.55 Vabimo k ogledu
- 00.00 Videospot dneva
- 00.05 Videostrani, obvestila

Petek, 7. oktobra

TV SLO

- 06.10 Kultura
- 06.15 Odmevi
- 06.10 Kultura
- 06.15 Odmevi
- 07.00 Dobro jutro
- 10.10 Prikaj Nodi, ris.
- 10.20 Kravica Katka, ris.
- 10.30 Palček Smuk, ris.
- 10.35 Risanka
- 10.45 Bine: Na kmetiji
- 11.05 Profesor Pustolovec, 4/10
- 11.25 Pasja patrulja, 5/13
- 12.00 Poročila
- 12.05 Sveto in svet: V korist otroka
- 13.00 Poročila, šport, vreme
- 13.20 Pogledi Slovenije
- 14.50 Minute za jezik
- 15.00 Poročila
- 15.10 Mostovi
- 15.45 Črna bela časi
- 16.00 Slovenski utrinki
- 16.25 Babilon.tv
- 17.00 Novice, šport, vreme
- 17.25 Posebna ponudba, potroč. odd.
- 18.00 Vrtičkarji: Poroka, 12/12
- 18.35 Bali, ris.
- 18.45 Rjavi medvedek, ris.
- 19.00 Dnevnik, vreme, šport
- 20.00 Na zdravje!
- 21.25 Domače obrti na Slovenskem, dok. ser.
- 22.00 Odmevi, šport, vreme
- 23.00 Polnočni klub
- 00.10 Kraj pogube, 2/3
- 01.00 Posebna ponudba, potr. odd.
- 01.25 Dnevnik, ponov.
- 02.00 Dnevnik Slovencev v Italiji
- 02.25 Infokanal

- 07.05 Infokanal
- 07.50 Otroški infokanal
- 08.35 Zabavni infokanal
- 10.35 Dobro jutro
- 13.20 Videozid
- 14.05 Glasnik, tv Maribor
- 14.35 Evropski magazin
- 15.05 Osmi dan
- 15.35 Firma.tv
- 16.05 Mostovi
- 16.40 Primorski mozaik
- 17.10 Tematska oddaja
- 17.55 Črna bela časi
- 17.55 Rokomet, liga prvakinj, Krim Mercator - kvalifikant, prenos iz ljubljane
- 19.30 Knjiga mene briga
- 20.00 Najstarejša obrt: Prostitutke in spolne usluge, 2/2
- 20.55 Oglaševalci (II.), 2/13
- 21.45 Preplah v kontroli poletov, am. film
- 23.20 Ker mi Biblija tako pravi, am. dok. odd.
- 01.00 Videozid
- 01.50 Zabavni infokanal

TV SLO

- 06.05 Kultura
- 06.15 Odmevi
- 07.00 Zgodbe iz školjke, 5/10
- 07.15 Bine, lutk. nan.
- 07.35 Studio Kriškaša
- 08.20 Ribič Pepe, 2/12
- 08.40 Iz popotne torbe: Skrb za planet
- 09.00 Smrkci, ris. nan.
- 09.25 Male sive celice, kviz
- 10.10 V dotiku z vodo, 4/26
- 10.40 Polnočni klub
- 11.50 Tednik
- 13.00 Poročila, šport, vreme
- 13.20 Glasbeni spomini z Borisom Kopitarjem
- 14.15 Prvi jok, dok. film
- 16.05 O živalih in ljudeh, tv Maribor
- 16.20 Na vrtu, tv Maribor
- 17.00 Poročila, šport, vreme
- 17.15 Sobotno popoldne
- 17.20 Kdo ima prav!
- 17.30 Jermanovo oko
- 17.40 Trije na Damjana
- 17.50 Prenova doma
- 18.00 Trije na Damjana
- 18.30 Ozare
- 18.40 Fifi in Cvetličniki, ris.
- 19.00 Dnevnik, vreme, šport
- 20.00 Revni milijonar, ang. film
- 22.00 Na vrtičku: Nekoč in danes, dok. ser.
- 22.35 Poročila, šport, vreme
- 23.15 Sinovi anarhije II., 6/13
- 00.00 Dnevnik, ponov.
- 00.25 Dnevnik Slovencev v Italiji
- 00.50 Infokanal

POP

- 06.35 Tv prodaja
- 07.05 Oprah show
- 08.00 Nebrušeni dragulji, nad.
- 08.55 Tv prodaja
- 09.10 Tereza, nad.
- 09.10 Tv prodaja
- 10.35 Larina izbira, nad.
- 11.30 Tv prodaja
- 12.00 Ko se zaljubim, nad.
- 13.00 24ur ob enim
- 14.00 Oprah show
- 14.50 Nebrušeni dragulji, nad.
- 15.45 Tereza, nad.
- 16.45 Larina izbira, nad.
- 17.00 24ur popoldne
- 17.10 Larina izbira, nad.
- 17.55 Ko se zaljubim, nad.
- 18.50 Podjetje
- 18.55 24ur vreme
- 19.00 24ur
- 20.00 Kmetija išče lastnika
- 21.00 Minuta do zmage
- 22.00 24ur zvečer
- 22.30 Prvi udarec, am. film
- 00.05 Vohun v nemilosti, nan.
- 01.00 24ur, ponov.
- 02.00 Nočna panorama

VTv

- 09.00 Dobro jutro, informativna oddaja
- 10.30 Vabimo k ogledu
- 10.35 Naj viža, oddaja z narodnozabavno glasbo - ans. Vikend, ans. Euro kvintet
- 11.50 Ivan Atešček, častni meščan MO Velenje
- 12.40 Hrana in vino, kuharski nasveti
- 13.05 Videospot dneva
- 13.05 Videostrani, obvestila
- 17.55 Vabimo k ogledu
- 18.00 Miš maš, otroška oddaja - napovedovanje vremena
- 18.40 Hrana in vino, kuharski nasveti
- 19.10 Vabimo k ogledu
- 19.15 Videostrani, obvestila
- 19.55 Vabimo k ogledu
- 20.00 Lokalni utrip Dravske doline, informativna oddaja
- 20.50 Regionalne novice 3
- 20.55 Vabimo k ogledu
- 21.00 Znamo zmoremo, izobraževalna oddaja
- 21.30 Jesen življenja, oddaja za tretje življenjsko obdobje, ponovitev
- 22.00 Videospot dneva
- 22.05 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
- 23.35 Mura Raba Tv, informativna oddaja
- 00.00 Vabimo k ogledu
- 00.05 Videospot dneva
- 00.10 Videostrani, obvestila

Sobota, 8. oktobra

TV SLO

- 06.05 Kultura
- 06.15 Odmevi
- 07.00 Zgodbe iz školjke, 5/10
- 07.15 Bine, lutk. nan.
- 07.35 Studio Kriškaša
- 08.20 Ribič Pepe, 2/12
- 08.40 Iz popotne torbe: Skrb za planet
- 09.00 Smrkci, ris. nan.
- 09.25 Male sive celice, kviz
- 10.10 V dotiku z vodo, 4/26
- 10.40 Polnočni klub
- 11.50 Tednik
- 13.00 Poročila, šport, vreme
- 13.20 Glasbeni spomini z Borisom Kopitarjem
- 14.15 Prvi jok, dok. film
- 16.05 O živalih in ljudeh, tv Maribor
- 16.20 Na vrtu, tv Maribor
- 17.00 Poročila, šport, vreme
- 17.15 Sobotno popoldne
- 17.20 Kdo ima prav!
- 17.30 Jermanovo oko
- 17.40 Trije na Damjana
- 17.50 Prenova doma
- 18.00 Trije na Damjana
- 18.30 Ozare
- 18.40 Fifi in Cvetličniki, ris.
- 19.00 Dnevnik, vreme, šport
- 20.00 Revni milijonar, ang. film
- 22.00 Na vrtičku: Nekoč in danes, dok. ser.
- 22.35 Poročila, šport, vreme
- 23.15 Sinovi anarhije II., 6/13
- 00.00 Dnevnik, ponov.
- 00.25 Dnevnik Slovencev v Italiji
- 00.50 Infokanal

- 06.50 Skozi čas
- 07.00 Formula 1: Velika nagrada Japonske, kvalif., prenos
- 08.10 Pogledi Slovenije
- 09.40 Posebna ponudba
- 10.10 Slovenski utrinki
- 10.35 Primorski mozaik
- 11.05 Tematska oddaja
- 11.30 Knjiga mene briga
- 17.15 Vskememu svojo smrt, nem. film
- 18.40 Formula 1: Velika nagrada Japonske, kvalif., ponov.
- 19.55 Rokomet prvakov, Čimos Koper - Wisla, prenos
- 21.30 Na lepše
- 22.00 33/45, sobotna glas. noč
- 23.00 Brane Rončel izza odra
- 01.10 Zabavni infokanal

TV SLO

- 06.50 Skozi čas
- 07.00 Formula 1: Velika nagrada Japonske, kvalif., prenos
- 08.10 Pogledi Slovenije
- 09.40 Posebna ponudba
- 10.10 Slovenski utrinki
- 10.35 Primorski mozaik
- 11.05 Tematska oddaja
- 11.30 Knjiga mene briga
- 17.15 Vskememu svojo smrt, nem. film
- 18.40 Formula 1: Velika nagrada Japonske, kvalif., ponov.
- 19.55 Rokomet prvakov, Čimos Koper - Wisla, prenos
- 21.30 Na lepše
- 22.00 33/45, sobotna glas. noč
- 23.00 Brane Rončel izza odra
- 01.10 Zabavni infokanal

POP

- 06.30 Tv prodaja
- 07.00 Medved Rupert, ris.
- 07.10 Drobički, ris.
- 07.15 Nal in Lili, ris.
- 07.25 Hobonavti, ris.
- 07.35 Balonar Oskar, ris.
- 07.50 Angelina Balerina, ris. ser.
- 08.15 Dežela konjičkov, ris. ser.
- 08.40 Florjan, gasilski avto, ris. ser.
- 08.55 Mojster Miha, ris. ser.
- 09.05 Profesor Baltazar, ris. ser.
- 09.15 Nova generacija, ris. ser.
- 09.40 Bakugan, ris. ser.
- 10.05 Tv Čira Cara, otroška odd.
- 10.25 Tom in Jerry, ris. ser.
- 10.35 Robinson Crusoe, nan.
- 11.30 Oprah show
- 12.30 April prihaja, ang. film
- 14.20 Jamie - obroki v pol ure
- 14.55 Skrivno življenje ameriške gospodinjice, res. ser.
- 15.50 Grda rakca, nan.
- 16.45 Moški ne odidejo, am. film
- 18.55 24ur vreme
- 19.00 24ur
- 20.00 Kmetija išče lastnika
- 21.25 Kravni diamant, am. film
- 00.15 Neukrotljivi ogenj, am. film
- 02.15 24 ur, ponov.
- 03.15 Nočna panorama

VTv

- 09.00 Miš maš, otroška oddaja - napovedovanje vremena
- 09.40 Vabimo k ogledu
- 09.45 Pozdrav pomladi 2011, posnetek 1. koncerta
- 10.25 Znamo zmoremo, izobraževalna oddaja
- 10.50 Pozdrav pomladi 2011, posnetek 2. koncerta
- 11.35 Hrana in vino, svetovalna oddaja
- 12.00 Videospot dneva
- 12.05 Videostrani, obvestila
- 17.55 Vabimo k ogledu
- 18.00 Modri Jan, izobraževalna oddaja za otroke
- 18.15 Lahko noč, otroci: Palačinkova torta
- 18.35 Glasbeni videospot
- 18.40 Hrana in vino, svetovalna oddaja
- 19.05 Videospot dneva
- 19.10 Videostrani, obvestila
- 19.55 Vabimo k ogledu
- 20.00 1963. VTV magazin, regionalni - informativni program
- 20.20 Kultura, informativna oddaja
- 20.25 Vabimo k ogledu
- 20.30 Arhivski zakladi: 20 let ansambla Podkrajski fantje, posnetek 1. dela
- 22.15 Jutrarnji pogovori
- 23.45 Vabimo k ogledu
- 23.50 Videospot dneva
- 23.55 Videostrani, obvestila

Nedelja, 9. oktobra

TV SLO

- 06.45 Kultura
- 07.00 Aleks v vodi, ris.
- 07.05 Nina Nana, ris.
- 07.10 Zelejčki, ris.
- 07.15 Ančine nogice, ris.
- 07.25 Palček Smuk, ris.
- 07.30 Mojster Miha, ris.
- 07.40 Penelopa, ris.
- 07.45 Poniž z Zvezdnega griča, ris.
- 07.55 Timi gre, ris.
- 08.05 Pipi in Melkjad, ris.
- 08.10 Franček, ris.
- 08.20 Fifi in Cvetličniki, ris.
- 08.35 Gregor in dinozavri, ris.
- 08.45 Mala kraljična, ris.
- 08.55 Luka, ris.
- 09.00 Smrkci, ris. nan.
- 09.25 Bali, ris.
- 09.35 Kuhanje?, ris.
- 09.45 Zemetek, ris. nan.
- 10.20 Zogarija, 6/10
- 10.50 Prislunimo tišini
- 11.20 Obzorja duha
- 12.00 Ljudje in zemlja, tv Maribor
- 13.00 Poročila, šport, vreme
- 14.35 Prvi in drugi
- 14.55 Alpe, Donava, Jadran
- 15.25 Na vrtičku: Nekoč in danes, dok. ser.
- 15.55 Z Montyjem Donom po najlepših ital. vrtovih, 3/4
- 17.00 Poročila, šport, vreme
- 18.35 Gregor in dinozavri, ris.
- 18.55 Vreme
- 19.00 Dnevnik, vreme, šport
- 20.00 Mlisa Evrovizija
- 21.20 Portret
- 22.20 Poročila, šport, vreme
- 22.50 Ars 360
- 00.35 Alpe, Donava, Jadran
- 01.05 Dnevnik, ponov.
- 01.30 Dnevnik Slovencev v Italiji
- 02.00 Infokanal

- 06.50 Skozi čas
- 07.00 Formula 1: Velika nagrada Japonske, kvalif., prenos
- 08.10 Pogledi Slovenije
- 09.40 Posebna ponudba
- 10.10 Slovenski utrinki
- 10.35 Primorski mozaik
- 11.05 Tematska oddaja
- 11.30 Knjiga mene briga
- 17.15 Vskememu svojo smrt, nem. film
- 18.40 Formula 1: Velika nagrada Japonske, kvalif., ponov.
- 19.55 Rokomet prvakov, Čimos Koper - Wisla, prenos
- 21.30 Na lepše
- 22.00 33/45, sobotna glas. noč
- 23.00 Brane Rončel izza odra
- 01.10 Zabavni infokanal

TV SLO

- 06.50 Skozi čas
- 07.00 Formula 1: Velika nagrada Japonske, kvalif., prenos
- 08.10 Pogledi Slovenije
- 09.40 Posebna ponudba
- 10.10 Slovenski utrinki
- 10.35 Primorski mozaik
- 11.05 Tematska oddaja
- 11.30 Knjiga mene briga
- 17.15 Vskememu svojo smrt, nem. film
- 18.40 Formula 1: Velika nagrada Japonske, kvalif., ponov.
- 19.55 Rokomet prvakov, Čimos Koper - Wisla, prenos
- 21.30 Na lepše
- 22.00 33/45, sobotna glas. noč
- 23.00 Brane Rončel izza odra
- 01.10 Zabavni infokanal

POP

- 06.30 Tv prodaja
- 07.00 Medved Rupert, ris.
- 07.10 Drobički, ris.
- 07.15 Nal in Lili, ris.
- 07.25 Hobonavti, ris.
- 07.35 Balonar Oskar, ris.
- 07.50 Angelina Balerina, ris. ser.
- 08.15 Dežela konjičkov, ris. ser.
- 08.40 Florjan, gasilski avto, ris. ser.
- 08.55 Mojster Miha, ris. ser.
- 09.05 Profesor Baltazar, ris. ser.
- 09.15 Nova generacija, ris. ser.
- 09.40 Bakugan, ris. ser.
- 10.10 Robinson Crusoe, nan.
- 11.05 Oprah show
- 12.05 Objubja, am. film
- 13.50 Jamie - obroki v pol ure
- 14.25 Skrivno življenje ameriške gospodinjice, resnič. ser.
- 15.20 Grda rakca, nan.
- 16.15 Junior, am. film
- 18.15 Ljubzen skozi želodec, recepti
- 18.55 24ur vreme
- 19.00 24ur
- 20.30 Kmetija išče lastnika, v živo
- 21.30 Greva narazen, am. film
- 23.40 Usuga za ljubico, am. film
- 01.45 24ur, ponovitev
- 02.45 Nočna panorama

VTv

- 09.00 PONOVIITEV ODDAJ TEDESKEGA SPOREDA Miš maš, otroška oddaja - napovedovanje vremena
- 09.40 1962. VTV magazin
- 10.00 Kultura, informativna oddaja
- 10.05 Športni tork, športna informativna oddaja
- 10.15 1963. VTV magazin
- 10.35 Kultura, informativna oddaja
- 10.40 Biogenija - alternativno zdravljenje. Gost: dr. Drago Smljančič
- 11.40 Vabimo k ogledu
- 11.45 Naj viža, oddaja z narodnozabavno glasbo, ponovitev - ans. Vikend, ans. Euro kvintet
- 13.00 Hrana in vino, kuharski nasveti - tedenski izbor
- 14.00 Videostrani, obvestila
- 17.55 Vabimo k ogledu
- 18.00 Mojca in medvedek Jaka, otroška oddaja - pajek plete mrežo
- 18.40 Otroški glasbeni videospoti
- 18.55 Pop corn, glasbena oddaja
- 19.55 Vabimo k ogledu
- 21.45 Zlati večer Tanje Žagar z gosti, posnetek koncerta
- 23.15 Jutrarnji pogovori
- 23.15 Ivan Atešček, častni meščan MO Velenje
- 00.00 Vabimo k ogledu
- 00.05 Videostrani, obvestila

Ponedeljek, 10. oktobra

TV SLO

- 06.10 Ars 360
- 06.20 Utrip
- 06.35 Zrcalo tedna
- 07.00 Poročila
- 07.05 Dobro jutro
- 08.00 Poročila
- 08.05 Dobro jutro
- 09.00 Poročila
- 09.05 Dobro jutro
- 10.00 Poročila
- 10.10 Zemetek, ris. nan.
- 10.30 Bacek Jon, ris.
- 10.35 Toni in Boni, ris.
- 11.00 Iz popotne torbe: Skrb za planet
- 11.20 Zogarija, 6/10
- 12.00 Poročila
- 12.05 Ljudje in zemlja
- 13.00 Poročila, šport, vreme
- 13.30 Alpe, Donava, Jadran
- 14.00 Na lepše
- 14.20 Obzorja duha: Duševna bolezen ni tabu
- 15.00 Poročila
- 15.10 Dober dan, Koroška
- 15.40 Prvi in drugi
- 16.00 Samotni hodec skozi neprijazni čas, portret akademika Jožeta Toporišca
- 17.00 Novice, šport, vreme
- 17.30 Duhovni utrip
- 17.45 Pogled na ... dok. odd.
- 18.00 Vrtičkarji: Vdova po ljubimcu, 1/10
- 18.35 Poček, ris.
- 18.40 Kajetan in plavi lisjak, ris.
- 18.55 Vreme
- 19.00 Dnevnik, vreme, šport
- 20.00 Tednik
- 21.00 Studio city
- 22.00 Odmevi, šport, vreme
- 23.00 Pisave
- 23.30 Glasbeni večer
- 00.20 Duhovni utrip
- 00.40 Dnevnik, ponov.
- 01.15 Dnevnik Slovencev v Italiji
- 01.45 Infokanal

- 06.50 Skozi čas
- 07.00 Formula 1: Velika nagrada Japonske, kvalif., prenos
- 08.10 Pogledi Slovenije
- 09.40 Posebna ponudba
- 10.10 Slovenski utrinki
- 10.35 Primorski mozaik
- 11.05 Tematska oddaja
- 11.30 Knjiga mene briga
- 17.15 Vskememu svojo smrt, nem. film
- 18.40 Formula 1: Velika nagrada Japonske, kvalif., ponov.
- 19.55 Rokomet prvakov, Čimos Koper - Wisla, prenos
- 21.30 Na lepše
- 22.00 33/45, sobotna glas. noč
- 23.00 Brane Rončel izza odra
- 01.10 Zabavni infokanal

TV SLO

- 06.50 Skozi čas
- 07.00 Formula 1: Velika nagrada Japonske, kvalif., prenos
- 08.10 Pogledi Slovenije
- 09.40 Posebna ponudba</

6. oktobra 2011

naš čas

PRIREDITVE

21

Knjižne novosti

Mi se z vlakom peljemo

Gre za zbirko petnajstih slovenskih otroških ljudskih izštevank. Namenoma so izbrane krajše izštevankе, da je besedilo lahko natisnjeno z velikimi črkami na levi strani, na desni strani pa je besedilo v Braillovi pisavi. Zaradi tega je knjiga primerna za videče, slabovidne in slepe otroke. Tudi ilustracije so prilagojene vidnemu zaznavanju slabovidnih otrok in slepih z ostankom vida. So preproste, jasnih oblik in močnih kontrastnih barv. Knjigi je priložena zgoščenka, na kateri so izštevankе zvočno opremljene. Knjigo je uredil in opremil Marjan Perger, ki se je z drugačnimi otroki srečal kot strokovni delavec v vrtcu, kjer si je bogate izkušnje pridobil ob neposrednem delu s slepim dečkom.

Bakiewicz, Grazyna: Kumarica

Sedemletni fant Kumarica dolgo ni vedel, kako se piše. Misli, da je Jaki, ljubi, srček, mamin mišek ... In tako je že prvi šolski dan imel probleme v šoli. Tudi učenje, pisa-

nje črk in številku mu ni šlo od rok. Veliko raje se je igral in poletel v vesolje brez rakete. Najpomembnejša stvar v njegovi torbici je bila beležka, katero je moral vsak dan po odmoru dati učiteljici. Učiteljica namesto ocen daje barvaste pike, najbrž kakšne tajne šifre, s katerimi opozarja starše, da bodo z njihovimi otroki same težave. Jakčeve so same črne, a njega to ne moti, mama pa vsak dan viha nos.

Velik preobrat do šole in učenja pa pri Jakcu nastopi, ko mu pride v roke prijateljeva knjiga o čaranju. Spozna, da mora poznati črke, da bo lahko bral.

Vogel, Ludvik: Troja

Zgodovinski roman za otroke pripoveduje o starih časih, ko so bogovi še imeli človeški obraz in so se družili z ljudmi kot s sebi enakimi, ko so se nesmrtni bogovi in boginje zaljubljali v lepe smrtnike in smrtnice in so se iz njihove ljubezni rojevali otroci, polbogovi. V tistih časih je na obali Male Azije stalo veličastno mesto Ilios, ki mu danes pravimo Troja. Ilios je bilo krasno in bogato mesto na griču z lepim razgledom na morje, od koder so Trojančani nadzirali trgovce, ki so pluli iz Egejskega v Črno morje in so morali skozi morsko ožino Dardanele. Takrat je v mestu vladal plemeniti in spoštovani kralj Priam, ki je imel petdeset sinov in petdeset hčera. Nekega dne pa se njegov lepi mladi sin Paris odpravi na potovanje iskat najlepšo žensko na svetu, kot mu jo je obljubila boginja ljubezni Afrodita. Nihče pa niti v snu ni pomislil, koliko gorja bo Parisovo

potovanje prineslo mestu. V Špartu se je zaljublil v najlepšo žensko na svetu, lepo Heleno, ki pa je bila omožena s kraljem Menelajem. In tako se je začela dolgoletna vojna med Trojančani in Ahajci.

Hage, Ravi: De Nirova igra

Zgodba se dogaja v razdejanem Bejrutu, v krvavi in dolgotrajni državljanski vojni. Pripoveduje jo mladi Basam, ki svojo najstniško mladost preživlja skupaj s svojim najboljšim prijateljem Georgeom med deset tisoč granatami. Z motorjem in ukradenim bencinom se podita po mestu ter se ne menita za nevarnost, čeprav je krvavih prizorov veliko. Basama politika in vojna ne zanimata, ampak ljubezenske avanture in priložnostni zaslužki na ulici. Njegova želja je oditi na Zahod. George pa ima prijatelje v vojaški milici in ga zato čedalje bolj vleče v vojaško milico in v vistro

vojne. Tako se njuna skupna pot začne sčasoma ločevati.

Roman je napisal libanonski pisatelj Ravi Hage, ki se je preselil v Kanado in je za svoj literarni prvenec prejel nagrado Impac, roman pa je preveden v več kot 20 jezikov.

Gazzola, Giacomo: Pravljica za lačne

V tej smešni in simpatični slikanici se srečamo z že znanimi literarnimi junaki: Rdeča kapica, Snežulčica, Trnulčica, Pepelka, Trije prašički, Peter Pan, Volk ... Vsi med seboj so dobri prijatelji, ki hitijo skupaj na veliko požrtižo. Skupaj z njimi si bodo otroci lahko pripravili najrazličnejše sladice: babično pogačo, rdečo gozdno kupo, lovski kolač, volčjo sadno solato ...

■ Priprava: BL

Kam na izlet?

- sobota, 8. 10.: Brnica - Srečanje vodnikov S MDO - OVO in PD Liboje ter - Nanos - Sekc. Premogovnik PD Velenje. Vabljeni!

CITYCENTER Celje

- četrtek, 6. 10., Biotičnica
- petek, 7. 10., Nariši nov dan, poučno interaktiven program NE-ODVIŠEN.SI, za otroke od 5. do 9. leta. Otroci prejmejo zgibanko z igro in zgodbo in sodelujejo v nagradni igri.
- nedelja, 9. 10., ob 11. uri pravljicne urice v Džungli
- do 7. 10., Razstava buč s kulnaričnim doživljetem
- do 8. 10., Dnevi zabavne elektronike - BIG BANG bo skupaj s svojimi blagovnimi znamkami predstavil novosti na trgu
- CITYCENTROV KARTING na vrhnjem parkirišču garažne hiše

Kdaj - kje - kaj

VELENJE

Četrtek, 6. oktobra

10.00 Galerija Velenje
Branje pesmi in ugank
Ivo Stropnik: Nikoli odrasle pesmi in ugankе

19.19 Knjižnica Velenje, preddverje
Predstavitel knjige
Dr. Marko Pavliha: Nismo rojeni le zase

Petek, 7. oktobra

16.00 - 17.30
Knjižnica Velenje, pravljčna soba
Igralne urice
21.00 eMČe plac
Koncert: Slon in Sadež

Sobota, 8. oktobra

8.00 - 12.00
Cankarjeva ulica, Velenje
Boljši sejem
8.00 - 13.00
Titov trg Velenje
8. Jesenski sejem
8.00 - 13.00
Ploščad Centra Nova
Kmečka tržnica
8.00 - 13.00
Mercator center Velenje
Ekološka tržnica
ob 10.00
Mercator center Velenje
Diši po kostanjih, jesenska zabavna prireditel.

16.00 Trg Edvarda Kardelja - košarkaško igrišče
Kostanjev piknik - zabavna srečanja za otroke in starše.
Pripravljata ga Društvi prijateljev mladine E. Kardelja in borilnih veščin.
16.30 Rdeča dvorana Velenje
Tekma 1. DRL - ženske
ŽRK Velenje : ŽRK Olimpija
19.00 Rdeča dvorana Velenje

Tekma 1. SRL - moški
RK Gorenje : RK Trimo
21.00 eMČe plac
2. Jam Session sezona

Nedelja, 9. oktobra

10.00 Velenjski grad
Z igro do dediščine ob tednu otroka
Srednjeveške otroške igre
10.00 - 12.00
Mercator center Velenje
Lumparje, Indijanski šotori, ustvarjalna delavnica s plesom.

Torek, 11. oktobra

17.00 Knjižnica Velenje, pravljčna soba
Ura pravljic v nemščini

Sreda, 12. oktobra

17.00 Knjižnica Velenje, pravljčna soba
Ura pravljic
18.00 Knjižnica Velenje, pravljčna soba
Bralni krožek za najstnike: Branje je žur, reading is cool
19.19 Knjižnica Velenje, študijska čitalnica
Predavanje: Reiki

ŠOŠTANJ

Četrtek, 6. oktobra

16.00 Mestna galerija Šoštanj
Pravljčne ure

Sobota, 8. oktobra

X
Kulturni dom Šoštanj
Predstavitel monografije dr. Toneta Ravnikarja: Zgodovina Šoštanja 1. del
15.00 Stadion Šoštanj
NK Šoštanj : NK Šmarje pri Jelšah (8. krog štajerske nogometne lige)
15.00 Dom krajanov Skorno-Florjan
Družinski jesenski piknik
15.00 Ribiška koča pri Družmirskem

jezeru
Ribiško tekmovanje za Prehodni pokal

Nedelja, 9. oktobra

8.30 Trška pot okoli Šoštanja
Zaključek jubilejnih prireditev s pohodom po Trški poti okoli Šoštanja

Sreda, 12. oktobra

8.00 - 13.00
Ravne pri Šoštanju (Gostilna pri Klancu)
Krvodajalska akcija

ŠMARTNO OB PAKI

Četrtek, 6. oktobra

16.30 Dvorana Marof
Plesno gibalna delavnica (predšolska skupina)

Petek, 7. oktobra

16.30 Dvorana Marof
Plesno gibalna delavnica (mlajša šolska skupina)

Sobota, 8. oktobra

10.30 Hiša mladih
Otroška ustvarjalna delavnica

Ponedeljek, 10. okt.

16.30 Dvorana Marof
Plesno gibalna delavnica (predšolska skupina)
18.30 Dvorana Marof
Pilates

Torek, 11. oktobra

18.00 Hiša mladih
Joga

Sreda, 12. oktobra

16.30 Dvorana Marof
Plesno gibalna delavnica (mlajša šolska skupina)

Koledar imen

Oktobar/vinotok

6. Četrtek - Bruno

7. Petek - Marko

8. Sobota - Brigita

9. Nedelja -
Abraham,
Dionizij

10. Ponedeljek
Danijel

11. Torek - Milan

12. Sreda -
Maks(imiljan)

Lunine mene

12. oktobra, ob 4:06 polna luna (ščip)

Dobrote in lepote vabijo na Titov trg

Na sobotnem 8. Jesenskem sejmu odlična ponudba in razigran, res pester spremljevalni program

Velenje, 3. oktobra - Čeprav naj bi se vreme prav ob koncu tega tedna skisalo in v deželo res pripeljalo jesen, organizatorji tradicionalno pestrega Jesenskega sejma upajo, da jim bo vreme to soboto naklonjeno. V Festivalu Velenje se nanj pripravljajo v polni meri. Titov trg z okolico pa se bo v prizorišče pestrega dogajanja spremenil to soboto med 8. in 13. uro. Če pa vreme vendarle ne bo zdržalo, bodo sejem odpovedali in ga izvedli

v soboto, 15. oktobra.

Sejem, ki se imenuje tudi Sejem tedna skisalo in v deželo res pripeljalo jesen, organizatorji tradicionalno pestrega Jesenskega sejma upajo, da jim bo vreme to soboto naklonjeno. V Festivalu Velenje se nanj pripravljajo v polni meri. Titov trg z okolico pa se bo v prizorišče pestrega dogajanja spremenil to soboto med 8. in 13. uro. Če pa vreme vendarle ne bo zdržalo, bodo sejem odpovedali in ga izvedli

odličan spremljevalni program, saj se bo v sklopu prireditve pod okriljem Turistične zveze Velenje odvila tudi 7. Golažijada, tekmovanje ekip v kuhanju golaža. Na sejmu bodo razglasili tudi zmagovalce natečaja za najbolj urejeno okolico in balkone v okviru akcije »Velenje - mesto cvetja«.

Obiskovalci sejma bodo lahko uživali tudi v pestrem kulturnem programu. Na ploščadi pred kulturnim domom bo nastopil Pihalni

orkester Zarja, citrarska skupina Marijanke, plesalci Plesnega studia N, vse navzoče pa bo nagovoril tudi župan Bojan Kontič. Na ogled bo pestra razstava buč, ki jo pripravlja Turistično društvo Šmartno ob Paki. Visoka šola za varstvo in okolje bo predstavila zanimive permakulturne projekte. Vrtec Velenje bo na obisk zopet pripeljal tetko Jesen, Medobčinska zveza prijateljev mladine pa bo izvedla ustvarjalne delavnice za najmlajše. Društvo šaleških likovnikov bo tudi letos organiziralo slikarsko kolonijo. Rotary klub Velenje in gobarsko društvo Marauh bosta na skupni stojnici predstavljala gobe in za okrepcilo nudila gobovo juho ter čaj z medom. Tako bodo rotarijci zbirali dobrodelne prispevke.

■ bš

KINO VELENJE • SPORED

VELIKA in MALA DVORANA HOTELA PAKA :

ALEKSANDRINKE

Slovenski dokumentarni film, 94 minut
Režija: Metod Pevec
Nastopajo: Matilda Vidma, Doroteja Arčon, Lidija Susič, Marija Pirnat, Sabina Šušmelj, Danilo Skomina, Marija Saksida, Magda Ibrahim, idr.

Petek, 7. 10., ob 19.00 - mala dvorana

Sobota, 8. 10., ob 20.30 - mala dvorana

Nedelja, 9. 10., ob 19.00 - mala dvorana

Zgodba o aleksandrinkah je zgodba o boleči, skoraj izključno ženski emigraciji. Zaradi revščine in fašistične asimilacijske politike so Vipavsko dolino vse do druge svetovne vojne množično zapuščali predvsem mladi ljudje. Moški so odhajali v Argentino, od koder se niso vračali, dekleta in žene so odhajale v Egipt, največ v takrat bogato in kozmopolitsko Aleksandrijo, kjer so ostale tudi več desetletij kot dojlje, varuške, gospodinje. Številne so se vrnile prepoznane, da bi lahko doživele svoje lastne otroke in svoj dom, dobesedno svoj,

saj je bil ta največkrat odplačan prav z njihovim denarjem.
Dojilja, varuška, sobarica, pa tudi prva spremljevalka egiptovske kraljice Faride, najbogatejša tujka v Egiptu: vse so bile slovenske aleksandrinke. Velike, včasih tragične zgodbe, v katerih se usodno soočita ženska in svet, ko še nihče ni slišal za feminizem. Najboljši dokumentarni film na letošnjem FSF v Portorožu!
S podporo Ministrstva za kulturo!

JOHNNY ENGLISH 2

(Johnny English Reborn)
Komedijski, 101 minuta
Režija: Oliver Parker
Igrajo: Rowan Atkinson, Dominic West, Gillian Anderson, Rosamund Pike, Daniel Kaluuya, Richard Schiff, Ben Miller idr.

Petek, 7. 10., ob 18.00
Sobota, 8. 10., ob 20.00
Nedelja, 9. 10., ob 20.00
Najbolj nerodni agent njenega veličanstva Johnny English se po dolgih letih življenja v osami vrne v London, da bi preprečil načrte morilcem, ki želijo umoriti kitajskega premierja. Oborožen z naj-novejšimi vohunskimi izumi se English poda v vrtočlavi pregon in divje pretepe,

toda kot vedno mu komične katastrofe sledijo na vsakem koraku. Na srečo proti agentu z licenco za povzročanje zabavnega kaosa noben terorist nima možnosti ostati nepoškodovan. S podporo Ministrstva za kulturo!

BREZ POVRATKA 5

(Final Destination 5)
Shrilka, 92 minut
Režija: Steven Quale
Igrajo: Nicholas D'Agosto, Emma Bell, Miles Fisher, Arlen Escarpeta, David Koechner, Tony Todd, Courtney B. Vance, Jacqueline MacInnes Wood idr.

Petek, 7. 10., ob 20.00
Sobota, 8. 10., ob 18.00
Nedelja, 9. 10., ob 18.15
Vizija spektakularnega porušenja vsečega mostu skupino prijateljev reši pred gotovo smrtjo. Vendar starka s koso ni zadovoljna z njihovim pobegom, zato za vsakega pripravi nepričakovan in zelo boleč konec. Med iskanjem rešitve prislunjevo nasvetom skrivnostnega pogrebника, ki je v preteklosti že videl podobne primere Matilinega krutega poigravanja s svojimi žrtvami. Toda ledeni objem smrti je tokrat še bolj neizprosni in krvavi.

AVTOMOBILI 2

(Cars 2)
Režija: John Lasseter, Brad Lewis
Slovenski glasovi: Primož Forte, Gojmir Lešnjak, Janez Hočvar, Tanja Ribič Đurić, Milan Štefe, Janez Škof, Uroš Smolej, Branko Đurić, Tina Gorenjak, idr.

Nedelja, 9. 10., ob 16.00 - otroška matineja
Hitri dirkaški avto Strela se z najboljšim prijateljem, čudaškim vlečnim tovornjakom Dajzom, odpravi preko luže, da bi se udeležila mednarodnega tekmovanja najhitrejših avtomobilov. A njuno popotovanje zaplete mednarodna vohunska spletka, v katero se ujame nerodni Dajz. Razpet med vdanostjo prijatelju in željo po avanturah, se Dajz poda na osupljive cestne pregone preko Evrope in Japonske, kjer sreča številne agente, zločince in mednarodne dirkaške ase.

Naslednji vikend, od 14. 10. do 16. 10. 2011 napovedujemo: igrano-animirano komedijo SMRKKI, komedijo PRIJATELJA SAMO ZA SEKS, triler NA SLEDI OČETU

VEDEŽ

Podjetniki, pokličite nas in se nam pridružite. Postanite del vaše in naše rubrike VEDEŽ. Seznanite naše bralce s svojimi uslugami.
☎ 03 898 17 50

TRIS
N A Z A R J E

Marjan Voršič • 041 625 117

PRODAJA DOSTAVA MONTAŽA

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

Vaše okna je Vaš pogled v svet

METALKO

BRIGITA BUČAR s.p.
Proizvodnja in montaža krovsko-kleparskih izdelkov in strešne kritine; Prožinska vas 57, 3220 STORE

Vse za streho!

gsm: 051 603 579, 041 314 531
tel.: 03 57 71 495, faks: 03 57 71 499
www.streha-metalko.si
e-mail: metalko.bucar@siol.net

SPECIALIST ZA STREHE ŽE 30 LET!

30 let GARANCIJE

ZA IZMERO IN IZDELAVO PREDRAČUNA NA KLJUČ POKLIČITE NAŠEGA STROKOVNJAKA ZA STREHE NA GSM: 041 622 385.

Gostilšče Grad Vrbovec Nazarje

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

Posebnost: GRAJSKE VEČERJE (potrebno naročilo)

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

Ugodno in kvalitetno polaganje parketa in laminata

STAVBNO **montažerstvo TISA** Ivan Turk, s.p.

031 677 018

SLAVO

Slikopleskarstvo :: Demit fasade

Slavko Bežjak

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

Amstrong KNAUF

ŽIVIC

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

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

HIŠE - novogradnje

Vojnik - Arclin

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

VISOKO KVALITETNI LESENI IZDELKI

ekološka globinska zaščita lesa podaljša življenjsko dobo za 4 do 5 x

Akcija kvalitetnih globinsko impregviranih lesenih kompostnikov

Tip 910
124 x 124 x 76 cm
800 litrov

Tip 912
104 x 104 x 78,5 cm
700 litrov

IMONT d.o.o. Otiški vrh 156, 2373 Šentjanž pri Dravogradu, tel.: 00386 (0)2 87 85 082
www.imont.si info@imont.si

Nagrajenci križanke »Mobtel«, objavljene v tedniku Naš čas dne 22.9.2011, so:
- Adrijana Frank, Pod smrekami 10, 3311 Šempeter v Sav. dolini (mobilni telefon); - Franček Klančnik, Topolišica 78 a, 3326 Topolišica (avtopolnilec); - Avgust Špilak, Tomšičeva 35, 3320 Velenje (torbica za GSM).
Nagrajenci bodo prejeli potrdilo za dvig nagrade priporočeno po pošti. Čestitamo! Rešitev gesla: SONY ERICSSON

Sprememba cen na dejavnosti oskrbe s toplotno energijo s 1. 10. 2011

Uporabnike komunalnih storitev obveščamo, da se je s 1. 10. 2011 spremenila neto cena posameznih tarifnih elementov storitev oskrbe s toplotno energijo, kot je razvidno iz preglednice spodaj. Zadnja sprememba cene je bila 1. 6. 2008. Razlog za sedanji dvig cen je rast stroškov materiala in storitev ter potrebe po intenzivnem obnavljanju objektov in naprav daljinskega ogrevanja. Vse informacije o cenah in ostalih storitvah so vam na voljo na brezplačni telefonski številki 080 80 34 in na spletnem naslovu www.kp-velenje.si.

KOMUNALNO PODJETJE VELENJE, d. o. o.

Komunalna storitev	EM	Cene 30. 9. 2011			Cene 1. 10. 2011			Indeks dviga cen
		Neto cena v EVR	DDV - 20 %	Skupaj cena z DDV	Neto cena v EVR	DDV - 20 %	Skupaj cena z DDV	
1	2	3	4	5=3+4	6	7	8=6+7	9=6/3
Široka potrošnja								
Toplotna energija po merilnikih	MWh	20,8690	4,1738	25,0428	22,3507	4,4701	26,8208	107,10
Obračunska moč	kW	13,7292	2,7458	16,4750	14,7040	2,9408	17,6448	107,10
Ogrevanje vode	m ³	2,3857	0,4771	2,8628	2,5551	0,5110	3,0661	107,10
Industrijska potrošnja								
Toplotna energija po merilnikih	MWh	20,8664	4,1733	25,0397	22,3479	4,4696	26,8175	107,10
Obračunska moč	kW	21,3190	4,2638	25,5828	21,3190	4,2638	25,5828	100,00
Ogrevanje vode	m ³	2,3902	0,4780	2,8682	2,5599	0,5120	3,0719	107,10

RADIO VELENJE

ČETRTEK, 6. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 7. 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; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 8. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 V imenu Sove; 19.00 Na svidenje.

NEDELJA, 9. 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 Pogledimo 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, 10. 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 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 11. 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; 18.00 Solski radio Raček; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 12. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

ONESNAŽENOST ZRAKA

V tednu od 26. sep. 2011 do 2. okt. 2011 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 26. sep. 2011 do 2. okt. 2011
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE
Zijad Prelič, Salek 105, Velenje in Alma Hasanbašić, BiH, Lukavac; Milan Pongračič in Sibila Klara Auser, oba iz Madarjeve ulice 6, Velenje; Andrej Sitar in Danijela Drev, oba iz Tomšičeve ceste 14, Velenje.

SMRTI
Ivan Jelen, roj. 1955, Rečica ob Savinji 107 a, Rečica ob Savinji; Marija Tajnikar, roj. 1926, Koroška cesta 14 a, Velenje; Pankracij Pečnik, roj. 1926, Malgajeva ulica 3, Velenje; Franc Čretnik, roj. 1952, Otok 18, Bočna; Anton Brodnik, roj. 1926, Aškerčeva cesta 24, Velenje; Dobrišek Vincenc, roj. 1935, Škofja vas 50 B, Celje; Marjeta Dvoršek, roj. 1940, Aškerčeva cesta 25, Velenje; Marija Krajner, roj. 1928, Zavodice 10, Nazarje; Veronika Vrhovšek, roj. 1942, Aškerčeva cesta 3 b, Šoštanj; Anton Gril, roj. 1935, Ložnica 18, Velenje; Zorislava Doblšek, roj. 1924, Sončna pot 11, Velenje.

mali OGLASI

NUDIM

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

STIKI-POZNANSTVA

ŽENITNA posredovalnica »Zaupanje« za vse osamljene. Tel.: 03 57 26 319 Gsm: 031 836 378, 031 505 495, Leopold Orešnik s. p., Dolenja vas 85, Prebold
MLAJŠI očka, ki nima sreče v ljubezni, išče žensko do 45 let. Skupaj nam je lahko lepo. Gsm: 041 859 096, Leopold Orešnik s. p., Dolenja vas 85, Prebold
OMOGOČAMO brezplačna spoznavanja ženskam do 48. leta, ostale plačajo 14 evrov. Gsm: 031 505 495, Leopold Orešnik s. p., Dolenja vas 85, Prebold
PUNCE in gospe vseh starosti si želijo trajnih razmerij. Tel: 090 62 86 (1,99 evra/min.), Leopold Orešnik s. p., Dolenja vas 85, Prebold
PODJETNIKI, upokojeanci, delavci, kmetje, študentje, intelektualci, vdovci vas želijo spoznati. Tel.: 03 57 26 319, Leopold Orešnik s. p., Dolenja vas 85, Prebold

NEPREMIČNINE

ODDAM stanovanje v enodružinski hiši v centru Velenja. Gsm: 041 625 140
GRADBENI parceli v Zg. Florjanu prodam

za 20,00 evrov/m². Gsm: 031 387 207
V VELENJU oddam 3-sobno opremljeno stanovanje, v zasebni hiši, z lastnim vhom. Gsm: 041 610 774

VOZILO

OSEBNI avto chevrolet cruze, l. 2010, diesel, oprema višji cenovni razred, prodam. Gsm: 041 686 143

RAZNO

NOVO, nerabljeno, kopalno kad kolpasan, dim. 170x70, otroške rolerje (1x rabljene) št. 36-40, rdeče barve, prodam. Gsm: 041 653 386
MILIN za sadje, nov, prodam z motorjem ali brez. Gsm: 041 818 899, popoldan.
PRTLJAŽNIK za smuči (passat) prodam. Gsm: 041 863 141

PRIDELKI

SLIVOVO žganje in domače mešano rdeče vino prodam. Gsm: 031 542 798
KORUZO, pšenico in drva za kurjavo ter drogeve (oboje akacija) prodam. Gsm: 041 946 944
ZELJE za kisanje, v glavah ali ribano prodam. Gsm: 031 748 937, tel.: 03 58 90 384
KMETIJA Jevšnik, Laze 40 - Šentilj, ponuja sveže zelje za ozimnico in kislo

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

PRODAMO/ODDAMO

- 2-sobno stanovanje na Tomšičevi, 5. nad., 44 m². Stanovanje obsega predprostor, dnevno sobo s kuhinjsko nišo, spalnico, kopalnico in klet. Cena 56.000 evr.
- 3-sobno delno obnovljeno etažno stanovanje z odličnim razporedom na Stantetovi, 4. nad., 87 m². Obnovljene talne obloge, radiatorji in klima. Vredno ogleda. Cena 97.000 evr.

- kmetijo pri Mozirju, 7 ha, z dvema gospodarskimi poslopji in starejšo hišo. Cena 230.000 evr.

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

več na www.habit.si

zelje. Gsm: 041 454 902 (Marko), tel.: 03 58 88 681

ULEŽAN hlevski gnoj, jabolčno vino, domači kis, medenovec, borovničev in več vrst žganja prodam. Gsm: 041 344 883

ŽIVALI

PRODAJA nesnic, ki že nesejo v nedeljo, 9. 10. od 8. do 8.30 v Šaleku. Tel.: 02 87 61 202

PUJSKE od 30 do 40 kg težke prodamo. Tel.: 03 58 93 578

DEŽURSTVA

ZD VELENJE

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

LEKARNA VELENJE
 Lekarna Center Velenje, Vodnikova 1.

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

ZOBOZDRAVNIKI

8. in 9. 10. - DAŠA BURŠIČ, dr. dent. med. (v dežurni zobni ambulanti, Vodnikova 1, Velenje, od 8. do 12. ure).

VETERINA ŠOŠTANJ

Dežurni - gsm 031/688-600.

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

KOMUNALNO PODJETJE
 VELENJE d.o.o.
 Pogrebno pokopališka dejavnost
 Koroška cesta 37 b, Velenje

NA POKOPALIŠČU PODKRAJ IN ŠKALE SMO EDINI, KI VAM V CELOTI UREDIMO:

- PREVOZ POKOJNIKA
- POGREBNE IN POKOPALIŠKE STORITVE (postavitev mrliškega odra, izkop, pripravo in dekoracijo groba, pogrebno svečanost)
- ŽALNO CVETJE Z DOSTAVO
- IZBIRO POGREBNE OPREME
- UREDITEV DOKUMENTACIJE in ZNIŽANJA STROŠKOV NA ZZZS
- PLAČILO NA OBROKE

Tel.: 03/89 64 490, GSM 031/390 138; 041/390 138; 031/375 041 - dosegljivi smo 24 ur na dan.

ZAHVALA

Odšel je ljubljeni mož, oče, dedi in brat

GABRIEL SOTLER

13. 3. 1922 - 28. 9. 2011

Kdor živi
 v spominu drugih,
 ni mrtev,
 je samo oddaljen.
 Mrtev je tisti,
 ki ga pozabijo.
 (Kant)

Od njega smo se v krogu sorodnikov in znancev poslovili v petek, 30. septembra, na pokopališču v Podkraju. Iskreno se zahvaljujemo sorodnikom za izkazano podporo in pomoč v težkih trenutkih ter vsem, ki ste ga pospremili na zadnji poti.

Žalujoci: Vsi njegovi

ZAHVALA

V tihi jesenski noči nas je za vedno zapustil naš dobri mož,
 oče, dedek, brat in tast

ANTON GRIL

15. 1. 1935 - 25. 9. 2011

Si kot sonce
 življenja sijal,
 za vse svoje
 ljubezen razdal,
 odslej boš kot
 zvezda svetleča,
 naj ti v nebesih
 dana bo sreča.

Ob boleči izgubi se zahvaljujemo vsem sorodnikom, prijateljem in znancem za izrečeno sožalje, darovano cvetje, sveče in številne svete maše. Hvala članom ZŠAM Velenje, njegovim nekdanjim sodelavcem Era Velenje, DU Šentilj, sodelavcem Stare Name in Skupine Fori - Kamteh. Hvala g. Zupancu, dr. med., g. župniku za lepo opravljen obred, pevcem za odpete žalostinke, Pogrebni službi Usar ter govornikom g. Horvatu, g. Kolarju in Bogdanu za ganljive besede slovesa. Posebna zahvala velja vsem dobrim sosedom, ki ste nam stali ob strani in nam nesebično pomagali v teh težkih trenutkih. Še enkrat iskrena hvala vsem, ki ste našega dragega dedija pospremili v tako velikem številu na njegovi zadnji poti.

Žalujoci: žena Marta ter hčerki Mihaela in Metka z družinama

ZAHVALA

ob boleči izgubi drage mame

MARIJE RAKUN

13. 5. 1947 - 26. 9. 2011

Zapel je zvon,
 tebi v slovo ...
 Poln bolečin,
 ostaja spomin,
 ostaja praznina,
 molk in tišina ...

Iskrena hvala vsem za izrečeno sožalje, darovano cvetje, sveče in spremstvo na njeni zadnji poti. Posebna zahvala osebju Bolnišnice Topolšica in Splošne bolnišnice Celje, g. Andreju Volku in g. Marjanu Pocahtu za izrečene besede slovesa, pevcem, gasilcem PGD Topolšica ter Rudiju, Anici, Tatjani, Francu, Nini, Gašperju, Kajji, Barbari in Janiju.

Sin Tomaž, Drago

V SPOMIN

Tečejo dnevi in tečejo leta,
 petnajsto mineva, kar Vaju več ni,
 še vedno pa živ spomin je med nami
 na vse, kar doživljali smo tiste dni.

MARTIN KNEZ
 11. 11. 1928 - 4. 10. 1996

Prezgodaj bil utrgan
 življenja je cvet,
 ko skupaj odšla sta
 v tih, večni svet,
 počivajta v miru tam,
 kjer sta sedaj,

Bog dušam Vajnim pa večni pokoj daj.

Vsi vajini

IVAN MEDVED
 9. 12. 1954 - 4. 10. 1996

ZAHVALA

Svojo življenjsko pot je sklenila naša ljubeča mamica, mimica

ZORISLAVA DOBLŠEK

roj. Prevorčnik

iz Velenja

10. 12. 1924 - 23. 9. 2011

Mati je ena edina.
 Izguba nje je bolečina,
 a čas spremeni jo
 v dragocenost
 blagega spomina.

Od nje smo se poslovili v torek, 27. septembra,
 na pokopališču v Podkraju.

Zahvaljujemo se vsem, ki ste jo poznali, cenili, spoštovali, delili nasmeh in veselje z njo, ji pomagali in skrbeli za njeno zdravje ter delili trenutke in izkazali nesebično pomoč na njeni zadnji življenjski poti.

Vsem še enkrat hvala.

Vsi njeni

ZAHVALA

Ob boleči izgubi dragega moža, očeta, dedka, pradedka

PANKRACIJA PEČNIKA

30. 9. 1926 - 20. 9. 2011

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za pomoč, darovano cvetje, sveče in izrečeno sožalje v tem težkem trenutku. Hvala osebju Doma za varstvo odraslih Velenje, osebju Bolnišnice Topolšica, rudarski godbi in častni straži Premogovnika Velenje, govorniku g. Kolarju, pevcem Konovskega okteta, g. kaplanu za opravljen obred, RD Velenje, KS Konovo in ostalim društvom ter Pogrebni službi Komunalnega podjetja Velenje. Hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Žalujoci: vsi njegovi

Vsi so zmagovalci!

Zaključila se je 19. sezona nogometne lige Specialne olimpijade Slovenije – Letos novost Unified nogomet – Velenjčani najboljši v drugi skupini

Vesna Glinšek

Na igrišču z umetno travo ob Velenjskem jezeru je bila v soboto že 19. sezona nogometne lige Specialne olimpijade Slovenije, ki se je udeležujejo osebe z motnjo

v duševnem razvoju. Letošnje je organiziral Varstveno-delovni center SAŠA Velenje.

Finalnega tekmovanja se je udeležilo 12 ekip iz vse Slovenije, ki so se pomerile v treh jakostnih skupinah, skupaj s 150 udeleženci.

Domačini, nogometaši VDC SAŠA Velenje, so se pomerili v drugi skupini, v katero je bilo vključenih pet ekip. Odrezali so se odlično, saj so osvojili prvo mesto. Posebno pozornost pa pri tej olimpijadi namenjajo tako imenovani

Ekipe VDC SAŠA Velenje je osvojila prvo mesto v drugi skupini.

Čeprav so na koncu prav vsi takšni ali drugačni zmagovalci, je v zraku čutiti tekmovalnega duha.

'fairplay' igri. In ta naslov so osvojili nogometaši iz Kopra. »Vedno z veseljem poudarim, da pri nas nihče ne gre domov praznih rok. Sama igra je sicer napeta, v zraku vedno čutimo tekmovalnega duha, a konec koncev je zelo pomembno tudi, da se družimo, zabavamo in preživimo čas tudi kako drugače. Na koncu smo vsi zmagovalci, eni tako, drugi drugače,« je poudarila direktorica Varstveno-delovnega centra SAŠA Velenje Darja Lesnjak.

Dodatno pestrost in novost v letošnji nogometni ligi pa predstavlja nov program – unified nogo-

met oziroma združeni nogomet, ki je bil prvič predstavljen prav na zaključnem finalu malega nogometa v soboto. »Želimo dodati nekaj novega, pokazati, da osebe z motnjo v razvoju zmorejo še več, kot so doslej pokazale, in seveda so vse te novosti, ki jih vpeljujemo z našo dejavnostjo, tiste, ki bogatijo

kvalitetno življenje naših uporabnikov. Gre za sodelovanje z zdravimi osebami in osebami z motnjami v razvoju. Zato verjamem, da bo v prihodnosti prav združeni nogomet pokazal, da lahko nogometna žoga združuje različnost in različne,« še dodaja Lesnjakova.

Rezultati tekem:

1. skupina: 1. Društvo Sožitje Ljubljana, 2. CUDV Črna, 3. VDC Zagorje ob Savi, 4. VDC Murska sobota;
2. skupina: 1. VDC SAŠA Velenje, 2. CUDV Radovljica, 3. Društvo Sožitje Mežiške doline, 4. VDC Črnomelj, 5. VDC Koper; 3. skupina: 1. VDC Sožitje Maribor, 2. VDC Sožitje Ptuj, 3. VDC Novo mesto.

Jesenska opravila razveselila obiskovalce

V eko muzeju Grilova domačija je bilo prejšnji teden tri dni živahno – Obiskovalci so pomagali pospraviti pridelke in uživali v kulturnem programu

Velenje, 3. oktobra – Jesen je letos radodarna. Tako z darovi narave kot z vremenom, ki je šlo več kot na roko vsem, ki so v teh dneh pospravljali pridelke. To velja tudi za eko muzej Grilova domačija v Lipju, ki deluje pod okriljem Muzeja Velenje. Za živahnost življenja na kmetiji pa vse leto skrbijo različna turistična in druga društva, ki se združujejo v Turistično zvezo Velenje. Ta so v minulih dneh tudi poskrbela, da so na domačiji, kjer lahko vsakdo spozna preprosto življenje tukajšnjih ljudi v prejšnjem stoletju, na široko odprli vrata.

Predsednik Turistične zveze Velenje Franc Špegel je bil v soboto popoldne več kot zadovoljen. Na domačiji se je takrat zbralo veliko ljudi, ki so uživali v kulturnem programu, ki so ga pripravili v Krajevni skupnosti Gorica, pa tudi v kulinarčni ponudbi. Pripravili so namreč kar nekaj jedi »na žlico«, ki so jih kuhali že v času, ko je na domačiji še živel Marica, ki je domačijo ob smrti zapustila Mestni občini Velenje. Poleg tega so lahko žejo gasili s svežim jabolčnikom, stisnjenim iz starih sort jabol, ki rastejo na domačiji. Letos so ta obilno obrodila, ob njih pa so sadjarji že poskrbeli za prihodnost, saj so na novo posadili še cel niz novih jablan.

Franc Špegel nam je sredi hudo mušnega programa, v katerem so z nastopom vse razveselile gospe, ki so si nadele ime »Goriška dekleta«, povedal: »Res smo lahko veseli, ker je Grilova domačija vse bolj prepoznavna. Nanjo poleg domačinov vse bolj zahajajo tudi tujci. Že v torek smo gostili Francoze, ki so nam pred leti poklonili vinske trse, ki sedaj že

Tri dni so obiskovalci kmetije ličkali, obirali grozdje, pobirali jabolka in pomagali pri drugih jesenskih opravilih. Ni jih bilo malo, ki so to počeli prvič v življenju.

V soboto popoldne, ko so bila vsa kmečka opravila končana, so pripravili likof. Na njem so zapela tudi Goriška dekleta, ki so si za ta namen izbrala tudi zanimive oprave.

lepo uspevajo v občinskem vinogradu na domačiji. Urejenost eko muzeja jih je navdušila. Nič manj navdušeni niso bili malčki iz vrtec,

ki so jih po domačiji vodili mladi turistični vodniki in Mladinskega TIC-a. Na obisku so bili v četrtek, v petek pa so mladi gostili že vrstnike

iz osnovnih šol. Uživali so tudi v kmečkih opravilih, saj mnogi med njimi še nikoli niso pobirali jabolk v sadovnjaku ali ličkali koruze.«

Pred zimo še nekaj dela

To pa velja tudi za obiskovalce sobotne prireditve Dan odprtih vrat na Grilovi domačiji. Že dopoldne so nanjo prihajale cele družine, kar nekaj ljudi, ki so odraščali v mestu, pa se je z veseljem preizkusilo v kmečkih opravilih, ki jih nikoli niso sami poskusili. Tako so pomagali pospraviti prav vse pridelke, obiskovalci pa so prihajali iz celotne Šaleške doline. V teh dneh bodo domačijo obiskale tudi novinarke iz Španije. Na njihov prihod

se že pripravljajo. Sicer pa bo na domačiji do zime še kar nekaj dela. Zeliščarji so nekaj pridelka že pospravili, nekaj ga še bodo. Na zelenjavnem vrto ob hiški je še precej zelenjave, vinogradnika pa tudi še čaka nekaj dela med vinskimi trsi. Koliko županovega vina bodo letos pridelali, še ni znano. Prav veliko ga še ne bo, ker tudi vinograd ni prav velik, je pa v njem med drugim tudi avtohtona sorta p'ček. Prav zaradi nje je vinograd poseben.

■ bš

Spremenjen parkirni režim

Poslej tudi pred Nakupovalnim centrom Velenje parkiranje omejeno na 2 uri

Velenje, 3. oktober – V soboto, 1. oktobra, je stopil v veljavo spremenjen režim parkiranja na zgornjem parkirišču Nakupovalnega centra Velenje pri velenjski Pošti. Znano je, da je tam že nekaj časa težko najti prosto parkirno mesto, saj so parkirišče zasedli tudi tisti, ki so odšli v službo in ne le po nakupih ali krajših opravkih, zato je bila sedaj uvedena sprememba pričakovana.

Nov prometni režim parkiranja pred Nakupovalnim centrom Velenje določa, da je: v med 4. in 20. uro dovoljeno brezplačno parkiranje do največ 2 uri; v času med 20. in 4. uro zjutraj je brezplačno parkiranje neomejeno. Čas pričetka parkiranja je potrebno v skladu s prometni-

mi predpisi označiti na vidnem mestu v vozilu.

Izvajanje novega režima bodo nadzirali občinski redarji. V poskusnem obdobju do 15. oktobra bodo redarji kršitelje le opozarjali, kasneje pa tudi oglobili. Kazen za ta prekršek znaša 40 evrov, to pa velja tudi za nepravilno parkiranje v vseh velenjskih modrih conah. Režim v kletni etaži nakupovalnega centra ostaja za zdaj nespremenjen, kar pomeni, da je garaža odprta od 6. ure do 20.30 in da je v njej parkiranje še brezplačno. To velja tudi za kletno etažo garažne hiše pod Mercatorjem, ki je odprta 24 ur, vse dni v letu.

■ bš