

V petek (13/29 °C)
bo sončno. V soboto
(13/28 °C) in nedeljo
(12/28 °C) delno
oblačno - možne plohe.

nascas

Četrtek, 8. septembra 2016

številka 36 | leto 63

www.nascas.com

naročnina 03 898 17 50

cena 1,80 €

Gorenje na IFA s številnimi novostmi

Predsednik uprave Gorenja Franjo Bobinac v nagovoru nekaterih poslovnih partnerjev na Gorenjevem razstavnem prostoru v Berlinu.

Gorenje se je tudi letos predstavilo na vodilnem sejmu zabavne elektronike in aparatov za dom IFA v Berlinu. Njihov sejmski prostor je bil tudi tokrat atraktivno urejen in je pritegnil veliko obiskovalcev. S ponosom so predstavili številne novosti, ki bodo, tako računajo, tudi njihove prodajne uspešnice. Gre za inovativne tako oblikovalske kot tehnološke rešitve, ki poenostavljajo gospodinjsko delo in omogočajo več prostega časa. Aparati pa so tudi lepi na pogled in zato niso le uporabni, ampak kar pravi okras našega doma. Številne ustvarjajo oblikovalci Gorenjevega design studia, nekatera pa so zasnovali skupaj z najvidnejšimi svetovnimi oblikovalskimi imeni. **Več na strani 5.**

Foto: Tadej Živko

Stopimo v jesen varno v prometu

Velenje – Svet za preventivo in vzgojo v cestnem prometu bo v sodelovanju z Javno agencijo za varnost prometa jutri (v petek, 9. septembra) od 14. do 18. ure na Titovem trgu organiziral dogodek z naslovom Stopimo v jesen varno v prometu. Obeta se interaktiven, zabaven in poučen preventivni dogodek, v katerem boste lahko aktivno sodelovali in na zabaven način preverili znanje o prometnih pravilih.

■ mkp

Velenjska plaža najboljši kraj za kopanje

Mestna občina Velenje je v nedeljo z glasbeno-plesno prireditvijo zaključila kopalno sezono na Velenjski plaži. Obiskovalce so zabavali **Klemen Orter**, ki je s skladbo Zaprta v grad navdušil na Melodijah morja in sonca, plesalke plesne šole Mdance in 2party.

Velenjska plaža je na tekmovanju »Best of summer in Slovenia 2016«, ki ga organizira ekipa »InYourPocket« (mestni vodiči), prejela naziv najboljši kraj za kopanje v Sloveniji. Z več kot 28 odstotki spletnih glasov je bila uvrščena pred reko Nadižo in Bohinjskim jezerom.

Letos so na Velenjski plaži zabeležili več kot 64 tisoč obiskovalcev. Večina gostov je s ponudbo zelo zadovoljna, kar je pokazala anketa, ki so jo izvajali v poletnem času. Velenjska plaža omogoča številne aktivnosti. Poleg brezplačnega kopanja in uporabe

vodnega parka obiskovalcem omogočamo vožnjo po jezeru s pletno, jadrnanje na deski in supanje. Inštitut za ekološke raziskave ERICO redno opravlja meritve in analize vode Velenjskega jezera. Iz pridobljenih rezultatov je razvidno, da voda v času vzorčenja kakovosti Velenjskega jezera na lokaciji pri čolnarni ustreza standardom za kakovost kopalnih voda.

Velenjski župan **Bojan Kontič** je seveda navdušen nad tem, da je plaža tako dobro sprejeta. »Odločitev, ki smo jo sprejeli pred leti, da ta degradirani prostor zaradi odkopavanja premoega spremenimo v plažo, je bila vsekakor prava. Vsekakor bomo ta uspešni projekt nadgradili še z nekaterimi naložbami in prepričan sem, da bo tako postal zanimiv tudi za zasebna vlaganja, še posebej po tem, ko bo Premogovnik iz tega prostora umaknil zračni jašek,« napoveduje Kontič.

TAKO mislim

Šola – teorija in praksa

Tatjana Podgoršek

Pred tednom dni se je začelo novo šolsko leto, ki je pred učence, dijake, njihove starše, učitelje postavilo pred nove izzive. Za nekatere so ti večji, za druge manjši, so pa izzivi, o katerih bi se morala zamisliti tudi država in njen šolski sistem.

Cilj so zastavljeni, pot je ovinkasta, pričakovanja enih, drugih, tretjih in še koga pa velika. Praksa v zadnjih letih kaže, da ta pri mnogih niso dosežena. Ob iskanju dela mnogim postane jasno, da nas šolski sistem večine pomembnih stvari ni naučil, da je tista prava šola življenje samo ter da se moraš tudi s kosom sicer težko pridobljenega in menda pomembnega papirja (diplomo) v žepu »znajti, kakor veš in znaš.«

O marsikaterem predmetu s preveč »krame«, o preveč teorije in premalo prakse čivkajo že vrabci na strehi, a spremeni se nič. Tako v gospodarstvu tožijo, da prihajajo k njim diplomanti, ki ne poznajo osnovnih zakonitosti svojega poklica in jih morajo teh učiti vsaj pet let, sami pa bi nujno potrebovali strokovnjaka, ki bo takoj »zagrizel« v reševanje gordijskega vozla. Nezdovoljni so tudi sami diplomanti, ki so upoštevali nasvet staršev: uči se, da ti bo šlo bolje kot nam, a danes opravljajo delo, ki ni na ravni njihove izobrazbe ali pa so na seznamu na zavodu za zaposlovanje. Na ministrstvu za šolstvo pa se ukvarjajo z učbeniški skladi, fotokopiranjem in podobnimi zadevami. Ne rečem, da niso tudi to pomembna vprašanja, a za mlade kadre gotovo ne življenjsko pomembna. Pomembnejše so vsebine, ki bodo posamezniku omogočile razvijanje njegovih sposobnosti, da se bo kasneje v življenju lažje znašel ter s tem sebi in svoji družini omogočil spodobno življenje, državi pa napredek.

Šolski sistem potrebuje spremembe, ugotavljajo mnogi, tudi marsikateri šolniki, ker je preživet, starokopiten, poln okosteneh prepričan ter slabo podpira to, kar je zelo pomembno za življenje posameznika – razmišljanje z lastno glavo, kreativno in konstruktivno razmišljanje, samoiniciativnost in iznajdljivost. Snov, ki se predava, je pogosto suhoparna, nezanimiva, nerazumljiva. Težava, na katero prav tako opozarjajo, je, da ni pravega dialoga med učitelji in učenci, da so pričakovanja sodelujočih nerealna.

V kontekst vzgoje in izobraževanja zagotovo sodi še eno dejstvo, ki bi bilo prav tako vredno vse pozornosti – beg možganov, iskanje odgovora na vprašanje, zakaj šolani ljudje odhajajo po svetu, če je (menda tako kažejo razne raziskave) plača šole na sedmem mestu lestvice. Res je, ni težava, celo zaželeno je, da gredo v svet, da se tam dodatno izobrazijo, mogoče uveljavijo, naberejo izkušnje. Težava pa je, če se ne nameravajo nikoli več vrniti, in še večja, če so šli v druge države zato, ker ocenjujejo, da v lastni nimajo prihodnosti.

Skrajni čas je, da se odgovorni resno zamislijo, kje na začetku tretjega tisočletja je slovensko šolstvo, ki bi ne samo učilo, ampak tudi vzgajalo, predvsem pa podpiralo gospodarstvo in ustvarjalo nove ideje in odpiralo nova delovna mesta.

Več kot 1500 razstavljalcev iz 35 držav

Celje – Predsednik slovenske vlade **dr. Miro Cerar** bo v torek, 13. septembra, odprl največjo sejmsko prireditev v državi – 49. mednarodni obrtni sejem. Odprt bo do nedelje, 18. septembra. Zanj organizatorji pravijo, da je sejem regije za prave nasvete, dobre nakupe in nove posle.

Na 65 tisoč kvadratnih metrih razstavnih površin se bo predstavilo več kot 1500 razstavljalcev iz 35 držav. Poleg bolj nazornih predstavitev po razstavnih dvoranah so vsebinska novost tudi področja, ki so si jih zaželeli obiskovalci.

■ tp

Država dodatno polni proračun na račun podjetij

Ostro proti retroaktivnemu preverjanju upravičenosti davčnih olajšav – Nad težave višješolskega izobraževanja v regiji Saša tudi s tesnejšim sodelovanjem

Tatjana Podgoršek

Nazarje, 31. avgusta – Člani upravnega odbora Savinjsko-šaleške gospodarske zbornice so se na prvi seji po poletnih počitnicah sešli v novih prostorih družbe Podkrižnik v Nazarjah. Ob tej priložnosti so se seznanili z dejavnostjo družbe, ki danes zaposluje 170 delavcev in se uspešno odziva na izzive trga, domačih in tujih poslovnih partnerjev po zahtevnih produktih. Pozornost so na seji namenili še preverjanju upravičenosti podjetij do uveljavljanja davčnih olajšav za vlaganja v raziskave in razvoj ter težavam v višješolskem izobraževanju v regiji Saša.

V podjetjih ne raziskujemo, ampak razvijamo

»Retroaktivni pregledi podjetij finančne uprave, s katerimi

ta preverja njihovo upravičenost do davčne olajšave za raziskave in razvoj, so nezakoniti in neupravičeni. Država na račun pod-

Kako naj podjetje doseže razvoj brez vlaganj? Neumnost brez pimer,« so člani upravnega odbora komentirali početje finančne

menili v razpravi – njeno merilo, da so raziskave in razvoj le tista dejavnost, v kateri je prisoten element novosti in razreševanja

Člani upravnega odbora Savinjsko-šaleške gospodarske zbornice so tokrat gostovali v novih prostorih družbe Podkrižnik v Nazarjah.

jetij s tem dodatno polni proračun, povzročajo gospodarstvu še večjo škodo kot doslej, hkrati pa jih odvrta od naložb. V podjetjih razvijamo, ne raziskujemo!

uprave, ki v zadnjih mesecih preverja upravičenost številnih slovenskih podjetij do uveljavljanja davčne olajšave za raziskave in razvoj. Pri tem je sporno – so

znanstvene oziroma tehnološke nejasnosti v svetovnem merilu. Velika večina slovenskih podjetij takega standarda oziroma novih meril za presojo ne more iz-

polnjevati. Še bolj sporno – tako razpravljalci – pa je retroaktiven pristop na osnovi priporočil OECD-ja, ki doslej niso bila vgrajena v pravilnik v zvezi s tem ter ostalo davčno zakonodajo. Ostremu nasprotovanju, kar počne finančna uprava, so dodali še zahtevo Gospodarski zbornici Slovenije, naj v dialogu s pristojnimi ministrstvi takoj doseže prekinitvev teh postopkov.

Manj študentov, večje težave

V programe Višje strokovne šole Šolskega centra Velenje se že nekaj let zapored vpiše od 10 do 20 manj študentov, posledica tega pa je manj denarja, ki je nujno potreben za kakovostno izvedbo izobraževanja. Manjši vpis ni samo zaradi manjših generacij dijakov, ampak tudi zaradi njihovega nezanimanja za izobraževanje v tehniških poklicih. Po mnenju ravnatelja šole Uroša Sonjaka je zaradi tega lahko zaskrbljeno tudi gospodarstvo, ki potrebuje praktično usposoblje-

ne kadre takoj po zaključku študija. Trendi naslednjih šestih let ne kažejo na izboljšanje stanja. V razpravi, kako ustaviti oziroma zapolniti vrzel, so razpravljalci menili, da bi bilo treba navdušiti za naravoslovne študijske programe že učence v osnovnih šolah, poglobiti sodelovanje izobraževalnih ustanov, gospodarstva in širše skupnosti ter posodobiti učne načrte.

V nadaljevanju seje so se med drugim dotaknili še aktivnosti pri umeščanju trase hitre ceste tretje razvojne osi v prostor ter pri tem izrekli vso podporo šmarškemu županu Janku Kopušarju. Menili so, da si z odgovornim in konstruktivnim dialogom s predstavniki države na eni ter občani na drugi strani prizadeva za nadaljnji razvoj lokalne skupnosti, ohranitev delovnih mest in dvig družbenega standarda.

Tokrat so se srečali ob glasbi

Gasilci, pripadniki civilne zaščite in člani društev s področja zaščite in reševanja se velikokrat zberejo na poziv sirene, tokrat pa so se na županovem sprejemu

Tina Felicijan

Velenje, 4. september – Župan Mestne občine Velenje Bojan Kontič je na TRC Jezero sprejel članice in člane velenjskih prostovoljnih in drugih gasilskih društev ter vseh vključenih v sistem za zaščito in reševanje – reševalce, bolničarje, civilno zaščito, potapljače, alpiniste, kinologe, radioamaterje, jamarje in tabornike. »Ob naravnih, prometnih, delovnih nesrečah se oziramo, kje so, jih pričakujemo. Takrat vemo zanje, se jim vedno znova zahvalimo, potem pa nekako pozabimo nanje. Vsaj enkrat na leto je prav, da se srečamo, malo poveselimo in se na tak način zahvalimo,« je povedal župan in dodal, da je to le drobtinica proti temu, kar bi si zaslužili.

Letos Mestna občina Velenje zagotovila dodatna sredstva za zaposlitev 13. poklicnega gasilca.

evrov, za delovanje reševalnih služb in civilne zaščite pa še dodatnih 39.500. Letos so gasilci največ sredstev namenili osebni zaščitni opremi, nakupu cevi ter nakupu opreme za posebno prikolico, ki se bo uporabljala ob neurjih in jo bo drugo leto prevzelo PGD Pesje. Po dveh namenjenih prikolicah za poplave in eni za neurja bo ta že četrta v občini. »Zanesljivo so primerno opremljeni in pripravljene. Seveda pa niti financiranje niti oprema ne pomenita nič, če ni prostovoljcev – tistih, ki so pripravljene žrtvovati velik del svojega prostega časa in tudi tvegati,« je še opozoril Bojan Kontič, ki se je več kot dvesto zbranim na sprejemu v obliki sproščene družbe ob glasbi zahvalil za prizadevanje in stalno pripravljenost.

Spečo silo je potrebno prebuditi

Srečanje odborov SDS Savinjsko-šaleške regije na Gori Oljki – Na volitvah 2014 dobili oblast, ki ni v parlamentu in ne v vladi – Dovolj jih je za spremembe

Tatjana Podgoršek

Gora Oljka, 4. septembra – 'Z domovino v srcu' so organizatorji naslovili 2. srečanje članov in simpatizerjev odborov stranke SDS Savinjsko-šaleške regije na Gori Oljki. Osrednji govornik na srečanju je bil predsednik stranke Janez Janša, ki je med drugim dejal, da so ključ do sprememb »tisti, ki na zadnjih volitvah niso prišli na volišče. Spečo silo je potrebno prebuditi. S težkim delom in programom bomo uspeli prepričati razočarane volivce, da bodo spremenili Slovenijo.«

Politika novih nesposobnih obrazov

Stranka organizira v zadnjem času veliko takih druženj, in ko bodo potegnili črto pod njimi, je prepričan Janša, bodo prišli do velikega števila. To bo odgovor tistim, ki pravijo, da jih je premalo za spremembe. »Mislim, da nas je dovolj.« Dotaknil se je trenutnega stanja v državi in kot alternativo izpostavil uspešen svoj mandat v letih 2004–2008, ko so plače in pokojnine realno zrasle za 24 odstotkov. Prav tako se je v tem mandatu okreplil medna-

rodni ugled države v Evropi in svetu. Takratni dolg je znašal – tako Janša – manj kot 8 milijard evrov. Slovenija je bila druga najmanj zadolžena država v Evropi, »nato pa je sledila politika novih

Njen strokovni svet že od začetka leta pripravlja reforme, ukrepe, njena poslanska skupina je že vložila konkretne zakone, ki odpravljajo ključne pomanjkljivosti. »Poleg tega imamo pro-

vimi obrazi namreč na vsakih volitvah preslepijo volivce. "Na volitvah leta 2014, ki so bile nelegitimne, nepošteno, smo sicer dobili oblast, vendar akterji niso ne v parlamentu, ne v vladi. Z

»Naša množična srečanja so odgovor tistim, ki menijo, da nas je premalo za spremembe. Mislim, da nas je dovolj,« je menil osrednji govornik Janez Janša.

nesposobnih obrazov, politika, vodena iz ozadja, ki je javni dolg povečala na 32 milijard evrov.«

Vprašal se je, ali se da tako stanje v državi spremeniti. Stranka je po njegovem mnenju v preteklosti že dokazala, da to zmore.

gram, ki je celovit in ga glede na parlamentarno moč poskušamo uresničiti.«

Janez Janša je povedal, da politika velikokrat potrebuje nekaj novega, a to novo je zgolj krinka za vladanje iz ozadja. Z no-

novimi obrazi se ne splača polemizirati, ker niso intelektualno zanimivi. Ne smemo biti navivni, vedeti moramo, da v tem primeru namesto njih sprejema potrebne odločitve nekdo drug.«

Ključ do sprememb speči volivci

Ključ do sprememb v državi so – po mnenju Janeza Janše – volivci, ki niso prišli na zadnje volitve. »To je tista sila, ki lahko spremeni stvari na naslednjih volitvah. V SDS nas je dovolj, da to spečo silo prebudimo. Pristopimo do njih. To je težko delo, a je edina pot do uspeha. Prepričan sem, da to zmoremo. V Savinjsko-šaleški regiji je še veliko potenciala. Tu so speči volivci bolj dosegljivi kot tam, kjer je veliko betona,« je še med drugim menil Janez Janša.

REKLI SO Suzana Kavaš, predsednica Mestnega odbora stranke SDS Velenje, o srečanjih članov in simpatizerjev stranke: »Potrebna so, ker se tako spoznavamo med sabo. V našem mestnem odboru smo pridobili kar nekaj novih mladih članov. Med drugim so ti izrazili potrebo po oblikovanju športnih ekip. Tako smo že sodelovali na 17. letnih športnih igrah odborov stranke – teh je več kot 200 – v Bovcu in osvobodili drugo mesto.

Sicer pa v velenjskem mestnem odboru stranke usmerjamo svoje aktivnosti k oblikovanju strokovnega sveta, ki nam bo v pomoč pri delovanju na ravni sveta Mestne občine Velenje

in tudi širše. Dobrodošla nam bo v prizadevanjih za zmanjšanje socialnih stisk občanov, pri ustvarjanju boljših pogojev za delovanje podjetnikov in družb, pri pozornem spremljanju porabe občinskega proračuna. Ob tem naj povem, da smo v mestnem svetu konstruktivna opozicija. Smo zadovoljni, ker nam je uspelo uresničiti nekatere predloge in pobude. V svetu Mestne občine imamo pet svetnikov, in ker so ti tudi iz gospodarstva, imajo težave dobiti prost dan, kadar so seje mestnega sveta. Zato bo naš predlog, da bi bile seje po 15. uri in tudi več naj bi jih bilo.«

Gorenje na IFI s številnimi novostmi

Tudi letošnja predstavitev novosti Gorenja na največjem svetovnem sejmu zabavne elektronike in aparatov za dom izvirna in opazna

Gorenje se predstavlja na vodilnem sejmu zabavne elektronike in aparatov za dom IFA v Berlinu. Med drugim premierno predstavljajo posebno kolekcijo hladilnikov Gorenje Retro, navdihneno s podobo legendarnega in še danes izjemno priljubljenega Volkswagrovega kombija, ki je (p)ostal ikona številnih generacij. Kombi Volkswagen posebej sproščen in svoboden življenjski slog, v katerem si vzamemo čas za tisto, kar nam je resnično pomembno in nas bogati, prav to filozofijo pa s svojim sloganom Life Simplified v domove uporabnikov prinaša tudi Gorenje. Letos med drugim z novo generacijo inovativnih pomivalnih strojev SmartFlex, ki so rezultat Gorenjevega lastnega razvoja, ter vrsto izpopolnjenih aparatov za dom iz svoje ponudbe. Seveda predstavljajo tudi značilne Gorenjeve oblikovalske linije izdelkov, ki sta jih podpisala zvezdnika oblikovanja Philippe Starck in Ora-Īto, pogled v prihodnost, ki pripada pametni kuhinji, pa ponujajo tudi s predstavitvijo povezljivih aparatov premijske blagovne znamke Asko.

V osrčju uspeha in rasti IFE so inovacije in inovativnost, ki poganjajo razvoj panoge aparatov za dom ter omogočajo pogled v prihodnost sodobnega doma, ki ga razstavljalci s svojimi aktualnimi dosežki vsako leto predstavijo v Berlinu. Tudi Gorenje je na IFO znova prišlo s številnimi novostmi pod blagovnimi znamkami Gorenje in Asko ter s svojim zaščitnim znakom – prepoznanimi linijami oblikovalcev.

»Prednost IFE je, da je usmerjena k uporabniku in da gre za

kombinacijo gospodinjskih aparatov in zabavne elektronike, ki v dobi digitalizacije čedalje bolj vstopa v domove uporabnikov, aparati pa so čedalje bolj povezani v rešitve pametnega doma, zato je povezava med zabavno elektroniko in gospodinjskimi aparati še toliko bolj aktualna,« je prepričan predsednik uprave Gorenja **Franjo Bobinac**. »IFA je največji sejem za gospodinjske aparate in vsako leto daleč najpomembnejši tovrstni dogodek za Skupino Gorenje. Odkar smo pred 9 leti, takrat v družbi le z nekaj največjimi proizvajalci gospodinjskih aparatov, prvič prišli na IFO, smo vsako leto zelo dobro izkoristili priložnosti, ki jih ta dogodek ponuja. Tudi letos predstavljamo vrhunske oblikovalske in inovativne novosti iz

intuitivno logiko upravljanja. V dinamičnem tempu sodobnega vsakdanjaka, ko postaja prosti čas čedalje bolj dragocena do-

filozofiji Life Simplified: ustvarjajo aparate, ki izboljšujejo kakovost življenja, saj se prilagodijo življenjskemu slogu uporabnika

vseh produktnih skupin, celotne ter vrhunske oblikovane ter tudi izjemno prilagodljive aparate, ki se ponašajo s preprosto,

brina, ga namreč želijo posvetiti tistim rečem v življenju, ki so res pomembne. Zato v Gorenju pri razvoju aparatov za dom sledijo

in mu omogočajo, da si lahko svoj čas razporedi po svoje. Nova generacija pomivalnih strojev Gorenje SmartFlex je z izjemno

prilagodljivostjo in preprosto logiko uporabe ter naprednimi tehničnimi funkcijami najnovejši korak v tej smeri.

Gorenje Ora-Īto spomladi v osveženi podobi

Gorenje nadaljuje tradicijo odmevnih sodelovanj s priznanimi oblikovalskimi imeni svetovnega slovesa z napovedjo vnovičnega povezovanja s francoskim oblikovalcem Ora-Ītom. Osveženo linijo Gorenje Ora-Īto, prenovljeno različico izjemno uspešne

oblikovalske linije, ki so jo z Ora-Ītom ustvarili leta 2007, bodo predstavili spomladi 2017. Poleg velikih tokrat zajema tudi male gospodinjske aparate.

Znanilci prihodnosti povezljivi pametni aparati Asko

Na letošnji IFI Skupina Gorenje pod svojo premijsko blagovno znamko Asko predstavlja nove povezljive aparate, ki omogočajo povsem novo uporabniško izkušnjo: gre za pametne kuhinjske aparate v podobi aktualne nagrajene serije Elements ter povezljive pralne in sušilne stro-

je. Napredne funkcije omenjenih aparatov bodo uporabnikom omogočile več časa za kakovostno preživljanje prostih trenutkov ter za lasten življenjski slog, ki se mu bodo pametni aparati kar se da prilagodili in ga podprli, hkrati pa bodo v kombinaciji z aplikacijami, čarovniki in pametnimi pomočniki omogočili vrsto novih personaliziranih storitev.

V sodelovanju z vrhunskimi ponudniki rešitev s področja informacijske tehnologije Skupina Gorenje razvija niz rešitev za povezljivi dom prihodnosti,

dovršene pametne gospodinjske aparate pa bomo kmalu ponudili tudi pod svojo globalno blagovno znamko Gorenje. Aparati pametnega doma bodo obsegali povezljive pečice, hladilnike, kuhališča in nape, pomivalne, pralne in sušilne stroje ter grelnike za vodo, ki jih bodo spremljale aplikacije za mobilne naprave (za operacijske sisteme iOS, Android in Windows), platforma v oblaku, vmesniki in komunikacijske rešitve skupaj z obogatitimi digitalnimi vsebinami za naša uporabnike.

Gospodarstvo jezi povišanje plač v javnem sektorju

Ljubljana – Sindikate v gospodarstvu jezijo višanja plač v državnem sektorju. S septembrom je v javnem sektorju začela veljati plačna lestvica, kakršna je veljala do sredine leta 2013. Osnovne plače javnih uslužbencev in funkcionarjev se s tem vračajo na takratno raven, kar zanje pomeni višje osnovne plače. Najbolj se bo dvig poznal tistim v višjih plačnih razredih. Letos bo to državo stalo dodatnih 13 milijonov evrov.

Odpreti je treba trgovanje račune

Ljubljana – Ste morda med tistimi, ki ste navidezno odmislili delnice, ki ste jih dobili iz lastniških certifikatov, saj vam bodo morda prav prišle v hudih časih. Vendar ne odmiselite, da je potrebno zanje odpreti trgovni račun. Zato bo treba počasi ukrepati, saj jih bo KDD brezplačno hranil le še do konca leta. Trenutno je še 240 tisoč državljanov brez trgovnega računa, njihovo premoženje v teh delnicah pa je vredno več kot 100 milijonov evrov. Nekateri malo ocenjujejo, da je to vredno blizu milijarde. Seveda je za mnoge male delničarje to še eno breme, ki jim ga nalaga država. Iz brezplačnih registrskih računov namreč stopajo k odprtju plačljivih trgovnih računov.

■ mz

Kava s kolesa

Prvo in za zdaj edino kolo s točilnim pultom v Sloveniji vozi prav po velenjskih ulicah

Tina Felicijan

Ponudniki razno raznih izdelkov in storitev iščejo inovativne načine, kako do strank. Prodaja na domu, prek telefona, spleta je že ustaljena in zelo razširjena praksa. Ljudje si tako skrajšajo pot in prihranijo čas, ki ga imajo vedno manj. Tudi za posedanje v gostinskih lokalih. Ne le, da na ulicah posegajo po hitri hrani, v naglici tudi kofetarski obred velikokrat izvedejo mimogrede. Zato je Velenjčan, znan po tem, da je na tekmovanju v pripravi in postrežbi kave zbral največ točk in osvojil zlato priznanje, razvil podjetniško idejo – mobilno kavarno na kolesu.

Sodobna ponudba z nostalgijem pridihom

Rok Potisek se je konec prejšnjega leta pridružil karavani Podjetniškega centra Standard, v katerem je odprl kavarno, a s tem ni izpolnil svojih podjetniških ciljev. »Moj cilj je bila mobilna kavarna, s katero sem želel dvigniti vzdušje v središču mesta in popestriti ponudbo storitev v njem,« je povedal lastnik

»Mobilna kavarna je idealna za ljudi, ki nimajo časa med malico, ker je postrežba hitrejša kot v lokalu,« pravi Rok Potisek, ki želi svojo podjetniško idejo razširiti in za vsako večje mesto kupiti kolo.

prvega kolesa v Sloveniji, prilagojenega za gostinske dejavnosti, ki verjame, da je prav to posebna prednost za Velenje. »Iskal sem stara kolesa, tricikle, ki so jih v preteklosti tudi v Velenju že uporabljali za dostavo mleka, prodajo sladolea. Ogedal sem si ga lahko le v tehničnem muzeju. Dolgo sem brskal in naposled našel švedsko podjetje, ki proizvaja moderne potujoče kavarne. Kolikor sem seznanjen, je moja edina v Sloveniji.«

Delo za mobilnim točilnim pultom je zelo podobno delu v stacioniranem lokalu, saj je voziček tehnološko prilagojen – ima tekočo vodo, hladilnik, našteva Rok, ki streže tako vnaprej skuhan kavo kot sveži espresso. Nudi tudi prigrizke in piskote, zdrave napitke, smutije, ob menjavi letnih časov pa bo poskrbel za sezonsko ponudbo pečenega in kuhanega kostanja ter zakuhančka. Naj-

večjo prednost vidi v tem, da ljudi vabi na svež zrak, namesto v nakupovalna središča.

Za enkrat je mobilno kavarno testiral na sobotni tržnici, na začetku septembra pa jo je postavil tudi med dijake pred Šolski center, kolesaril bo tudi po Cankarjevi ulici, Titovem trgu, promenadi, pred Rdečo dvorano, centralnim otroškim igriščem in v Sončnem parku. »Ljudem je zanimivo, čeprav zaenkrat še precej sramežljivo gledajo bolj od daleč. A ker se trudim kot vedno, so odzivi dobri,« je povedal Rok, ki bo ponudbo storitev še razširil. Naslednji korak bo strežba svatom na porokah. »Pri nevesti kavico, na svatbi pa koktajle,« je povedal nasmejani gostinec, ki s svojim zanimivim kolesom ne dostavlja le dišečih napitkov, ampak tudi dobro voljo in prijetno ozračje.

Velenje po domače

September je za Velenje praznični mesec. 20. septembra mesto praznuje občinski praznik in vsako leto je v Velenju v tem mesecu dogajanje še posebej bogato in pestro. Tako je bilo že prvi septembrski vikend. Po odlično obiskani kulinarčni tržnici na Velenjski promenadi je potekal na Titovem trgu še koncert narodnozabavnih glasbenih skupin. Nastopili so Ansambli Moment, Potepini, Spev, Šepet in Skor band. Gre za ansamble oziroma glasbene skupine iz Šaleške doline, ki s svojimi nastopi po Sloveniji in v tujini skrbijo za dobro promocijo Velenja.

Ansambel Moment sestavljajo mladi fantje iz Vinske Gore, ki so letos osvojili nagrado za najdebitanta na festivalu Števerjan 2016. Ansambel Potepini so 4-članska narodnozabavna skupina iz okolice Velenja. Še posebej so se uveljavili s skladbo z naslovom Ljubezen greje potepine. Ansambel Spev se vse od leta 2002, ko so začeli delovati, udeležuje številnih večjih narodnozabavnih prireditvev in festivalov, vsako leto pripravijo tudi koncert v Rdeči dvorani, Ansambel Šepet je bil prav to poletje zelo aktiven, med drugim je v Lučah prejel 3. nagrado strokovne komisije in 1. nagrado občinstva za pesem Ni več poljuba. Glasbena skupina Skor band iz Skornega pri Šoštanju zase pravi, da brez njih »skor« več ne gre.

V uvodu je obiskovalce nagovoril župan Mestne občine Velenje Bojan Kontič, ki je po pestrem poletju, ki so ga zaznamovale številne prireditve, napovedal prav tako pestro jesen in prazničen zaključek leta.

Imate starodobno kolo?

Šoštanj – Kulturnica Gaberke pripravlja v nedeljo, 18. septembra, srečanje lastnikov starodobnih koles iz vse Slovenije. Pravijo, da gre za prvo takšno srečanje pri nas. Če imate doma starodobno kolo, ki ne sme

biti mlajše od 40 let, vas vabijo, da se jim pridružite. Zaželena, ne pa tudi obvezna so oblačila, primerna temu obdobju.

Starodobni kolesarji se bodo pri kozolcu Kulturnice zbrali med 9. in 10. uro, nato pa se z

njimi peljali skozi Gaberke, po dolini Velunje in nazaj. Ob poti, dolgi 10 kilometrov, si bodo ogledali zanimivosti.

Tisti, ki bi si želeli samo ogledati starodobna kolesa, pa se jim lahko pridružite ob zaključku poti, predvidoma po 14. uri na družabnem srečanju.

• mkp

»Če stopimo skupaj, lahko marsikaj uresničimo

V občini Nazarje zagotavljajo, da so izpolnili vse postavljene cilje – Med prednostnimi nalogami komunalna infrastruktura

Tatjana Podgoršek

V občini Nazarje bodo letošnji občinski prazniki zaznamovali predvsem s prireditvami – kulturnimi, športnimi in drugimi oblikami srečanj. Začeli so jih minulo soboto, sklenili jih bodo 18. septembra. Letošnje praznovanje si bodo zapomnila tudi nekatera društva, ki bodo ob tej priložnosti praznovala okrogle jubileje delovanja.

Otvoritvenih slovesnosti ne bo. Je morda glede na to, da nekateri ocenjujejo razvoj lokalne skupnosti prav po pridobitvah, sklepati, da v Občini Nazarje niste bili uspešni pri uresničevanju postavljenih nalog? »Nasprotno. Uresničili smo vse zastavljene cilje in še katerega več. Za to so zaslužni seveda tudi občani. Ni fraza, ampak dejstvo, ki se je pri nas potrdilo v praksi: če namreč stopimo skupaj, se da marsikaj narediti. Tega sem zelo vesel in to kaže, kakšno je razpoloženje med občani,« je dejal Matej Pečovnik, nazarski župan, in nadaljeval: »Lahko bi pripravili kakšno otvoritveno slovesnost, a so nekatere pridobitve že v uporabi, druge pa še niso tako daleč, da bi rezali trakove.«

Matej Pečovnik: »Uresničili smo vse zastavljene cilje in še kakšnega več. Za to so zaslužni tudi občani.«

Izgradnja krožišča največji projekt v tem mandatu

Za primere tvornega sodelovanja občinske uprave in občanov je Pečovnik navedel obnovo lese- ne brvi v Pustem Polju, pripravo betonskega venca za postavitev varovalne ograje, kar tri mesece so trajala dela pri obnovi cerkve sv. Jošta.

Sicer pa so precej denarja namenili za obnovo vodovodnega sistema na najbolj perečih lokacijah, končali so dela pri ureditvi parkirišča pred pošto in lekarno, drugo fazo izgradnje parkirišča v Šmartnem ob Dreti. V tem trenutku izvajajo v sodelovanju z državo največjo naložbo v tem mandatu – izgradnjo krožišča, s katerim bodo poskrbeli za večjo prometno varnost, z njim pa se bo precej spremenila tudi podoba središča lokalne skupnosti. Projekt je na uresničitev čakal vse od leta 2008, po pogodbi je vreden 624 tisoč evrov, od tega znaša delež lokalne skupnosti 264 tisoč evrov. »Pri naložbi ne gre samo za izgradnjo krožišča, ampak za rekonstrukcijo državne ceste v dolžini 400 metrov, za posodobitev cestnega odseka od Mercatorja proti zdravstvenemu domu, za izgradnjo pločnika, kolesarske steze, novo javno razsvetljavo. Poleg tega smo zamenjali 170 metrov dotrajanih vodovodnih cevi, kar je bil velik zalogaj, ter prestavili nekatere telekomunikacijske vode.« Po pogodbi morajo biti dela

končana do 7. decembra.

Cestna infrastruktura je v kritičnem stanju

Z iskanjem odgovora na vprašanje, kaj bodo počeli do prihodnjega občinskega praznika, nimajo težav, pravi Matej Pečovnik. Cestna infrastruktura je v kritičnem stanju in potrebno bo izdelati prednostni vrstni red vlaganj. Na pridobitev denarja za posodobitev vodovodnega omrežja Letošč na območju lokalne skupnosti v finančni perspektivi 2014–2020 ne računajo, zato se bodo morali sami lotiti zamenjave dotrajanih saloni-tnih cevi. Čaka jih izdelava projektne naloge za izgradnjo krožišča ob vstopu v Nazarje iz smeri Gornjega Grada pred nazarsko osnovno šolo. Potrebni bosta projektni nalogi, ki bosta pokazali na upravičenost izgradnje pločnika v Kokarjah in Šmartnem ob Dreti, rešiti bi morali nevaren priključek lokalne ceste na državno v Pustem Polju. Na drugo fazo rekonstrukcije čaka Lesarska cesta v Nazarjah, kjer želijo imeti krajanji tudi javno razsvetljavo, na ureditev čaka parkirišče pri samostanu, skupaj z ostalimi zgornjesavinjskimi občinami se bo potrebno lotiti izgradnje prizidka k zdravstveni postaji

Za naložbe so tudi letos predvideli več kot milijon evrov. Vsega denarja ne bodo porabili zaradi zamude in spremembe projekta posodobitve čistilne naprave v Lokah. Predvidenih 320 tisoč evrov bodo prenesli v prihodnje leto.

Letošnji občinski nagajenci

Na slavnostni seji občinskega sveta bodo občinska priznanja in nagrade prejeli: zlati grb Občine Franc Grudnik iz Nazarij; srebrni grb Občine Športno društvo Lipa Šmartno ob Dreti; bronasti grb Občine Francišek Praznik iz Dobleline, Pavel Skok iz Vologa ter Franc Praznik iz Spodnjih Kraš.

Gradnja vodovoda se nadaljuje

Takoj po prazniku KS Paka podpisali pogodbo z izvajalcem izgradnje tretje faze vodovoda Loke–Jurk–Upajo, da jo jeseni odnesejo brez neurij

Bojana Špegel

Velenje, 29. avgusta – Zadnji konec tedna v avgustu so v krajevni skupnosti Paka praznovali letošnji krajevni praznik. V ponedeljek, 29. avgusta, pa so z izvajalcem del, lokalnim podjetnikom Vilijemom Rošerjem, podpisali pogodbo za gradnjo vodovoda. Loke–Jurk na južni strani Paškega Kozjaka. To bo v Paki ena največjih naložb v zadnjem desetletju, saj bo vredna nekaj več kot 700 tisoč evrov. »Gre za dveletno naložbo; letos bosta končani fazi 3 in 4. Gradili bomo na zgornjem delu območja, od Paškega Kozjaka do zaselka Jurk. Veseli smo, ker je izvajalec letošnjih del domačin in teren dobro pozna. Verjamemo, da bodo dela potekala brez težav, ljudje, ki živijo v teh krajih, pa že komaj čakajo, da dobijo dobro pitno vodo,« nam je povedal predsednik sveta KS Paka Srečko Avberšek.

Predsednik KS Paka Srečko Avberšek: »Najbolj se bojimo močnega dežja, ki uničuje naše makadamske ceste.«

Voda ima vsekakor prednost pri naložbah, še izvemo, kot tudi, da so veseli, ker so njihove lokalne ceste dobro vzdrževane in urejene. »Pri cestah je največ težav na priključnih cestah, saj je

Paka razvejana, hribovita. Imamo tri priključke v dolžini 700 metrov, ki povezujejo samo dve hiši. To so makadamske ceste, vzdrževanje pa je drago. Letos smo štiri krajše povezovalne ceste v skupni dolžini 1200 metrov temeljito obnovili, kar je stalo več kot 6 tisoč evrov. Zavedamo

pa se, da lahko že eno jesensko neurje z močnim dežjem uniči vse, kar smo naredili na njih,« doda Avberšek. K temu doda zanimiv podatek; po površini je KS Paka tretja po velikosti v MO Velenje, po številu prebivalcev pa prav tako. A slednji podatek velja za spodnji del lestvice 19 kra-

jevskih skupnosti, od zadaj navzgor torej. In to kljub temu, da število prebivalcev raste.

Letos spoznavali Hudo luknjo

Krajanji se, odkar imajo obnovljen dom krajanov, v njem in na športnem igrišču veliko družijo. »V Paki imamo štiri društva; Športno društvo, Društvo prijateljev mladine, Društvo upokojencev in krajevni odbor Rdečega križa. Vsi dobro delajo, dobro sodelujemo, tudi letošnje praznovanje smo pripravili skupaj. V petek smo izvedli tekmovalni del za pokal KS Paka v šahu in ke-

gljanju na vrvici, ki se ga udeležijo tudi ekipe iz sosednjih krajev. Letos so pokal osvojili domačini, še izvemo. Kot tudi, da so v soboto pripravili planinski pohod na Tisnik in si ogledali Hudo luknjo, praznovanje pa zaključili pri jamarški koči. »Skoraj 50 krajanov se je udeležilo pohoda, hvaležni pa smo jamarjem Tomažu, Patriciji in Dragu, ker so nam omogočili tudi ogled Hude luknje, saj ne moreš kar tako vanjo,« doda naš sogovornik. Zadnji dan praznovanja je bil kulturno obarvan, na odru doma kulture so se zvrstili predvsem domačini vseh generacij. »Glavna točka je bil zagotovo poslovljeni nastop vokalne skupine Paški veseljaki. Delovali so vse od leta 1999, vsi pevci so starejši, nekaj se jih je že poslovilo, zato so se odločili, da prenehajo,« izvemo. Njihov vrhunec je bil nastop v ljubljanskem Cankarjevem domu na koncertu vaških pesmi. V sestavi je bilo takrat 12 pevcev, skupaj pa so šteli skoraj 1000 let. Krajanji so se jim zahvalili za številne nastope v domačem kraju, predsednik KS pa tudi zato, ker so bili dolga leta gonilna sila kulturnega ustvarjanja v Paki.

Letošnji krajevni praznik so praznovali tri dni, obarvali so ga tako športno kot kulturno.

Zaradi omejitev se vsi ne učijo zelenega instrumenta

Na velenjski glasbeni šoli za novo šolsko leto vpisali 920 otrok – Toča poskrbela za presenečenje – Do konca koledarskega leta še dve mednarodni tekmovanji

Tatjana Podgoršek

Na glasbeni šoli Frana Koruna Koželjskega Velenja so začeli novo šolsko leto zaradi vpisa zelo spodbudno, pravi ravnatelj šole **Boris Štih**. Vpisali so 920 otrok, od tega se jih bo 707 učilo igranja na instrument, ostali so vključeni v predšolsko glasbeno vzgojo, v glasbeno pripravnico in plesni oddelek (pouk poteka tudi v dislociranem oddelku v Šoštanjju in Smartnem ob Paki). Srednješolski glasbeni program obiskuje 66 dijakov.

»Z vpisom smo zelo zadovoljni. Obrestovala sta se trud in delo, ki smo ga vložili v promocijo glasbene šole, mnoge prireditve in uspehi naših učencev. Ponošni smo na dan odprtih vrat, ki je bil zelo dobro obiskan. Žal se vsi vpisani zaradi določenih omejitev ne učijo instrumenta, ki so si ga želeli. Upam, da smo že ali še bomo našli rešitve, ki bodo zadovoljile tudi te.« Kot nadstandard-

dni program šola ohranja pevski zbor, pouk sintetizatorja in baletni vrtec.

Boris Štih: »Vpis je rezultat promocijskih aktivnosti šole, uspehi učencev in številne prireditve.«

Poleg načrtovanih obnovitveno-vzdrževalnih del (obnova talnih oblog, pleskanje ...) je za počitniško 'presenečenje' poskrbela

juljska toča, ki je povzročila precej škode na strehi, avgustovska ujma pa je uničila bršljan v atriju pred orgelsko dvorano.

Osnovna dejavnost je glasbeno izobraževanje in vključevanje učencev v orkestre, zборе in komorne skupine, pravi Boris Štih in temu primerne so tudi ostale aktivnosti. Vpetost v kulturna dogajanja v državi in tukajšnjem ožjem ter širšem okolju dokazuje z organizacijo mednarodnih in mojstrskih seminarjev, tekmovanj ter lastnih koncertov, ki jih ne bo manjkalo tudi v komaj začetem šolskem letu s sodelovanjem pri organizaciji glasbenih abonmajev. Do konca leta bo šola soorganizatorica dveh mednarodnih tekmovanj: 3. klavirskega tekmovanja Acija Bertonecja in 4. harfističnega tekmovanja.

V letošnjem proračunu je Mestna občina Velenje zagotovila za glasbeno šolstvo 179 tisoč evrov.

Milijon evrov za izobraževanje zaposlenih starejših

Na Andragoškem zavodu Ljudska univerza Velenje napovedujejo posebno šolsko leto – Pester nabor brezplačnih izobraževanj

Tatjana Podgoršek

Na Andragoškem zavodu Ljudska univerza Velenje napovedujejo, da bo šolsko leto 2016/2017 posebno leto. »V njem bomo namreč izvajali velik projekt, za katerega smo na razpisih ministrstva za izobraževanje prejeli več kot milijon evrov. Gre za izobraževanje manj izobraženih zaposlenih, starejših od 45 let. Izvajali ga bomo tri leta, v 167 izobraževalnih oblik pa bomo poskušali vključiti blizu 2.000 občanov,« je pojasnila trditve o posebnem letu direktorica zavoda **Brigita Kropušek Ranzinger**.

Sogovornica je povedala, da se je ministrstvo odločilo za omejenega razpisa na osnovi rezultatov raziskave, izvedene za proučevanje pismenosti odraslih. Rezultati so namreč pokazali, da je Slovenija na repu temeljnih kompetenc. Izobraževanja bodo za udeležence brezplačna.

Poleg omenjenega pripravljajo za novo šolsko leto še nekaj novosti, nadaljevali pa bodo tu-

Brigita Kropušek Ranzinger: »V 3 letih bomo poskušali privabiti v okviru novega projekta blizu 2000 manj izobraženih zaposlenih, starih več kot 45 let.«

di aktivnosti še v sedmih mednarodnih projektih, katerih ciljna populacija je zelo različna: projekt iFLIP temelji na metodi obrnjenega učenja, projekt Paraskills ustvarja podporo omrežja, infrastrukturo in model za nacionalna ter mednarodna tekmo-

vanja v spretnosti za invalide, projekt DME se osredotoča na brezposelne in težje zaposljive mlajše osebe, projekt Managimoney naslavlja potrebo po boljši finančni pismenosti odraslih, predvsem tistih z nižjo stopnjo izobrazbe, projekt Maple je s področja šolstva, cilji projekta Similar pa so izboljšati integracijske ukrepe za migrante in begunce v partnerskih državah.

Prav tako ohranjajo vse pomembne ostale dejavnosti in več kot 160 brezplačnih izobraževanj. Lani je v 250 različnih projektih in izobraževalnih oblikah pridobivalo potrebno znanje več kot 4.000 občanov mestne občine Velenje in širše okolice. Pričakujejo, da jih bodo v novem šolskem letu izobraževali še več, saj programe oblikujejo po meri podjetij, dostopnosti, širijo ponudbo brezplačnih izobraževalnih možnosti ter vključevanja v nacionalne ter mednarodne projekte.

Tudi tokrat več učencev

Na Centru za vzgojo, izobraževanje in usposabljanje Velenje si želijo prizidek

Tatjana Podgoršek

Na Centru za vzgojo, izobraževanje in usposabljanje Velenje beležijo v zadnjih letih rast števila učencev s posebnimi potrebami v regiji Saša. Tudi v novem šolskem letu jih je več, kot jih je bilo v preteklem. Od 104 učencev jih je 62 vključenih v nižji izobraževalni standard, 42 pa v posebnem programu vzgoje in izobraževanja. Največ učencev je v osmem razredu, in sicer 17 v dveh oddelkih, novince imajo dva.

Po besedah ravnatelja centra **Aleksandra Vališerja** nadaljujejo vse projekte iz preteklega leta, ki omogočajo uresničevanje zastavljenih prednostnih ciljev učencev s posebnimi potrebami in njihovo pripravo na življenje. Med njimi je projekt Uživajmo v zdravju, ki ga financira norveški strukturni sklad. So menda edina šola s priloženim programom v Sloveniji, ki je vključena vanj, gre pa za pomoč učencem s prekomerno težo. »V tem trenutku nas zelo zanima razpis za Strokovni center v okviru novo nastajajoče mreže strokovnih centrov po Sloveniji. Vanjo naj bi bilo vključenih 10 centrov, bili pa naj bi večstranska podpora večinskim šolam pri zgodnji obravnavi otrok, dodatni strokovni pomoči, pri svetovalnih storitvah, predavanjih, didaktičnih pripomočkih. Mi smo se na ta razpis prijavi in pričakujemo, da bomo izbrani. Nekaj od tega smo namreč doslej že izvajali. Če bo tako, si bomo prizadevali vključiti še koroško regijo, ki

najbrž samostojnega centra ne bo imela.«

Ker imajo več učencev, so morali dokupiti manjkajočo opremo. Tako kot na drugih vzgojno-izobraževalnih ustanovah so tudi na centru med počitnicami dali »priložnost« raznim mojstrom za izvedbo nekaterih vzdrževalnih in sanacijskih del. S pomočjo dijakov, ki so izvaja-

Aleksander Vališer: »Vzgojni načrt šole bomo tam, kjer bo možno, še nadgradili.«

li počitniško delo v mestni občini Velenje, so generalno očistili zbornico, hodnik, štiri učilnice. Po načrtu Kaje Flis urejajo mali notranji atrij, za načrtovano ureditev velikega je zmanjkalo denarja. »Obljubili so nam, da ga bomo uredili spomladi prihodnje leto, med naslednjimi poletnimi počitnicami pa naj bi dočkali začetek izgradnje prizidka, ki ga potrebujemo,« je še povedal Aleksander Vališer.

Pridružite se Univerzi za tretje življenjsko obdobje

Letos bo Univerza za tretje življenjsko obdobje praznovala 30-letnico delovanja. Kot pravi predsednica **Marija Vrtačnik**, smo aktivni vse leto. Vendar imamo čas za druženje. Če se nam želite pridružiti, se oglasite na sedež univerze, prelistajte časopis Naš čas, v katerem bomo v naslednjih tednih objavili urnik, berite nas na spletni strani ali FB strani. Veselimo se, če boste med krožki, ki jih razpisujemo, našli kaj zase. Med obstoječimi krožki razpisujemo tudi naslednje nove krožke: Zgodovinsko-etnološki krožek (mentor Damjan Kljajič), Potepanje po Evropi (Leopold Kočevar), Kuhajmo zdravo (Irena Kočevar), Kitara (Franjo

Univerza za tretje življenjsko obdobje bo kmalu začela svoje 30. šolsko leto.

Jurovič), Ustvarjalna delavnica (Darja Kos), Obdelava digitalne fotografije (Leopold Kočevar), Italijanski jezik (Neva Trampuš), Diatonična harmonika (Robert

Goličnik), Družabni ples (Vere- na Šulek).

Informativni dnevi so na Univerzi za III. življenjsko obdobje Velenje vsak dan od 9. septem-

bra dalje od 8. do 12. ure na sedežu na Efenkova 61 (stolpč B).

■ M. Skrt

Poslej še depresija, stres, tesnobne motnje ...

Velenje, 5. septembra – Zdravstvenovzgojni center javnega zavoda Zdravstveni dom Velenje je v avli tukajšnjega zdravstvenega doma pripravil Dan odprtih vrat. Aktivnosti so namenili predstavitvi zdravstvenovzgojnih delavnic, ki jih namenjajo odraslim, ter predstavitvi referenčnih ambulant.

Poleg delavnice zdravega hujšanja, zdrave prehrane, gibanja ter telesnih dejavnosti, odvajanje od kajenja je **Karmen Petek** iz omejenega centra izpostavila novost – delavnico za premagovanje depresije, stresa, tesnobnih motenj in tehnike sproščanja.

Organizatorji so bili z odzivom zadovoljni. Zabeležili so blizu 160 obiskovalcev. Še bolj veseli pa bodo, so dejali, če se bodo občani v večjem številu tudi vključili v dejavnost posameznih delavnic. Udeležba na slednjih namreč zadnji čas nekoliko upada. ■Tp

Na dnevu odprtih vrat so med drugim pokazali, kakšna so zdrava in kakšna bolna pljuča, brezplačno so merili krvni tlak, krvni sladkor, udeleženci so se lahko seznanili z analizo sestave telesa ter se vpisali na preventivne preglede za odrasle.

Z občutkom za gib in ritem

Načrtov v velenjskem Plesno-rekreacijskem studiu M dance ne manjka – Lani dvakrat osvojili zlato na svetovnem prvenstvu v Rimu

Bojana Špegel

Velenje, 27. avgusta – V soboto dopoldne so v Sončnem parku, v okolici vile Rožle, pripravili žur ob koncu letošnjih počitnic. Moči sta drugič zapored združila MZPMK Velenje in velenjski Plesno-rekreacijski studio M dance, ki ga vodi domačinka Mojca Marko. Ta deluje šele tri leta, a uspehi njihovih plesalcev že odmevajo tako doma kot po svetu. Lani so v Rimu osvojili kar dve zmagi v močni konkurenci hip hop plesalcev iz vsega sveta, uspehe pa so želi tudi doma, zato nas je zanimalo, kakšen je njihov recept.

Mojca Marko je v ples in gibanje zaljubljena od malih nog. Kot otrok je plesala v Plesni šoli Urška, potem pa se je izobraževala na Plesni in Fitness zvezi Sloveniji, v kateri si je pridobila vse potrebne licence za poučevanje. Nekaj časa je v tujini učila zumbó, po tem pa se je vrnila domov. Z odprtjem svojega plesno-rekreacijskega studia so se ji uresničile sanje, zanjo pa je največji uspeh zadovoljstvo učencev in njihovih staršev pa tudi njenih plesnih učiteljev. »Petega septembra bomo začeli četrto plesno sezono, ki se je že zelo veselimo. Sploh, ker so bile že prve tri

zelo uspešne. Začela sem sama, sedaj nas je v ekipi, ki predaja plesno znanje, že 6.« izvemo v uvodu. Svoje prostore imajo na Efenkovi 3, kjer so si v prostorih nekdanjega marketa uredili plesno dvorano.

»Lahko rečem, da je v teh prostorih energija prav posebna, morda tudi to vpliva na naše uspehe. Imamo 170 mladih učencev, poučujemo pa tudi na Ravnah na Koroškem, Preva-

ljah, v Šmartnem ob Paki in na Dobrni. Letos jeseni bomo začeli še na Polzeli.« In katere plesne zvrsti učijo? »Hip hop, break dance, street dance, poučujemo pa tudi zumbó in bodymuve. Lahko rečem, da migamo v vseh pogledih,« pripoveduje Mojca. Ob tem dodaja, da v izobraževanju vključujejo otroke od tretjega leta dalje. »Našo mini ple-

sno šolo imenujemo MD Skakalček, v njej pa otroci predvsem telovadijo ob zvokih glasbe, da dobijo občutek za ritem. Od tu naprej ni več meja, kdor želi, se nam lahko pridruži. Odrasli pri nas obiskujejo predvsem razne oblike telovadbe, otroci in mladi pa plesne delavnice.«

Izvemo, da so šele v tretji plesni sezoni res visoko začrtali tekmovalne uspehe. »Šli smo na tekmovalne na Dunaj, v Sarajevo in Zagreb, sezono pa smo končali v Rimu, kjer smo postali svetovni prvaki v kar dveh kategorijah. Naša mlajša plesna skupina, v kateri pleše 7 tekmovalcev, in starejša skupina, v kateri je 7 tekmovalk, sta pometli s konkurenco. Mislim, da je bilo minulo leto tudi zato za nas popolno plesno leto,« dodaja Mojca Marko. Letos bodo skupine, ki bodo trenirale prav za tekmovalne, oblikovali na avdiciji, ki jo pripravljajo 10. septembra. Nanjo vabijo tudi tiste, ki doslej še niso bili člani njihovih 'družine'. »Letos načrtujemo udeležbo na vsaj štiri tekmovalnih doma in v tujini, nanje pa bo tudi letos tekmovalce pripravljala naš plesni učitelj Marko.«

Mojca Marko: »Po tem, ko sta lani dve naši tekmovalni skupini zmagali na svetovnem prvenstvu v hip hop in street dancu, bomo pripravili na tekmovalni tudi letos posvečali veliko pozornosti.«

Ža konec počitnic in uvod v novo plesno sezono so plesalci in učitelji studia M dance pripravili hip hop delavnice in mini zumba maraton. Udeleženci so migali tudi ob zvokih glasbene skupine 3SOMS in uživali v ustvarjalnih delavnicah.

Dan, smrt in Pokemoni

Grafitarske preнове južne fasade Rdeče dvorane sta se lotili akademska slikarka Alja Krof in likovnica Pina Špegel

Tina Felicijan

V času festivala Kunigunda se v Velenje zatečejo različne zvrsti ulične umetnosti, vsaki dve leti pa tudi grafitiranje. Letos je za preobleko prišlo na vrsto pet sten južne fasade Rdeče dvorane. Navdih za poslikavo sta Alja Krof in Pina Špegel poskali v načelih kulturne cone Avtonomne republike Kunigunda, ki so jo med festivalom razglasili pred klubom eMCE plac. Tako je ena stena nosilka ARK grba na zgovorni mavrični podlagi. Drugi dve steni je zavzel diptih, na katerega sta upodobili dan in noč z naravnim ciklom življenja in smrti. »Podnevi mati narava seje semena različnih ras. Ta del je bolj nebesni, nočna stran pa zemeljska. Ob ognjišču so ljudje, pod koreninami drevesa pa

okostje,« je stensko sliko predstavila Alja. Četrto steno je poslikala Pina, ki je za motiv izbrala Pokemone. »Upodobila sem jih v vesolju, ker se po svetu trenutno razlega evforija zaradi mobilne igrice, kar je absurd.« Zadnjo steno je Alja poslikala skupaj z Guillemom Escalantejem, upodobila pa sta pisano gorsko krajino.

Umetnost na ulici doseže več ljudi

Slike si navadno ogledujemo v galerijah, po vsem svetu pa si tako ljubiteljski likovniki kot priznani umetniki prizadevajo, da bi podobe iz institucij prenesli na ulice med ljudi. »Ta ulična umetnost je odprta in dostopna za vse. Ogleddajo si jo lahko vsi mimoidoči. Mislim, da bi tega tudi v Velenju lahko bilo še več,« pravi Alja, ki je

ulično umetnost spoznavala že med študijem, ko je na svojih potovanjih v Barceloni in Valenciji s prijatelji ponoči poslikavala skvete. »To je sicer adrenalinsko, ampak raje delam v miru in si vzamem čas, da ustvarim celovito stensko poslikavo, ki ima globlje sporočilo in bo ostala nekaj časa.«

Proces, ki je trajal ves teden, je bil za obe zanimiv tudi zato, ker sta pri delu usklajevali svoja različna sloga. Medtem ko je Alja akademska slikarka, je Pina občutek za risanje razvijala sama, tokrat pa prvič preizkusila spreje. Izkušnje s stenskimi poslikavami je nabirala, ko je v eMCE placu poslikala manjšo steno na hodniku, maja pa je kot prostovoljka delala na ameriškem glasbenem festivalu, za katerega je poslikala dvojce vrat.

Njun največji izziv je bila kombinacija njunih različnih pristopov. Uporabljali sta tako razpršila kot akrilne barve. »Večje površine sva barvali z valčkom, detajle pa sva dodelali s spreji, s katerimi sva dosegli bolj sijoče barve in kontraste,« je pojasnila Alja. Sicer pa je slikanje na steno svojevrsten izziv tudi zato, ker je težje prelivati barve, senčiti, predvsem pa je treba izhajati iz ozadja in nato dodajati detajle, sta še povedali.

Alja Krof in Pina Špegel sta v grafitu na Rdeči dvorani vpletili sporočila enakopravnosti, strpnosti, trajnostnega razvoja in simbole naravnih ciklov.
Foto: Tilyen Mučik

Razpisali 10 različnih abonmajev

Poleg gledaliških in glasbenih abonmajev lahko obiskovalci Kina Velenje izbirajo med štirimi filmskimi abonmaji

Bojana Špegel

Velenje, 5. septembra – V ponedeljek so v pritličju velenjskega doma kulture začeli vpisovati v letošnje abonmaje Festivala Velenje. Prednost imajo tudi letos stari abonenti, ki lahko abonmaje vpisujejo še do konca tega tedna, tudi v soboto dopoldne. Nove abonente k vpisu vabijo po 29. septembru, prve abonmajske sezone pa se bodo začele sredi oktobra. Lani so vpisali nekaj več kot 1000 abonentov, glede na aktualno ponudbo pa upajo, da jih bo najmanj toliko tudi letos.

Direktorica Festivala Velenje Barbara Pokorny nam najprej pokaže lično oblikovano knjižico z letošnjo abonmajsko ponudbo. K temu dodaja: »Letos smo razpisali 10 različnih abonmajev in 4 filmske, tako da število abonmajev še raste. Veseli smo, da smo vanje umestili še več dogodkov za najmlajše in mlade od 10. do 15. leta starosti, ki jih je najtežje spraviti na prizorišča.« Za najmlajše ponujajo Mini Pikin abonma, namenjen otrokom od 3 do 6 let, v katerem so 4 predstave, za malo starejše, od 6 do 12 let, pa Maksi Pikin abonma s prav toliko predstavami. Prav posebna v njem bo prva, saj bo premierno prikazana v velenjskem domu kulture. Gre za otroško opero v enem dejanju Nežni velikan, Festival Velenje pa jo pripravlja v koprodukciji s Slovenskim komornim glasbenim gledališčem in ljubljanskim Cankarjevimi domom. Na sporedu bo 22. oktobra. »Lansko leto je bilo zanimanje za te abonmaje tako veliko, da bomo letos, če bo potrebno, razpisali dva termina, da bomo ogled predstav omogočili vsem, ki bodo to želeli. Oba abonmaja smo združili v Mega Pikin abonma – za tiste, ki bi želeli videti vseh 8 predstav,« dodaja sogovornica.

Abonma Mladost bodo tudi letos pripravili v sodelovanju s Šolskim centrom Velenje in osnovnimi šolami, saj je namenjen predvsem starejšim osnovnošolcem in srednješolcem. »V njem so letos 4 predstave, med njimi tudi impro predstava in odlični Muzikal 13, ki so ga ustvarili celjski osnovnošolci in dijaki,« še izvemo. Od gledaliških abonmajev tudi letos ponujajo Beli in Zeleni abonma. V prvem bo 6 predstav bolj resnih zvrsti, med njimi tudi odlično predstavo kralj Obu. V drugem bo prav tako 6 predstav, ki so lahkotnejše in bodo tudi bolj nasmejale, med njimi tudi predstavi Večno mladi in Cucki, o katerih se veliko govori. Zlati abonma z obiski predstav v Cankarjevem domu je že razprodan, tistim, ki radi potujejo na ogled vrhunskih predstav v ljubljansko ali mariborsko opero, pa ponujajo abonma Obiski.

Ljubitelji resne glasbe lahko tudi letos vpišejo abonma Klasika, ki ga pripravljajo v sodelovanju z velenjsko glasbeno šolo. V njem bo letos nastopila tudi svetovno znana flautistka Irena Grafenauer z Matejem Bekavcem. V abonmaju Klub, ki bo tudi v novi sezoni v dvorani centra Nova, ponujajo 6 koncertov etno, jazz in kvalitetne pop glasbe. Za tiste ljubitelje kulture, ki si želijo ogledati le posamezne predstave iz abonmajev, tudi letos ponujajo abonma A la carte. V njem lahko imetnik sam izbere svoj program iz obeh gledaliških in glasbenih abonmajskih ciklov. »Program je bogat, dobro premišljen, zato verjamemo, da bo zadovoljil vse okuse. Imetnikom abonmajev ponujamo številne ugodnosti, tudi cenejše vstopnice med letom in ne le vedno zagotovljenega sedeža na predstavah,« za konec poudari Barbara Pokorny.

Napotnik v Krškem

Šoštanj, Krško – V torek, 13. septembra, bodo ob 19. uri v Galeriji Krško odprli razstavo z naslovom Ivan Napotnik (1888–1960), izbor kiparskih del iz stalne zbirke Vile Mayer v Šoštanju.

Z razstavo želi Občina Šoštanj, lastnica zbirke, ki ima stalno mesto v vili Mayer, delo velikega slovenskega kiparja, znanega po mali plastiki v lesu, približati širšemu občinstvu ljubiteljev umetnosti. Izbor zajema 17 umetnikovih del, od njegovih ustvarjalnih začetkov do poznejših del.

Ivan Napotnik je eden najpomembnejših umetnikov prve polovice 20. stoletja v slovenskem prostoru. Večji del življenja je preživel v Zavodnjah, kjer je kiparil in kmetoval. Kasneje se je preselil v Šoštanj in tu tudi umrl.

mkp

Radijski in časopisni MOZAIK

Poleg kmetov nasveti dobrodošli tudi za vrtničarje

Vsak drugi teden v mesecu so v torkovih dopoldanskih odajah Radia Velenje na sporedu kmetijski nasveti. Pripravljajo jih v svetovalni službi velenjske izpostave Kmetijskega zavoda Celje.

»Upam si trditi, da jih pripravljamo že več kot 20 let. V izpostavi sva zaposlena dva in enkrat jih pripravljamo eden, drugič drugi, da je manj obremenjujoče. Se pa trudimo, da so vedno na aktualno temo,« pravi Lidija Diklič, vodja velenjske izpostave. Konkretno je pred dvema dnevnoma tekla beseda o siliranju oziroma tem, na kaj morajo biti kmetje pozorni pri spravilu pridelka, kako naj silirajo koruso, ki jo je pred nedavnim prizadela toča. Poleg kmetov so mnogi nasveti s področja poljedelstva, predvsem pa vrtnarstva, dobrodošli tudi za vrtničarje.

Dikličeva je še povedala, da si za pripravo nasvetov vzamejo kar precej časa. To je pravzaprav nujno, saj morajo biti infor-

macije kakovostne in kratke. Ne nazadnje pa iz pogovorov s kmeti velikokrat zazna, da so kar zvesti poslušalci radijske rubrike, kar jih zelo veseli. Mnogo raje prisluhnejo radijskim kmetijskim nasvetom, kot preberejo v časopisu. Poslušanje jim vzame manj časa, saj lahko ob tem opravijo še kakšno drugo delo. Prav tako si lahko ob upoštevanju nasvetov prihranijo dragocene cente.

Dikličeva je zadovoljna, ker jim naša časopisna in radijska hiša omogoča, da lahko sliši njihove nasvete čim širši krog ljudi. Zato si bodo prizadevali tudi v prihodnje za kakovostne kmetijske nasvete. Aktualnih tem pa tako in tako v kmetijstvu in vrtničarstvu ne manjka.

■ Tj

Lidija Diklič: »Upam si trditi, da pripravljamo kmetijske nasvete že več kot 20 let.«

PESEM TEDNA na Radiu Velenje

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

1. BEGINI - Ples života
2. MITJA PODLESNIK - Hej ti
3. JASON DERULO - Kiss the sky

Begini je priljubljena hrvaška skupina, ki prisega na nekakšno mešanico popa in tamburaške glasbe. Doslej je zasedba navdušila že z nekaj uspešnicami, kot so Iz protesta, Doči ču ti nočas, Kreče zabava in drugimi. Tokrat Begini predstavljajo novo skladbo z naslovom Ples života, ki ste jo izbrali za pesem tedna.

GLASBENE novice

Sting objavil prvi singel z novega albuma

Britanski glasbenik Sting bo novembra izdal nov album z naslovom 57th & 9th, že zdaj pa si je s spleta mogoče naložiti prvo pesem z njegove nove plošče. Skladba z naslovom Can't Stop Thinking About You je ena od desetih novih pesmi nekdanjega frontmana zasedbe The Police, ki jo je leta 1977 ustanovil skupaj s Stewartom Copelandom in Andyjem Summersom. Po prenehanju delovanja skupine se je Sting sredi prve polovice 80. let podal na uspešno solo pot. Za svoje delo je prejel 16 grammyjev, kot

član zasedbe The Police je bil sprejet v Dvorano slavnih rock and rolla, revija Time pa ga je uvrstila tudi na lestvico stotih najbolj vplivnih Zemljanov. V Ljubljani je leta 2000 v sklopu turneje Brand New Day nastopil v Hali Tivoli, leta 2011 pa je nastopil v Areni Stožice v sklopu turneje Symphonicity, na kateri je svoje skladbe predstavil v simfoničnih aranžmajih.

Čuki v novo šolsko leto z novo pesmijo Urca

Ob začetku šolskega leta so Čuki posneli novo pesem. Tako veselo, otroško razposajeno, malce še dišečo po morju in v pozdrav novim šolskim dogodivščinam.

Pesem nosi naslov Urca in nas bo vse šolsko leto opozarjala na to, kako je vsak trenutek treba izkoristiti in v njem uživati, hkrati pa od mladostniških let odnesti čim več znanja. Prav takšno šolsko leto želijo Čuki vsem šolarjem, prav tako pa tudi učiteljem, ravnateljem in seveda staršem. Pesem Urca naj bo v veselje za ples in zabavo. Čuki so zanjo posneli tudi videospot, ki bo kmalu na ogled.

Nataša predstavlja single z istoimenskega albuma Nekje vmes

Nataša je kantavtorica iz Ljubljane. Pred nekaj meseci je izšel njej prvi CD z naslovom Nekje vmes s štirinajstimi avtorskimi pesmimi, s katerega predstavlja single z istoimenskim naslovom. Sama je napisala glasbo in besedilo ter zaigrala na kitaro, avtor aranžmaja pa je Vlado Lešnjak. V živahnem, poletno nav-

dahnjenem videospotu, ki je bil posnet na ljubljanski Špici, so zaplesali plesalci in plesalke društva Vintage Swing. Prvi album Nekje vmes pomeni začetek Natašine profesionalne glasbene poti, vendar se z glasbo Nataša ukvarja že dalj časa. Začela je s harmoniko, zdaj nadaljuje s kitaro, petje pa jo je vedno spremljalo. Pred nekaj leti je začela pisati tudi pesmi in se po nastopu na Kantfestu 2014 odločila, da jih tudi posname.

Mineva 70 let od rojstva legendarnega Freddieja Mercuryja

5. septembra je minilo 70 let od rojstva pevc britanske zasedbe Queen Freddieja Mercuryja. Čeprav bo konec leta minilo že 25 let od njegove smrti, Mercury ostaja vzornik mnogim. Mercury se je rodil kot Farrokh Bulsara na Zanzibarju v družini, ki je pripadala indijski skupnosti Parsov. V London se je preselil leta 1964. V spominu oboževalcev po vsem svetu pevec še danes ostaja po karizmatičnih nastopih, prepoznavnem glasu in uspešnicah skupine Queen, kot so Bohemian rhapsody, We Are the Champions, Another One Bites the Dust, I Want to Break Free, Crazy Little Thing Called Love in druge. Mercury, ki je zbolel za aidsom, je 24. novem-

bra leta 1991 pri 45 letih umrl na svojem londonskem domu za posledicami pljučnice.

Lačni Franz z novim albumom na Hrvaškem

Po dveh desetletjih premora je legendarna slovenska skupina Lačni Franz na Hrvaškem izdala nov album z naslovom Sva-ko dobro. Dolgo pričakovani album prinaša deset popolnoma novih avtorskih pesmi Zorana Predina, kot avtor glasbe pa je pri eni skladbi sodeloval tudi kitarist Oto Rimele. Prihod novega albuma je že v juniju napovedal singl Daj pusu, daj pusu, njegov izid pa v teh dneh spremlja tudi nov singl Vaš as na deset, za katerega so posneli tudi vide-

ospot v režiji Andelka Jurkasa. Lačni Franz velja za enega najbolj vplivnih glasbenih sestavov v regiji iz 80. in 90. let prejšnjega stoletja in je bil zelo cenjen tudi pri naših južnih sosedih. Podobno kot njegov vodja Zoran Predin, čigar nastopi so bili na Hrvaškem vedno dobro obiskani, znani pa so tudi njegovi nastopi z velikanim hrvaškim glasbenikom Arsenom Dedićem.

LESTVICA domače glasbe

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

1. Ansambel Lunca - Pesem lunce
2. Ansambel Glas - Saj bi rad pa ne smem
3. Ansambel Akordi - Pustite mi vsaj moje pesmi
4. Fantje izpod Lisce - A ti je vroče
5. Ansambel Vikend - Moj dan
6. Ansambel Biseri - Črno kavo in cigaret
7. Ansambel Klataži - Urco al dve
8. Ansambel Šepet - Ker zdaj me ljubiš
9. Ansambel Žargon - Lipa spet cveti
10. Orkester Zvir - Venček Štajerskih

www.radiovelenje.com

zelo NA KRATKO

VIKEND

Ansambel Vikend je veliki zmagovalec 74. festivala narodnozabavne glasbe Ptuj 2016. Osvojil je kar tri nagrade, in sicer jim je strokovna komisija podelila Korenovo plaketo za najboljšo vokalno izvedbo ter Orfeja za najboljši ansambel med ostalimi zasedbami, občinstvo pa jim je podelilo še nagrado za najboljšo melodijo festivala za skladbo Staram se.

AVSENIK

Izšel je katalog Avsenikove glasbe 1953–2016, ki je sad večletnega dela Založbe Avsenik in avtorja Aleksija Jercoga. Obsežna knjiga z naslovom Zlati Zvoki – Katalog Avsenikove glasbe, na 400 straneh predstavlja dvojezični popis življenjskega dela bratov Slavka in Vilka Avsenika.

ALYA

Pesem Srce za srce, s katero je Alya zmagala na letošnjem festivalu Melodije morja in sonca, je zdaj dobila tudi svojo videopodobo. Alya se je odločila videospot posneti

z režiserjem Nikom Karom, snemanje pa je večinoma potekalo na hrvaški obali, kjer je Alya z ekipo pritegnila veliko zanimanja domačinov.

PERPETUUM JAZZILE

Perpetuum Jazzile so objavili 360-stopinjski videospot nove vokalne priredbe skladbe All I Ask, ki jo v originalu izvaja Adele. Ena najbolj priljubljenih vokalnih skupin napoveduje izredno pestro sezono za leto 2017, prihodnji mesec pa bodo izdali svoj novi album Both Sides, ki so ga snemali več mesecev.

SMAAL TOKK

Primorski raper Smaal Tokk se predstavlja z novim singlom Mucki, srčki, risanke an sladoled. Gre za lahкотen poletni hit, ki opeva pozitivno naravnost do življenja. Kljub njeni pocukranosti pa Smaal Tokk skladbo na radijske valove zaradi svoje klene trme in neuklonljivega nekonformizma spušča šele po počitniški sezoni.

◀ Člani Turističnega društva Velenje pridno vabijo za svetovno prvenstvo v pripravi restanega krompirja, ki bo prihodnje leto ob Velenjskem jezeru. »Konkurence se ne bojimo, sploh kitajske ne. Kako boš Kitajcu razložil, kaj je restan krompir?« so komentirali, ko so pridno mešali in mešali, pa dodajali začimbe. Katere, niso izdali, saj je to vedno skrivnost dobrih kuharjev.

▼ Podžupanja Mestne občine Velenje Breda Kolar je nestrpno čakala kolesarje mladinske iniciative za Koroško, da se z Graške gore pripeljejo v Velenje. Odločena je bila, da del poti 3. razvojne osi do Šentruperta kolesari z njimi. Čas čakanja pa je izkoristila za trening. »Veste, oni so gotovo izkušeni kolesarji. Če so mladinska iniciativa, so tudi mladi... Potruditi se moram, da jim bom kos,« je razmišljala in pogrnjala.

čvek, čvek

▲ »Jaz pa že ne. Čvek vidi dvojno,« se je na Festivalu piva v Šoštanj uprl Roman Kramer iz Turistično-olepševalnega društva. »Če boste dobro pogledali, boste videli, da je tisto zadaj od zadnjič. Nikakor ne more biti od danes. Dokaz - tam je teklo vino, tu pa teče pivo. Kdo torej vidi dvojno?«

frkanje

»Levo & desno«

Velenjska posebnost

Velenje je res nekaj posebnega. V mesecu, ko občina praznuje, ostane nekaj časa brez prvega moža. A je vseeno v dobrih rokah, saj oblast prevzame Pika. Nekaj več nagajivosti pa občini tudi ne škoduje.

Plus in minus

Menda se spet pripravlja združitev Premogovnika in Teša. Lastnikom naj bi prinesel nekaj pomembnih plusov. Šaleškim občinom in zaposlenim pa minusov.

Naši medvedi

Nekatere v Zgornji Savinjski dolini vznemirjajo medvedi na Menini planini. Medved druge vrste še vedno vznemirja nekatere v širšem okolju.

Kaj pa starši?

Vozniki so ob začetku šolskega leta vsestransko opozarjali, naj pazijo na varnost otrok, ki se podajajo v šolo in iz nje. Staršev ni nihče opozarjal, naj gredo varno v trgovine s šolskimi potrebščinami.

Izključevanje

Holding Slovenske elektrarne je iz Premogovnika izključil male delničarje. Da se le ne bi odločil še za pretirano 'izključevanje' 'malih' delavcev.

Vrednost občanov

V občinah niso veseli prvih predlogov države o njihovem bodočem financiranju. Za prihodnje leto na prebivalca »ponuja« 524 evra. V občinah menijo, da so njihovi prebivalci vredni več.

Pa starem 1

V letošnjem poletju je bilo po naših krajih toliko prikazov kmečkih opravil po starem, kot že dolgo me. Nekatere priporočajo tudi za naše politike in še kakšnega gospodarstvenika. Recimo mlačev s cepci. Pri tem bi jih ti vsaj zagotovo dobili po glavi.

Po starem 2

Ne bi pa se mnogi politiki mogli pomeriti v žetvi s srpom. Še posebej, če bi želeli požeti tisto, kar so oni posejali.

Zaskrbljenost

Nekateri so spet zaskrbljeni. Delodajalci ponujajo vse več delovnih mest.

ZANIMIVOSTI

Kazen zaradi sence avtomobila

Nekega ruskega voznika je v domačem poštnem nabiralniku pričakalo neprijetno presenečenje: prometna policija mu je namreč poslala položnico, ker naj bi na moskovski obvoznici prevozil polno črto. Ko si je voznik dobro ogledal fotografijo prekrška,

je presenečen ugotovil, da črte v resnici ni prevozil z avtomobilom, temveč je preko polne črte segala le senca avtomobila. »Kamere želijo, da plačamo kazen tudi, ko senca naredi prekršek,« je bil razočaran, ko je povedal, da je pristojnim seveda poslal pritožbo. Prometna policija se je kmalu opravičila, kazen umaknila ter pojasnila, da je šlo le za tehnično napako.

Knjigo ali pa v zapor!

V zvezni državi Alabama so se očitno naveličali strank, ki knjig, izposojenih iz knjižnic, ne vrača-

jo v roku. Ko so izračunali, da imajo knjižnični člani na dolgu skupaj za več kot 180 tisoč evrov zamudnine, so se odločili za ekstremne ukrepe. »Po novem bomo delili globe do 90 evrov ter 30-dnevne oddihe v mestni ječi,« je povedala Paula Laurita, direktorica mestne knjižnice. »Preveč izvrstnih knjig imamo, ki niso bile vrnjene,« je še dodala in povedala, da verjame, da bodo z ukrepom preprečili tovrstne »kraje«.

Ob obletnici zažgali leseno maketo

V Londonu so ob 350. obletnici velikega požara, poimenovanega The great fire, pripravili ponovno uprizoritev ognjenih zubljev, le da so tokrat namesto mesta uničili leseno maketo. Velik požar, ki je divjal leta 1666, se je hitro širil predvsem zato, ker je bila večina hiš v celoti lesenih. Ob obletnici dogodka v Londonu vsako leto priredijo festival London's Burning (London gori), ki traja več dni, vključuje pa koncerte, razstave in druge ume-tniške oblike izražanja. Ker le-

tošnja letnica prinaša okroglo obletnico, so se odločili, da bodo šli še korak dlje in dogodek ponovno uprizorili. In tako so na Temzi med mostovima Tower in Blackfriars postavili kar 120 metrov veliko maketo. Skupaj so jo prižgali in opazovali, kako je zgorela.

Rešil mlajšega bratca

V Nemčiji sta bila bratca, stara dve in devet let, na obisku pri babici v mestu Korbach. Medtem ko je babica skočila po robček,

je dveletni Rudolf zakorakal na vrt in padel v bazen. Pogumni starejši brat je skočil v vodo in mlajšega bratca izvlekel iz nje, nato je sam poklical reševalce. Babica se je do takrat že vrnila na prizorišče, ker pa slabo govori nemško, je niti v roke vzel devetletni Markus. Poslušal je nasvete reševalcev, ki so mu pomagali pri postopku oživljanja, s katerimi je bratcu pomagal znova zadihati.

Muzej iluzij

V središču Ljubljane je vrata odprl Muzej iluzij, ki v Zagrebu in Zadru velja za eno najbolj obiskanih turističnih atrakcij, obiskovalce v Ljubljani pa pričakuje s sobami iluzij, hologrami, portreti, hororgrami in slikami, ki se spreminjajo, pojavljajo in izginjajo pred njihovimi očmi. Obiskovalci se bodo tako lahko sprehodili skozi antigravitacijsko, obr-

njeno ali neskončno disko sobo; večanje in manjšanje osebe bodo lahko doživeli s hojo po neverjetni sobi Ames, iskreno ogledalo pa bo osebi pokazalo, kakšna je videti v resnici. S foto iluzijami se bodo lahko gosti muzeja prepustili tudi doživetju lebdenja, transparentnosti ter pomanjševanja ali povečevanja. V muzeju pravijo, da želijo nuditi zabavo vsem generacijam.

Pol stoletja ženskega rokometna v Velenju

Ob častitljivem jubileju se ženski rokometni klub bori predvsem za obstanek, a v novo sezono vstopa optimistično

Tina Felician

Ženski rokometni klub Velenje ima dolgo tradicijo, ki jo od samega začetka kronajo vidnejši uspehi na nastopih v I. B zvezni jugoslovanski ligi, kasneje pa v I. A in B državni slovenski ligi, v kateri vztrajajo v zgornjem delu lestvice. A dinamika uspehov se ne izrisuje z vedno naraščajočo krivuljo, ampak Gaussovo, saj klub nima stalnega financerja, ki bi omogočal nenehni razvoj. »Lahko bi rekla, da smo spet prišli na najnižjo točko našega delovanja. Sicer je naša zgodovina lepa, z mladimi smo vedno dobro delali in mislim, da bomo to lahko nadaljevali, bolj problematična pa je članska ekipa in njeno delovanje,« je povedala predsednica in trenerka najmlajših deklic v klubu **Biljana Lakić**. Poleg denarja jim primanjkuje ljudi, ki bi pomagali delati. »Funkcionarji smo trenerji, kar za klub ni zdravo. Ne-

S sobotno prireditvijo so želeli pokazati, da imajo tradicijo. Na druženje so povabili nekdanje igralkice in funkcionarje, trenerje in olimpijce. S srečelovom pa so zbirali denar za delovanje kluba.

kega skupnega interesa v lokalni skupnosti za ženski rokomet ni. Občina nam veliko pomaga, večjega sponzorja pa nikakor ne moremo najti, da bi lahko dobro in umirjeno delali.«

Skrbi jih prihodnost članske ekipe

Predsednica težko vidi lepo prihodnost ženskega rokometna v dolini. Mlajše selekcije so še lahko uspešne, višja, tekmovalna raven pa nima perspektive. »Mogoče sem pesimistična, čeprav to ni v moji naravi, ampak ob trenutni situaciji je težko imeti drugačen pogled.« Ali to pomeni, da se bo članska ekipa predala? »Ne, zaenkrat jo bomo še imeli, jo bo pa zelo težko obdržati, to moram priznati.«

V tekmovalno sezono borbeno

Treningi, ki že sedmo sezono potekajo pod kakovostnim vodstvom **Snežane Rodić**, normalno potekajo že ves avgust. Igralke delajo dobro, pravi Lakićeva, ki si želi, da bi brezplačne tekme obiskovalo čim več gledalcev in navijačev, ki bi s prostovoljnimi prispevki pripomogli k razvoju ženskega rokometna v dolini. »V mlajših generacijah imamo perspektivne igralkice. Predvsem z njimi želimo intenzivno delati in s skupnega 11. mesta napredovati po slovenski lestvici. Da bi nekdo opazil perspektivo članske ekipe, pa bi se moral zgoditi čudež. Upam, da nas Abraham ne bo potolkel.«

V tej sezoni bodo igralkice osre-

dotočene predvsem na obstanek v ligi, največje tekmičice pa bodo članice Maribora in Ptujca.

Vpis je zadovoljiv

Poslanstvo ženskega rokometnega kluba je vzgoja igralk v disciplini in redu. Od njih zahtevajo vestno šolsko delo in intenzivno delo na treningih. »Poleg tega pa jim želimo druženja, veselja, zabave, ki je prav tako del rokometne igre,« pravi in dodaja, da je tako med igralkami kot med občinstvom še precej zanimanja za ženski rokomet.

Registriranih igralk imajo od 60 do 90. V brezplačnem programu mini rokomet, ki ga izvajajo na šolah, pa je vsake leto nekaj deset otrok.

REKLE SO **Tanja Oder:** »ŽRK Velenje bo vedno moj matični klub, v katerem sem pri desetih letih začela svojo pot. Ko sem bila še zelo mlada, so me urili zelo dobri trenerji. V tem času pa se vse vrtilo okoli denarja. Toda včasih ga ni bilo veliko. Igrale smo tako rekoč za sendvič in sok in uživale v tem, kar smo počele. Sama sem bila ves čas z mislimi pri tem športu, ki sem ga tako vzljubila prav v Velenju. Šport ti veliko da, a mu moraš biti povsem predan. Danes opažam, da je mladina bolj aktivna za malimi ekrani kot pa v gibanju na prostem.«

Nada Zavolovšek Hudarin: »Ko potegnem črto, se zavem, da me je v najstniških letih doletelo nekaj res lepega, kar se kaže celo moje življenje. V zelo skromnih začetkih rokometna v Velenju smo zelo srčno spoznavali abecedo športnega življenja. Vseh 50 let je bilo težko vzdrževati ženski rokomet v Velenju, čeprav je to ogromna popotnica za deklice, ki šele začnejo spoznavati življenje. Velenje bi moralo spoznati, kaj vse bi lahko dali otrokom, če bi jim omogočili vsaj minimalne pogoje za delo v klubu, ki omogoča duhovno rast in uči, kako zastaviti cilje in iskati poti do uresničevanja.«

Velenje ponovno gostilo športni spektakel

Največjega atletskega dogodka v Sloveniji so se udeležili vrhunski športniki iz 23 držav s štirih celin – Za Slovenijo dve zmagi – Mihalinčeva druga

Tina Felician

Športniki in njihovi navijači so se ponovno razveselili 21. mednarodnega atletskega mitinga, ki je v Velenje privabil nekaj domačih in tujih zvezdnikov kraljice športa in postregel z napetimi tekmami. »Praznika slovenske atletike in športa nasploh,« kakor je miting poimenoval generalni sekretar **Luka Steiner**, se je udeležila tudi glavina najboljših slovenskih atletov, ki se je pomerila s konkurenco iz vsega sveta. »Želimo si, da bi prireditve rasla in se razvijala

naprej kot tisto središče slovenske in mednarodne atletike, ki bi slovenskemu športnemu prostoru dala dodano vrednost, Velenju pa prepoznavnost mesta, v katerem se ideje realizirajo in smo sposobni izvesti vrhunske športne dogodke z mednarodno udeležbo. Gre za športni spektakel v Sloveniji in lepo predstavitev slovenske atletike, ki športnikom omogoča, da se pomerijo z najboljšimi in se predstavijo eni najbolj zvestih atletskih občinstev v Evropi – to je ravno velenjsko, ki atletinje in atlete vedno nagradi z lepo udeležbo in spodbudi z aplavzom,« je povedal Steiner, pogled na tribune stadiona ob jezeru pa je njegove besede potrdil. Obiskovalci so še posebno pozornost spremljali skok ob palici in tekaške preizkušnje.

Ratejeva in Domjanova prvi, Mihalinčeva in Renner druga

Z letošnjega mitinga velja izpostaviti ženski tek na 400 metrov, v katerem so se med drugimi pomerile olimpijske prvakinje, članice jamajske štafete

ekipe **Stephanie Ann McPherson**, ki je ciljno črto pretekla v 51,02 sekundah, **Christine Day** je bila druga, **Shericka Jackson**, ki je na olimpijskih igrah

Maja Mihalinec je bila kljub drugemu mestu zadovoljna. Njen cilj je bil sproščen tek, kar ji je uspelo. »V Velenju je vedno super teči, občutek je vedno dober. V Novem mestu sem pokazala, da sem še vedno zelo hitra, še posebej na 100-metrski razdalji. Za 200 metrov sem mogoče že malo utrujena, sezona je bila zelo dolga.« V nedeljo je tekla še v Amsterdamu, pred dopustom pa jo čaka še klubska ekipno prvenstvo. Povedala je še, da je zadovoljna s celotno sezono, posebno z nastopom na evropskem prvenstvu in osebnim rekordom, malo manj pa z nastopom na olimpijskih igrah. V naslednji sezoni pa je napovedala udeležbo tako na evropskem dvoranskem prvenstvu kot na svetovnem prvenstvu v Londonu.

pritekla srebro in bron, pa tretja. Talentirana slovenska tekmovalka **Anita Horvat** je tekmo končala sedma.

Favorit v skoku s palico je bil tekmovalce celjskega kluba Kladiivar **Robert Renner**, ki pa ga je premagal hrvaški tekmovalcec **Ivan Horvat**. Skočil je decimeter višje kot Renner – 560 centimetrov.

Eden od vrhuncev letošnjega atletskega mitinga je bil ženski tek na 200 metrov, v katerem se je najboljša velenjska

sprinterka **Maja Mihalinec**, udeleženka vseh večjih atletskega tekmovanja, pomerila s konkurenco z Jamajke, Velike Britanije in drugih držav. **Jodie Williams** je bila s časom 23,18 za šest stotink sekunde hitrejša.

Obiskovalci so se še posebej veselili moškega teka na 800 metrov, saj je nastopal dobitnik bronaste medalje s svetovnega prvenstva **Amel Tuka** iz Bosne in Hercegovine, ki je svoj pohod proti svetovnemu vrhu ene najbolj globalnih

disciplin začel lani prav v Velenju, v isti disciplini pa je nastopil tudi Slovenec **Žan Rudolf**, ki je na velenjskem stadionu dosegel dva svoja osebna rekorda, tokrat pa zadnji pritekkel v cilj.

Dve prvi mesti za Slovenijo sta osvojili **Martina Ratej** z metom kopja, ki je poletelo 61,03 metra, ter slovenska rekorderka **Veronika Domjan**, ki je disk zalučala 56,35 metra.

Obnovljena trim steza

Velenje – Mestna občina Velenje je zaključila obnovitvena dela na trim stezi nad viho Herberstein v Velenju. Postavili so 18 orodij, za kar so namenili 12.562 evrov. Dela je opravilo podjetje Veplas trade.

■ mz

Pika že pluje v smeri Velenjskega jezera

Najbolj zabaven, ustvarjalen, raziskovalen, kulturno-vzgojen, navihani in tudi največji otroški festival v Sloveniji bo letos potekal od 18. do 24. septembra v TRC Jezero

Dragi otroci in starši ter Pike, Fickoti in gusarji v vas, izvedeli smo, da je Pikapolonica Zmagoslavna Marjetica Nogavička v družbi gusarjev na veliki rjavi ladji z imenom Galeb že izplula z Antarktike. Na radijski zvezi smo ujeli cel kup njenih sporočil. Pravi, da je zelo zadovoljna, ker ima na voljo veliki sladolead. »Sicer je brez okusa, ampak sladolead je! Če se ne bom preveč zadržala na tropskih otokih in moja ladja ne bo preširoka za Gibraltarsko ožino, bom na Velenjsko jezero priplula že tretji septembrov teden,« je sporočila Pika in tako najavila 27. Pikin festival. Vse prijatelje in tiste, ki bodo to še postali, je povabila na poučna doživetja, spoznavanje različnih vrst kulturnih prireditev in vseh področij človekove ustvarjalnosti: umetnosti, naravoslovja, znanosti, športa, ekologije in tehnike. V sedmih razigranih

27 Velenje,
18. – 24. september 2016
PIKIN
FESTIVAL

Postala sem mojstrica! Boš tudi ti?

Znate sami izdelati slikarski čopič, obesiti perilo ali s tlačilko napolniti zračnico? Veste, da je mehanika koncertnega klavirja sestavljena iz 5.800 delčkov in da lahko baterijo telefona napolnite s pomočjo hišnih rastlin? Izzivam vas, da odkrijete, kaj vse lahko ustvarite sami. Na Pikinem festivalu lahko postanete mojstri umetnosti, tehnike, mehanike, tekstila, arhitekture, biologije in ekologije, celo gradbeništva in športa. Imeli boste veliko priložnosti za učenje, raziskovanje, igranje in urjenje v različnih mojstrskih koticih in ustvarjalnicah. Skupaj bomo popravljali avtomobile, zamenjali sijalko, zasadili vrt, sešili oblačilo, napeljali vodovod, ustvarjali iz lesa in testa. Prav vsi radovedni vajenci lahko postanete pravi mojstri v različnih spretnostih, če boste le dovolj pikasto iznajdljivi!

V soboto, 10. septembra, ob 9. uri gremo na Pikin planinski pohod! Dobimo se pred šaleškimi gasilskim domom.

dneh se bo na odrih zvrstilo 70 gledaliških, lutkovnih, plesnih in glasbenih predstav, za ustvarjanje in raziskovanje bo odprtih več kot 100 kreativnih delavnic, pa sedem mojstrskih umetniških četrti, veliko tematskih razstav,

po Pikinem mestu se bodo ponovno sprehajale žive lutke, ulice pa bodo polne presenečenj. Ampak pozor! Pikina dežela bo morda obrnjena na glavo! Zato se ne čudite, če ne bo vse

na istem mestu, boste pa našli kaj novega. Okrog Vile Čira-Čara, čudežne hiše, ki deluje po na glavo postavljenih gospodinjstvih pravilih Pike, naj bi zrasla Guga dežela, na Pikinem

Županov sprejem za prvošolce bo v sredo, 21. septembra, ob 17. uri na Kapitanovem odru, ko se bo začel tudi koncert Mačka Murija in Muce Mace.

Obešala bom slike in kostume

Seveda, postavljala bom razstave! Že nocoj ob 18. uri bom v Galeriji Velenje odprla razstavo ilustracij Marije Lucije Stupice, v sredo, 14. septembra, pa na Velenjskem gradu ob 18. uri skupinsko razstavo Fotokluba F8 na temo narave. Dan kasneje ob 17.30 si bomo v Knjižnici Velenje ogledali razstave Gumb za srečo modnih gumbov Dolejši, Sam svoj mojster Vrtca Velenje in razstavo najboljših knjig letošnje častne pokroviteljice festivala Pie Zemljič. Pol ure kasneje pa bodo v Muzeju premogovništva Slovenije odprli še razstavo 6. tabora ljubiteljskih slikarjev in fotografov Slovenije. V petek, 16. septembra, ob 19. uri bo Juma Valenčak v Galeriji eMce plac na razstavi Druga koža razkazala svoje kostume. Na osrednjem prizorišču na TRC Jezero bodo v času festivala na ogled še razstave Zelene turizem, Pikin fotografski natečaj 2016 in Kako nastane knjiga, na velenjski pošti pa filatelistična razstava.

Edino pravilo v Pikini deželi: v njej vsi uživamo!

Moji prijatelji iz daljnih dežel

Na svojih potovanjih spoznam številne nove prijatelje. Nekaj se jih je z mano podalo celo na naše pustolovščine v Pikino deželo! Moji gostje prihajajo iz Srbije, Japonske, Venezuele, Švedske in Avstrije.

Pika bo prišla v Pikino deželo 18. septembra ob 16. uri, ko se bo na Kapitanovem odru začela svečana otvoritev festivala z Adijem Smolarjem.

vrtu pa rastejo lizike. Ob jezeru bo ladjedelnica, da bodo gusarji ladjo pripravili na pot na otok Taka Tuka, zraven pa svetilnik, da se bodo razgledali nad vodami. V delavnico »A je to« pa sta se naselila neverjetna mojstra Pik-Pat in Pik-Mat. Kaj vse se bo letos še dogajalo v Pikini deželi? Preberite v Pikinih sporočilih!

Razglašam mojstrske cone

Če mi bo župan ponovno predal lento, bom takoj razglasila mojstrske cone! Srečali se bomo z mojstri narave, umetnosti in tehnike.

Mojstri tehnike se boste lahko urili v Gusarski ladjedelnici in se po poteh gusarskega zemljevida odpravili na lov na skriti zaklad. Našli boste zidarski kotic, vodoinštalatersko, lesarsko in avtomehanično delavnico. »A je to« kotic pa res ne smete izpustiti! Čakata vas slavna mojstra legendarne risanke, ki naredita vse čisto narobe in po svoje prav.

Sprostite svojo domišljijo z mojstri kulture! V Hiši glasbe boste spoznavali, preizkušali in z mojstri popravljali ter izdelovali instrumente, v Lutkovni četrti pa uživali v vsakodnevnih nastopih in razstavah lutk. Knjižna četrt vam bo osebno razkrila skrivnosti zapisanih modrosti, odkrila kamišibaj in poskrbela za razgibavanje tako telesa kot duha. V Likovni četrti lahko zmešate vse barve sveta in ustvarjate v raznolikih likovnih tehnikah. V Filmski četrti vas bo junaški Kinozaver povabil v zanimiv smenalni studio na prostem. V Muzejski četrti lahko prevrtite kolo časa, se seznanite s kulturno dediščino in pravo zakladnico znanja naših prednikov. Plesna četrt vam bo pokazala, na koliko oblik in načinov je mogoče povezati glasbo z gibom. Gledališka četrt vsak dan vabi na predstavo po izboru s festivalskega menija.

Seveda imam tudi jaz vrt. Na eni gredi rastejo lizike, v samokolnici solata, v gusarskem sodu pa krompir! Moji mojstri ekologije vas bodo popeljali v svet gobarjenja, zeliščarstva in mojstrskega preživetja v naravi. Naša Mati Narava je namreč sam svoj mojster, s katerim lahko neskončno lepo sodelujemo.

Jaz se poživžgam na vsa modna pravila. Sem mojstrica čisto svojega stila. Tudi moje mojstrice mode, ki vam bodo pomagale ustvariti domišljijsko obleko in splesti unikaten modni dodatek. Poklonili se bomo tradiciji naših babic in dedkov in spoznali, kaj vse lahko naredimo sami. Pomagali nam bodo mojstri obrti, ki bodo s svojimi spretnimi prsti pletli koše, izdelovali piščali, gnetli glino, pletli, šivali, morda tudi kvačkali.

PIKIN PROGRAM

www.pikinfestival.si

Ustanavljam mojstrske delavnice

Ustvarjalnost je glavno gorivo, ki poganja festivalsko ladjo po najrazličnejših domišljjskih oceanih. Ustvarjalne in doživljajske delavnice vam ponujajo pridobivanje novih znanj in izkušenj. Spet vam bodo pomagali moji dragi mentorji in animatorji, ki bodo iz vajencev napravili mojstre. V Pikini mestni hiši vas pričakujejo družične mavrične ribice, neznanih letelih predmetov in čarobnih oblikovalcev. V Pikini vesoljski akademiji bodo prasketali eksperimenti. V Pikinem modnem salonu pa bo prava modna pista in kreativna delavnica.

Večer prijateljstva Velenje-Sarajevo bo v četrtek, 22. septembra, ob 19.30 v dvorani velenjske glasbene šole.

Migam pa vedno rada

Leva, desna, odziv, poskok, zamah, počep, stoja na glavi! Pikina družinska kolesarjenja bodo letos potekala od ponedeljka do petka. Na Titovem trgu se bomo zbrali ob 16. uri, iz Pikine dežele pa se bomo vračali izpred Restavracije Jezero ob 18.30. Vabljeni tudi v telovadnico pod soncem, v kateri bomo od ponedeljka do petka migali z velenjskimi športnimi klubi, od srede do petka pa boste lahko skejtali z Dušo. Suuup, suuup! Od ponedeljka pa do konca festivala med 15. in 16. uro boste lahko na Zoo-stationu otroci do 15 let brezplačno poskusili supati. Pozor! Morate znati dobro plavati, pospremiti pa vas morajo starši.

Cel teden se boste lahko ob plačilu po jezeru popeljali s Pikino ladjo, prvi in zadnji dan pa bo tudi turistično vodenje z zgodbami o potopljenih krajih.

Ribič Pepe pride v Pikino deželo v petek, 23. septembra, ob 17.30. Pričakal vas bo na Kapitanovem odru.

Znam zavrteti film!

Vi pa ne? Brez skrbi, prepričana sem, da se boste tudi tega lahko naučili v mojstrskih conah. Če pa hočete le stegniti noge in si podložiti glavo ter uživati v filmu, pa pridite v Pikin kino. V dvoranih Kina Velenje bodo ob nedeljah na sporedu animirane komične pustolovščine in komedije Zootropolis, Ovce in volkovi, Kung fu panda 3, Časovna kad doktorja Prokrorja, Ledena doba 5: Veliki trk in Alvin in veвериčki: Velika avantura. Vas zanima podrobnejši spored? Nič lažjega! Poiščite ga na spletni strani www.kino-velenje.si.

V soboto, 24. septembra, se bo ob 9. uri pred čolnarno ob Velenjskem jezeru začela igriva mestna pustolovščina za družine Pikina mini avantura.

Se želiš obdariti z nečim unikatnim? Pridi na Pikin BazArt, ki bo v Pikini deželi v soboto, 24. septembra.

KJE JE PIKA?

Na Pikino prizorišče na TRC Jezero lahko prideš peš, s kolesom, rolerji, skirojem ali z brezplačnim Lokalcem. Če pa boste prišli z avtomobilom, lahko parkirate na urejenem parkirišču ob Beli dvorani, kjer parkirnina stane 2 evra na dan.

PIKINA POŠTA

pika@velenje.si

PIKIN RADIO

96,3 MhZ

PIKIN DELOVNI ČAS

Nedelja in sobota: 10.00–18.30
Od ponedeljka do četrta: 9.00–13.30 in 15.30–18.30
Petek: 9.00–18.30

V času kosila lahko obišeš Vilo Čira-Čara, Pikino mestno ulico, telovadiš na poligonih, zaplujes s Pikino ladjo in uživaš na Pikini plaži ob jezeru.

PIKINI ORGANIZATORJI

27. Pikin festival pod pokroviteljstvom Mestne občine Velenje organizira javni zavod Festival Velenje skupaj s soorganizatorji in partnerji: Knjižnico Velenje, Medobčinsko zvezo prijateljev mladine Velenje, Mladinskim centrom Velenje, Muzejem Velenje, JSKD - OI Velenje, Vrtcem Velenje, Glasbeno šolo Frana Koruna Koželjskega Velenje, Šolskim centrom Velenje, Športno zvezo Velenje, ŠRZ Rdeča dvorana Velenje, Galerijo Velenje, ZKD Šaleške doline, Ljudsko univerzo Velenje, Univerzo za III. življenjsko obdobje Velenje, TIC-em Velenje, osnovnimi šolami in številnimi drugimi organizacijami in društvi iz Šaleške doline.

Prilogo pripravile: Tina Felicijan, Neža Jovan, Ana Godec in Barbara Pokorny; fotografije: Ksenija Mikor, Goran Petrašević

Pika bo na zaključni svečanosti podelila najvišja festivalska priznanja – zlate pike, in se nato poslovila na koncertu Anike Horvat, ki se bo začel ob 17. uri na Kapitanovem odru.

Večer s častno pokroviteljico festivala Pio Zemljič bo v sredo, 21. septembra, ob 19.30 v mali dvorani doma kulture Velenje.

V zakulisju je že vse pripravljeno

Pozor! Na mestnih odrih se bo zvrstilo dvakrat po deset predstav, v Pikini deželi pa kar 52! Pikin oder bo v domu kulture Velenje. V dopoldanskih urah festivala bo gostil najboljše slovenske otroške predstave. Vse predstave si bo pozorno ogledala moja otroška žirija in najboljši predstavi dodelila zlato piko.

Tomažev oder bo v glasbeni šoli Frana Koruna Koželjskega Velenje, v kateri bodo na ogled izbrani ustvarjalni biseri iz lokalnega okolja. Po predstavi pa se lahko v orgelski dvorani udeležite glasbene delavnice na največjem instrumentu sveta.

Kapitanov oder je osrednje in največje odsko prizorišče v Pikini deželi ob Velenjskem jezeru. Med tednom bo usmerjen proti jezeru in v vzdušju dnevne sobe na prostem pričaral paletu glasbene, gledališke in plesne ustvarjalnosti.

Gusarski oder je oder velikih doživetij malih biserov iz velike gusarske zakladnice. Razvajale nas bodo enote Vrta Velenje ter plesne, lutkovne, glasbene in gledališke predstave pod dirigentskim vodstvom enega in edinega odrskega gusarja.

Aničin oder v Pikini mestni hiši bo oživel samo ob deževnih dneh. Jaz nisem iz sladkorja, vi pa tudi ne, zato rajamo tudi, kadar dežuje!

Pia vam želi obilo mene v življenju

Poznate tisto pogumno, nagajivo, iznajdljivo in preudarno Pio? Izvrstno odsko igralko, pretkano voditeljico, skrbno mamo in nekrotljivo popotnico? Ja, prav imate. To je Pia Zemljič! Že več let z družino vneto obiskuje Pikine delavnice, predstave in druge aktivnosti. Vsako leto znova komaj čakajo, da spet zavzamem Velenje. No, pa sem se odločila, da bo Pia moja ambasadorica.

Povedala mi je, da jo moje pustolovščine spremljajo od ranega otroštva, ko ji je mama prebirala zgodbe o njih. Sama pa se je spraševala, zakaj njej niso dovoljene takšne lumparije. Pozneje je knjige sama požirala znova in znova. Bile so ji navdih v marsikateri življenjski in gledališki improvizaciji, zadnja leta pa jih bere svojim fantoma ali pa onadva njej, da se ob zgodbah, ugledanih skozi drugo prizmo, spet joče od smeha. Pa še eno sporočilce od drage Pie imam za vas: »Pika je sinonim za pogumno, bistro, duhovito, iznajdljivo, pošteno, vedro osebo, ki jo lahko vsakdo najde znotraj sebe. Potrebuješ samo odprtost, vztrajnost in ljubezen. To so orodja, da postaneš sam svoj mojster in mojster sebe. Vaja dela mojstra! Pika bi najbrž nalašč rekla, da vaja dela vajenca, da bi ujezila kakšnega zadržanega privrženca pravilno zapisanih rekov. Je že res, da je dobro stremeti k mojstrstvu, a je v resnici prav po Pikino uživati v vaji, v vsem, kar počnemo, najpomembnejše na poti vsakogar od nas. Obilo Pike v življenju vam želim.«

Četrtek, 8. septembra

Petek, 9. septembra

Sobota, 10. septembra

Nedelja, 11. septembra

Ponedeljek, 12. septembra

Torek, 13. septembra

Sreda, 14. septembra

TV SLO

Table of TV SLO programs for Thursday, 8.9.2016, including Kultura, Odmevi, Dobro jutro, Poročila, etc.

TV SLO

Table of TV SLO programs for Friday, 9.9.2016, including Kultura, Odmevi, Dobro jutro, Poročila, etc.

TV SLO

Table of TV SLO programs for Saturday, 10.9.2016, including Kultura, Odmevi, Zgodbe iz školjke, etc.

TV SLO

Table of TV SLO programs for Sunday, 11.9.2016, including Živ žav sledi, Ozi bu, r. s., etc.

TV SLO

Table of TV SLO programs for Monday, 12.9.2016, including Utrip, Zrcalo tedna, Dobro jutro, etc.

TV SLO

Table of TV SLO programs for Tuesday, 13.9.2016, including Kultura, Odmevi, Dobro jutro, Poročila, etc.

TV SLO

Table of TV SLO programs for Wednesday, 14.9.2016, including Kultura, Odmevi, Dobro jutro, Poročila, etc.

TV SLO

Table of TV SLO programs for Thursday, 8.9.2016, including To bo moj poklic, Elektroinstalater, etc.

TV SLO

Table of TV SLO programs for Friday, 9.9.2016, including To bo moj poklic, Elektroinstalater, etc.

TV SLO

Table of TV SLO programs for Saturday, 10.9.2016, including Točka, glasb. odd., Najboljše jutro, etc.

TV SLO

Table of TV SLO programs for Sunday, 11.9.2016, including Duhovni utrip, povnov., Glasbena matejina, etc.

TV SLO

Table of TV SLO programs for Monday, 12.9.2016, including To bo moj poklic: Kamnosek, etc.

TV SLO

Table of TV SLO programs for Tuesday, 13.9.2016, including To bo moj poklic: Kamnosek, etc.

TV SLO

Table of TV SLO programs for Wednesday, 14.9.2016, including To bo moj poklic: Pečar, etc.

POP

Table of POP programs for Thursday, 8.9.2016, including 24ur, ponov., Veseli avtobuski, etc.

POP

Table of POP programs for Friday, 9.9.2016, including 24ur, ponov., Veseli avtobuski, etc.

POP

Table of POP programs for Saturday, 10.9.2016, including 24ur, ponovitev, OTO čira čara, etc.

POP

Table of POP programs for Sunday, 11.9.2016, including 24ur, ponov., OTO čira čara, etc.

POP

Table of POP programs for Monday, 12.9.2016, including 24ur, ponov., Veseli avtobuski, etc.

POP

Table of POP programs for Tuesday, 13.9.2016, including 24ur, ponov., Veseli avtobuski, etc.

POP

Table of POP programs for Wednesday, 14.9.2016, including 24ur, ponov., Veseli avtobuski, etc.

VTV

Table of VTV programs for Thursday, 8.9.2016, including Lestvica zabavnih in narodnozab., Napovedujemo, etc.

VTV

Table of VTV programs for Friday, 9.9.2016, including Lestvica zabavnih in narodnozab., Napovedujemo, etc.

VTV

Table of VTV programs for Saturday, 10.9.2016, including Lestvica zabavnih in narodnozab., Napovedujemo, etc.

VTV

Table of VTV programs for Sunday, 11.9.2016, including PONOVITEV ODDAJ TED. SPOREDA, Lestvica zabavnih in narodnozab., etc.

VTV

Table of VTV programs for Monday, 12.9.2016, including Lestvica zabavnih in narodnozab., Napovedujemo, etc.

VTV

Table of VTV programs for Tuesday, 13.9.2016, including Lestvica zabavnih in narodnozab., Napovedujemo, etc.

VTV

Table of VTV programs for Wednesday, 14.9.2016, including Lestvica zabavnih in narodnozab., Napovedujemo, etc.

Nagradna križanka Mobtel

SESTAVIL PEPS	HIMALAJSKI NOSAČ ALPINISTIČNE OPREME	DEBELA DESKA (5-10 CM)	SLOVENSKI SKLADATELJ (GOBEC)	BESEDA BREZ NAGLASA	PREKIS (KEM.)	VZDEVEK BALONARJA SORNA
JEZIK (POG.)						
STOPNJA PRIDEVNIKA ALI PRISLOVA						
GOROVJE V BOLGARJI						
RADIOAKTIVEN IZOTOP TORIJA						
						BLAGAJNIŠKI IZKUPIČEK

Naš čas d.o.o.	KRAŠKA PLANOTA V SREDNJI BOSNI	MESTO V VOJVODINI, OB REKI BEGEJ	IZUMRLA NOVOZELANDSKA PTICA	POVABLJENEC	HRVAŠKI ROKOMETAS IGOR TOPNIČAR (ZAST.)	V	O	R	I
ODSTRANITEV NEZAJELEN LJUDI IZ DRŽAVE					TOP (POG.)				
SUROVEŽ, GROB ČLOVEK					TKANINA IZ JAPONSKE SVILE	J			
MEŠČAN (ZAST.)						A			
DALMATINSKO MOŠKO IME					LASTNOROČNO NARISANO IME IN PRIMEK	P			
NEEME JARVI					URADNI, CERKVENI RAZGLAS	O			
Naš čas d.o.o.	ANTON PANOV	MESTO V BAČKI	ZASLUŽEK ENEGA DNE	AMERIŠKI IGRALEC (MARVIN)		N			
KRONIKA, LETOPIS					NASPROTNIK TEKMEC				
UDAREC PRI BOKSU, NARAVNOST NAPREJ					THOMAS ADISSON				
JAVNO ZBIRANJE PODATKOV									
					VREDNOST BLAGA, IZRAŽENA V DENARJU				
					STARA MERA ZA VINO ALI ZITO				

Telekom Slovenije
PODBLAŠČENI PRODAJALEC

Paket brezskrbni B
Že od 17,95 € na mesec*. Neomejeno kličite in pošiljajte sporočila. Internet plačate po porabi, a največ 5 € na mesec, kar vključuje 10 GB.
* več na www.telekom.si

- Prodajalna MOBTEL**
Interspar Šalek, Velenje
GSM: 041 703 699
 - Prodajalna MOBTEL**
Velenjka, Velenje
GSM: 051 344 244
 - Prodajalna MOBTEL**
Mozirje, Na trgu 51 (ob gostilni Pr'pek)
GSM: 051 303 003
Irscom Romeo Salamon, s. p.
- sklepanje in podaljševanje naročnin
 - prodaja akcijskih mobiltelefonov
 - prodaja paketov Mobi in kartic Mobi
 - Plačilo računov za storitve Telekom Slovenije - brez provizije!
- [prodajalne mobtel](#)

Izrezano rešeno geslo pošljite najkasneje do 19. 9. 2016 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Mobtel«. Izžrebali bomo 3 nagrade: mobilni telefon in 2 majici Mobtel. Nagrajenci bodo potrdila za dvig nagrade prejeli po pošti.

RADIO VELENJE

Zdravniški nasveti:
Nuša Konec Juričič, dr. med., spec. socialne medicine in javnega zdravja z Območne enote Nacionalnega inštituta za javno zdravje Celje. Tema: samomori

ČETRTEK, 8. septembra 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; 9.00 Zanimivosti; 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; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

PETEK, 9. septembra 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 Sport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

SOBOTA, 10. septembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

NEDELJA, 11. septembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

PONEDELJEK, 12. septembra 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; od 24. do 5.00 SNOOP.

TOREK, 13. septembra 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 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

SREDA, 14. septembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 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; 18.00 Rock Sok; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

Postanite naročnik **nascas** 03 898 17 50 | press@nascas.si
Za naročnike do 8 številke zastoj!

Nagrajenci križanke »FKPV Celje«, objavljene v tedniku Naš čas dne 25. avgusta 2016, so:

- Milena Prelog, Kraigherjeva 2, 3320 Velenje;
- Darko Strahovnik, Goriška 42, 3320 Velenje;
- Martin Lokvar, Kardeljev trg 2, 3320 Velenje.

Nagrajenci bodo prejeli potrdilo za dvig nagrade (poslovnik) priporočeno po pošti. Čestitamo! Rešitev gesla: FKPV TURIZEM.

Dežurne številke

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

- PE ENERGETIKA
- PE VODOVOD IN KANALIZACIJA
- POGREBNO POKOPALIŠKA DEJAVNOST
- REKLAMACIJE GLEDE OBRAČUNA ZA INDIVIDUALNE HIŠE, BLOKOVNO GRADNJO IN INDUSTRIJO

080 80 34
BREZPLAČNA ŠTEVILKA

PRAVI NASVETI, DOBRI NAKUPI, NOVI POSLI

49. MOS

Mednarodni sejem obrti in podjetnosti
Celjski sejem, 13.-18. september 2016

- NOVOSTI IN SEJEMSKJE UGODNOSTI VEČ KOT 1500 RAZSTAVLJAVCEV
- VSE ZA GRADNJO, OBNOVO IN OPREMO DOMA
- KAMPING, KARAVANING IN KULINARIKA
- BREZPLAČNI NASVETI STROKOVNJAKOV
- UGODNI NAKUPI, DOŽIVETJA ZA VSO DRUŽINO

ugodna cena vstopnice
zabava v MOSovem Outdoor Parku za vse starosti (napihljiva igrala, trampolin, zipline, zorbing, bike park...)

40 let
www.ce-sejem.si | @ceinovice

KONCENTRACIJE OZONA

V tednu od 29. avgusta do 4. septembra koncentracije ozona, izmerjene na merilnih lokacijah v Zavodnjah, Velenju in na mobilni postaji Šoštanj niso presegle opozorilne oziroma alarmne vrednosti.

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

MAKSIMALNE URNE KONCENTRACIJE OZONA
v dneh od 29. avgusta do 4. septembra (v mikro-g/m³)
opozorilna vrednost: 180 mikro-g/m³
alarmna vrednost: 240 mikro-g/m³

ONESNAŽENOST ZRAKA

V tednu od 29. avgusta do 4. septembra niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 29. avgusta do 4. septembra (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

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

- 3-sobno stanovanje**, 90,4 m², Šoštanj, Cesta talcev, adaptirano l. 2009, 1/2 nad. Cena: 78.000,00 € ER: D (60 - 105 kWh/m²a)
- 3-sobno stanovanje**, 76,1 m², Velenje, Koroška cesta, adaptirano l. 2011, 4/4 nad. Cena: 68.000,00 € ER: D (60 - 105 kWh/m²a)

več na www.habit.si

Radio Velenje 107,8 MHz

o mislih že na snegu? Rogla

PREDPRODAJA: Sezonska SKI karta
PON-PET
119 €
za 2 dni smučanja

* samo do 30. 09. 2016
Več na www.rogla.eu

Sezonska ski karta PONEDELJEK - PETEK je še vedno najboljša:

- Nagrajujete zvestobo!**
*Za imetnike Sezonske SKI karte PONEDELJEK - PETEK v sezoni 2015/16 je cena karte 119,00 €. (Pogoji poslovanja na www.rogla.eu)
- 70 dni snežne garancije!**
100 x smučamo na dnevni smuki.
- Tudi med zimskimi počitnicami!**
Tudi od 20. 02. do 24. 02. in od 27. do 03. 03. 2017.
- Tudi nočna smuka!**
36 x smučamo na nočni smuki (četrtki in nedelje).
- 3 x smučamo na Krvavcu!**
3 poljubni dnevi v času veljavnosti karte. Menjava karte ni potrebna. (glej Pogoje poslovanja RTC Krvavec - www.krvavec.eu)
- Roglastične ugodnosti!**

Ste vedeli?
Cesta, ki povezuje Mislinjo in Roglo je potovalni čas med njima skrajšala kar za polovico.

Informacije in nakup:
Unior d.d. Program Turizem, Cesta na Rogli 15, SI-3214 Zreče
T 03/75 76 161, natalija.gosak@unitur.eu

Našla sva pravo energijo za vsak dan.

Električna energija in zemeljski plin na 1 položnici.
Nižja cena energentov do konca leta 2017.
Menjava dobavitelja brez dodatnih stroškov.
Vse informacije dobite na brezplačni številki 080 21 15.

Dvojni plus

ENERGIJA PLUS
www.energijaplus.si

mali OGLASI

IŠČEM
IŠČEM soplesalko, starejšo, velikosti do 163 cm. Gsm: 040 306 496

STIKI-POZNANSTVA
ŽENITNE ponudbe za različne starosti, zahteve z vse države. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378 ali 031 505 495

RAZNO
DVE novi pasji uti, različne velikosti, prodam. Cena po dogovoru. Gsm: 041 491 709.

ŽIVALI
PRODAJA nesnic v nedeljo, 11. 9., od 8. do 8.30 v Šaleku. Tel.: 02 8761 202, gsm: 041 442 162
PUJSKE, svinje in merjasca, različne teže, prodam. Gsm: 051 369 850

VISOKO breji telci prodam. Cena po dogovoru. Gsm: 031 825 432

NEPREMIČNINE
STANOVANJE, 56 m², adaptirano 2011, delno opremljeno, prodamo. Gsm: 041 346 828
2-SOBNO STANOVANJE s kabinetom, v središču Šoštanja, 1. nads., sončna lega, zgr., 1963, prodam za 46.000 €. Gsm: 041 739 688
PROSTOR primeren za društvene dejavnosti, klub, ples, druženje ipd. oddam v najem. Garderoba za 15 oseb, ogledala, wc, tuš, klima. Gsm: 041 714 488
GOSTINSKI lokal na dobri lokaciji, primeren za picerijo, grill pekarno, oddam v najem za 800,00 evrov. Gsm: 041 714 488
POSLOVNO stanovanjski objekt na frekvenčni lokaciji, 300 m², 165.000,00 evrov prodam. Primeren za trgovino, gostinstvo. Gsm: 041 714 488

ODDAM
ODDAM dvojni grob na pokopališču Podkraj - Velenje. Gsm: 041 754 699

PRIDELKI
DOMAČE češplje prodam. Gsm: 031 861 865
FIŽOL češnjevcev, letošnji, prodajamo na kmetiji. Gsm: 031 350 928
JEČMEN prodam po ceni 0,18 evra za kg. Gsm: 051 630 807
SENO v kockah, jabolčnik, domači kis, borovničevcev, medenovec in več vrst žganja prodam. Gsm: 041 687 371.

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

Profesionalno in s plototo poskrbimo za vse potrebno ob holoči izgubi vaših najdražjih

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

SMO EDINI, KI NA POKOPALIŠČIH PODKRAJ IN ŠKALE NUDIMO POGREBNO POKOPALIŠKE STORITVE V CELOTI:

- prevoz pokojnika
- ureditev dokumentacije
- s spoštovanjem, sočutjem in po vaših željah uredimo vse potrebno za zadnje slovo

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

pokopalsce.podkraj@kp-velenje.si

GIBANJE prebivalstva

UE Velenje
POROKE
Bujan Gregor, Prosjna cesta 12, Velenje in Enci Saša, Ulica Janka Uriha 41, Velenje; Šižgorič Bojan, Kosovelova ulica 2 c, Velenje in Avbreht Valerija, Kosovelova ulica 2 c, Velenje; Kmetič Stanko, Levstikova cesta 20, Šoštanj in Pocalet Nataša, Levstikova cesta 20, Šoštanj; Spahić Mehmed, Prešernova cesta 9 a, Velenje in Šaldić Ines, Prešernova cesta 9 a, Velenje.

SMRTI
Pocalet Ivan, roj. 1924, Mali Vrh 58, Šmartno ob Paki; Cegnar Silvester, roj. 1931, Efenkova cesta 10, Velenje.

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE
14.00, telefon 898-1880.

ZOBOZDRAVNIKI
(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). **10. in 11. 9. - Mojca Koprivc Bujan, dr. dent. med.**

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

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

ZAHVALA

Od nas se je nepričakovano poslovila ljuba mama, oma in tašča

HERMINA MEDVEŠEK
iz Velenja, Bevkova 4
13. 12. 1938 - 11. 8. 2016

Zahvaljujemo se vsem prijateljem, sosedom in znancem, ki ste ji ob slovesu izkazali spoštovanje. Posebej smo hvaležni za vse izraze sočutja in iskreno podporo v času hudih preizkušenj. Hvala vsem, ki ste bili prijazni sopotniki v njenem življenju in ste obogatili njeno življenje.

Žalujoci: hči Viktorija ter vnukinja Neva z mamico Heleno

Velenje, Ljubljana, avgust 2016

Sem, kar sem bil. In vsakdo me bo moral pozabiti. In vendar moram reči: sem in bil sem in bom, zato sem več od pozabljenja, neizmerno več od zanikanja, neskončno več od nič.
(Edvard Kocbek)

ZAHVALA

ob izgubi dragega moža, očeta, brata, dedija in pradedija

CIRIL PLEŠNIK
iz Andraža 43, Polzela
1. 7. 1929 - 26. 8. 2016

Iskrena hvala vsem, ki ste ga pospremili do večnega počitka. Zahvala vsem sorodnikom, sosedom, prijateljem in znancem za darovane sveče, cvetje, svete maše ter izrečena sožalja. Posebna zahvala govorniku g. Dragu Kolarju, častni straži Premogovnika Velenje, vsem uniformiranim rudarjem, godbi Premogovnika Velenje in zaigrani Tišini, praporščakom, gospodu župniku za opravljen pogreb, pevcem in Domu upokojencev na Polzeli.

Vsi njegovi

Sprehod med okusi

Tokrat so se mediteranski okusi mešali z jesenskimi – Pleskavice na ploščah, klobase nad žerjavico, v loncih pa rezanci – Teklo je pivo, vino in koktajli

Tina Felician

Kot večina večjih mest je tudi Velenje uvedlo kulinarčno tržnico posebnih jedi lokalnih gostincev in drugih ponudnikov hrane in pijače. Kaže, da bo

Promenada okusov postala stalnica, saj so jo pretekli petek priredili že drugič v tem letu.

Izbrani okusi jedače in pijače

Na več kot dvajsetih stojnicah se je predstavilo dvanajst kuharjev, slaščičarjev in točajeve iz Šaleške doline in bližnje okolice, ki so v svojih priložnostnih kuhinjah na prostem pripravljali za to priložnost izbrane glavne jedi, sladice in

pijače. Prvič sta sodelovali Herbika s ponudbo zdrave hrane in Šili testenine z novimi izdelki, ki sta jih s polivkami obogatila lanskoletna zvezdniška šefa Tilen Stropnik in Tjaša Koren.

Promenada okusov je tudi tokrat bila priložnost za okušanje edinstvenih jedi, ki jih restavracije nimajo na svojih dnevnih jedilnih listih. Spodbuja namreč k ustvarjalnosti kuharjev, ki lahko stopijo iz običajnih smernic in eksperimentira-

jo s sestavinami, začimbami in pripravo. Pester je bil tudi izbor vin, različnih vrst piva, koktajlov in ostalih kreativnih napitkov.

Izziv gostincem in povabilo gostom

Poleg doživetij ob odprtih kuhinjah na prostem, novih okusih in urbanih piknikih je namen Promenade okusov predvsem promocija vseh, ki si v dolini

prizadevajo za obogatitev kulinarčne ponudbe, in povabilo občank in občanov, da si privoščijo obede v restavracijah in gostilnah. To je za gostince tudi svojevrsten izziv, saj morajo nekoliko drugače pripravljeno hrano tudi zanimivo dekorirati in postreči gostom, ki so postali že pravi gurmani in previdno izbirajo med pisanimi jedmi. Take svežine, kot jo ponuja Promenada okusov, pa si želijo tudi na dnevnih jedilnikih. ■

S kolesom po 3. razvojni osi

Sedem kolesarjev mladinske iniciative za 3. razvojno os je prekolesarilo traso severnega kraka med Prevaljami do priključka na avtocesto A1 pri Šentrupertu – Številni so se jim pridružili na posameznih odsekih

Milena Krstič – Planinc

Velenje, 4. septembra – Kolesarji mladinske iniciative za 3. razvojno os so se v nedeljo zbrali na mejnem prehodu Holmec in kolesarili po njenem severnem kraku. Ustavili so se v Prevaljah, Ravnah na Koroškem, Dravogradu, Slovenj Gradcu, Graški gori,

Povsod, kjer so se ustavili, so razvili transparent.

»Podpira nas več kot 7.000 podpisnikov peticije, ki smo jo predali podpredsedniku vlade in ministru za infrastrukturo že lani.«

Velenju, Šoštanj, Šmartnem ob Paki, Braslovčah, pot pa zaključili v Šentrupertu. Prekolesarili so 60 kilometrov dolgo pot, za njo so s postanki potrebovali dobrih šest ur.

»Namen našega kolesarjenja je poslati sporočilo, da nestrpno pričakujemo, da bo država v tem

letu sprejela državni prostorski načrt na relaciji Šentrupert–Velenje, ki je osnova za to, da se bo hitroccestna povezava zgradila tudi do Koroške,« pravi **Aljaž Vrhovnik**, vodja mladinske iniciative za 3. razvojno os:

Ob poti so srečali kar nekaj podpornikov. Nekateri so se jim s kolesom pridružili na posameznih odsekih, drugi so jih spodbujali z aplavzi. Med njimi so bili tudi predstavniki oblasti, poslanci, župani, gospodarstveniki ... V Velenju jih je sprejela

in se jim pridružila na delu poti podžupanja **Breda Kolar**: »Tudi tako je treba opozarjati na nujnost čimprejnejše umestitve 3. razvojne osi v državne načrte in čimprejnejši pristop k izgradnji. Mladi imajo pravico zahtevati pogoje za življenje, razvoj, za delo v kraju, kjer živijo, mi pa jih moramo v njihovih prizadevanjih podpirati.« Da je podpora Mestne občine Velenje pri tem zelo pomembna, poudarjajo v iniciativno povezani mladi. Nedeljsko kolesarjenje je bila

ena od aktivnosti, da pridejo na cilj. Sicer pa vseskozi razmišljajo, kako na inovativen mladosten način opozoriti javnost in vlado na nujnost te povezave, s katero bi preprečili tudi beg možganov iz regije. V nadaljevanju aktivnosti bodo prikazali tudi nekaj kratkih filmov, ki govorijo o tem, kako je videti pot Korošcev v Ljubljano. »Na različne načine želimo spodbuditi javnost, da se zave, kako nujen za naše življenje je ta projekt.«

Dimnikarja še ne bo treba klicati

Uredba o emisiji snovi v zrak iz malih in srednjih kurilnih naprav je dvignila saje, a so se te hitro polegale

Julija je vlada na predlog ministrstva za okolje in prostor izdala spremembe in dopolnitve uredbe o emisiji snovi v zrak iz malih in srednjih kurilnih naprav. Predpisala je obvezne meritve ter najvišje dovoljene izpuste tudi za sobne kurilne naprave, kot so štedilniki, lončene peči in odprti kamini na les. Zaradi odzivov stroke in javnosti pa so se na ministrstvu že odločili, da bodo pred uveljavitvijo teh meritev v gospodinjstvih uredbo še spremenili.

Meritve bo treba naštudirati

Razširjena samogradnja in prodaja neustreznih (enosobnih) peči v trgovinah, pa tudi evropski standardi so povzročili, da bodo dimnikarji po novem merili njihove izpuste, na osnovi katerih bodo inšpekcijske službe odredile ustrezno prilagoditev

naprave ali prepovedale njihovo uporabo. To naj bi blagodejno vplivalo na kakovost zraka predvsem na degradiranih območjih, pričakujejo na ministrstvu.

Na Obrtno-podjetniški zbornici Slovenije pa so takoj opozorili, da je tako spisana in potrjena uredba neživiljenjska, saj bodo problematične tako meritve kot prilagoditve. Predvsem v starejše peči bo treba vrtati luknje za merilne naprave, marsikatero pa razkopati, da bodo lahko ugotovili, kako je sestavljena in kje lahko potekajo meritve. V odprte kamine pa naj sploh ne bi bilo mogoče vgraditi filtra. Poleg tega iz tujine poročajo, da meritve še niso zanesljive, saj se rezultati različnih merilnih naprav na istih kurilnih napravah zelo razlikujejo. Po zadnjih informacijah bodo zato na ministrstvu najpozneje prihodnje leto izdelali metodologijo za izvajanje meritev, zato bodo dimnikarji šli na teren šele takrat.

V starinske peči bodo še lahko nalagali drva

Sprva bodo lastniki naprav oproščeni meritev, nato pa bodo izpusti morali ustrezati mejnim vrednostim, ki so veljale v času nakupa. Medtem bodo lahko trgovci prodajali le kurilne naprave na plinasto in trdo gorivo, ki delujejo po predpisih o najvišjih dovoljenih izpustih trdih delcev in ogljikovega monoksida.

Merjenje izpustov, morebitna sanacija ali ugašanje pa ne bodo potrebni, če je kurilna naprava edini vir ogrevanja stanovanjskih prostorov ali je bila izdelana oziroma postavljena pred letom 1950. Tako se lastnikom vikendov, ki jih ogrevajo le krušne peči, za zdaj ni treba bati, da v njih ne bodo smeli kuriti. Na Velenjskem gradu in v drugih enotah Muzeja Velenje trenutno ne uporabljajo nobene take naprave. Že v preteklosti, ko so v pečeh ali Kavčnikovi dimnici zakurili ob posebnih priložnostih, so se namreč srečali z zakonodajnimi predpisi in varnostnimi ukrepi ter drugimi omejitvami.

Se pa ob vseh teh omejitvah, ki jih Evropa sprejema, mnogi že sprašujejo, če ne bodo birokrati kmalu prišli z novo odredbo, ki bo prepovedala uporabo klasičnih žarov in podobnih kurišč. ■

Koncert slovenske identitete, kulture ...

Šmartno ob Paki, od 2. do 5. septembra – Na povabilo Kulturnega društva Šmartno ob Paki, tamkajšnjega moškega pevskega zbora Franca Klančnika in javnega zavoda Mladinski center Šmartno ob Paki so se konec tedna mudili v Šmartnem ob Paki člani Društva Slovencev Kredarica iz Novega Sada. V delegaciji so bili predvsem člani mešanega pevskega zbora in moške pevske

skupine. Ob tej priložnosti so jih gostitelji v sodelovanju s šmarškimi turisti popeljali na ogled znamenitosti lokalne skupnosti, v soboto zvečer pa so se skupaj z domačim moškim zborom predstavili na koncertu. Občinstvo v dvorani so navdušili, saj so mnogi ocenili, da je bil to koncert slovenske identitete, kulture in nacionalnega ponosa.

Predsednica upravnega odbora društva Kredarica Novi Sad **Elza Ajduković** nam je povedala, da šteje društvo več kot 1.700 članov, od tega je aktivnih več kot polovica. Njegov osnovni cilj je negovanje slovenske identitete, slovenske kulture in slovenskih navad. Poleg mešanega pevskega zbora in moške pevske skupine delujeta v društvu še igralni ansambel, recitatorski krožek, ponosni so na bogato knjižnico, izdajajo tudi bilten. »Aktivnosti je več, za nas pa je najpomembnejše učenje slovenskega jezika, kar podpirajo tudi slovensko ministrstvo za izobraževanje, Zavod RS za šolstvo in Urad Vlade RS za Slovence v zamejstvu in v svetu. Slovenski jezik negujemo že pri najmlajših otrocih.«

Povabilo oziroma gostovanje, kot je bilo v Šmartnem ob Paki, je zanje zelo pomembno. Z njim so skupine v društvu nagrajene za celoletno delo, hkrati jim veliko pomeni prisrčnost, odnos, ki ga občutijo ob obisku domovine. »Na ta način rojaki, ki živijo v matični domovini, lahko zaznajo, da je nacionalni ponos med Slovenci v zamejstvu velik in bi bil lahko tudi pri njih še večji,« je med drugim še dejala Elza Ajduković.

■ Tj

Mešani pevski zbor iz Novega Sada je navdušil s slovenskimi ljudskimi in tudi zabavnimi pesmimi.

