

ISSN 0350-5561

9 770350 556014

za konec tedna

V petek (9/18 °C),
soboto (7/22 °C) in nedeljo
(9/23 °C) bo delno oblačno.

V petek možen dež.

MAŠČAS

60 let

številka 36

četrtek, 12. septembra 2013

1,80 EVR

Glasba povezuje in osrečuje

Velenje, 7. septembra - Glasba ljudem daje voljo in upanje. Glasbeniki vedo, da tudi zasvoji, zato večina instrumentov nikoli ne odloži v kot. To je v soboto dopoldne dokazalo kar 180 članov 5 veteranskih godb iz vse Slovenije, ki so zaigrale na Titovem trgu. Bilo je veselo in »udarno«, več pa preberite na 10. strani.

■ bš

Velenje praznuje

Mestna občina Velenje praznuje svoj praznik 20. septembra, prazničen pa je pravzaprav kar ves mesec, saj se prireditve vrstijo vsak dan na različnih koncih občine. Uvod v praznovanje je bil že zelo dobro obiskan koncert Modrijanov, vse skupaj pa je pravzaprav le nadaljevanje letošnjega bogatega kulturnega poletja.

»Sicer pa je mesto v tem času takšno, da bi lahko rekel, da praznik praznujemo delovno. Prenavljamo promenado, gradimo stanovanja na Gorici, kanalizacijo na območju Gorice in Šaleka, zelo vesel pa sem tudi, da začnemo izgradnjo vodovoda v Cirkovcah, kjer imajo prebivalci, še posebej v tako sušnem času, kot je bilo letošnje poletje, velike težave s pitno vodo. Upam, da ljudje to, da je občina prekopana, sprejemajo z razumevanjem, saj gradimo vse to zanje, da bi imeli vsi skupaj boljši standard,« pravi župan **Bojan Kantič**.

Osrednjo slovesnost ob prazniku bodo pripravili prihodnji četrtek, 19. septembra, ko bodo zaslužnim posameznikom in organizacijam podelili občinska priznanja. Okrepili pa bodo tudi sodelovanje z nekaterimi prijateljskimi mesti, katerih delegacije, so že napovedale prisotnost, med drugim iz slovaške Prievdize in Valjeva, splitski župan pa naj bi Velenjčanom za praznik poslal klapo, ki bo polepšala praznovanje.

■ mz

24. PIKINFestival

VABLJENI NA ODPRTJA PIKINIH RAZSTAV

Četrtek, 12. 9. 2013, ob 18. uri, Knjižnica Velenje

**V KROGU ŽIVLJENJA
Z LILO IN PIKO PO KEKČEVH POTEH
KNJIGE LILE PRAP
BRALKA MESECA PETRA MAJDIČ
SLOVENSKI STRIP ZA OTROKE**
(vabita Knjižnica Velenje in Pikin festival)

Torek, 17. 9. 2013, ob 18. uri, Velenjski grad
FOTOGRAFIJE NARAVE - Oton Naglost
(vabita Muzej Velenje in Pikin festival)

Sreda, 18. 9. 2013, ob 19. uri, Vila Bianca
IZ ZAKLADNICE VELENJSKEGA ŠPORTA
(vabijo Muzej Velenje, ZKD Šaleške doline in Pikin festival)

Četrtek, 19. 9. 2013, ob 18. uri, Galerija Velenje
40 LET MALE NAPOTNIKOVE KIPARSKÉ KOLONIJE
(vabijo Medobčinska zveza prijateljev mladine Velenje,
Galerija Velenje in Pikin festival)

Petek, 20. 9. 2013, ob 20. uri, Mladinski center Velenje
LIKOVNA DELA - Uršula Skornšek
(vabijo KUD Koncentrat, Mladinski center Velenje in Pikin festival)

Sobota, 21. 9. 2013, ob 20. uri, Pekarna
PERFORMANCE SPACEBOUND
(vabijo Festival Velenje - Plesni teater,
KUD Koncentrat in Pikin festival)

Tekma srfarjev Srebrni Velenjak, v soboto na velenjskem jezeru, je tokrat lovila očitno skoraj zadnje prave poletne dni (več na str. 13). Ta teden namreč kaže že precej bolj nestanovitno, skoraj jesensko podobo in tudi obeti za velik del prihodnjega tedna niso ravno najlepši. Pika bo morala najbrž pogosteje obuti škornje in obleči pelerine, kar je malim glavicam večinoma v veselje, mamicam in očkom pa malo manj. Bodo pa zato bolj veseli gobarji. Gobe so se pognale kvišku že po prvem dežju, sedaj pa se najbrž obeta še bolj plodna jesen. In ta, meteorološka, je s septembrom že tukaj, astronomska pa bo tudi kmalu.

Rudarji spet delajo

Velenje, 9. septembra - Po tednu dni je v ponedeljek proizvodnja v Premogovniku Velenje spet stekla. Zastoj je povzročila okvara ležajnega ohišja na gredi bobna izvoznega stroja. V Premogovniku pravijo, da plan zaradi enotedenskega izpada proizvodnje ne bo ogrožen, saj ga bodo nadomestili z delom ob sobotah ta in prihodnji mesec.

Za popravilo glavne gredi je urgentno poskrbelo podjetje Salus na Ravnah na Koroškem, kamor so jo dostavili. Prejšnji četrtek so vzdrževalci gred ponovno namestili in pripravili vse potrebno za tehnični pregled in preizkusne vožnje.

■ mkp

Mesto okvare si je v spremstvu predsednika uprave PV dr. Milana Medveda ogledal tudi generalni direktor HSE Blaž Košorok.

Vročja jesen, zima ...

Tatjana Podgoršek

Vlada je upoštevala nasvet uglednega cerkvenega dostojanstvenika, naj ne pobira davkov tam, kjer jih ni. Ni pa prisluhnila večini tistih državljanov, ki ne govorijo tja v en dan, da ne zmorejo več bremen, kaj šele novih oziroma večjih obveznosti, ki jim jih ta nalaga.

Vem, da nikoli ni mogoče urediti stvari tako, da bi bile vsem po meri. A vendarle, predviden dvig davka na nepremičnine bo povzročil še večje stiske med državljani, kot jih bremena vsakdana, in potisnil na rob preživetja še več ljudi, kot jih je tam že danes. Za to, da so sami rešili svoje stanovanjsko vprašanje in tega niso prelagali na državo, so varčevali in vlagali vsak tolar, danes evrov, v izgradnjo hiše, za katero velja, da je vreča brez dna. Ker jo je treba vzdrževati, nenehno vlagati in si s tem zagotavljati normalne življenjske pogoje. Danes bodo za to kaznovani v obliki višjega davka na nepremičnine. Prav tako obrtniki, ki so postavljali delavnice, hale za to, da delajo, da nekateri med njimi zagotavljajo delo še drugim. Ni tako velika težava, če država bolj obremeni tiste, ki premorejo vikende, lastnike palač, lastnike prevelikih ali celo več stanovanj. Čeprav je tudi to sporno, saj bi ljudje svoje vedenje ob takšnem ukrepu obracali drugače, poleg tega pa so ob nakupu državi že odvedli davek. Toda vsi ti bodo večje obdavčitve še zmogli. Me pa zanima, kako si bo lahko večina tistih, ki komaj drži glavo nad vodo, pomagala iz zagat ob višjem davku? Bodo prodali nepremičnino za to, da bodo imeli za najosnovnejše preživetje? Jo bo kdo kupil in predvsem po kakšni ceni? Bo na koncu kupec država, ki je doslej dokazala, da tudi namerno ne zna gospodariti s svojim imetjem?

Poleg višjega davka na nepremičnine je jasno, da bodo državljanom zagrenila življenje še druga bremena, ki jih na vseh korakih napoveduje vlada, dodatno pa nas bo očitno prizadela tudi posledica suše. Zaradi manjšega pridelka bodo cene hrane, ki so že sedaj visoke, še bolj poskočile. Po podatkih Statističnega urada Slovenije so bile cene kmetijskih pridelkov pri pridelovalcih v juniju 2013 povprečno za 11,2 odstotka višje kot junija 2012. Bo potrošnikom preostalo kaj drugega, kot da bodo krompir, jabolka, kruh, drugo sadje in zelenjavo, meso in še kaj kupovali tam, kjer bo najceneje, pripeljano od bogsigavedi kod in pridelano na bogsigavedi na kakšen način? Če bodo le imeli še za vse to, kajti država zmanjšuje pokojnine, podjetja zaradi posledic krize plače, upokojencev in brezposelnih pa je vedno več.

Vem, da je potrebno zategniti pasove, čeprav za položaj, v katerem je država, množice niso krive, mojstri manipulacij, ki so jih pripeljali na beraško palico, pa še vedno uživajo razkošje eksotičnih destinacij. Toda tudi za te množice meje razumnih obremenitev obstajajo. Vse več se jih namreč dnevno sprašuje, do kdaj bo država še izzemala in potiskala na dno vse več svojih državljanov? Od revnih ljudi pač ne more pričakovati, da bodo polnili državno blagajno. Lahko pa spet pridejo na ulico. Bodo jesenski protestniki odnesli tudi to vlado?

■

Tako mislim

2

Raiffeisen Futura v novih prostorih

Banka s sedežem na avstrijskem Koroškem v Dobrli vasi/Eberndorf ima v Sloveniji tri podružnice - V Slovenj Gradcu odslej v novih prostorih

Slovenj Gradec - Od začetka junija poslovna enota Raiffeisen Futura - banke Raiffeisenbank Eberndorf, druge največje Raiffeisenbanke na avstrijskem Koroškem, v Slovenj Gradcu posluje na novi lokaciji. Z Glavnega trga so se preselili v prostore na Francetovo 4. Glavni razlog selitve je vedno več strank, ki jim v poslovalnici želijo zagotoviti tudi večjo intimnost pri pogovorih.

Johann Podrečnik: »Na slovenskem trgu uspešno poslujemo že 20 let.«

Konec avgusta so v poslovalnici Raiffeisen Futura v Slovenj Gradcu za stranke in bančne kolege iz Avstrije pripravili dan odprtih vrat. »Obiskovalci so bili nad novimi prostori navdušeni. Locirani so v samem poslovnem središču mesta, strankam pa je na voljo tudi dovolj parkirnih mest. Veliko lepih besed so namenili tudi uslužbencem poslovalnice, ki jo vodi mag. Sabine Lach.« Pravi direktor Raiffeisen Futura Slovenija Johann Podrečnik.

Matična banka se ponaša z bogato tradicijo. Samostojno deluje že več kot 125 let, v sedmih poslovalnicah zaposluje 60 ljudi, podružnica Raiffeisen Futura Slovenija pa ima tri poslovalnice, poleg Slovenj Gradca tudi v Ljubljani in Mariboru.

Novi prostori na Francetovi.

Poslovni pogum velja

Letošnji Mednarodni obrtno-podjetniški sejem v Celju v znamenju najboljših blagovnih znamk, novih tehnologij in inovativnih posameznikov

Tatjana Podgoršek

Celje, 4. septembra - Po Euro-Basketu se v Celju nadaljuje živahno dogajanje. Včeraj (v sredo) je namreč na tamkajšnjem sejmišču odprla vrata največja poslovno-sejemska prireditve v Sloveniji - Mednarodni obrtni sejem (MOS). Njegovo kratko sporočilo je: Poslovni pogum velja. Tudi letos sta glavna organizatorja sejma družba Celjski sejem in Obrtno-podjetniška zbornica Slovenije. Odprt bo do torka, 17. septembra.

Na 46. MOS-u se na 65 tisoč kvadratnih metrih razstavnih površin predstavlja nekaj manj kot 1.600 razstavljalcev iz 34 držav. Turčija oziroma istambulska gospodarska zbornica je zakupila eno od dvoran, v kateri bo pripravila veliko poslovno srečanje. Letega poleg nje pripravljajo še Indija, Brazilija, Hrvaška, Madžarska,

Breda Obrez Preskar in Branko Meh na novinarski konferenci pred odprtjem 46. MOS-a

Poljska, Vojvodina in Srbija.

»Trudimo se, da MOS ohranja vlogo največjega poslovnega dogodka pri nas in v regiji. Gre za 7-dnevno dogajanje, ki omogoča največ mreženja, spoznavanja novih trgov in poslovnih priložnosti, hkrati pa je priložnost za srečanje z obstoječimi poslovnimi partnerji. S predstavitvami in odzivom razstavljalcev na sejmu smo lahko zadovoljni, seveda pa želimo, da bodo obiskovalci našli informacije, ki jih iščejo na tovrstnih dogodkih,« je poudarila na novinarski konferenci pred odprtjem

sejma izvršna direktorica družbe Celjski sejem Breda Obrez Preskar.

Letošnji MOS odlikujejo raznovrstnost blagovnih znamk, pestra ponudba, številne novosti, premierne predstavitve in sejemске ugodnosti,

seveda pa tudi bogato dogajanje v spremljajočem programu ... »Dogajanje na sejmu je v znamenju najboljših blagovnih znamk, novih tehnologij in inovativnih posameznikov.« Tudi letos so najbolje zastopana podjetja - ponudniki izdelkov in storitev pri zaključnih delih v gradbeništvu, aparatu za hlajenje in prezračevanje ter materialov za energetske učinkovite gradnje ali obnovo stanovanjskih in industrijskih zgradb. Ogle dati si je mogoče stroje in opremo za kovino, les, elektro in varilno tehniko, predstavljajo se ponudniki notranjega pohištva in opreme, gospodinjskih aparatov in opreme za dom, šport in aktivno preživljanje prostega časa na prostem ...

»V kriznih časih je MOS za obrtnike, mikro in mala podjetja po-

stal še pomembnejši,« je dejal predsednik upravnega odbora Obrtno-podjetniške zbornice Slovenije Branko Meh. Namestnik generalnega sekretarja zbornice Pavel Sedovnik pa dodal, da v njihovi dvorani prikazujejo nove tehnologije in procese, znanstvene dosežke v avtomatiki, robotiki in sorodnih področjih. Med razstavljalci so tudi trije Mosovi podjetni talenti, prvič pa si je mogoče »v živo« ogledati delovanje podjetja v oblaku. Že tradicionalno sejem poleg mednarodnih poslovnih srečanj dopolnjuje še strokovni program. Osrednjo pozornost bodo tokrat namenili razmeram v bankah, aktualnemu podjetniškemu svetovanju ter energetski sanaciji javnih objektov. V okviru sejemске dogajanja bo Obrtno-podjetniška zbornica Slovenije predstavila novost - kartico tisočerihi ugodnosti Mozaik podjetnih, ter prvič na sejmu razglasila obrtnika leta.

ki notranjega pohištva in opreme, gospodinjskih aparatov in opreme za dom, šport in aktivno preživljanje prostega časa na prostem ...

»V kriznih časih je MOS za obrtnike, mikro in mala podjetja po-

Na 46. MOS-u se na 65 tisoč kvadratnih metrih razstavnih površin predstavlja nekaj manj kot 1600 razstavljalcev iz 34 držav

lokalne novice

Poplave močno zarezale v proračun

Šoštanj - Ne samo v okolje, lansko novembrsko neurje je močno zarezalo tudi v občinski proračun. V Šoštanju zato razmišljajo, da bo treba sredstva za sanacijo v njem zagotoviti tudi v prihodnjem letu, saj se država do tega obnaša vse preveč mačehovsko. Spomnimo. Ocenjena škoda v občini Šoštanj znaša 5.200.000 evrov, za najnujnejša dela so od države prejeli 271.000 evrov, sami pa za sanacijo namenili že 750.000 evrov. Pripravljenih imajo 35 projektov za sanacijo večjih plazov in vso dokumentacijo za manjše posege. Denarja pa ni. ■ **mkp**

Dan brez avtomobila

V sklopu Evropskega tedna mobilnosti (med 16. in 22. septembrom), katerega slogan je »Vaš korak za čistejši zrak!«, ki spodbuja meščanke in meščane, da spremenijo potovalne navade ter tako vplivajo na kakovost življenja in zraka v mestih, je tudi Mestna občina Velenje pripravila pester in zanimiv program prireditev in dogodkov, ki bodo občane spodbujali k uporabi okolju bolj prijaznih prevoznih sredstev, kot so kolo, skiro, »Lokal« ...

Dan brez avtomobila pa bodo zaznamovali v sredo, 18. septembra, ko bodo od 9. do 15. ure na Rudarski cesti pripravili likovne ustvarjalne delavnice, šolo rolanja, poligon »kolesarček«, prodajo rabljenih koles, predstavitev alternativnih vozil, eko energetske bralne urice in ustvarjalnice ter še marsikaj. ■

Izbrali Andrejca

Šmartno ob Paki - V ponedeljek, 16. septembra, bo storjen še en korak k začetku uresničitve projekta urejanja kanalizacije na območju Paške vasi in Slatin. Tega dne bodo namreč predstavniki občine Šmartno ob Paki podpisali pogodbo o izvajanju del s podjetjem Andrejca iz Šoštanja. To je bilo izbrano na javnem razpisu. Projekt sofinancira EU iz sklada za regionalni razvoj, končan pa naj bi bil do konca septembra prihodnje leto. ■ **tp**

savinjsko šaleška naveza

Združevanje, ki spet razdružuje Slovenijo

Po krjaveljsko bo naredilo velikokrat štrbunk - Na »Celjskem« število občin več kot prepolovljeno - Premierka odprla tudi MOS - V Laškem velenjska zamenjava

Namesto da bi ministra Viranta pohvalili, ker želi malo bolj združiti Slovenijo, je deležen številnih kritik. Predvsem tam, kjer bi izgubili samostojnost; kjer ne bi imeli več samostojne občine. Potem ko smo pred časom o nameravani ukinitvi nekaterih občin le bolj načelno govorili, gre zdaj zares. Občinam, ki imajo manj kot 5000 prebivalcev, so šteti dnevi. Takih pa je kar polovica med 212 sedanjimi občinami. Rez, ki ga nameravamo narediti, je tako velik in za nekatere boleč, da ni čudno, da je že povzročil toliko vroče krvi. Pokonci so skočili predstavniki manjših občin, pa »zaščitniki podeželja«, tudi obe organizaciji, ki združujeta občine: ZOS in SOS, združenje in skupnost slovenskih občin. A za razliko od tistega ministra Gregorja iz Levstikovega Martina Krpana pri našem ni obveljalo »Minister Gregor pa nič!« Saj na veliko zagovarja načrtovano združevanje občin.

Močan udarec bi ob uveljavitvi pravila »5 000« doživelo tudi naše širše območje, saj bi se število občin več kot prepolovilo. Kako tudi ne, ko pa so premajhne vse občine v Zgornji Savinjski dolini; celo Mozirje, saj je z delitvijo izgubilo preveč prebivalcev. Nekateri, kot je Solčava, imajo sicer veliko ozemlje, a peščico ljudi. Premajhne so tudi obsoteljske in kozjanske občine. Tudi Podčetrtek, ki je z razvito zdraviliško in turistično dejavnostjo močno zaokrožena občina. In ki se, podobno kot mnoge druge občine, lahko v času samostojnosti pohvali s hitrim razvojem in izredno dobrim koriščenjem evropskih sredstev. Boj bo še hud! Nekateri sicer priznavajo, da je Slovenija zdaj zaradi velikega števila občin res preveč razdrobljena, a tako korenitih sprememb ne pozdravljajo. Predvsem ne

tisti, ki bi bili neposredno prizadeti.

Dogajanje v Sloveniji pa v teh dneh iz evropske prehaja na svetovno raven. V teh dneh evropsko prvenstvo v košarki še traja, saj so v štirih krajih končale ekipe šele uvodne nastope. V Celju, kjer je bila atraktivna skupina z našo domačo ekipo, pa se je včeraj dogajanje iz dvorane Zlatorog preselilo v dvorane na severni strani Golovca. Tu se je včeraj začel mednarodni sejem obrti in podjetnosti, ki ni le evropsko, ampak kar svetovno naravnano. Tu bo med tuji letos prvo mesto igrala Turčija, ki pripravlja največjo skupinsko predstavitev in se seveda tudi preko nastopa na MOS-u želi še bolj vključiti v Evropo. Tukaj bo še poslovna konferenca s Srbijo in Madžarsko, na Dnevu gospodarske diplomacije, ki vse bolj dobiva veljavo, pa bodo sodelovali diplomati iz skoraj dvajsetih držav. Evropsko prvenstvo v košarki ter MOS imata vsaj eno podobnost: na otvoritvi košarkarskega prvenstva v Ljubljani je spregovorila tudi Alenka Bratušek. Včeraj v Celju pa na otvoritvi ni le spregovorila, sejem je tudi odprla. Tako je bilo vsaj napovedano, upam, da se je tako tudi zgodilo.

In vendar se premika! pa bi lahko končno zapisali za dogajanje v Grobelnem. Kot smo pisali tudi že v »navezi«, bodo tu zgradili dolg nadvoz nad dvema državnima in lokalno železnico. Ta projekt načrtujejo že dolgo, zdaj so na trasi že stroji in prva dela so res že stekla. Gradnja bo veljala kar 15 milijonov evrov, denar prispevata Evropa in naša država, dela opravlja domače podjetje v sodelovanju z avstrijskim, promet po nadvozu, ki bo voznike rešil pogosto spuščenenih zapornic, pa naj bi končali do jeseni leta 2015.

In še o posebni laško-velenjski navezi. Po tem, ko se je z mesta vodenja nadzornega sveta Pivovarne Laško, družbe, ki se razen z varjenjem piva ukvarja še s prodajo Mercatorja in časnikov Delo in Večer, zapustil Vladimir Malenkovič, član uprave Premogovnika Velenje, je to mesto zasedel drug član uprave velenjskega podjetja. Peter Groznik, član uprave Gorenja. ■ **k**

Če brezposelni niso aktivni, lahko status izgubijo

Evidence vodenja brezposelnosti so »živ organizem« - Eni iz njih odhajajo, drugi prihajajo - Najlepši so odhodi zaradi zaposlitve

Milena Krstič - Planinc

Velenje, 5. septembra - V Območni službi Zavoda za zaposlovanje Velenje s šestimi uradi za delo (štiri v Koroški regiji - Dravograd, Radlje ob Dravi, Ravne na Koroškem, Slovenj Gradec, in dvema iz Savinjske regije - Velenje, Mozirje) se je brezposelnost zniževala v vseh osmih mesecih letošnjega leta. Konec avgusta je bilo na celotnem območju Območne službe brez dela 7.633 oseb, kar je 3 odstotke manj kot decembra lani, v Velenju je brezposelnih 2.739 oseb (7 odstotkov manj kot decembra), v Mozirju 813 (dobre 4 odstotke manj kot decembra).

Gotovo pa bo podoba v jesenskih mesecih spremenil prihod mladih v brezposelnost, tistih, ki so končali

šolanje, in likvidacija bivše Notranje opreme v Nazarjah, sedaj Vario 2000. Brezposelnost pa se navadno poveča tudi v zadnjih mesecih leta, ko na zavod pridejo tisti, ki jim je prenehalo delo za določen čas v gradbeništvu, turizmu ...

Iz brezposelnosti v zaposlitev

»V osmih mesecih pa je bilo živahno tudi v zaposlovanju. Rekli bi lahko, da smo veliko zaposlovali, pri čemer so nam bili v pomoč programi Aktivne politike zapo-

slovanja. Na Uradu za delo Velenje smo s pomočjo subvencij zaposlili 1.142 oseb. To je sicer 84 oseb manj kot lani v enakem obdobju. V Mozirju se je zaposlilo 331 brezposelnih, kar pa je kar 70 odstotkov več kot v lanskem letu,« pravi **Branka Škulj Nussdorfer**, vodja uradov za delo Velenje in Mozirje. V evidenci brezposelnih v Ob-

Branka Škulj Nussdorfer: »Tudi zaposlovanje je bilo precej živahno.«

Nataša Detečnik: »Najpogostejši razlog za prenehanje je neaktivnost pri iskanju zaposlitve.«

Do konca avgusta letos se je na Uradu za delo Velenje prijavilo 1.748 oseb, največ tistih, ki jim je prenehala zaposlitev za določen čas, sledijo trajni presežki in iskalci prve zaposlitve.

Med razloge za prenehanje pa sodi denimo tudi, če pristojni organ ugotovi, da oseba dela oziroma je delala na črno, če ni podala resničnih podatkov pri pridobitvi statusa brezposelne osebe, če odkloni ustrezno ali primerno zaposlitev ali vključitev v program Aktivne politike zaposlovanja.

Izguba statusa je izguba pravic

Prenehanje vodenja v evidenci brezposelnih zaradi kršitev obveznosti pomeni izgubo statusa brezposelne osebe za najmanj šest mesecev. Toliko časa se ne more prijaviti v evidenco brezposelnih oseb. Za ta čas izgubi pravico do storitev vseživljenjske karijerne orientacije (do razgovorov, napotovanj na prosta delovna mesta, pomoči pri vključevanju v razne programe, subvencij za zaposlitev ali samozaposlitev ...).

Na prijavo v evidenco brezposelnih oseb pa so vezane tudi druge pravice pri različnih institucijah, največkrat na centru za socialno delo.

močni službi so v osmih mesecih prenehali voditi 2.936 oseb, ker so se zaposlile (na Uradu za delo Velenje 1.094 in Mozirju 311).

V tem obdobju aktivnosti še pospešujejo. Brezposelne vključujejo v usposabljanje na delovnem mestu, v subvencionirane zaposlitve, brezposelnim z izobraževanjem dodajajo nova znanja in večino tudi s pomočjo zunanjih institucij (Ljudska univerza Velenje, MIC Velenje in drugimi).

Brezposelni imajo obveznosti

Zakon o urejanju trga dela pa govori tudi o prenehanjih vodenja v

evidenci brezposelnih oseb zaradi kršitev obveznosti. V prvih osmih mesecih letos so iz tega razloga v Območni službi Velenje v evidenci prenehali voditi 796 oseb, od tega na Uradu za delo Velenje 376, na Uradu za delo Mozirje 6.

Nataša Detečnik, svetovalka področja zaposlovanja za celo Območno službo v zvezi s tem pravi: »Brezposelne osebe s prijavo v evidenco sprejemo obveznosti, ki jim jih nalaga zakon o urejanju trga dela. Med kršitvami, ki vodijo v prenehanje vodenja, je najpogostejša neaktivnost pri iskanju zaposlitve. Takih prenehanj je bilo do konca avgusta letos 756. Torej velika večina.«

Delodajalci največ povprašujejo po delavcih v gradbeništvu, gostinstvu, prodajalcih, frizerjih, voznikih, proizvodnih delavcih, tehničnem kadru, in zdravnikih.

Krajevna skupnost Konovo šteje 40 let

Ob letošnjem občinskem prazniku bodo bogato zaznamovali tudi štiri desetletja svoje krajevne skupnosti - Prireditve bodo do 16. do 28. septembra - Veselijo se novih pridobitev, sploh začetka gradnje športnega parka

Bojana Špegel

Velenje, 5. septembra - Letošnji september bo poseben tudi za krajanje in krajanke Konovega; praznujejo namreč 40 let od ustanovitve svoje krajevne skupnosti. »Verjetno se

ustanovitev nove krajevne skupnosti. Njen predsednik je zadnjih 22 let, delo pa vsa leta opravlja skrbno in zagnano.

Danes so veseli, ker se krajevna skupnost nenehno širi in posodablja. V kraju imajo le še dve neas-

čili dve hiši na tem območju. »Veseli smo, da so začeli graditi krožišče pri Skalci, na bloku v Šaleku obnavljajo streho, letos naj bi začeli graditi tudi nov krajevni vodovod, saj je sedanji iz leta 1965,« še doda.

Krajanji so veseli, ker naj bi na začetku oktobra stekla tudi gradnja športnega parka na Selu, ki si ga že dolgo želijo. »Vsa leta veliko delamo, imamo pa se tudi lepo. Naš dom krajanov je še vedno zelo zaseden, letos so v njem našli 291 dogodkov. Letos Konovski Štrajharji praznujejo 20-letnico delovnega, prihodnje leto bo KUD Lipa Konovo praznoval 40-letnico. Društveno življenje je v kraju še vedno zelo bogato,« doda Stropnik.

Lahke prometne rešitve ni

Še vedno je velika težava promet skozi Konovo. Dnevno na cesti mimo starega pokopališča skozi nasele osebni hiš do Sela in obratno naštejejo 2.100 avtomobilov, kar je ob dejstvu, da je cesta ozka, da ob njej ni pločnikov in jo za pot v šolo in domov uporabljajo tudi otroci, ogromno. »Žal vemo, da rešitve ne bo, dokler ne bo zgrajena hitra cesta na tretji razvojni osi, ki naj bi del prometa speljala skozi tunel pod Konovim. Želimo pa si, da bi redarji in policisti pogosteje preverjali, kdo in kako hitro se vozi čez Konovo, saj mnogi resnično divjajo,« še pove Stropnik.

Praznovali bodo več dni

Praznovanje 40-letnice KS Konovo so združili z občinskim praznikom. Prireditve bodo začeli v ponedeljek, 16. septembra, po več dogodkih v domu krajanov, ki jih bodo pripravila društva, bodo v soboto, 21. septembra, pripravili tradicionalni pohod po mejah krajevne skupnosti. Praznovanje bodo sklenili v soboto, 28. septembra, ko bodo ob 19. uri pripravili osrednjo proslavo ob prazniku občine in kraja, na njejpa bodo podelili tudi krajevna priznanja. Prejeli jih bodo Krajevna organizacija Rdečega križa Konovo, tamkajšnji pododbor društva upokojencev, društvo Invalid in Slavka Mijoč.

Karli Stropnik: »Konovo se širi in razvija, kar nas veseli.«

še mnogi spominjajo 21. decembra 1973, ko smo ustoličili novo krajevno skupnost. Po uspešnem zboru krajanov smo proslavili v gostilni Kavčič, kjer je odmevala pesem »V jesenski noči jaz ne morem spat«. In tudi mi po tem dnevu nismo spali. Takoj smo začeli graditi ceste, javno razsvetljava in drugo komunalno infrastrukturo. Takrat je bilo v kraju vse razkopano, tako hiteli smo. Krajanji smo bili zelo aktivni tudi pri gradnji cest, toplovoda, vodovoda, doma krajanov, telefonskih napeljav ...,« pripoveduje **Karli Stropnik**, ki je bil pred štirimi desetletji predsednik iniciativnega odbora za

faltirani javni poti. Na Selu so v zadnjih letih dobili nove trgovske centre in tudi številne nove sosesde. »Ti se žal zaenkrat v delo in življenje v krajevni skupnosti še ne vključujejo, a dajmo času čas,« pravi Stropnik, ki se že veseli, da bodo le dan po osrednji proslavi ob 40-letnici KS Konovo začeli gradnjo športnega parka. »Dolgo smo se skupaj z občino trudili, da pride do nje, tudi kar nekaj ovir je bilo treba preskočiti. Ko bo končan, bo lep in sodoben,« doda. Sicer pa so bili letos že aktivni; nazadnje so zaključili izgradnjo kanalizacije ob levem bregu reke Pake, na javni vodovod so priklju-

SD vabi na **POHOD** okoli velenjskih jezer

Velenjčani, vabimo vas, da se v **soboto, 14. septembra 2013**, od 9. do 12. ure udeležite **pohoda** okoli velenjskih jezer. Progo lahko prehodite v klasični ali nordijski tehniki.

Prijave, start in cilj: Avtokamp Jezero ob Velenjskem jezeru. Pri prijavi prejmete **kartonček**, ki ga morate potrditi na **kontrolnih točkah**, na cilju pa ga predate organizatorjem in dobite **kupon za malico in pijačo** ter **priznanje** za sodelovanje. Pohoda se vsak udeleži na lastno odgovornost.

Najmlajši udeleženci srečanja prejmejo tudi **kupon za brezplačni vstop v zabavišni park napihljivih igral**. Po 12. uri vas vabimo, da se zadržite še na **prijetnem druženju** udeležencev pohoda in vseh ostalih, ki boste prišli na srečanje.. V primeru slabega vremena pohod in druženje odpadeta.

Vabljeni!

4 Esotech v dobri poslovni kondiciji

Za ugled je bilo treba garati – Preobremenitev po obdobjih so se že skoraj navadili

Milena Krstič – Planinc

S predsednikom uprave Esotecha Markom Škobernetom se je težko dogovoriti za pogovor. Ne zato, ker bi »kompliciral«, ker bi se izogibal ..., ampak zato, ker je nenehno v gibanju. Ker danes ne ve, kje bo čez nekaj dni. Stalno se je treba prilagajati tržnim in projektnim okoliščinam in se ozirati za novimi izzivi. Tega v Esotechu ne počne samo on, ampak kar vseh njegovih 225 sodelavcev, kot rad poudari. V začetku tedna pa smo se le uspeli srečati. Ker ne vemo, kdaj bo za to spet priložnost, smo mu postavili vprašanje več, kot smo nameravali.

Prva lopata za vrtec še ta mesec

Marca letos je Esotech podpisal pogodbo z Občino Šoštanj o javno-zasebnem partnerstvu za izgradnjo in obratovanje novega vrtca. Tovrstni projekti doslej niso bili vaš temeljni izživ?

»Projekta in partnerstva z Občino Šoštanj smo se lotili z velikim veseljem in hkrati največjo resnostjo in skrbnostjo. V zadnjih letih smo pridobili ogromno referenc s področja projektiranja, rekonstrukcij in novogradenj različnih namestitvenih objektov. Z Občino Šoštanj pa zadnja leta tudi odlično sodelujemo in izgradnja vrtca je logična nadgradnja dosedanjega poslovnega odnosa.«

Gradbeno dovoljenje za gradnjo ste že pridobili?

»Pred vrati je. Zaključujemo tudi projektno dokumentacijo za izvedbo. Priprava gradbišča in odstranitev obstoječih objektov pa sta že stekla.«

Rušenje ste zaupali lokalnemu podizvajalcu.

»S tem smo dokazali pripadnost okolju, v katerem živimo in delamo. Čeprav bomo večji del projekta izvedli z lastnimi viri, vključno s sodelavci iz naše družbe, bomo priložnost ponudili tudi zainteresiranim lokalnim izvajalcem, s katerimi že sodelujemo na ostalih tekočih projektih v Šaleški dolini in drugod po Sloveniji. Prvo lopato za gradnjo vrtca pa bomo zasadili še ta mesec.«

Vodooskrba velik poslovni izživ

Vključeni ste tudi v velik kohezijski projekt, projekt vodooskrbe Šaleške doline.

»Projekti vodooskrbe so velik poslovni izživ. Najbolj nas je razveselila pogodba za

lokalni projekt, prisotni pa smo tudi drugje. V okviru projekta vodooskrbe Šaleške doline bomo zgradili tri nove vodarne, in sicer Grmov vrh, Mazej in Čujež. Rok dokončanja je leto 2015, smo pa projekt po pridobitvi gradbenega dovoljenja že začeli izvajati. Trenutno najbolj intenzivno gradimo na Grmovem vrhu. Gradbena dela so v polnem zamahu. Del objektov je že viden. Do zime nameravamo opraviti dobršen del gradbenih del, počasi pa prihajajo na gradbišče prve tehnološke komponente in oprema. Projekt dobro napreduje, sodelovanje z vsemi vplivneži in odločevalci na projektu pa je dobro. Na drugih dveh vodarnah pa z gradbenimi deli začnemo ta in prihodnji mesec.«

Zaradi »domače« vodooskrbe ne podcenjuate drugih podobnih projektov?

»Seveda ne. Pred poletjem smo podpisali pogodbo za vodooskrbo občin Makole in Poljčane iz porečja Dravinje. Računamo še na pogodbo za obnovo jeseniške čistilne naprave za komunalne odpadne vode in pripravo pitne vode v občini Novo mesto. Kot partnerji bomo v skupnih nastopih sodelovali tudi v Prekmurju in v okviru čiščenja porečja Sotle.«

Koliko pa vam »navrže« vodooskrba?

»V naslednjih dveh letih pričakujemo prihodke v višini 30 milijonov evrov. Z rezultatom smo zadovoljni. Sploh, ker so gospodarske razmere za poslovanje zahtevne in ni vsakomur dano imeti zadostnega obsega naročil. V trženje in pridobitev naročil smo vložili ogromno truda, energije, znanja in vztrajnosti in res moram pohvaliti sodelavce, ki so sodelovali v predpogodbenih aktivnostih.«

Prisotni pa ste tudi na drugih področjih?

»Vodoskrbno področje je v naši dejavnosti najnovejši izživ, sicer pa projekte izvajamo pri vseh dolgoletnih tradicionalnih kupcih. Še vedno smo zelo prisotni v hidro področju, tudi v Termoelektrani Šoštanj imamo nekaj pomembnih projektov v okviru izgradnje šestega bloka. Jeseni se vračamo v metalurgijo, saj bosta tako Acroni kot Metal pričela z novimi naložbami v posodobitev proizvodnje. Nekaj novih pogodb imamo že podpisanih.«

Podpis pogodbe je začetek

Pogodbe pa je treba tudi izpolniti.

»Naša odgovornost in obveznost izpolnitve pogodb je izjemno visoka. Po veselju ob

vsakem novem naročilu vedno pride naslednji dan, ko se je treba organizirati, projekte zaključiti v roku in jih predati naročnikom.«

Kar dobro se je najbrž treba organizirati glede na to, na koliko področjih hkrati ste aktivni?

Marko Škobernet: »V Esotechu se vsa zadnja leta srečujemo z preobremenitvami po obdobjih, a smo se jih že skoraj navadili.«

Dela na vodarni Grmov vrh so v polnem teku.

»Multiprojektno okolje je poseben izživ. Delne preobremenitve so postale stalnica v življenju in poslovanju. V zadnjih mesecih smo zaradi povečanega obsega projektov, tako po številu kot kompleksnosti, tudi zaposlovali tehnično strokovno izobražene sodelavce. Sicer pa imamo v obstoječem sestavu zelo fleksibilne sodelavce, ki razumejo, da se je potrebno za doseganje pogodbenih rokov večkrat na novo organizirati. Krivulje naročil, prihodkov, denarnega toka, zasedenosti in drugih elementov poslovanja seveda niso optimalne in idealno usklajene same po sebi.«

Je treba spreminjati in nadgrajevati tudi znanje?

»V izobraževanje sodelavcev, ki so v stalnem sestavu družbe, nenehno vlagamo, počasi pa žanjemo tudi rezultate dolgoletnega štipendiranja. S pridobivanjem kakovostnih kadrov imamo vse manj težav. Naši štipendisti se praviloma zaposlijo pri nas. Gotovo sta k temu prispevala tudi poslovna stabilnost in ugled, ki smo ga prigarali v zadnjem obdobju.«

Slaba podpora bank

Kako redno pa dobivate plačila za opravljena dela in storitve?

»Kupce si izbiramo sami, tako kot oni nas. Delamo v plačilno sposobnem sektorju in s kupci, ki se zavedajo, da je plačilo temelj stabilnega in dolgoročno naravnega poslovnega odnosa.«

Esotech redno plačuje svoje obveznosti do sodelavcev, partnerjev, dobaviteljev ter okolja, v katerem živimo in delamo. Enak odnos si želimo od naših kupcev. Ti nam dobro opr-

zakonodaji. Predvsem pri zakonu o javnih naročilih, delovnopравни zakonodaji in še kje. Zakonodaja naj spodbuja in štiti dobra in razvojno usmerjena podjetja in ne tistih, ki ovinkarajo in iščejo različne stranpoti.«

Stroški. Obvladovanje teh zna biti prava znanost?

»Stroški so kategorija zase. Obvladovati jih moramo na dnevni, mesečni in letni ravni. Nanje smo posebej pozorni. Poslovanje v teh razmerah ni enostavno. Primanjkljaj »dobrih cen« nadomeščamo z obsegom poslovanja. V zadnjih letih se nam je to pokazalo za pravilno strategijo.«

Po tem, kar ste povedali doslej, ste v dobri poslovni kondiciji.

»Celovito gledano. Doseganje ustreznih poslovnih rezultatov pa je iz leta v leto težji zalogaj. Nenehno je treba hiteti. V to so nas prisilile razmere.«

Pripadnost se ne zgradi čez noč

Koliko ste delavcem pripravljeno podjetje? 225 vas je.

»Notranji standard v Esotechu, če ga lahko tako poimenujem, je po moje še vedno zelo visok. V vodstvu družbe si prizadevamo zagotoviti še kaj več kot le delovne izzive in ustrezno plačilo za opravljeno delo.«

Plače so redne?

»Redne. Temelj uspešnosti in poštenega poslovanja je plačilo. Esotech redno plačuje partnerjem, dobaviteljem, podizvajalcem, redno poravnava davke in prispevke.«

Veliko se družite, vzdušje je pozitivno ...

»Družiti nas šport, kultura, razne interesne dejavnosti. Vse to pomembno vpliva na spoštljiv medsebojni odnos, ki je eden od temeljev pripadnosti družbi Esotech. Dogodki se vrstijo vse leto. Oktobra bomo obiskali enega od naših kupcev na Balkanu, si ogledali njegovo dejavnost ter povezali strokovne in družabne motive.«

Sicer pa bi želel, da bi pozitivno vzdušje, kot ga dojemam sam in vodstvo družbe, potrdil kdo od sodelavcev sam. Iz ust direktorja je ta odgovor lahko malo drugačen kot iz ust sodelavcev.«

Potrdi pa ga lahko udeležba na aktivnostih, ki jih organizirate. Koliko zaposlenih pride?

Udeležba je praviloma zelo visoka. Vedeti pa morate, da imajo sodelavci različne interese, vsi se ne udeležujemo denimo istih športnih dejavnosti. Na zadnjem srečanju, ki je tradicionalno, izvira pa iz časov bivše družbe ESO, je bilo skoraj 200 sodelavcev, kar je takorekoč 90-odstotna udeležba. Smo se pa zanjo morali tudi malo potruditi.«

Gorenje na sejmu IFA v Berlinu

IFA med desetimi medijsko najodmevnejšimi dogodki na svetu - Gorenje predstavilo dve novi kolekciji aparatov

Velenje/Berlin, 6. september - V Berlinu je do včeraj potekal vodilni svetovni sejem zabavne elektronike in gospodinjskih aparatov IFA. Gorenje se je na sejmu s svojimi izdelčnimi novostmi predstavilo že šesto leto zapored, tokrat prvič z dvema lastnima blagovna znamkama: Gorenje in Asko. Rdeča nit letošnjega sejma IFA so pametni aparati. Slednje na svojem razstavnem prostoru velikosti 750 m² predstavlja tudi Gorenje.

V ospredju Gorenjevega razstav-

nega prostora je bila najnovejša generacija hladilno-zamrzovalnih aparatov Gorenje ION generation s tehnologijo Adapt-Cool, ki delovanje hladilnika prilagaja navadam in potrebam uporabnika, ter sistemom IonAir, ki podaljšuje svežino hrane. Posebna pozornost je bila namenjena tudi večkrat nagrajenemu indukcijskemu kuhališču IQcook, ki je prvo

Gorenjev razstavljalni prostor na sejmu IFA v Berlinu

Predstavljalo se je 1493 razstavjalcev iz 30 držav

kuhališče na svetu, ki omogoča samodejne načine kuhanja v pari. Gorenje ga je v Berlinu predstavilo v kombinaciji s proto-

tipom inteligentne nape IQhood. Svojo premierno predstavitev širši javnosti sta v Berlinu ugledali dve Gorenjevi najnovejši kolekciji apa-

ratov: Gorenje Classico z videzom retro, ki je namenjena predvsem ruskemu in ukrajinskemu trgu, ter Gorenje Simplicity, ki je nasledni-

ca prodajno izjemno uspešne istoi-menske linije izpred nekaj let, odku-jujejo pa jo izbran dizajn, napredne adaptive tehnologije ter preprost način upravljanja. Kot vodilni proizvajalec barvnih gospodinjskih aparatov v Nemčiji je Gorenje na sejmu izpostavilo tudi raznobarne hladilnike, pralne stroje in sušilnike.

Predsednik uprave Gorenja Franjo Bobinac je ob predstavitvi dejal: »Novi izdelki so pomemben generator rasti, zato v Skupini Gorenje ne prekinjemo vlagamo v njihov razvoj. Tudi letos bomo izkoristili odmevnost sejma IFA v mednarodnem prostoru za predstavitev najnovejših aparatov širši javnosti, vendar tokrat pod dvema lastnima blagovna znamkama: Gorenje in Asko. Obe znamki imata tradicijo, dolgo več desetletij, in v prihajajočih letih bomo globalno prisotnost Skupine Gorenje gradili ravno z njima.«

Kupil, da bi po nekaj mesecih likvidiral?

Delavci in sindikat ogorčeni nad likvidacijo nazarskega dela nekdanjega Gorenja Notranja oprema, ki je bila februarja prodana zasebni ameriški investicijski družbi CoBe Capital

Milena Krstič - Planinc

Velenje, Nazarje, 5. septembra – Na začetku letošnjega leta, februarja, je Gorenje družbo Notranja oprema prodalo amerškemu kupcu, investicijski družbi CoBe Capital. Ob nakupu so zagotavljali, da bodo ohranili proizvodnjo in delovna mesta na vseh treh lokacijah dotedanje Notranje opreme, v Velenju, Nazarjah in Mariboru, vsaj še eno leto. Danes pa v nazarskem delu, ki se je preimenoval v Vario 2000, zaradi likvidacije delo izgublja 130 ljudi.

V SKEI, sindikatu kovinske in elektroindustrije, so ogorčeni. »Zato,« pravi sekretar regijske organizacije SKEI Velenje Branko Amon, »ker ne vemo niti tega, ali je likvidacija sploh v skladu s kupo-prodajno

Poleg Notranje opreme Gorenja so Američani kupili tudi Gorenje Kuhinje; proizvodnjo so iz Velenja preselili v Maribor, družbo pa preimenovali v Aroso Mobile

Notranja oprema, danes pa pri novem lastniku. Baje je v pogodbi zapisano, da mora novi lastnik leto dni ohraniti vse pridobljene pravice zaposlenih. Iz tega sklepamo, da bi morali delavci uveljavljati tudi vso delovno dobo, ki so jo oddelali v Gorenju. Upamo, da je tako. Bomo pa dali preveriti

pogodbo. Ni nam jasno niti to, kaj je z odpravninami oziroma delovno dobo delavcev, ki so bili prej zaposleni v Gorenju

Pogledi SKEI: Janez Gavez, Aleš Vodovnik, Branko Amon, Žan Zeba, Bojan Škruba

prodajno pogodbo med Gorenjem in CoBe Capitalom.

Žan Zeba, predsednik Regijske organizacije SKEI Velenje in predsednik podjetniškega sindikata v Gorenju, je na novinarski konferenci, kjer so predstavili svoje poglede na napovedano namero o likvidaciji družbe Gorenje Notranja oprema oziroma Vario 2000, povedal, da so takoj, ko so malo slišali, malo pa zaslutili, da bi lahko prišlo do zapiranja proizvodnje v Nazarjah, predsedniku uprave Gorenja, d. d., Franju Bobincu napisali pismo in se z njim tudi sestali. »Pogovarjali smo se tudi o tem, da bi določeno število ljudi prezaposlili v Gorenje glede na to, da se je pri nas napovedovalo povečanje

proizvodnje. Žal pa trenutna situacija tudi v Gorenju ni takšna, kot bi si želeli. V velenjskem delu Gorenja je okoli 150 ljudi preveč. Govorilo se je o tem, da bi v Nazarjah ostal zdravi del proizvodnje, kjer bi z delom nadaljevala približno polovica zaposlenih, pa tudi o tem, da bi za ta del zaposleni prevzeli lastništvo. A očitno lastniki Američani za to niso dali zelene luči.

Čeprav je lastniku dovoljeno, da lahko, če hoče, proda tudi kuro, ki nese zlata jajca, so na novinarski konferenci nekaj grenkobe naslovili tudi na prejšnjega lastnika, Gorenje. To pa zato, ker se je to v sporazumu o ohranjanju delovnih mest, ki je bil sprejet in podpisan lani in velja za vsa Gorenjeva

podjetja v Sloveniji, zavezalo, da do nadaljnjega ne bo prihajalo do odpustitve. »Pri tem pa so bili delavci v tem smislu izigrani.«

Bojan Škruba, sindikalni zaupnik v Gorenju Notranja oprema, zdaj Vario 2000, je bil v Pohištvu Notranje opreme v Velenju zaposlen 32 let. V Kuhinjah je delal tudi njegov oče. V družini so čutili in še čutijo veliko pripadnost podjetju. »Zdaj pa v tako kratkem času, v štirih mesecih in tako prefinjeno – likvidacija? Je to sploh možno? Ogorčeni smo do kraja. Tako hitro se odvija, da komaj sledimo.«

Aleš Vodovnik, nekdanji predsednik SKEI v Gorenju Notranja oprema, dodaja: »Če 28 let delaš v podjetju, ga poznaš, veš, kako smo delali ... Občutki so grozni. Ko smo v Velenju delali kuhinje, smo kupovali takrat bivši Glin, pa Marles, v Avstriji smo kupili firmo ... Živelo se je. Zdaj pa je tukaj, v Velenju, od takratnih 300 ostalo le še 20 ljudi.« Janez Gavez, nekdanji predsednik sveta delavcev v Gorenju Notranja oprema, pa se je vprašal, če ni nemara to, kar se dogaja, lahko tudi opozorilo še za koga. »Govorijo nam, bodite srečni, vse boste dobili plačano, če bi šli v stečaj, bi bilo treba čakati, če bo ostalo kaj od stečajne mase ... Ampak to ne more biti tolažba. Kaj pa socialna varnost? Konec leta 2007 je bilo v Notranji opremi zaposlenih 1.170 ljudi, danes – razdeljeni na tri lokacije, jih je približno 400. Kaj se je zgodilo z drugimi? Šli so skozi mehko odpustitve. Odpustitve, tudi mehko, pa je, da ostaneš brez dela. Lahko je bilo to opozorilo o izčrpanju podjetja, ki se je dokončno izčrpalo v letu 2013.«

Letos jim gre še bolje

Družba KLS Ljubno povečuje tržni delež v EU in svetu – Zavidljiv razvoj – Dobri obeti tudi v prihodnje

Tatjana Podgoršek

V družbi KLS Ljubno so lani dosegli najboljše poslovne rezultate v zadnjih nekaj letih ne glede na to, da je njena dejavnost v celoti vezana na avtomobilsko industrijo, ki tudi letos beleži padec prodaje. Se to letos bolj odraža pri uresničevanju pogumno zastavljenih načrtov KLS-a – specialista za zobate obroče za vztrajnike motorjev, ki se vgrajujejo v avtomobile?

Odločilna vlaganja v razvoj

»Za nas nima odločilnih posledic. Uresničujemo sprejete cilje, rezultati letošnjih osmih mesecev pa kažejo, da poslujemo celo bolje, kot smo načrtovali za ta čas. Ti so namreč nekaj manj kot 10 odstotkov nad

lanskimi. Čeprav do konca leta zaznavamo manjši padec naročil, se v družbi ne ukvarjamo več toliko z letošnjim letom, ampak bolj z obdobjem do leta 2017. Do takrat smo »obdelali« naše cilje. Sedaj vemo, kakšne poteze moramo povleči, da si zagotovimo vire in posel. Zato veliko vlagamo v razvoj. Lansko leto je bilo na tem področju najuspešnejše, saj smo razvili precej novih izdelkov. Letos nam gre pri tem še bolje.

Veliko novih projektov potrjuje, da smo utrdili svoj položaj pri kupcih. Še več. Pridobili smo njihovo zaupanje, saj ti prenašajo del razvoja na našo družbo. S tem zagotavljamo stabilnost poslovanja, predvsem pa rast podjetja. Brez napredka bi gotovo začeli padati v naši gospodarski uspešnosti in stabilnosti,« je odgovoril na zastavljeno vprašanje direktor družbe Mirko Strašek in

Tržni delež KLS-a v EU presega 50 odstotkov, na globalnem trgu pa se približuje družba 14 odstotkom

Mirko Strašek: »Beležimo rast, ker veliko vlagamo v razvoj, kadre, nove projekte. Pridobili smo zaupanje kupcev, saj ti prenašajo na nas del svojega razvoja.«

dodal, da v tem trenutku poleg svojih projektov rešujejo še »ocvirke« njihovih kupcev, ki bodo pomemben »adut« pri sklepanju poslov tudi za KLS.

Pomembna kakovost in kadri

V razvoj proizvodnih procesov vlagajo ves dobiček in tako ustvarjajo dodano vrednost. Letos bodo vložili blizu 7 milijonov evrov. Prav toliko načrtujejo za prihodnje leto, za katerega so napovedi zelo spodbudne. Pričakujejo, da bo delež novih izdelkov v skupni prodaji presegel 30 odstotkov. »To je naša stalnica, zaradi katere nam dobro gre.« Tržni delež v EU presega 50 odstotkov, na globalnem trgu se približujejo 14 odstotkom. Takšna zavidljiva rast jim, meni Strašek, narekuje, da namenjajo pozornost razvoju še na drugih področjih. Pri tem je izpostavil vlaganja v kadre ter dvig kakovosti izdelkov.

Družba zaposluje celo leto, nekaj zaradi upokojitve, preostalo zaradi rasti. Letos je bilo na počitniškem delu v KLS 40 dijakov in študentov. Tako jih spoznajo ter najbolje usposobijo za vključitev v proizvodne procese. Seveda dajo priložnost tudi drugim.

Letos so obnovili kar nekaj obstoječe opreme, kupili dve novi obdelovalni liniji, novo valjarsko linijo, ta mesec bodo na

V skupni prodaji dosegajo novi izdelki več kot 30-odstoten delež

novo pozidali manjšo halo in tako pripravili vse za projekte, ki jih morajo uresničiti prihodnje leto. Vlaganja v posodobitev proizvodnje in novi stroji zmanjšujejo stroške obratovanja, hkrati pa omogočajo dvig kakovosti izdelkov. »Dosedanjo visoko kakovost smo letos še nadgradili. Če smo imeli lani 1,9 reklamacije na milijon dobavljenih kosov, imamo letos 1,6 reklamacije na milijon dobavljenih kosov, kar je izvrsten rezultat.«

Strašek je prepričan, če bi se prijavljali na tekmovanja iz logistike, sploh pa vitke proizvodnje, bi dosegli zavidanja vredna priznanja. Tega bi si zaslužili lahko tudi za obvladovanje zalog. Kljub nadaljnjemu poglobljanju

Lani so na milijon dobavljenih kosov zabeležili 1,9 reklamacije, letos samo 1,6 reklamacije

nju krize, za katero raje uporabljajo izraz »še bolj odprt trg«, pridobijo vsako leto kakšnega novega kupca. »Za zdaj smo zadovoljni s tem, kar smo dosegli. Seveda pa se ne nameravamo ustaviti ali spati na latorikah. Vsak dan smo »na preži«, vsak dan iščemo še boljše rešitve,« je sklenil pogovor Mirko Strašek.

Novost privabila veliko ljudi

Šentilj – Poročali smo že o izgradnji hleva, ki ga je kmetija Pečečnik iz Velenja zgradila na območju Šentilja pri Velenju. Je največji hlev v Šaleški dolini in tudi širše, njegova gradnja pa predstavlja novost v slovenskem prostoru.

Pred nedavnim so izvajalci del – podjetja Vopi projekti, Indihar&Delaval, Oder, in Tondach ter omenjena kmetija, pripravili dan odprtih vrat. Ob tej priložnosti so naložbo, vredno več kot 800 tisoč evrov, predali svojemu namenu. Otvoritvena slovesnost je privabila blizu 750 ljudi iz vse Slovenije.

Novi hlev so predali svojemu namenu člani družine Pečečnik ter podžupan Mestne občine Velenje dr. Franc Žerdin (drugi z leve).

RASTLINJAKI

**3 x 4 m
le 244 €**

Obiščite nas na MOSU, za naročila do 19. 9. BREZPLAČNA DOSTAVA!

pokličite 031 675 639

Rastlinjaki po meri, primerni za zimsko zelenjavo, poleti za paradižnik, menja se le folija na 5-8 let.

Lasten vrt je danes stvar prestiža. Zavedanje, da je zdrava, varna in okusna zelenjava, je vrednota. Poleg hrane nam vrt nudi obilo dobre volje, povezuje družinske člane in odpravlja stres. Torej pazite, kaj daste v usta. S pomočjo rastlinjaka bo veliko lažje. Profilplast d.o.o.

Profilplast d.o.o.
Zavrh nad Dobrno 10
3204 Dobrna
T: +386 3 781 80 33
www.profilplast.si
profilplast@profilplast.si

OD SREDE DO TORKA

Sreda,
4. septembra

Doma se je začelo evropsko košarkarsko prvenstvo.

A političnim strankam to ni vzelo energije za pestro dogajanje na njihovem parketu: v PS so tako sklenili, da bo kongres njihove stranke 19. oktobra, v SLS so iz stranke izključili pet članov, ki so sicer mestni svetniki v Mariboru, v SDS pa so poslušali očitke medijev, ki so razkrivali, da naj bi urad za preprečevanje pranja denarja preiskoval sumljive denarne transakcije njihovega predsednika.

Sešli so se tudi predstavniki koalicije. Seveda so razpravljali tudi o kadrovanjih v državnih podjetjih in se soglasno strinjali, da bi se politične stranke morale pri imenovanju nadzornikov popolnoma umakniti. Medtem je Gašpar Gašpar Mišič sporočil, da se ne bo vrnil v poslanske klopi.

Razburil je minister Virant. Od predsednikov koalicijskih strank je namreč dobil podporo za projekt reorganizacije občin – teh naj bi bilo po novem največ 120.

Minister Virant predlagajo ukinitve občin, ki imajo manj kot 5000 prebivalcev.

Razburjeni so bili tudi kmetje. Njihov sindikat je oznanil, da se priprave na protest kmetov zaradi novega nepremičninskega davka nadaljujejo, četudi je vlada napovedala nižjo obdavčitev kmetijskih zemljišč in gozdov.

Odbor za notranje zadeve in mandatna komisija DZ sta zavrnili t. i. zakonodajo »Mister Musculo« oz. sveženj zakonskih predlogov, ki bi zaostrovali pogoje za funkcionarje.

Četrtek,
5. septembra

Zdelo se je, kot da vsa Slovenija diha s košarkarji. Še posebej po tem, ko so v Celju ti premagali favorizirano ekipo Španije.

Veseli v Celju je bilo nepopisno.

Sindikati so bili ogorčeni. Pa ne zaradi košarke, temveč zaradi predstavnikov delodajalcev v gradbeni industriji, ki so odpovedali kolektivno pogodbo in dejali, da je prevelika obremenitev za podjetja.

Na ogorčenje se je moral odzvati tudi minister Virant. V bran svojemu načrtu je dejal, da so cilj reorganizacije večje in učinkovitejše občine, boljše komunalne in druge storitve in učinkoviteje porabljen razvojni denar.

V Ljubljani je pred DZ potekal kratek protest v znak nestrinjanja z imenovanjem Gašparja Gašparja Mišiča na čelo Luke Koper. Minil je mirno.

Britanski premier David Cameron je dejal, da ima Velika Britanija dodatne dokaze o uporabi kemičnega orožja v Siriji.

Da ti obstajajo, so se očitno strinjali tudi v ZDA. Njihov senatni odbor za mednarodne odnose je namreč odobril vojaški napad na Sirijo, ki bi trajal 60 dni z možnostjo podaljšanja za 30 dni in ki prepušča napad na kopnem.

Petek,
6. septembra

Po kmetih so proteste napovedali tudi avtoprevozniki. Povedali so, da so razlogi za njihovo jezo trošarine za pogonska goriva, dajatve na izpust ogljikovega dioksida in predlagane podrazitve vinjet.

Mediji so vse bolj razkrivali zgodbo domnevnega pranja denarja Janeza Janše in njegove soproge. Tako so poročali, da se je vsakič, ko je sestrična Urške Bačovnik Janša Nataša Pajenk zamenjala službo v kateri od bank, spremenil tudi posojilodajalec Janeza Janše.

Dogajalo se je v Luki Koper. Odstopil je predsednik NS Dino Klobas in kot razlog navedel »plaz neupravičenih kritik, podtikanj in ugi banj o političnem in oportunističnem kadrovanju«, medtem pa je položaj tudi uradno prevzel novi predsednik uprave Gašpar Mišič.

Guverner Banke Slovenije je sporočil, da so se odločili za nadzorovano likvidacijo Probanke in Factor banke, in sicer z namenom okrepiti finančno stabilnost v bančnem sistemu.

Na sejo Ekonomsko-socialnega sveta je prišla premierka Alenka Bratušek. Dejala je, da je vlada v boju proti sivi ekonomiji predlagala več ukrepov, med njimi povečanje pooblastil inšpektorjev, odškodnine za črne gradnje in zakon o delu na črno. Poudarila je, da predlagane ukrepe podpirajo vsi socialni partnerji, ki pa so kljub temu podali svoje pripombe.

Nizozemsko vrhovno sodišče je razsodilo, da za smrt treh Muslimanov v Srebrenici leta 1995 niso odgovorni ZN, temveč nizozemska država.

Srečala sta se. A njuna mnenja o Siriji so še naprej deljena.

Ob robu vrha skupine G20 sta se sešla predsednika Rusije in ZDA. A Vladimir Putin in Barack Obama nista presešla razlik glede križe v Siriji.

Sobota,
7. septembra

Oči domačih ljubiteljev košarke so bile znova usmerjene v Celje. In znova so se veselile, saj so slovenski košarkarji premagali gruzijski.

Lepo poletno vreme so nekateri izkoristili za proslave. Na Golem nad Igom je tako potekala slovesnost ob 70. obletnici ustanovitve 10. slovenske narodnoosvobodilne udarne brigade Ljubljanske in drugih partizanskih enot. Tam je bil minister za obrambo Roman Jaklič, ki je dejal, da je bil »oboroženi odpor proti okupatorju v drugi svetovni vojni prelomen in podlaga za poznejšo samostojno Slovenijo«.

Zbranim na prireditvi ob 60. obletnici množičnega zborovanja na Okroglici, poimenovani »Tu smo doma«, pa je govoril Janko Veber. Dejaj je, da moramo oblikovati »skupno stališče za obvladovanje številnih spekulacij, katerih namen je prilastiti si čim več državnega premoženja«.

Vlada je na pomemben položaj predlagala Antona Ropa.

Vlada je medtem za slovenskega predstavnika v svetu direktorjev Evropske investicijske banke predlagala Antona Ropa.

V Avstraliji so potekale parlamentarne volitve. Zmagala je konservativna koalicija Tonyja Abbotta, zaradi česar je dosedanji premier Kevin Rudd že napovedal svoj odstop z vrha laburistične stranke.

Nedelja,
8. septembra

Pri spomeniku na gmajni pri Bazovici so na slovesnosti počastili spomin na Bidovca, Marušiča, Valenčiča in Miloša, ki so jih septembra 1930 usmrtili fašisti.

Drugi so se zbirali v gibanju, imenovanem Vseslovenska ljudska vstaja. Od vlade so zahtevali, naj razkrije podrobnosti v povezavi z likvidacijo bank Factor banka in Probanka.

Razburjala je vladna odločitev za likvidacijo dveh bank.

V ZDA so se ukvarjali predvsem z odločitvijo o napadu na Sirijo. Njihovi mediji so poročali, da Pentagon načrtuje silovitejše napade, kot je bilo sprva predvideno.

Je pa iz ZDA prišla še ena, nekoliko nenavadna vest: v spopadu s policijskimi specialci je bil ubit 107-letni moški, ki naj bi v svojem stanovanju napadel dva človeka.

V Braziliji so praznovanje ob dnevu neodvisnosti zasenčili protestniki, ki so zahtevali boljše javne službe in konec korupcije. Protesti so potekali v 150 mestih.

Ponedeljek,
9. septembra

Vodje koalicijskih strank so razpravljali o kadrovanju v državnih podjetjih in proračunu za leto 2014. Raz-

Karl Erjavec je odločen, da pokojnin ne da.

prava se je vnela pri potrebnih ukrepih, saj je Karl Erjavec ostro vztrajal, da ne dovoli posegati v pokojnine.

Vneli so se tudi v SDS. K temu jih je spodbudila odločitev vlade, da likvidira Probanko in Factor banko. Dejajali so, da bo omenjena odločitev še povečala slovenski javni dolg, vsa bremena pa bodo na koncu nosili davkoplačevalci – njegova stranka je zato zahtevala izredno sejo DZ.

V Komisiji za preprečevanje korupcije so sklenili, da soglasna odločitev nadzornikov, da se del seje o imenovanju Gašparja Gašparja Mišiča ne snema, kaže na zavestno in naklepno preprečitev preglednosti postopka.

Kitajske oblasti so objavile stroge ukrepe proti širjenju neodgovornih govoric na spletu. Kot so razložili, bodo tovrstne neresnične objave kaznovane tudi s tremi leti zapora.

Ruska volilna komisija je za novega starega moskovskega župana razglasila Sergeja Sobjanina. Opozicijski voditelj Aleksej Navalni pa je zaradi »namerno ponarejenih izidov« zahteval ponovitev glasovanja.

Torek,
10. septembra

V DeSUS so bili jasni: predlog za odvzem regresa upokojencem s proračunom za leto 2014 je nesprenjmljiv. Dodali so še, da v primeru, da do dogovora ne bi prišlo, predlagajo vezavo zaupnice na glasovanje o proračunu.

Po že izrečeni podpori koalicijskih vodij so načelno podporo za projekt združevanja občin Gregorju Virantu tokrat izrekli vsi vodje poslanskih skupin – kot so dejali – z glavnim ciljem povečanja razvojnih zmoglosti občin.

Generalni direktor RTV Marko Filli je 4. začel postopek razrešitve direktorja Televizije Slovenija Janeza Lombergarja.

Sirija se strinja z ruskim načrtom o predaji kemičnega orožja.

Sirija pa se je odločila, da se strinja z ruskim načrtom o predaji kemičnega orožja v nadzor mednarodni skupnosti. Tega so se razveselili tako v EU, na Kitajskem, v Iranu in Arabski ligi. Američani pa so pristavili, da bo to – če Rusiji uspe – vsaj za nekaj mesecev ustavilo nevarnost morebitnega ameriškega vojaškega napada.

Na Norveškem so zaključili z volitvami. Zmagala je koalicija štirih desnosredinskih strank pod vodstvom Konservativne stranke in njene voditeljice Erne Solberg.

O napihnjenih
zastavah

Jure Trampuš

Ko je v predsedniško palačo prišel lepi Borut, je bila ena od njegovih prvih potez, da je na drogove pred stavbo obesil velikanske zastave. Poprej so zastave plapolale sramežljivo, ko pa je prišel Borut, je namesto starih in majhnih na drogove posadil kot jadra velike barvne plahete, ki so jih njegovi predhodniki uporabljali zgolj ob protokolarnih priložnostih. S tem naj bi se povečala slovenska samozavest, slovenstvo, navdušenje nad zastavo naj bi se preneslo na navdušenje nad državo. To ni edina njegova poteza, povezana z zastavami. Te dni ga lahko občudujemo, kako z zastavo navija na košarkaških tekmah. V pol odprti sraciji z zavihanimi rokavi. In drogom. Država ima pač takšnega predsednika, kot si ga zasluži.

Pahor pa ni edini, ki je »odkril« zastavo. Že nekaj let se nad Velenjskim gradom po želji župana izmenjujejo različne zastave. Visela je velenjska, pa zastava Kunigudne, še kakšna druga, po novem pa predvsem slovenska. Res je, da so na gradovih nekoč visele zastave, stare litografije to lepo kažejo, a drog na vrhu Velenjskega gradu je občutno prevelik, predimenzioniran. Kot da bi bil grad stal zaradi zastave, ne pa zastava zaradi gradu. V večerno rdečkasti zarji in rahlem vetriču plapolajoča trobojnica z rdečo signalno lučko na vrhu zgleda zelo ... hm, kičasto. Velenjčani so si pač zaželeli veliko zastavo, da bi podobno kot Pahor pokazali, kako veliki in ponosni naj bi bili. Podobno je nekoč razmišljal Nestl Žgank, ki je dal postaviti največji Titov spomenik samo zato, da bi imelo Velenje največjega. In ga tudi ima. Pa kaj.

Pripadnost mestu, državi, naciji se ne razkazuje z velikostjo zastave. Zastave, simboli so le zunanja prezentacija nekaj notranjih razmerij. Zastava brez vsebine ne pomeni ničesar. Tudi himna in grb ne. Slovenici in prebivalci Slovenije se bodo počutili kot pravi kritični državljani – ker ravno za to gre, za aktivno državljanstvo – takrat, ko bodo tej državi zaupali in jo soustvarjali. Državljanstva in domovinska vzgoja se ne začne pri zastavah, začne se pri slavnem Kennedyjevem izreku, pri prevzemanju soodgovornosti in realni kontroli oblasti. Mahanje z zastavami ni povezano z demokracijo, povezano je z narodnim buditeljstvom, konceptom iz 19. stoletja. Danes smo leta 2013.

Pozor, nič ni narobe z narodno zavestjo, a ideja, da bo ta nastala, če bomo vihrali z zastavami na športnih prireditvah, če bomo postavljali ogromne plahete pred državniške stavbe, če bodo nad gradovi plapolali simboli državnosti, je zelo naivna. Morda bodo zavest vzbudili uspehi športnikov, pa še to le za nekaj trenutkov, nikakor pa ne predsedniški zastavonoša. Ljudje bodo ob državnih praznikih z veseljem izobešali zastave takrat, ko bodo na svojo državo ponosni. Danes niso.

Največji problem pretiranega napihovanja zastav je v tem, da ko prevelika zastava počni, za njo ostane temna in gluha praznina. Groteskni državniški patos je morda lep, a je hkrati prazen. Največjo državotvornost so letošnje leto pokazali tisti, ki so se na ulicah uprli avtoritarni oblasti, ne pa oni, ki v svojem strankarskem imenu nosijo besedo Slovenija ali pa vihrajo z zastavami. S podobo pač ne spremeniš stvari ...

ANDRAGOŠKI ZAVOD
LJUDSKA UNIVERZA VELENJE

VPIS
18. september 2013
9.00 – 12.00 in 15.00 – 18.00

osnovna šola za odrasle jezikovni tečaji računalniški tečaji

prodajalec administrator

gastonom hotelir ekonomski tehnik logistični tehnik

gastromski tehnik vzgojitelj predšolskih otrok

Ljudska univerza Velenje, Titov trg 2, Velenje
☎ 03 898 54 50 ✉ info@lu-velenje.si

»Na zemlji delamo s srcem in ljubeznijo«

Na kmetiji Mlinar so se zavestno odločili za eko pridelavo, čeprav je pridelek manjši – Pridelujejo tudi kulture, ki niso pogoste, od lubenic, ajde do hrena – Zalivajo s svojo vodo, ki je »živa«, proti boleznim se borijo z motiko in zelišči

Bojana Špegel

Velenje, 29. avgusta – Kmetija družine Oblak, ki se že od nekdaj imenuje »Pri Mlinarju«, leži v ozki dolini v Škalah. Zvonko poznajo vsi, ki redno obiskujejo velenjsko tržnico, saj pridelke, ki jih gojijo z veliko ljubeznijo in vse več znanja, na njej ponujajo tudi med tednom, ne le ob sobotah. A pridelkov ne bi bilo, če ne bi doma delali vsi člani družine. Avgust nam ob obisku kmetije zavzelo razlaga, kaj vse bodo v prihodnje še postorili, potem pa hiti graditi ograjo za ovce, ki se pasejo na strmini nad domačijo. Na njivah veliko pomagata tudi hči Sabina, sicer ekonomistka, in njen fant Mitja, najmlajši Matej pa se je odločil za študij kmetijstva, da lahko pomaga tudi po strokovni plati. Piše diplomu, nam pove. In kot vsi v družini ceni, da pri njih vse, od sadja do zelenjave, gojijo na čisto naraven način.

Družina Oblak živi za ekološko kmetijstvo. Zanj so se odločili zaradi zdravja, zavestno. Vsi veliko delajo, a se jim vse bolj vrača.

Ajda je dobro obrodila

Zvonka je bila včasih zaposlena v podjetju, ki je šlo v stečaj. Potem se je odločila, da je njena prihodnost na zemlji, v kmetijstvu. »Nekoč so se na naši kmetiji ukvarjali z živinorejo in poljedelstvom. Pridelovali so pšenico, koruzo in hmelj, vse na integriran, tradicionalni način. Pri hiši je bila tudi sušilnica, včasih tudi mlin, zato je to ime ostalo. Danes kmetija obsega 5 hektarjev, 1 hektar imamo v najemu. Na 2 hektarjih sejemo in sadimo predvsem različno zelenjavo in sadje, zadnjih pet let le na ekološki način. Toliko časa imamo tudi eko certifikat,« izvemo. Med kulturami, ki jih gojijo, sta tudi bob in ajda. Doslej so jo sejali le med drugimi kulturami, ker se držijo

pravil permakulturnega pridelovanja, letos pa so jo prvič zasadili tudi na večji površini. Prejšnji teden so jo poželi, sedaj jo sušijo. Pridelka bo okoli 700 kilogramov. »Uporabljamo jo za čaje, luščine tudi za vzglavnike. Ajda je zelo zdravilna, čisti kri in celo telo. Letos smo je pridelali toliko, da bomo lahko ljudem, ki cenijo zdravo prehrano, ponudili tudi moko. Jaz jo zelo cenim, zato sem si tudi želela, da jo začnemo gojiti na ekološki način,« doda Zvonka.

Ko veš, kaj ješ

Čeprav je bilo letos zelo sušno, so Oblakovi s pridelkom zadovoljni. »Znamo tudi preko tega, če kaj ne uspe. Vedno si rečem, da že mora biti tako. Veseli pa smo, ker so nam

letos prvič jagode še enkrat zacvetele in obrodile, ker smo imeli odlično bero dinj in lubenic. Te gojimo že 12 let, zadnja leta tudi sadike pripravljamo sami. Potrebujemo veliko prostora in vode, letos pa so bile tako sočne in sladke kot že dolgo ne. Ker sem opazila, da slovenski hren izginja, smo ga letos posadili 20 arov. Trikrat smo ga opleli, dvakrat očistili. Septembra bomo videli, kakšen bo pridelek povsem ekološkega hrena,« izvemo. Gre za kulture, ki jih ne pridelajo ravno v velikih količinah, se pa dogaja, da letos prodajo tisto, kar zraste že skoraj na njivi. »Ljudje se vse bolj zavajajo, kako pomembno je, da hrana ni obremenjena s kemikalijami. Mi ne škropimo s kemikalijami, ampak

le z organskimi pripravki, s prevretki iz zdravilnih zelišč, ki jih nabere na kmetiji, pripravim pa sama. Proti boleznim in plevelu se borimo tudi z motiko, ročnega dela je na 45 arih z rastlinjaki pokritih površin ogromno. Redno kolobarimo, zato prestavljamo tudi rastlinjake. A ko smo se odločili za ekološko pridelavo, smo se odločili, da bomo pridelovali zdravo hrano, za sabo pa pustili zdrav košček zemlje. Prej smo z intenzivnim kmetijstvom veliko pridelali in tudi vse prodali, a to ni bila prava pot. Zavestno smo izbrali težjo pot do pridelka in zaslužka,« doda naša sogovornica. Tudi zato je slogan kmetije »Ko veš, kaj ješ.« Pri Mlinarjevih pravijo, da je njihovo eko kmetovanje nenehno v

razvoju. »Vsako leto dodamo kaj novega, trudimo se za boljše, kvalitetnejše, predvsem pa zdrave pridelke. Tudi zato imamo svoje živali, saj potrebujemo gnoj, ki ga, preden z njim obogatimo zemljo, damo na kompost in prelagamo. Brez gnoja ni žive zemlje, gnojimo pa vsako četrto leto. Rastline zalivamo s svojo vodo; izvir je nad hišo, v njej pa ni nobenih kemikalij. Zame je to živa voda,« pove Zvonka. Prepričana je, da je za zdravje zelo pomembno, kaj jemo, kar lahko potrdi tudi po svoji boleči izkušnji z boleznijo.

Rastlinjaki so lepo urejeni, kulture so tudi pomešane med seboj. Letos so zelo dobro uspele dinje in lubenice, ki jih gojijo že 12 let.

»Na ekološki način pridelana hrana nima dodatkov, obdrži pa vse, kar je za telo pomembno. Naši dedki in babice so to že poznali, s tem se vračamo v preteklost. Velikokrat me boli, ker se beseda eko močno zlorablja. Pri nas res delamo s srcem, način pridelave je postal tudi način našega življenja. Pri delu nam v sezoni pomaga nekaj ljudi, ki imajo radi zemljo in delo na njej. Družina namreč vsega dela ne zmore več, čeprav se trudimo. Trdim pa, da je

pridelava zdrave hrane umetnost. Mi jo opravljamo z ljubeznijo,« še pove Zvonka. Delovni dan se pri Mlinarjevih poleti začne že pred peto, konča pozno zvečer.

Začetki so bili težki

»Vedno več ljudi želi živeti bolj zdravo, zato je tudi kupcev vse več. Zabožki z našimi pridelki pod oznako Eko Mlinar krožijo vse do Ljubljane, našo hrano jedo v šolah in vrtcih, začetki pa niso bili lahki, zato je zadoščanje za naš trud in zupanje strank sedaj veliko,« še izvemo. Pogosto se zgodi, da njihovih dobrot ne iščejo več le na tržnici, ampak tudi v Škalah. Zato so ob rastlinjaki postavili majhno trgovinico. A tega, da gre vsak dan na tržnico, se Zvonka vseeno veseli. »Rada sem v stiku z ljudmi,« doda. Čeprav prostega časa pri Oblakovih skorajda ne poznajo, so veseli tudi, ker jih zadnje čase obišče vse več organizi-

ranih skupin izletnikov, ki se lahko v živo prepričajo, kako poteka ekološki način pridelave. Po rastlinjaki se sprehodim tudi sama. V balerinkah, saj so poti med gredicami pokrili s tkanino. Občutek je skorajda takšen, kot da hodiš po mehkih predpražnikih. Vmes pa se čudiš, kako lepo uspevajo paradiznik, paprika, solate ... In veš, koliko trdega dela je potrebnega, da je tako. Že na malem vrtu, kaj šele na eko kmetiji.

Marinka si upa pri dvainsedemdesetih!

Znova se spoprijema s podjetništvom – Zaposlila bo brezposelne mlade, sama pa podjetje vodila kot prokuristka

Milena Krstič - Planinc

Ima dvainsedemdeset let. Čeprav se ženski menda po letih ne sprašuje, je bilo pri Marinki Pirečnik iz Šoštanja to nujno. Zato, ker ji ni videti. Zato, ker je pri teh letih še vedno tako polna energije kot pred desetletji. Predvsem pa zato, ker je pri teh letih znova »notri«. V tistem, kar je počela praktično vse življenje. V poslu.

Ustanovila je podjetje, vanj vložila kapital in poskrbela, da bo nekaj mladih dobilo zaposlitev. Pred dnevi so začeli na polno v podjetju Marikamo moda plus v Šoštanju, kjer se bodo modno oblačili tisti z obilnejšo postavno.

Podjetju ne bomo delali reklame, njej jo pa lahko. Ker je vražja babica in babn'ca.

»Ne morem križem rok gledati mladih, ki nikakor ne morejo začeti. Ne zato, ker ne bi hoteli, ker ne bi bili korajžni, ker ne bi imeli idej ..., ampak zato, ker nimajo začetnega kapitala. Jaz pa sem ga – hvala bogu – imela. Ker mi nikoli tudi ni

zmanjkalo volje za posel, sem mlade zbobnala skupaj, vsi so iz naše zlahte, kjer jih je precej nezaposlenih, a sposobnih in danes začenjamo. Če bo podjetje »zalufalo«, bodo imeli lahko vsi delo.«

S podjetniško žilico se je rodila. Polna novih zamisli mi je pripovedovala, kaj vse je na tem področju počela. Vsaj tri točke si zaslužijo, da jih omenim. Zato, ker kažejo na to, iz kakšnega testa je.

Še v Šoštanju je odprla svojo obrt izdelovanja drobnih predmetov iz tekstila. Glavni artikel so bili platneni klobuki in kape za na plažo. »To je pet, šest let šlo odlično. Z njimi sem osvojila trg od Kopra, Pulja, Reke, Crikvenice, Zadra do Splita. Enkrat sem jih v eni sezoni prodala 45.000.« Potem, ko se ji je zasebno življenje obrnilo na glavo, se je odločila za selitev. V Crikvenici, ob morju, je odprla butik s poletnimi cunjicami. Takrat so bile moderne in tudi šle so za med – marsikatera med vami se bo še spomnila – obleke iz indijskega bombaža. »Zdajle, ko je že toliko let mimo, bom povedala,

kakšen je bil tisti indijski bombaž in indijske oblekice. To je bila gaza. V eno obleko je je šlo približno šestnajst metrov. Oblekice so krasile kvačkane bombažne čipke. To so mi delali drugi, sama pa sem šivala in jih barvala v pralnem stroju. Ko so se posušile in se je gaza skrčila, je nastala čudovita zmečkanina.«

Marinka jih je sešila, pobarvala in prodala tudi po dvajset na dan. »Ampak dan je imel neskončno ur. Če nisi pripravljen garati, uspeha ni bilo nikoli. Tudi prej ne.«

Sedem, osem let je bila srečna v Crikvenici. Potem pa je začelo prihajati tisto nesrečno, neslavno in z grozo ter trpljenjem napolnjeno obdobje, ko je Marinko postalo strah biti v Crikvenici. Danes ve, da upravičeno. Štiri ali pet let za tem tam ni bilo nobenega turizma. »Rekla sem si: »Marinka, treba se bo premakniti, sicer te bo od žalosti konec. Takrat sem bila stara 46 let. Prodala sem stanovanje in vse, kar sem imela ter v Ljubljani kupila hišo.« To je malo predelala, malo dozidala, odprla lokal in začela z modo za

Marinka Pirečnik: »Rekla sem si: madonca, a zdaj boš pa čakala samo še na smrt?«

močnejše. Leta 1995 je v Ljubljani kupila nov lokal Mozamo (moda za močnejše), prvi tak butik v Sloveniji sploh. »Delali smo odlično. Iz cele Slovenije, pa res iz cele, so hodile k nam stranke, tudi iz Murske Sobote, Jesenic, Kopra ...«

Zdaj bodo k Marinki lahko hodile v Šoštanj. V Marikamo moda plus. »Začeli smo. Osnovo smo pripravili, potem pa se bomo prilagodili temu, kar bodo stranke iskale. Imamo fleksibilno zamišljeno proizvodnjo,

ki jo lahko nenehno spreminjamo.

Ampak nazaj v Ljubljano. Pred desetimi leti je tam rekla »stop«. »Starala sem se, utrudila, pa sem firmo prodala in se upokojila. Hčerka in vnukinja imata vsaka svoj lep poklic, ena profesorica, ena zdravnica in zanimanja za nadaljevanje tega posla v ožji družini ni bilo.« Takrat še slutila ni, da utrujenost ne bo trajala večno. Potem pa je bilo v Ljubljani vseh prostorov nenehno preveč, hiša pa zanjo pre-

velika. »Nekaj let je vrhni del hiše oddajala študentkam. A s tem je sama »sekirancija in problem«. Odločila sem se, da se na starost s tem ne bom ubadala. Čim je hči slišala, da bom prodala hišo, je rekla: »V Šoštanj pridi!« danes ima v novih blokih super stanovanje. A takoj, ko sem v njem vse pošimala, sem si rekla: madonca, a boš zdaj samo na smrt še čakala? Ne, to pa ne. Največji užitek v življenju mi je, da nekaj ustvarjam, nekaj peljem, vodim, usmerjam. In tako sem se lotila tegale.«

Kako so jo gledali, ko je pri teh letih urejala stvari? »Zelo, zelo čudno. A povem en 'štos'? Tule zunaj so stale ženske in se pogovarjale. Niso pa vedele, da je tam tudi moj brat. Govorile so o tem, kdo bo imel tukaj obrt, pa ono, pa drugo ... Potem pa je ena rekla, da bo imela to Marinka Pirečnikova. Druga pa: O, Marija, tista je pa ja že stara kot Peca.« To je najbolj sočen komentar, kar sem ga slišala.«

Energije, volje, zamisli, pa premore za dva najstnika. Čeprav pravi, da se je pred novim izzivom posvetovala s hčerko, ker – saj veste – ni rečeno, da v teh časih uspe – rekla ji je, kaj, če vse propade, tebi pa za menoj ne bo ostalo nič. In odgovor, ki jo je osrečil in jo dobesedno znova izstrelil v posel: »Mami, začni! To si ti!«

8 Povsod še prosta mesta

Na Višji strokovni šoli Šolskega centra Velenje bo v novem študijskem letu tudi funkcionalno izobraževanje za vzdrževalce letal – Bo dovolj kandidatov za vse programe izrednega izobraževanja?

Tatjana Podgoršek

V Sloveniji je 51 višjih strokovnih šol, od tega 28 javnih. Med njimi je tudi Višja strokovna šola Šolskega centra Velenje (ŠCV), ki deluje od leta 1996. Za novo študijsko leto je razpisala 220 prostih mest za redni študij v petih programih in 240 prostih mest v 6 programih.

»Po prvem prijavnem roku smo

zadovoljni z vpisom v programih informatika, gostinstvo in turizem ter mehatronika. Največ prostih mest, na katere se bodo prijavljali kandidati v drugem prijavnem roku s spletno predprijavo, pa je še v programih elektronika ter geotehnologija in rudarstvo. Pri izrednem študiju smo v prvem roku prijave le zbirali. Odločili smo se, da bomo ugotavljali, ali bomo imeli dovolj

kandidatov v posameznih programih v drugem vpisnem roku.« je povedal ravnatelj Višje strokovne šole ŠCV Srečko Zorman. Dodal je še, da jim pri izrednem študiju najbolje kaže pri programu varstvo okolja in komunala. V obeh imajo dovolj prijavljenih kandidatov in bodo ta program zanesljivo izvajali. Optimisti so še pri programih informatika in mehatronika, v ostalih

programih pa, kaže, kandidatov za izvajanje študijskega programa ne bo dovolj. Po Zormanovih besedah število kandidatov v vseh programih višjih strokovnih šol po Sloveniji močno pada. Eden od razlogov za to so posledice gospodarske krize, drugi pa je manjše število študentov. Praksa med drugim še kaže, da pri daljših trajajočih programih zainteresiranost kandidatov zanje pada.

Namesto novih programov oblike funkcionalnega izobraževanja

Na vprašanje, ali jih morda to vodi k razmišljanju o novih programih, je Srečko Zorman odgovoril: »Pristojno ministrstvo širjenja mreže šol ne podpira, kar pomeni, da iščemo možnosti za dodatno funkcionalno izobraževanje, v katerih pridobijo udeleženci po uspešno končanem usposabljanju certifikat in druge podob-

ne listine.« Upajo, da bodo v študijskem letu 2013/2014 izvajali funkcionalno izobraževanje za pridobitev licence za vzdrževalce le-

Srečko Zorman: »Želimo, da bomo v študijskem letu 2013/2014 izvajali funkcionalno izobraževanje za pridobitev licence za vzdrževalce letal po programu PART-66.«

tal po programu PART-66, kjer so začeli zbirati prijave v sodelovanju s podjetjem Solinair. Zorman je pri tem še dejal, da bi radi postali glavni izvajalec izobraževanja za te certifikate v državi. Prijavili pa so se tudi na razpis ministrstva za obrambo, kjer imajo kar nekaj potencialnih udeležencev za pridobitev certifikata.

V lanskem študijskem letu več kot polovica statusarjev

Po besedah Srečka Zormana so pričakovali, da bo pristojno ministrstvo pripravilo zakonske novosti ali usmeritve glede študentov, ki se vpišejo zgolj za pridobitev statusa, nimajo pa resnih namenov študirati, a jih ni. V lanskem študijskem letu je bilo takih v prvih letnikih višje strokovne šole več kot 50 odstotkov. Zorman pričakuje, da bo tudi v novem študijskem letu med prijavljenimi kandidati delež neaktivnih študentov precejšen.

Projektno učenje za mlajše odrasle – PUM

Celostno reševanje posledic osipništva

Slovenj Gradec - V MOCIS-u, Centru za izobraževanje odraslih, že od leta 1998 izvajajo program PUM, ki ga financirata Evropski socialni sklad in Ministrstva za izobraževanje, znanost in šport, po novem pa Ministrstvo za delo, družino in socialne zadeve.

PUM je javno veljaven program za celostno reševanje posledic osipništva. »Namenjen je mladostnikom v starosti od 15 do 25 let, ki so iz različnih razlogov opustili šolanje in so brez izobrazbe, na trgu

dela pa zaradi pomanjkljivih izkušenj sodijo med težje zaposljive,« pravi vodja programa PUM mag. Damjana Kotnik.

Program je za udeležence brezplačen, vanj se lahko vključijo preko Zavoda za zaposlovanje ali pa jih k njim napotijo šole s pedagoškimi pogodbami. V prvem primeru imajo udeleženci status brezposelne osebe in jim Zavod za zaposlovanje povrne potne stroške in dodatek za aktivnost glede na dejansko prisotnost. Pri vključitvi s pedagoško pogodbo pa se morajo udeleženci po novem prijaviti še v evidenco iskalcev zaposlitve.

»S srednjimi šolami smo zgradili zgledno sodelovanje. Program jim

predstavlja možnost rešitve za nekatere dijake, ki jim je šolski pravilnik postal »preoze«. Namesto da dijaka izključijo, ga s pedagoško pogodbo za nekaj časa napotijo v program PUM, v katerem mentorji z nevsiljenim in prilagodljivim načinom dela pomagamo reševati težave mladostnikov, jim mnogokrat pokažemo novo pot skozi življenje, nadomestimo njihove starše, šoli pa omogočimo, da izpelje svoje poslanstvo in jih pripelje do izobrazbe.«

V programu se lahko mladi vpišejo kadar koli med šolskim letom, prav tako pa se lahko, ko dosežejo postavljene cilje, izpišejo.

■ mkp

Vsi učenci le v šolah

Doslej le en primer šolanja otrok na domu

Tatjana Podgoršek

Šolanje otrok na domu je v Sloveniji v opaznem porastu. Če so v šolskem letu 2004/2005 na domu poučevali vsega štiri učence, je bilo takšnih v minulem šolskem letu že 124 na 177 osnovnih šolah. Podatki, koliko se jih bo letos izobraževalo doma, bodo znani po 15. septembru.

Možnost izobraževanja otrok na domu se je v zakonu o osnovnih šolah pojavila ob nastanku devetletke, predvsem na osnovi izkušenj iz tujine. Na Ministrstvu za izobraževanje, znanost in šport so o razlogih, zakaj se starši odločijo za to možnost, na prvem mestu navedli odsotnost učenca (potovanja, tujina), na drugem je sočasna vključenost učencev v tuje šole v RS, na tretjem mestu so nazorski oziroma zdravstveni razlogi. To so namreč pokazali odgovori ankete, ki jo je ministrstvo aprila letos poslalo šolam z izkušnjami s tem načinom izobraževanja.

Kot so nam še sporočili z ministrstva, se 57odstotkov učencev na domu izobražuje v prvem vzgojno-izobraževalnem obdobju, 25 odstotkov v drugem, najmanj, 18 odstotkov, pa v tretjem vzgojno-izobraževalnem obdobju.

Iz ankete je tudi razvidno, da šole menijo, da je oblika izobraževanja na domu primerna le za nekatere učence, in to do 6. razreda osnovne šole. Med slabostmi oziroma pomanjkljivostmi tovrstne oblike izobraževanja omenjajo prikrajšanost učenca pri pridobivanju socialnih veščin, slaba socializacija otroka, prikrajšanost pri uresničevanju ciljev pri vzgojnih predmetih in okoljski vzgoji, manjka jim razlaga učiteljev (sploh pri slovenščini in naravoslovnih predmetih), učenci se ne učijo vseh predmetov. Več kot polovica sodelujočih šol v anketi meni, da preverjanje znanja učencev, ki se izobražujejo na domu, ni ustrezno urejena.

»Odgovori šol nam bodo služili kot pomoč pri presoji, kako sedanji sistem izobraževanja na domu nadgraditi tako, da bodo upoštevane ugotovitve iz šolske prakse in da bodo v zadostni meri zaščitene učenceve koristi. Pri tem bomo lahko upoštevali tudi konkretne predloge za oblikovanje novih zakonskih rešitev. Predvsem bo potrebno dodelati merila za to obliko izobraževanja, razmisliti o načinu in obsegu preverjanja znanja za učence, ki se izobražujejo na domu, in o možnosti vključevanja v šolsko delo,« je še pisalo v odgovoru ministrstva, ka-

Učenec, ki se izobražuje na domu, je vpisan na določeno šolo in ima status učenca ter se vodi v šolski dokumentaciji kot učenec, ki je vključen v oddelke posameznega razreda. Ima torej tudi svojo razredničarko, ob uspešnem zaključku šolanja prejme spričevalo o izobraževanju na domu, ki je javna listina. Ima tudi pravico, da se udeležuje dnevov dejavnosti, interesnih dejavnosti, šole v naravi in podobno.

mor smo naslovili vprašanje, kako je z izobraževanjem učencev na domu.

Doslej le en primer

Preverjali smo, ali se tudi starši v Šaleški dolini odločajo za to obliko izobraževanja svojih otrok. Izvedeli smo, da so imeli pred dvema letoma takšen primer na Osnovni šoli Šalek Velenje, kjer so se starši odločili za to možnost zaradi odhoda v tujino. Na osnovni šoli Miha Pintarja Tole da Velenje so odgovarjali na vprašanja staršev na to temo pred kakšnim letom, a so ti naposled odložili odhod v tujino. Na preostalih osnovnih šolah v mestni občini Velenje in na osnovni šoli Karla Destovnika - Kajuha Šoštanj doslej šolanja na domu niso imeli. Na osnovni šoli bratov Letonja v Šmartnem ob Paki pa so povedali, da imajo le določbo o tem, da v času daljše odsotnosti učenke zaradi zdravstvenih težav takrat, kadar je to potrebno, prihaja učiteljica na dom.

1910

ŠOLSKI CENTER ŠENTJUR
VIŠJA STROKOVNA ŠOLA

Šolski center Šentjur, Višja strokovna šola vabi k vpisu v izredni študij v višješolske študijske programe:

UPRAVLJANJE PODEŽELJA IN KRAJINE
– inženir kmetijstva in krajine

ŽIVILSTVO IN PREHRANA
– inženir živilstva in prehrane

NARAVOVARSTVO
– inženir naravovarstva

GOSTINSTVO IN TURIZEM
– organizator poslovanja v gostinstvu in turizmu

Vpis na prosta vpisna mesta v študijskem letu 2013/2014 bo potekal še v mesecu septembru.

Informacije:
Šolski center Šentjur • 03 746 29 02 • www.sc-s.si

Vsem občankam in občanom čestitamo za praznik občine.

Županja, občinska uprava in občinski svet Občine Nazarje
Program praznovanja je objavljen na spletu www.nazarje.si. Prijazno vabljeni.

VIDEO STRANI TV KANAL 8

Pravi naslov za pravo reklamo!

898 17 50

Gustav Šilih

(31. 7. 1893 – 24. 11. 1961)

Letos je minilo že sto dvajset let od rojstva našega rojaka Gustava Šilaha ter petdeset let od otvoritve šole z njegovim imenom v Velenju. Gustav Šilih se je rodil grajskemu oskrbniku Lovru Šilihu (1859–1923) in Apoloniji, rojeni Silovšek (1858–1928) kot tretji od šestih otrok 31. julija leta 1893 v Velenju (Jože – 1891, Vinko 1892 (umrl še kot otrok), Gustav – 1893, Karel – 1896, Cilka – 1899 in Ivan – 1902). Po končanih petih razredih osnovne šole v Velenju in zasebni nižji gimnaziji se je Gustav leta 1907 vpisal na učiteljsko v Ljubljani, kjer je leta 1912 maturiral (v Ljubljani je stanoval skupaj s Franom Mlinškom, znanim velenjskim učiteljem in narodopiscem). Njegovo

Gustav Šilih (arhiv Muzeja Velenje)

prvo delovno mesto je bilo na šoli v Št. Pavlu pri Preboldu v Savinjski dolini, kjer ga je, tako kot mnoge druge, zajela vihra 1. svetovne vojne. V avstro-ogrsko vojsko so ga mobilizirali že 25. avgusta leta 1914, v njej pa je dosegel čin rezervnega poročnika. V bojih na soški fronti je rešil življenje kasnejšemu nemškemu feldmaršalu Erwinu Rommlu in njegovim vojakom, ki jih je Šilih s svojo enoto rešil iz italijanskega obroča. 9. novembra leta 1917 je bil Šilih hudo ranjen, zato je čas do konca vojne v glavnem preživel v bolnišnici. Po koncu 1. svetovne vojne se je Gustav Šilih kot Maistrov bореc udeležil tudi bojev za našo severno mejo, nato pa

kratak čas poučeval na mariborski realki. Od leta 1919 do 1927 je bil profesor na trgovski srednji šoli v Mariboru, v letih 1927 do 1928 na trgovski šoli v Celju, od leta 1928 do leta 1941 pa je poučeval na mariborskem učiteljski, kjer je bil od leta 1945 do leta 1946 ravnatelj, nato pa ponovno profesor vse do svoje upokojitve leta 1950. Kmalu po upokojitvi se je ponovno aktiviral in leta 1952 v Mariboru ustanovil in nato sam tudi vodil Vzgojno posvetovalnico.

Gustav Šilih se je ob delu nenehno izpopolnjeval; leta 1923/24 na Dunaju, leta 1926 v Zenevi in Zagrebu, kjer je 1928 diplomiral na štiriletni Višji pedagoški šoli iz pedagogike, psihologije in nemškega jezika s književnostjo. Leta 1941 so Šilaha kot rezervnega poročnika vpoklicali v jugoslovansko vojsko, po njeni kapitulaciji pa je padel v nemško ujetništvo. Iz ujetništva ga je verjetno rešilo poznanstvo z Erwinom Rommlom, ki mu je Šilihova žena Olga poslala pismo (2. 12. 1941), v katerem ga je prosila, naj posreduje za njenega moža. Rommel je Olgi Šilih odgovoril s kratkim in zadržanim pismom (29. 12. 1941), a je bil Šilih kmalu izpuščen in poslan domov. Do konca vojne je hodil na delo v Gradec, kjer je delal v knjigarni. Gustav Šilih je večino svojega življenja preživel v Mariboru, kjer se je poročil z Olgo, rojeno Jančič, s katero so se jima v zakonu rodili trije otroci: Marko (1929), Alenka (1932) in Nikolaj (1941). Umrl je 24. novembra 1961 v Mariboru.

Gustav Šilih je pomemben kot pedagog in pisatelj. Leta 1921 je izdal povest Nekoč je bilo jezero, 1932 dramo Kaverna in 1938 roman Beli dvor, s katerim je požel največ literarnega priznanja. Pod psevdonimom G. Graščan je v letih pred drugo svetovno vojno objavljjal prozo in poezijo v revijah Domači prijatelj in Domače ognjišče. V kasnejših letih se je še hotel vrniti k leposlovju, a ga je pedagoško delo tako zaposlilo, da ni več uspel uresničiti zamisli o mladinskem romanu iz življenja velenjskih premogarjev. Pravo Šilihovo področje so bile pedagogika, psihologija, didaktika in metodika, pri čemer ni bil samo dober teoretik, temveč tudi odlični praktik. Svoje pedagoške članke in razprave (nad 60 obsežnejših in okoli 300 krajših) je objavljjal v številnih domačih in tujih strokovnih revijah in časopisih (Popotnik, Učiteljski tovariš, Misel in delo, Napredak, Roditeljski list, Die Quelle, L' education et culture, Uhor, Sodobna pedagogika, Saremena škola, Mladi svet, Nova obzorja, Prosvetni delavec, Otrok in družina itd.), objavil pa je tudi deset samostojnih knjig (npr. Značilnosti in pogoji kvalitetnega pouka, Vzgoja otrok v naši družini, Metodika slovenskega jezika, Učna načela naše šole, Očrt splošne didaktike itd.). Šilih je bil tudi pobudnik in ustanovitelj večletni predsednik Pedagoške centrale v Mariboru, podpredsednik Slovenske šolske matice, dolgoletni predsednik Pedagoškega društva Maribor, podpredsednik Zveze pedagoških društev Slovenije, podpredsednik Zveze prijateljev mladine Slovenije, urednik pedagoškega zbornika SŠM (Slovenske šolske matice) ter urednik Roditeljskega lista (1925 do 1931). Za svoje delo je dobil častni naslov pedagoškega svetnika, prejel je najvišje pedagoško priznanje – Žagarjevo nagrado – in leta 1951 red dela III. stopnje.

Šilih se je vse življenje rad vračal v Velenje oziroma Šaleško dolino, ki ji je s svojimi deloma Nekoč je bilo jezero in Beli dvor zapustil dragocen spmin za vse naslednje rodove, Velenje pa se je svojemu rojaku Gustavu Šilihu vsaj deloma oddolžilo leta 1963, ko so po njem poimenovali drugo velenjsko osnovno šolo (pouk na tej šoli so začeli 23. aprila leta 1963) ter s ponovno izdajo obeh njegovih leposlovnih del (leta 1997 Beli dvor in leta 1999 Nekoč je bilo jezero, v izdaji velenjskega založništva Pozoj in v jezikovni posodobitvi Iva Stropnika).

■ DK

Ustvarjali v Medžimurju

Velenje – Zelengaj – Konec avgusta je v Zelengaju v Medžimurju potekala že 7. likovna kolonija, tokrat simbolično poimenovana »Medžimurje v EU«. Tokratne kolonije se je udeležilo kar 29 likovnih ustvarjalcev iz vrst članov Društva šaleških likovnikov, likovnih društev iz Medžimurja in Madžarske.

Kljub slabemu vremenu je bilo ozračje več kot dobro, ustvarjalci so med seboj izmenjavali likovne izkušnje in mnenja. Dela, nastala na koloniji, bodo v mesecu decembru na ogled v vili Bianca. Tudi 7. likovno kolonijo so pripravili v Kulturnem društvu Medžimurje, Društvo šaleških likovnikov, ZDK Šaleške doline in JSKD – Območna izpostava Velenje.

■ bš, foto: Matej Blagus

Dela, ki so nastala v Zelengaju, bodo v velenjski vili Bianca razstavili v decembru.

V Velenju na ogled idrijska dediščina

V razstavišću Barbara Muzeja premogovništva Slovenije v Velenju je do 4. oktobra na ogled razstava z naslovom Idrija – zibelka naravoslovja. Direktorica Mestnega muzeja Idrija Ivana Leskovec, ki je predstavila najstarejše slovensko rudarsko mesto, je poudarila, da so ponosni, da je bila lani dediščina živega srebra Idrije skupaj z Almadénom vpisana na UNESCOv seznam svetovne naravne in kulturne dediščine. Obe mesti, tako Idrija kot Velenje, imata rudarske korenine in se ponašata z bogato rudarsko dediščino, je povedala Martina

Med otvoritvijo razstave

Peljan iz Rudnika živega srebra v Idriji: »Razstava predstavlja zelo majhen delček iz mozaika zgodovine idrijske naravoslovne dediščine ter izbrane predmete iz zakladnice geološke in botanične dediščine,

poimenovane po Idriji in idrijskih naravoslovcih. Naša edinstvena svetovno pomembna naravna dediščina je idrijsko živorsrebrovo rudišče.«

Razstavo je na pot pospremil svetovalec predsednika uprave za podro-

čje varnosti v Premogovniku Velenje Boris Potrč: »Veliko je razlogov, zakaj je Idrija vredno obiskati. Če so Benetke mesto na vodi, je Idrija mesto na rudniku. Vsekakor smo lahko ponosni, da gostimo to razstavo.«

Poletni filmski večeri

Šoštanj – Tako kot že lani smo tudi letos v Muzeju usnarjstva na Slovenskem v Šoštanju v sodelovanju s studiom Mozaik pripravili Poletne filmske večere. Letošnja prireditev pod pokroviteljstvom župana Darka Meniha je bila razdeljena v dva večera, v katerih se je zvrstilo mnogo zanimivih posnetkov, tako profesionalnih kot tudi amaterskih podob Šaleške doline v preteklosti in sedanjosti. Prireditve, ki je malo popostrila poletno dogajanje v Šoštanju, se je dobro prijela med ljudmi, saj se je v obeh večerih zbralo kar lepo število obiskovalcev, katerih odziv je bil izjemno pozitiven.

■ Jernej Hozjan

Smeh posnel video spot

Šoštanj – Člani ansambla Smeh iz Šoštanja so v Velenju in okolici ter Mozirju in na Golteh posneli svoj prvi video spot na skladbo Brez tebe. S to skladbo so se predstavili na festivalu Števerjan 2013 in zanj prejeli nagrado za najboljšo melodijo in najboljšo trio zasedbo festivala. Besedilo in melodijo je napisal harmonikar Žiga Ramšak, video je posnel velenjski Matej Vranič, asistenta pa sta bila Aleksander Kavčnik in Boris Branovič.

Fantje iz ansambla Smeh so poleti pogosto razveseljevali občinstvo, svojo dobrodelnost pa so pred časom pokazali v Šoštanju, ko so igrali ob sponzani dobrodelni akciji za gospo Milko, ki jo je, kot smo poročali tudi v Našem času, s prevaro oškodoval nepridiprav. Na letošnji prireditvi Graška gora poje in igra so prejeli nagrado žirije za kakovost – zlatega pastirja.

■ mkp

(foto: A.K.)

Otvoritev Pikinih razstav v knjižnici

Velenje, 12. septembra – Še malo, pa se bo začel 24. Pikin festival. V mestu, ki se bo v deželo pegastih nagajvk in gusarjev spremenilo 22. septembra, pa številni otroki že napovedujejo največji otroški festival v Sloveniji. V velenjski knjižnici bodo danes ob 18. uri z nastopom otrok iz velenjskega vrtca Vrtljak odprli niz Pikinih razstav. Na ogled bodo knjige Lile Prapp, otroške risbe malčkov iz Vrtca Velenje, ki so risali na temo Z Lilo in Piko po Kekčevih poteh, razstavili pa bodo tudi risbe iz učbenika za pedagogiko v predšolskem obdobju, ki so jih ustvarili velenjski malčki. Pospremljeni bodo z iskriimi komentarji likovnega terapevta Daliborja Zupančiča. V enem od kotičkov knjižnice bodo na ogled Slovenski stripi za otroke, najljubše knjige pa bo

v steklenih dvojčkih predstavila častna pokroviteljica letošnjega Pikinega festivala, športnica Petra Majdič.

■ bš

11. gledališki abonma

Šmartno ob Paki – Kulturno društvo Šmartno ob Paki, v katerem deluje 10 sekcij, je tudi za sezono 2013/2014 pripravilo gledališki abonma. Letošnji je 11. po vrsti, zanj pa so predvideli 6 gledaliških predstav v izvedbi nepoklicanih gledaliških skupin, s katerimi bolj ali manj sodelujejo tudi domači »kožolčani«: z velenjskimi gledališniki (ti bodo nastopili 5. oktobra), skupino iz Pirnič, Prebolda, Gornjega Grada, Ljutomera in Šoštanja.

Na novo gledališko sezono se pripravljajo tudi domači igralci Gledališča

pod kozolcem. Pod režijskim vodstvom domačina Jožeta Krajncja bodo zanj pripravili delo slovenskega komediografa Toneta Partljiča Nasvidenje nad zvezdami. Premiero predvidevajo 18. oktobra.

■ Tp

Zvočna kopel v Šoštanju

V skupini društva Šole zdravja Šoštanj so se odločili, da poleg jutranje telovadbe, ki poteka v čarobnem parku Vile Široko v Šoštanju vsak dan od ponedeljka do petka o ob 7.30, svojo dejavnost popostrijo tudi s sprostitvenimi srečanji. Pred nedavnim so pripravili zvočno kopel, ki so jo zaradi slabega vremena prestavili v restavracijo Vile. Čarobni svet zvokov jim je iz gonga privabila Nives Kraševc.

Udeleženci so bili navdušeni: Marko: »Moji občutki na zvočni kopeli v vili Široko so bili prekrasni. Med zvočno masažo s himalajskimi posodami in gongom sem imel občutek, da sem odptoval iz telesa in prostora, v katerem sem bil. V telesu sem občutil vibracije, moje misli pa so bile ves čas prežete s toni, ki so prihajali iz gonga in zvočnih posod. Po zvočni masaži sem bil popolnoma sproščen.«

Ana: »Vila Široko ima zame izjemno dobro pozitivno energijo. Notranost objekta in njena okolica sta v meni vzbudila dobro počutje. Zvočna kopel z gongi je bila naravnost ustvarjena za ta prostor. Tam sem se res lahko sprostita in ob gongih globoko doživljala njihovo zvočno delovanje. Hvala Premogovniku Velenje za postrežbo, Ljubici za organizacijo in Nives za čarobno pričaran večer.«

Muziciranje, druženje in dober zvok

7. Festival veteranskih godb dokazal, da ljubezen do glasbe nikoli ne zamre – 5 pihalnih godb zaigralo tudi skupaj

Bojana Špegel

Velenje, 7. septembra – V soboto dopoldne je s ploščadi pred velenjskim domom kulture odmevala glasba. Velenje je bilo namreč

Ko so ob koncu festivala veterani zaigrali skupaj, je bil veličasten tako pogled na njih kot zvok, ki so ga ubrano izvajali iz svojih instrumentov. Vodil jih je mladi Aljoša Pavlinc, dirigent velenjske veteranske godbe.

letos gostitelj Festival veteranskih godb Slovenije, tokrat že 7. po vrsti. V okviru sekcije Pihalnih godb pri slovenskem Javnem skladu za kulturne dejavnosti, ki združuje kar 110 slovenskih godb, imajo svojo sekcijo tudi zato, ker je veteranskih godb vse več. Dejstvo pa je tudi, da se njihova kakovost krepi, kar so dokazale tudi v Velenju.

Videti in slišati glasbenike, ki so aktivno delo zaključili, a instrumentov niso položili v kot, je res svojevrstno doživetje. Najstarejši nastopajoči je imel 84 let.

Poleg domače godbe Univerze za tretje življenjsko obdobje Velenje, ki je kot gostitelj pod vodstvom mladega dirigenta Aljoša Pavlinca zaigrala prva, so se na festivalu predstavili še: Prleška godba iz Ljutomerja pod vodstvom Janka Škrajnarja, Sekcija veteranov KD Mengeš z dirigentom Vinkom Sitarjem, Godba veteranov

Štajerske, ki jo vodi Ervin Hartman, ter odlična godba Ljubljanskih veteranov, ki jih vodi Viktor Krese. Med gledalci smo opazili tudi številne dirigente pihalnih godb iz Šaleške doline in okolice, celotni koncert pa je spremljal tudi Ivan Marin, ki je dolga leta vodil uspešni Pihalni orkester Premogovnika Velenje, pri razvoju godb pa zarisal neprecenljivo pot.

»V čast nam je ...«

Ob koncu koncerta so godbeniki veterani pod vodstvom velenjskega dirigenta Aljoša Pavlinca izvedli skupni nastop, na katerem so zadržale tri skladbe slovenskih avtorjev, ki jih je, kot nam je povedal Alojz Kričej, dolgoletni kapelnik velenjske veteranske godbe, izbral prav on. K temu je dodal: »V čast nam je, da smo letos mi organizatorji tega festivala. Nanj smo se pripravljali tudi med počitnicami; vsak ponedeljek

od sredine avgusta smo vadili, proti koncu pa smo vaje tempirali. Danes vsi uživamo, tako v igranju kot poslušanju naših kolegov.« Čeprav se bo novo študijsko leto na velenjski tretji univerzi začelo oktobra, to ne velja za veteransko godbo. »Ker smo doslej imeli že pet nastopov, od Graške gore do Starega Velenja in Šaleka, smo študijsko leto začeli že sredi avgusta. Letos načrtujemo tudi večji koncert, verjetno ga bomo izvedli decembra v soštanjski cerkvi. Čaka nas trdo delo, 32-članski orkester že pridno vadi. Naš repertoar je obsežen, nenehno dodajamo nove skladbe, starih pa ne zavržemo.«

Sobotni festival, ki je navdušil tudi naključno mimoidoče, so pripravili MO Velenje, Univerza za III. življenjsko obdobje Velenje, Zveza slovenskih godb, velenjska izpostava JSKD ter Glasbena šola Frana Koruna Koželjskega. ■

Prepevajo že 55 let

Moški pevski zbor Franca Klančnika Šmartno ob Paki jubilej zaznamoval z dvema koncertoma – Zbor se je v zadnjih letih precej pomladil

Tatjana Podgoršek

Šmartno ob Paki, 7. septembra – Brata Likeb iz Šmartnega ob Paki sta leta 1958 ustanovila kvartet, ki se je še isto leto na pobudo takratnega šmarškega organista Franca Klančnika preoblikoval v moški pevski zbor. Ta letos praznuje 55-letnico delovanja. Ob jubileju je zbor pripravil dva koncerta. Prvega pred polletnimi počitnicami, drugega pa minulo soboto. Družbo na odru kultur-

Z jubilejnega koncerta

nega doma v Šmartnem ob Paki so pevcem delali člani poljske tamburaške skupine. Oboji pa so navdušili žal maloštevilne obiskovalce.

Predsednik zbor Boris Irman je povedal, da je poleg ustanovnega člana Franca Klančnika, po katerem nosi sestav tudi ime, zbor deloval pod vodstvom Matjaža Kaca, Andreja Fišerja, zadnja leta pa ustvarjajo pod vodstvom Marka Lekšeta. Najraje pevci uvrščajo v svoj program ljudske pesmi, vmes se najde tudi kakšna umetna, tuja skladba. »Zaradi velikega zanimanja

smo v zadnjem času »obdelali« še nekaj skladb znanih narodnozabavnih ansamblov in pri tem vključili glasbenike, ki jih imamo v zboru. Vaje so postale bolj pestre, med poslušalci pa je ta novost naletela na odličen odziv.«

Pevce družijo predvsem ljubezen do glasbe. Ta je v njihove vrste lani privedla nove člane. Pod vodstvom Lekšeta se je število članov podvojilo. Kar je še bolj spodbudno, je, da so se vanj vključili predvsem mladi glasovi. Danes šteje zbor blizu 30 članov. Prepevajo na različnih prireditvah

ob praznikih, otvoritvah ali drugih slavnih. Vsako leto se širši javnosti predstavijo še na letnem koncertu, najpogosteje s šmarškim mešanim pevskim zborom, katerega člani so nekateri pevci moškega zbor.

Zbor je tudi kakovostno v zadnjem času precej napredoval. Doseči pa želijo še višjo raven prepevanja ter z ubranim petjem razveseljevati čim širši krog občinstva. To bosta osrednji nalogi zboru tudi v prihodnje. Z veseljem bodo člani medse sprejeli še kakšnega novega pevca. ■

Eno pesem peti ...

Šmartno ob Paki, 1. septembra – Javni sklad RS za kulturne dejavnosti, območni enoti Velenje in Mozirje, ter javni zavod Mladinski center Šmartno ob Paki so minulo nedeljo pripravili območno srečanje ljudskih pevcev in godcev Šaleške ter Zgornje Savinjske doline.

Na prireditvi z naslovom Eno pesem peti ... je nastopilo sedem sestavov, njihov nastop pa je strokovno spremljala Vesna Sever Borovnik. Do zaključka redakcije se še ni odločila, katera od skupin bo nastopila tudi na državnem srečanju ljudskih pevcev in godcev. ■ Tp

Na letošnjem srečanju so nastopile tudi Vesele babice z Zdravkom iz Šmartnega ob Paki.

ALTERNATOR

Otroci, vrtec, arhitektura

Urban Novak

Začenja se novo šolsko leto in v šolske klopi sedajo nove generacije šoloobveznih otrok. Seveda svojo pot v izobraževalnih ustanovah začenejo tudi najmlajši, ki so naše največje bogastvo. Pot začenejo v vrtcih, ki jih v naši državi na srečo ne primanjkuje preveč. Na srečo nas staršev in otrok je zapuščina iz prejšnje države tudi lepo število vrtecev. V zanosu poveljnega razvoja jih je država zgradila kar precej. Še vedno jih sicer nekaj primanjkuje, a to je lahko kakšno leto težava, kakšno leto pa prednost. Pač odvisno od naravnega prirasta, se pravi od števila rojenih otrok.

Bolj zaskrbljujoče je stanje stavb, v katerih so vrtci, in njihovo vzdrževanje. Prenekateri vrtec datira še v sedemdeseta leta prejšnjega stoletja in od takrat še ni doživel temeljite prenove. Lastnice in ustanoviteljice – občine – se morajo spopadati tudi z razpršenostjo posameznih enot. Veliko število enot pa ni nujno tudi ekonomsko upravičeno ali pa celo ni rentabilno. Še večja težava nastane, ker posamezne enote navadno niso energetske varčne, stroški njihovega vzdrževanja pa presegajo še opravičljive vsote. Občine za obnove pogosto nimajo sredstev in tako je začarani krog sklenjen. Krog, katerega žrtev pa so prav otroci. Oni so tisti, ki morajo poleti trpeti visoke temperature, pozimi pa neznošen mrz. Pa jim ne bi bilo treba. Ne v enaindvajsetem stoletju. Ne sedaj, ko poznamo tehnologije in materiale, ki človeka poleti skrijejo pred soncem, pozimi pa pred mrazom. V Sloveniji se na srečo novi vrtci, kolikor jih je, zmeraj bolj pogosto gradijo vsaj energetske varčne, če že ne v pasivni tehnologiji gradnje. Vendar je število teh res kapljica v morje.

Ko pa se priprava na novo gradnjo vrtca začne, so takoj prisotni pomisleki o višini naložbe, saj takšna gradnja resnično ni majhen zalogaj. Mislim pa, da to v nobenem primeru ne bi smelo predstavljati težave in prav vsak župan, ki se odloči graditi nov vrtec, ne bi smel postavljati cene gradnje na prvo mesto. Konec koncev gre za vložek v najzlahtnejši kapital – otroke.

Pogled po svetu na splošno pokaže relativno majhno prisotnost vrtecev v posameznih državah. Najbolj običajni so za razvite družbe, ki jih je seveda manj kot nerazvitih ali pa še v razvoju. Ker sodimo med prve, je prav, da stremimo k boljšim primerom od sebe in se ne tolažimo s slabšimi. Zanimivi so recimo vrtci japonskih otrok, kjer jih že z opremo v vrtcih od malih nog vzgajajo v splošnem duhu družbe, skromno, zdržano, a premišljeno. Videne rešitve so navdušujoče in nemalokrat tudi duhovite. Otrokom so namesto bogate notranje opreme na voljo razgibani in različnim dejavnostim namenjeni prostori. Običajno njihov položaj spoštuje okolico in poskuša za otroke pridobiti kar največ. Z uporabo arhitekturne govornice poskušajo tako zavarovati kot tudi izobraziti otroke. In glede na odnos Japoncev do njihovih objektov in kulturne dediščine bi rekel, da jim to kar dobro uspeva.

Vrtec v Fujiju, Japonska. Vir: Katsuhisa Kida

Nam bližje primere med stavbami vrtecev najdemo v neposredni soseščini. V najmlajši članici EU, naši sosedi Hrvaški. Precej res dobrih vrtecev (in tudi šol) boste lahko našli južno od Kolpe. Vsi so vredni ogleda in so nam lahko za zgled (recimo vrtec Segr Hlapič v Sesvetah ali pa vrtec Katarina Frankopana na otoku Krku). Tako v mestih kot na vaseh in celo otokih so uspeli zgraditi resnično dobre primerke vrtecev, takšnih, v katerih je verjetno prijetno biti tako starš kot malček.

Kot novopečenega starša malega nadobudneža me niti malo ne skrbi usposobljenost osebja in njihova kvaliteta. Saj po tem, kar sem videl do sedaj, to ne bi smela biti težava. Resnično pa se mi zdi težava stanje stavb in nemalokrat tudi opreme, s katero se malčki igrajo.

Mislim, da bi bilo do njih in njihove prihodnosti najbolj odgovorno, da se k sanacijam obstoječih stavb resno pristopi in se jih tudi kvalitetno opravi. Sam imam na vrtec v Sončnem parku resnično dobre spomine, pa četudi to v resnici nikoli ni bila stavba, mišljena za vrtec. Vendar nam je umestitev vrtca dajala neizmerno svobodo pri raziskovanju okolice. In ta radovednost po odkrivanju novega mi je ostala do današnjih dni. Zato lahko iz prve roke povem, kako pomembno se mi zdi, da otrokom takoj od začetka nudimo resnično le najboljše in to tudi naredimo, ne o tem le govorimo. ■

RADIJSKI IN ČASOPISNI MOZAIK

Dopust?
Delo pri hiši!

Naš oblikovalec **Tomaž Geršak** je dočkal svoj dopustniški trenutek. Kje je užival in si nabiral novih moči za nadaljnje podvige?

Tri dni si je privoščil avstrijska gorska jezera, sicer pa je večino dopusta preživel doma. Razlog? Gradnja enodružinske hiše. »Je finančno in logistično zelo zahteven projekt in moraš zavzeto sodelovati, če hočeš, da so stvari izvedene tako, kot si si jih zamislil.«

Tomaž je za hišo sicer pripravil kopico rešitev, a je imel potem projektant še boljše, zato mu je

glavnino načrtovanja raje prepustil. »Lahko napišeš, da mi pri izvajanju nadzora »gre na roko« firma, ker lahko skočim med službo na gradbišče. V tem trenutku se pogajamo za omete. Hišo bi rad letos zaprl, kar pomeni vgradil vhodna in garažna vrata, čas selitve pa je še neznan.«

Sicer pa Tomaž o sebi zelo malo govori. Kljub temu vsi v redakciji vemo, da je velik ljubitelj avtomobilov, a je ta hobi trenutno manj aktiven. Vemo, da je tudi velik ljubitelj slaščic, sploh slado-

leda. V letošnjem poletju si jih je, vsaj tako po videzem ocenjujemo, privoščil malo v primerjavi z minulimi leti. »Imam še druge vire zanje,« je pojasnil. Ni pa pojasnil, kateri so ti viri in ali bo poskrbel

za kakšen sladek trenutek tudi za sodelavce. Rojstni dan praznuje še novembra.

■ Tp

Glasbene novičke • Glasbene novičke • Glasbene novičke

Britney pripravlja osmi album

Ameriška pevka zvezdnica Britney Spears, ki je na zavito in pastopolno pot pop zvezdnosti z velikimi koraki stopila pred petnajstimi leti, ko je zaslovela s pesmijo Baby One More Time, se pripravlja na vrnitev na pota stare slave. Z vso vne- mo pripravlja skladbe za svoj osmi studijski album, pri čemer ji pomaga tudi Britanec Naughty Boy ter kar nekaj znanih avtorjev in producen-

tov (William Orbit, will.i.am.). Plavalasa zvezdnica se pripravlja tudi na nove nastope in morebitno prihajajočo turnejo. Redno vadi petje in koreografijo, na uradni spletni strani pa je že napovedala odštevavanje do velikega presenečenja. Za pripravo novega albuma, ki bo nasledil ploščo Femme Fatale iz leta 2011, bo potrebovala kar leto in pol.

Requiem si želi preboja v tujino

Skupina Requiem predstavlja novo skladbo z naslovom Just

Another Fool. Gre za avtorsko rock balado, ki je v celoti delo ustanovitelja, kitarista in vodje skupine Marka Slokarja. Skladba je sicer prva, ki jo je skupina posnela v novi zasedbi, in obenem napoveduje izid njihovega prvega Best of... albuma. Tega bodo skoraj v celoti posneli v angleškem jeziku. Izjema bodo le tri skladbe, ki jih bodo zapeli v hrvaščini oziroma srbsini. Album bo predvidoma izšel v prvi polovici prihodnjega leta, služil pa bo za promocijo skupine pri preboju na območje bivše Jugoslavije in Nemčije. Že to jesen lahko pričakujemo tudi novo uradno spletno stran skupine Requiem.

Zlatko predstavlja Fužince

Ljubljanski raper Zlatko je pred-

stavil videospot za skladbo z naslovom Princi Fužinci z albuma Plečnikova roža, v kateri opeva življenje v znanem ljubljanskem naselju Fužine. V spotu je sodelovalo veliko majhnih in velikih Fužincev, ki so z veseljem priskočili na pomoč

pri snemanju. Spot svojevrstno predstavlja kraj, ki je izoblikoval enega najbolj znanih slovenskih raperjev, hkrati pa razbija nekatere stereotipe o Fužinah in predstavlja naselje v pravi luči. V videospotu je tudi nekaj utrinkov iz filma Čefurji raus, posnetega po knjižni uspešnici Gorana Vojnoviča, ki ga v kinematografiji pričakujemo 3. oktobra.

Dobra profesor'ca

Tanja Žagar je na radijske postaje poslala pesem Profesor'ca z nje- nega albuma

Naj živi lep spomin. Ni naključje, da je pesem s pomenljivim naslovom prišla ravno v tednu, ko se je začelo novo šolsko leto. Gre za klasično rokenrol pesem, za katero je besedilo napisal Adi Smolar, ki se je poigral z dvomnostjo besede profesorica. Profesor'ca pa je tudi zadnji singl s Tanjinega aktualnega albuma. Pripravlja namreč nov, že četrti album. Njegov izid bo napovedal novi singl, ki ga lahko pričakujemo že konec tega meseca. Tanja medtem snema še zadnje nove pesmi in obljublja, da bo novi album presenetil.

Nekdanji Beatle pripravlja novi album

Legendarni britanski glasbenik Paul McCartney je izdal singl z naslovom New, s katerim je napovedal izid novega studijskega albuma. To bo McCartneyjev prvi samostojni projekt po albumu Memory Almost Full iz leta 2007. Album bo izšel 14. oktobra, na njem pa bo dvanajst skladb, ki jih je ustvaril z znanimi britanskimi producenti, kot sta Paul Epworth in Mark Ronson. Album je zelo raznolik, saj ga je nekdanji Beatle ustvarjal s kar štirimi producenti, vsak od njih pa je h končni podobi prispeval nekaj svojega. McCartney je sicer lani izdal album Kisses On The Bottom, na katerem je zbral jazz pesmi iz 20-ih in 30-

ih let minulega stoletja. Pri projektu je sodelovalo več slavnih glasbenikov, med njimi Diana Krall, Eric Clapton in Stevie Wonder.

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. OLIVER DRAGOJEVIĆ - U mom zagrljaju (Eric Destler rmx)
2. APRIL - Paše mi
3. TACABRO FEAT. PRADO GAU - Tic tac tac

U mom zagrljaju je ena lepših pesmi z aktualnega albuma Tišina mora splitskega glasbenika in večnega romantika Oliverja Dragojevića. Skladbi je novo dimenzijo dodal Eric Destler, mojster glasbenega remiksa, ki je verjetno bolj znan kot Boris Đurđević, avtor številnih uspešnic in član znane hrvaške skupine Colonia.

LESTVICA

DOMAČE GLASBE

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

1. UNIKAT - Ne boš več spala
2. DOLENJSKI ZVOKI - Moja sreča
3. VESELI SVATJE - Prvič bom mamica
4. JOC BEND - Stara domačija
5. IGOR IN ZLATI... - Dekle, zdaj mi...
6. MAJ - Česnjice
7. MLADI ODMEV - Šepetaj mi tiho
8. OGNJENI MUZIKANTI - Moje dekle
9. ŠKORPIJONI - Lepa so...
10. ŠMENT - Ljuba, povej mi

... več na www.radiovelenje.com

zelo
... na kratko ...

RES NULLIUS

Velenjska rokenrol skupina v septembru predstavlja nov videospot. Tokrat gre za naslovno skladbo z njihovega zadnjega albuma Prekletih bazar. Po videospotih Krvavi kolaž in Rock 'n' roll je to že tretji spot s tega albuma, nastal pa je pod režisersko taktirko Mateja Nahtigala.

EMKEJ & DJ SPLIF

Konec avgusta je izšel album dveh izvajalcev, ki sta se razvijala tako rekoč z ramo ob rami, a v različnih glasbenih smereh. Gre za album Cifre, ki je nastal v skupni kuhinji dveh Mariborčanov - raperja Emkeja in didžeja Splifa, povezava hip-hopa z elektronikom pa se je izkazala kot izjemno posrečena kombinacija.

JAN PLESTENJAK

Predstavlja nov spot za tretji singl z zadnjega albuma Večja od neba. Nasledil bo simpatičen videospot naslovne skladbe, v katerem so poletno uspešno Večja od neba

prepevali mimoidoči na ulici in tujci.

Novi singl je

ustvarjen v bolj plesnih in živahnih ritmih, v katerih se Jan z optimizmom spominja pretekle ljubezni, ki še danes tli ...

DA PHENOMENA

Mate Brodar in Anže Langus sta posnela videospot za skladbo Pelji me, ki se je odlično prijela in postala popevka tedna na Valu 202. Pri snemanju jima je spet pomagal Jonas Ž, s katerim sta sodelovala že pri spotu za pesem Pejdpap. Snemali so na ulicah Slovenj Gradca, v spotu pa se pojavljata tudi oba člana zasedbe, ki za oktober že napovedujeta novi singl.

GUŠTI

Predstavlja se z novo skladbo z naslovom Nova dvajseta, ki je nastala v sodelovanju z VPK-jem in bo hkrati tudi avizo nove nanizanke z istim imenom. Gušti je avtor glasbe in besedila, prispeval pa je tudi glavni vokal. Aranžma je delo Petra Dekleve.

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

Čvek,
čvek...

«Tole pa tako dobro zveni, da moram povedati še prijateljem,« si je verjetno rekel Ivan Marin, ki

je med poslušanjem veteranskih godb na pihala vidno užival. Poslušal jih je od začetka do konca, klic pa opravil, ko niso igrali. Mnogi, ki so ga opazili med gledalci, so se spomnili, kako energičen kapelnik je bil. In koliko odličnih glasbenikov imamo v dolini tudi zato, ker so ga želeli posnemati.

→ Mej duš, se je oni dan jezil predsednik upokojencev Stane Podsedeneš iz Mozirja, ki je takoj po otvoritvi občinskega WC-ja v Lučah, ko je kuhal in okušal kreften upokojeniški golaž, moral 'frit najti rešitev za šraufanje v trebuhu' ... »Kaj ti nuca skret, če ne morta dva hkrati not sedet ...!«

← Lahko bi jim rekli tudi novodobni Kosobrini. Imajo vse pogoje za to. Vsi trije so namreč zavzeti ljubitelji narave, predvsem jam. Drago Jeseničnik skrbi, da se obiskovalci jamarškega doma v Hudi luknji vedno počutijo dobrodošli, Viktor Robič – Brko je dolgoletni tabornik in jamar iz Ljubljane, Vid Kregar pa Kamničan, predsednik slovenskih jamarjev, ki rad spi na gmajnah. Še nikoli pa ga ni na gmajni zbudila policija. Do sobote zjutraj, ko sta ga na gmajni nad Hudo luknjo presenetila policistka in policist, ki sta po ropu v Topolšici preverjala hrube nad Hudo Luknjo. »Najprej sem zagledal gozdarje, potem pa me je presenetilo, da pred mano stoji do zob oborožena policistka,« je pripovedoval kolegom. Ti pa so se v smehu spraševali, če bo še kdaj spal zunaj. Bo, saj je čisto prijazno, če te zjutraj zbudi ženska, pa četudi do zob oborožena.

ZANIMIVO

Pijan od brezalkoholnega piva?

Newyorčan Tim Janus dobro ve, da tudi brezalkoholno pivo vsebuje nekaj alkohola. Ker pa ga je zanimalo, ali si lahko od te vrste pijače tudi preveč pijan za vožnjo, se je odločil, da bo napravil test. Namen 36-letnika je bil preseči zgornjo mejo alkohola v krvi za vožnjo, kar v ZDA pomeni 0,8 promila. Janus si je tako zadal cilj, da bo v eni uri popil 30 malih pločevink omenjene

pijače, s čimer bi postal prvi človek na svetu, ki bi mu kaj takšnega uspelo z brezalkoholnim pivom. Pa mu ni. Po 28 popitih pločevinkah v pol ure je takoj pihnil v alkohotest, a ta je pokazal 0,02 promila. »Vsaj vozim lahko domov,« se je zadovoljil Janus.

Rekorderji Hrvati

Če je nekoč veljalo, da za najbolj vroče ljubimce veljajo Italijani ali Francozi, najnovejše raziskave kažejo, da so novi svetovni rekorderji Hrvati. Rezultati indijske revije Men's Health, v kateri so opravili raziskavo na temo spolnosti, v kateri je sodelovalo preko 50 tisoč ljudi iz 30 držav, namreč kažejo, da imajo prav Hrvate največ spolnih partneric v življenju in da se tudi najpogosteje predajajo spolnim užitek na prostem. Hrvatje tako povprečno v življenju zamenjajo 11 spolnih partneric, najraje pa občujejo v bazenih, avtomobilih, na poljih in v parkih. Raziskava je razkrila še, da v nenavadnih spolnih praksah najbolj uživajo Britanci ter da se mesnim užitek najmanj od

vseh predajajo Indijci. Ti so spolno aktivni v povprečju manj kot enkrat na teden, poleg tega jih je kar polovica prepričanih, da njihove spolne partnerice orgazem le igrajo.

Odkrili velik vulkan

Pravzaprav ni samo velik – znanstveniki so odkrili največji vulkan na Zemlji. Gre seveda za neaktivni vulkan, ki se razteza na območju velikem več kot 300 tisoč kvadratnih kilometrov (velik je približno kot Italija), leži pa v vodah Tihega oceana, točneje, 1.500 kilometrov zahodno od Japonske. »Njegova

največjih v Osončju, star pa naj bi bil več kot 145 milijonov let.

Policija kupila podgane

Večina ljudi se jih skuša znebiti, nizozemski policisti pa so ugotovili, kako so lahko zanje koristne,

oblika je drugačna od ostalih vulkanov pod morsk gladino na Zemlji in morebiti nam bo pomagal ugotoviti, kako se oblikujejo obsežni vulkani,« je dejal William Sager, profesor ameriške Univerze Houston, ki je vodil ekipo znanstvenikov. Dodal je še, da odkriti vulkan ni samo največji na Zemlji, temveč tudi eden

in so jih deset kupili – podgan, namreč. Tako so se odločili, ker imajo podgane izjemno razvit vonj, poleg tega pa jih je lažje in ceneje izsolati kot pse. V praksi to pomeni, da pri sumljivih primerih forenzični strokovnjaki vzamejo ročno, podgane pa že po nekaj sekundah zaznajo, ali gre za sledove iz pištole.

Tudi nekatere druge države že uporabljajo podgane, in sicer za odkrivanje protipehotnih min.

Vohunska štoklja na krožniku

V času izrednih razmer postane mo ljudje izredno sumničavi. Nič čudnega torej, da so egiptovski policisti domnevali, da ima štoklja, ki jih obletava in ima na sebi neka kšno škatlico, pritrjeno vohunsko napravo. Ko jo je eden njihovih državljanov ujel in jim jo prinesel, so ptiča vtaknili za rešetke in na pomoč poklicali strokovnjake. Ti so napravo pregledali in ugotovili, da

ne gre za vohunsko opremo, temveč za oddajnik, ki so ga, kot se je izkazalo, na štokljo namestili francoski raziskovalci ptičev. Policisti se s pernatu prijateljico niso želeli več ukvarjati, zato so jo predali okoljevarstvenikom, ki pa so jo izpustili na zaščiteno območje. A štoklji tam očitno ni bilo všeč – odletela je namreč na otok na Nilu. Tam so jo ujeli in pojedli domačini.

Slike so simbolične

frkanje

levo & desno

Čudež

Iz ljubljanske državne perspektive se dogaja v Velenju pravi čudež. Da lahko tu o proračunu govorijo kot o zgodbi o uspehu. Posledici sta lahko le dve: ali bodo Velenčanom sledili ali pa še bolj privili državne pipice. Le kaj od tega je bolj verjetno?!

Pralec

Nekateri zadnji čas spet pravijo, da ima tudi Velenčan JJ zasluge, da je denar bolj čist.

Za premislek

Pravijo, da kjer sta sloga in volja, je moč kraju vdihniti dušo in srce. Bi lahko kaj takega v prenesenem pomenu uveljavili tudi v zdravstvu?

Premiki

Ponekod imamo presihajoča jezera, pri nas premikajoče. Vse območje Družmirskega jezera se še ni umirilo. Še globlje bo in večje!, bi kdo ponosno poudaril.

Kaj pomaga

Ali se učiš ali ne, ko kjerkoli povprašas za delo, izpadeš bedak!

Umetnost

Pri nas se gremo celo v zvezi s cestami umetnost. Vse več naših cest je pravih krpank.

Ne odpušča

Ni res, da Gorenje odpušča. No, ni res, da odpušča Gorenje Notranja oprema. Odpuščalo bo podjetje Vario 2000. Za zaposlene je to pač vseeno. Drugačno ime, ista vsebina.

Vse življenje

Nekateri so reklo o vseživljenjskem učenju vzeli resno. Saj dela ne dobi. Tudi zaradi takih, ki sicer pravijo, da se stalno učijo - vendar se ničesar ne naučijo.

Politika

Prav imajo tisti, ki pravijo, da je prav vse politika. Le da je na nekaterih področjih umazana, drugje ljudem prijazna. Škoda le, da je prvo veliko pogostejše in to tudi veliko bolj čutimo.

12. septembra 2013

NAŠ ČAS

REPORTAŽA

13

Po vrveh skozi Vodni rov

V Hudi luknji, ki obiskovalce sprejema že od leta 1895, so odprli prvo jamarsko ferato, zavarovano plezalno pot v Sloveniji, in s tem počastili 35-letnico odkritja Medvedjega rova – Slovenija ima okoli 1000 dobro usposobljenih jamarjev

Huda luknja, 7. septembra - V soboto so v Hudi luknji v okviru tridnevnega srečanja slovenskih jamarjev, ki so ga pripravili člani Koroško-šaleški jamarski klub Speleos Siga Velenje, simbolično odprli prvo podzemno jamarsko ferato v Sloveniji. Podzemne lepote so večinoma rezervirane le za jamarje. V Hudi luknji pa so temu naredili konec prav z ureditvijo ferate. Tako so jamo, ki bi jo drugače videli le redki, naredili dostopno praktično vsem s povprečno kondicijo, po njej pa se obiskovalci premikajo planinsko.

Ferata je v bistvu zavarovana plezalna pot, kakršne planinci že dobro poznajo. V jamah pa so redke. Da bi jo preplezali, po besedah izkušenih jamarjev načeloma ne potrebujemo veliko izkušenj, le nekaj spretnosti, moči, iznajdljivosti in poguma. A tisti, ki so jo preplezali med prvimi, so nam povedali, da ni lahka, tudi zato, ker je bilo v jami zelo vroče. »Je pa čudovita,« so še dodali.

Podzemni biser približali tudi nejamarjem

Podpredsednik kluba gostiteljev srečanja **Rajko Bračić** nam je povedal, da so srečanje, ki se ga je udeležilo več kot 100 slovenskih jamarjev in jamark iz 20 od skupaj 48 jamarskih društev, začeli načrtovati že okoli novega leta. Na poseben način so želeli zaznamovati 35-letnico odkritja Medvedjega rova. »Naša ferata je nekaj posebnega, po Vodnem rovu po njej plezaš po vrveh in klinih, kar je v jami, ki

Rajko Bračić: »Ferato smo gradili nekaj mesecev. Sedaj je pripravljena za vódene ogledde jame.«

je temna, posebno doživetje. Ko preplezaš našo ferato, roke prav pošteno bolijo. Vseeno si želimo, da bi si vodni rov s pomočjo ferate ogledalo čim več ljudi. Ogromno

Jamarji, ki so med prvimi preplezali Vodni rov po jamski ferati, so se krepko prepotili. Pa ne le zaradi napora, v jami je bilo zelo vroče. (foto: Damijan Šinigoj)

truda v ureditev ferate je vložil **Milan Podpečan**, ki je bil zadnje tri mesece skoraj vsak dan v jami in delal, pomagali pa smo mu tudi drugi člani. »Izvedemo. V klubu imajo več kot 40 članov, veseli pa so, da so letos dobili 5 novih, mladih, visoko izobraženih članov.

Jamarstvo kaže odnos do sveta

Slovenski jamarji so se družili predvsem pri obnovljenem jamarskem domu v Hudi luknji, kjer so potekala tudi predavanja in izpiti. »Žal nam ni uspelo doma v celoti obnoviti, a zunanost in zgornji del sta končana, zato smo lahko srečanje izvedli tukaj,« je dodal Bračić. Ker za jamarstvo potrebujete veliko znanja in veščin, so pripravili tudi izobraževanja in izpite za jamarje

ter jamarje inštruktorje. Med več kot 100 udeleženci jih je izpite za jamarje opravilo 32, na podelitvi potrdil o uspešno opravljenih izpiti pa so zaploskali tudi trem novim inštruktorjem. Preizkusi niso bili lahki, so povedali, saj tudi njihovo delo pri proučevanju in merjenju podzemnega sveta ni lahko. Jame so namreč zelo pomembne za podzemne vode, so vez med zemljo in zrakom, žal pa so vse bolj onesnažene, saj ljudje vanje mečejo marsikaj, kar želijo skriti očem. V jamski svet pa to ne sodi. To je poudaril tudi predsednik Jamarske zveze Slovenije **Vid Kregar**, ki je pomagal simbolično odpreti novo ferato. »Jamarstvo je odnos do našega sveta. Kar 40 odstotkov slovenskega sveta pa predstavlja podzemlje,« je poudaril ob tem.

Velenjski jamarji so se izkazali za odlični gostitelji, dober glas o

Jamarski dom v Hudi luknji so uspeli pred srečanjem povsem prenoviti. V njem so opravljali predavanja in tudi izpite za nove jamarje in jamarke. Tudi priznanja, da so jih opravili, so jim podelili kar pred domom.

REKLI ISB...

Čudovita, a vroča jama

Čeprav je Slovenija prelu-knjana kot švicarski sir, kot se je slikovito izrazil jamar Damjan Šinigoj iz Dolenjske, ki je med prvimi preplezal

ferato v Hudi luknji, so podzemne lepote večinoma rezervirane le za jamarje, ki morajo pred

tem obvladati posebno plezalno tehniko. Zato je bil vesel, da so temu v Hudi luknji naredili konec prav z ureditvijo ferate. Povedal nam je še: »Ta jama je res nekaj posebnega, v njo lahko gre vsakdo z malo kondicije in znanja. Čeprav nisem gledal na uro, je spust kar trajal in trajal, vsaj dobro uro, v jami pa je bilo peklensko vroče. Gre za drugačno jamo, ki jo je izoblikovala jamska voda. Spodnji del nima jamskega okrasja, kot so kapniki, je pa zelo lepa, saj lahko vsak vidi, kako voda oblikuje podzemni svet. Tega res ne vidiš čisto v vsaki jami.«

jamski ferati pa se bo tako zagotovo še hitreje razširil ne le med jamarji. 35-letnico odkritja Medvedovega rova so odlično zaznamovali, s ferato pa bodo jamski svet lahko sedaj približali tudi navadnim smrtnikom. Sama nisem bila med njimi. Vseeno pot, ki se začne na vrhu jame, konča pa pri vходу v njo, ni tako lahka, da bi si upala poskusiti. Pa čeprav me je mikalo.

■ **Bojana Špegel**

Športna nedelja z veliko dobre volje!

V šaljivih igrah se je pomerilo 6 ekip iz sosednjih krajev.

To nedeljo je športno igrišče v spodnjih Ravnah pokalo po sivih. Mlado in staro, od blizu in daleč – vsi pa dobre volje, ljubitelji športa, adrenalina in/ali narodnozabavne glasbe, so se zbrali tukaj. Športno društvo Ravne je namreč pripravilo šaljive družabne igre, Kolesarsko društvo Lignit je poskrbelo za adrenalin in kolesarski spektakel, sledila pa je velika zabava do poznih večernih ur z Modrijani.

V šaljivih športnih igrah, ki so nasmejale gledalce, malo manj pa tekmovalce, je sodelovalo šest ekip. Nastopili so člani TD Pristava, ŠP Lipje, ŠD Rav-

ne, TD Skorno, DPM Šmihel in PGD Šoštanj. Tekmovalci so se preizkusili v nošenju jabolka, podiranju plastenek

Kolesarsko društvo Lignit je organiziralo športni spektakel, v katerem se je pomerilo 40 kolesarjev in kolesark.

s teniško žogico, zavezano okoli trebuha, v prenašanju kosa kruha, ki ga je bilo potrebno tudi pojesti, in pitju piva, v prenašanju vode in hoji na lesenih smučeh. Vsi tekmovalci so se trudili po svojih močeh, a sreča in hitrost sta bila velikokrat odločilna. Tretje mesto je zasedla ekipa DPM Šmihel, drugo mesto so si priborili Ravenčani, zmagovalni pokal pa je šel v roke športnikom iz Skornega, ki so si že v prvih treh igrah priigrali veliko prednost pred drugimi tekmovalci.

Medtem ko so na igrišču potekale šaljive igre, pa je v neposredni bližini na urejeni kolesarski stezi potekala sedma tekma v sklopu b4x lige, druga letos na tem terenu, ki se je udeležilo 40 tekmovalcev, dva med njimi celo iz tujine. Glavno nagrado v kategoriji Elit je domov dobesedno odpeljal domačin Urban Rotnik, drugo mesto si je privozil Vid Kovač (oba člana KK Črn Trn), tretje pa je pripadlo Žanu Roganu. Kolesarji in kolesarke so prikazali adrenalina polno obliko športa, ki od tekmovalcev zahteva veliko koncentracije in poguma.

Za polno plesišče in odlično razpoloženje v nadaljevanju pa so poskrbeli člani glasbene skupine Modrijani. Ne le na plesišču, temveč tudi med mizami in kjerkoli se je našlo malo prostora, so se zavrtle pete, pridni natakariji pa so skrbeli, da več tisoč obiskovalcev ni bilo lačnih in žejnih. Plesalo in prepevalo se je dolgo v noč ...

Newsakdanje potovanje

Sodelovanje v nagradni igri Mobitela se je za ekipo petih fantov poplačalo. Tako so se kot prvi od starih zmagovalcev natečaja Itak ven podali na pot z oldtajmerjem.

Pot so **Nace Mohorič, Vid Delopst, Borut Britovšek, Miha Šojat in Jani Klavčič** začeli s 37 let starim volkswagenovim kombijem T2 v Ljubljani in z njim prevozili 3.300 km. Krenili so proti Kranjski Gori in prišli v Italijo po stari cesti čez Rateče. Nato so prečkali avstrijsko mejo, še isti dan pa šli nazaj v Italijo, kjer so v okolici Bolzana prvič prespali. Odločili so se, da bodo preverili, kako se kombi, ki kljub prenovi še zmeraj nima klime, obnaša na strmejših pobočjih, in se odpravili do 2.760 metrov visokega prelaza Passo Stelvio, ki meji med Švico in Italijo, ter se potem spustili do Sant Moritza. Bili so v Lenzerheidu, skozi Bern so šli do Lausanne, Ženeve, Liona in pristali v Franciji v Avignonu, Monte

Korzika blues z županom Velenja

Carlu, Nici, Antibu in Canesu. Peljali so se mimo Sant Tropeza, v Tolunu pa so se s trajektom pripeljali do končne postaje Korzike. Domov so se vračali s trajektom proti Livornu, ustavili so se še v Pisi, zadnji dan potovanja pa so se že kopali v domači Soči. Na poti pa se je kljub sveže prebarvanemu, na novo oblaženemu posodobljenemu kombiju starost poznala, saj je brezhibno deloval le dva dni. »Potrebno je bilo odpraviti nekaj manjših težav, ki jih je na srečo rešil naš Jani. Brez njega bi se verjetno domov vrnili s kakim drugim kombijem ali pa na tovornjaku,« je povedal Nace Mohorič, ki je obrazec za nagradno igro izpolnjeval po trenutnem navdihu. »Napisal sem izlet, ki se mi je zdel zanimiv. Pravzaprav sem združil več potovanj, ki sem jih že naredil, v eno strnjeno.« Ne glede na to, da je kombi nagajal skoraj vsak dan, jim dobre volje ni zmanjkalo in v nedeljo so ga s težkim srcem predali naprej, saj se je moral kombi pripraviti na novo dolgo pot po Balkanu.

■ **Zala Fendre**

Sadovi narave Šaleške doline

V prizadevanja za spodbujanje lokalno pridelane hrane se je lani jeseni vključil tudi Kmetijsko-gozdarski zavod Celje – izpostava Velenje, s projektom Sadovi narave Šaleške doline. Projekt je podprl še Evropski kmetijski sklad za razvoj podeželja, vanj pa želijo pritegniti predvsem pridelovalce ter jih spodbuditi k pridelavi sadja in jagodičevja.

Na to temo so že izvedli delavnico, na kateri so udeležencem predstavili možnosti razvoja sadjarstva, pridelave jagodičevja v Šaleški dolini v povezavi z razvojem podjetništva ter možnostmi trženja. Spomladi so izvedli tudi praktični prikaz rezi sadnega drevja in jagodičevja. V sredo, 18. septembra, pa bodo na turistični kmetiji Apat v Gaberkah pripravili še delavnico z usposabljanjem za predelavo sadja v sok, jabolčnik in kis.

Eko vrtiček bogato obrodil

Osnovna šola Mihe Pintarja Toleda je v letošnjem letu s pomočjo učencev, učiteljev, staršev in donatorjev uspešno uredila šolski atrij. V svoj program smo vključili tudi ekološki vrt z željo, da otroci dobijo stik z zemljo, semeni in življenjem. Naš šolski vrt deluje kot velika učilnica v naravi pod mentorstvom učiteljice **Jožice Ramšak**. Vrt pomeni nov začetek pouka v naravi in je tudi za učence in učitelje velika odgovornost.

Skupina učencev in učiteljic je bila pridna tudi med počitnicami. Julija smo obrali in zluščili grah, v gredo, kjer je bil grah, pa smo posejali nizek fižol. Obrali smo tudi kumarice in jih do konca meseca julija vložili kar 33 kozarcev. Vrt smo ob hudi suši pridno zalivali tudi med počitnicami. Še pred pričetkom šole smo se zbrali v večjem številu, saj je bilo potrebno spraviti precej pridelka. Luščili smo fižol, kopali krompir, pulili česen, čebulo, čebulček in rdečo peso. Vložili smo tudi 42 kozarcev rdeče pese. V septembru moramo pospraviti še korenje in peteršilj, iz katerega bomo naredili vegeto, vložili bomo nizek fižol, ki smo ga sadili poleti. Imamo pa tudi veliko okrasnih buč, ki bodo krasile naše učilnice. Naš ekološki vrt in ureditev atrijev bo tudi v prihodnje del našega načrta.

■ **Jožica Apšner in Jožica Ramšak**

Eko vrtiček je bogato obrodil, ker so zanj celo poletje kljub počitnicam pridno skrbeli tudi naši učenci.

Koristno in učinkovito

Šentilj, 8. septembra - V nedeljo dopoldan je KO Rdečega križa Šentilj uspešno pripravila in izpeljala meritve krvnega tlaka, holesterola, trigliceridov, kisika v krvi in sladkorja v krvi. V akcijo se je brezplačno vključila krajanica Magda Brložnik, ki je opravila meritve, hkrati pa je posameznikom pomagala tudi z nasveti, kako ravnati, če je katera od meritev pokazala, da je karkoli narobe. Meritev se je udeležilo preko 60 članic in članov krajevne organizacije RK. K sreči je pri večini meritev pokazala, da Šentiljčani znajo poskrbeti za zdrav način življenja.

Magda Brložnik je več kot 60 Šentiljčanom izmerila krvne vrednosti.

Invalidi dobili računalnik

Velenje, 5. septembra - V četrtek dopoldne je bilo v prostorih Medobčinske zveze društev invalidov Šaleške doline, kjer domuje tudi Mestni odbor društva invalidov Velenje, veselo kot že dolgo ne. Območni odbor DeSUS Velenje je društvu, ki šteje okoli 1.200 članic in članov, podaril računalnik s tiskalnikom. In to je njihov prvi. Predsednik mestnega odbora **Franc Kos** je povedal, da je zanje to življenjski dogodek. »Nehali bomo z ročnim pisanjem, podatke bomo vnesli v računalnik, evidence bodo tekoče ... Klik in marsikaj bo kot na dlani.« Predsednik Območnega odbora DeSUS **Srečko Korošec**, vedno naklonjen invalidom, je bil kratak: »Odzvali smo se njihovim prošnji. Tudi zato, ker mora biti društvo seznanjeno z dogajanjem. Brez računalnika je to težko. Hkrati pa si bodo z njim olajšali in skrajšali delo.«

■ **Milena Krstič - Planinc**

Predaja računalnika; v ospredju Franc Kos in Srečko Korošec.

Zdravo druženje

Društvo šola zdravja je v sodelovanju z Občino Piran v soboto, 31. avgusta, v Piranu organiziralo peto srečanje vseh telovadnih skupin. Po nagovoru župana Petra Bosmana je okrog 500 udeležencev 57 skupin iz vse Slovenije izvajalo jutranjo telovadbo 1.000 gibov pod

vodstvom dr. Nikolaja Grishina.

Tega tradicionalnega srečanja smo se prvič udeležili člani skupine Šoštanj in Velenje. Po telovadbi smo si pod strokovnim vodstvom ogledali znamenitosti Pirana. Do poznih popoldanskih ur smo se družili s člani drugih skupin, izme-

njavali izkušnje ter uživali v lepotah in dobrotah Piranskega zaliva.

Oj (skrajšano od - Osti Jarej) - ostani zdrav-a, mlad-a, pomlajen-a (je star slovenski pozdrav)

■ **Ljubica Donko**

Športni dan 20. PEHP

V četrtek, 5. septembra, so imele pripadnice in pripadniki 20. Pehotnega polka SV iz Celja športni dan polka na športnih igriščih ob Velenjskem jezeru, ki so ga pripravili v sodelovanju z Mestno občino Velenje in Zvezo slovenskih častnikov Velenje.

Preko 480 pripadnikov polka je sodelovalo na športnih tekmovanjih. Pomerili so se v petih športnih disciplinah: tek trojk, nogomet, košarka, odbojka in vlečenje vrvi. Sočasno pa sta rekreativno potekala še pohodništvo in kolesarjenje ob jezerih. Na tekmovališčih je prevladoval olimpijski duh: ni važno zmagati, ampak sodelovati. Kljub temu so bile na koncu razglašene najboljše ekipe in skupni zmagovalec je postala 2. pehotna četa. Ob zaključku prireditve sta sodelujoče pozdravila poveljnik polka major Boštjan Močnik in župan MO Velenje Bojan Kontič.

Skorno na Koroškem

V soboto, 7. septembra, se je vaška skupnost Skorno odpravila na izlet na Koroško. Najprej smo se ustavili v Hiši mojstrovin Perger v Sloven Gradcu in si ogledali izdelke lectarske, medicinske in svečarske obrti. Pot smo nadaljevali proti Muti, kjer smo poskrbeli, da nismo bili lačni, ter si ogledali rotundo sv. Janeza Krstnika, eno najstarejših cerkva na Slovenskem. Sledil je ogled Mitnice, katere ime izhaja iz mitninske postaje, ki je bila v srednjem veku v neposredni bližini in po kateri se danes imenuje Muta (nemško Maut). Nato je sledi-

lo tisto, česar smo se najbolj veselili – odpravili smo se na splavarjenje po reki Dravi. Koroški flosarji so nam z zanimivim animacijskim in glasbenim programom ter pogostitvijo še bolj popestrili dan. Enega

od nas je doletela tudi posebna čast – flosarski krst, s katerim je bil sprejet v flosarski stan. Med izletom so naši krajanji poskrbeli za enkratno vzdušje, seveda pa naše žene in dekleta niso pozabile na pecivo, ki

je ob postankih še kako prilagojeno. Slogan »Na Koroškem je fajn« se kako drži, se je na koncu strinjal vsak udeleženec izleta.

■ **Žiga Gorjup**

Mnenja in odmevi

Kdo je »počistil« gajbico s kozarci?

Čeprav malo pozno, se oglašam na članek, objavljen 22. avgusta. Menim, da je bolje pozno kot nikoli. Spodbudil me je stavek, citiram: »Imamo dva panja čebel, zato sem kozarce potrebovala za med.« To je zame povsem nedopustno. Slo-

venski čebelarji imamo že vrsto let kozarec (v štirih velikostih), ki je izključno namenjen za slovenski med. Veliko dela smo vložili, da smo ga dobili, predvsem Čebelarstva zveza Slovenije. Poleg tega smo čebelarji, ki smo včlanjeni v zvezo, obvezani, da obnavljamo znanje in se ravnamo po smernicah HACCAP-a, ki ga predpisuje

evropska zakonodaja.

Gospo Blažič svetujem, da se vključi v kakšno čebelarstvo društvo. Če imam prave podatke, trenutno ni vključena v nobeno društvo v Šaleški dolini, kjer so 4 čebelarstva; ČD Vinska Gora, ČD Šmartno ob Paki, ČD Ravne-Šoštanj in ČD Mlinšek Velenje. Vsa so povezana v čebelarstvo zvezo Savinjsko-Šaleškega območja, kjer skrbimo tudi za usposabljanje

in izobraževanje članov. Vsak nov član pa je dobrodošel.

Za čebelarstvo pravimo, da je poezija kmetijstva. Med in čebelji pridelki so darilo narave. So pomemben prehrabeni izdelek visoke kakovosti in zato nikakor ne sodijo v katerokoli embalažo, kaj šele v kozarce, nabrane po smetnjakih.

Naj med!

■ **Edo Stropnik, predsednik ČD »Mlinšek« Velenje**

Poslovni pogum velja!

MOS 46.

Mednarodni sejem obrti in podjetnosti

Celjski sejem
11.-17. september 2013

7 SPODBUDNIH DNI.
ENKRAT NA LETO.
ZA DOBRO LETO.

► NAJPOMEMBNEJŠI POSLOVNI SEJEM V SLOVENIJI IN REGIJI
► 15 DVORAN, 1585 RAZSTAVLJAVCEV, 34 DRŽAV
► ENERGETSKA SVETOVALNA TOČKA
► UGODNI NAKUPI
► DOŽIVETJA

Velika nacionalna udeležba Turčije (dvorana A)

TURČIJA ŠE NIKOLI NI BILA TAKO BLIZU SLOVENIJI

12. septembra 2013

MŠČAS

VI PIŠETE

15

Mladi gasilci tekmovali v krosu in pikadu

Velenje, 8. septembra - Gasilci PGD Bevče in PGD Vinska Gora so v sodelovanju z mladinsko komisijo Gasilske zveze Šaleške doline v nedeljo organizirali športno srečanje mladih gasilcev. Potekalo je v gasilskem domu Bevče in njegovi okolici, mladi pa so se tokrat pomerili v teku in pikadu. Tekmovanje v krosu je potekalo v 4 kategorijah, proga pa je tekla

Mladi gasilci so dokazali, da jim je šport zelo blizu.

po bližnjih travnikih in gozdnih cestah. Teklo je 47 pionirjev in pionirk ter 37 mladincev in mladink, ki so se med sabo pomerili v več kategorijah. Istočasno je

potekalo razburljivo tekmovalje v pikadu. Sodelovalo je 40 tričlanskih ekip. Med pionirji je slavila ekipa Lokovice, med mladinci pa ekipa Vinske Gore. Na letošnjih

igrah je sodelovalo 159 mladih gasilcev, ki na športnih igrah vedno radi sodelujejo.

Soočenje policistov

Graška gora, 31. avgusta - Zadnjo soboto v avgustu so se na športnem igrišču na Graški gori srečale na turnirju v malem nogometu ekipe policijskih postaj (PP) Velenje in Slovenj Gradec, reševalne ekipe iz Raven na Koroškem, ekipa Graške gore, sodelovali pa so tudi osnovnošolci z Graške gore in Podgorja pri Slovenj Gradcu.

Turnir je organiziralo Kulturno društvo Graška gora, razlogov za to pa je bilo več. Obogatili so ga z druženjem in tkanjem prijateljskih vezi ter dogovorom, da srečanje postaje tradicionalno na zadnjo soboto v avgustu.

Tokrat prvič, naslednje leto na zadnjo soboto v avgustu pa spet.

Tekmovalce je spodbujal tudi poslanec v državnem zboru Srečko Meh in s prvo podajo otvoril turnir,

nastop svojih ekipam pa sta budno spremljala komandirja, Iztok Mori iz Velenja in Marko Rožej iz Slo-

venj Gradca. Kdo je zmagal? Ekipa PP Velenje.

Kolesarčki na OŠ Livada

V četrtek, 5. septembra, so učenci prvih in drugih razredov OŠ Livada s programom Kolesarčki igrivo, zabavno in zanimivo spoznavali in preizkušali, kako se vesti v prometnem okolju. Izvedba programa je bila za otroke brezplačna, saj so jo sponzorirala nekatera velenjska podjetja.

■ Razredničarke prvih in drugih razredov.

Izredna priložnost za nakup novega stanovanja.

V centru mesta Nazarje imamo v novem stanovanjsko-poslovnem objektu na voljo še 6 stanovanj. Objekt, ki je bil zgrajen v letu 2012 je zasnovan po sodobnih energetskih smernicah. Nahaja se v neposredni bližini vrtca, šole, zdravstvenega doma in trgovine. Poslovni del zavzemajo pošta, lekarna in frizerski salon, stanovanjski del pa 15 stanovanjskih enot. Stanovanja so velikosti od 50 do 85 m², v ceno pa sta vključeni tudi dve parkirni mesti, ki pripadata vsakemu stanovanju.

Za vse nove kupce smo pripravili posebno jesensko ponudbo, kjer vam DDV podarimo. Cena stanovanja brez popusta je 1.350 EUR/m² z DDV. Cena stanovanja s popustom je **1.233 EUR/m² z DDV.** Samo do konca meseca novembra 2013!

GRADIA TIM

Za informacije in ogled pokličite 041 978 229.

Igrali so prijateljske tekme

Strelci so se izkazali - Bo tako tudi v sobotnem prvenstvenem derbiju s Koprom (ob 18.00)

V prvi ligi bodo zaradi kvalifikacijskih tekem najboljše slovenske izbrane vrste tekme 9. kroga igrali še le konec tega tedna. Nekatera moštva so odmor izkoristila za igranje prijateljskih tekem. Med njimi tudi nogometaši velenjskega Rudarja.

Odigrali so kar štiri. Nazadnje ta tork v Rogatcu z Mons Claudiusom, novincem v štajerski ligi.

Najprej so s 7 : 0 premagali Slovenj Gradec, ki prav tako igra v štajerski ligi. V naslednji so bili s 6 : 2 boljši od Zagorja, člana medobčinske nogometne zveze Ljubljana. V soboto pa so gostovali v Prijedorju, kjer so istoimensko domače moštvo, člana bosanske tako imenovane Premier lige, premagali s 3 : 2. Vse tri gole je za zabil Rajko Rotman.

Pred prvoligaškimi moštvi je ta konec tedna na sporedu 9. prvenstveni krog, ki ga bodo že jutri, v petek, odprli nogometaši trenutno

tretjega Zavrča in šeste Olimpije, ki ima tekmo manj. V derbiju kroga bodo nogometaši Rudarja, ki so s tekmo manj po 8. krogu na 4. mestu, gostili drugo Luko Koper (ob 18.00). Z morebitno zmago bi se povzpeli najmanj za eno mesto, saj za tretjim Zavrčem zaostajajo za točko, za Koprom pa za dve. V vodstvu je Maribor, prav tako s tekmo manj. Pred drugim Koprom ima štiri točke prednosti. Drugi pari 9. kroga so: Domžale - Maribor, Gorica - Celje (v soboto) in Triglav - Krka v nedeljo.

■ vos

Nepričakovano visok poraz Doba

V drugi ligi so konec prejšnjega tedna odigrali le tri tekme 5. kroga. Največje presenečenje je pripravilo moštvo Kalce Radomlje, ki je visoko, kar s 4 : 0, premagalo do tega kroga vodilni Roltek Dob. Še z višjim izidom, 5 : 0, pa je proti sicer veliko lažjemu nasprotniku, novincu v ligi Farmtechu Veržeju zmagal Kalcer Radomlje. Bela krajina je doživela že peti poraz po vrsti. Z 1 : 0 jo je v njenem Črnomlju premagal novinec, ankaranski AH Mach Tech.

Tekma med Šampionom in Aluminijem je bila v tork, med Krko in Šmartnim 1928 pa včeraj.

Po petem krogu so v vodstvu Radomljani, ki imajo enako število točk kot drugi Dob. Šmartno je s tekmo in tremi točkami manj tretje. V nedeljo bo v 6. krogu gostilo Senčur. Začetek tekme bo ob 16. uri.

■ vos

Izid 5. kroga: Bela krajina - AH Mas Tech 0:1 (0:1), Kalcer Radomlje - Farmtech Veržej 5:0 (3:0), Senčur - Roltek Dob 4:0 (2:0), Šampion - Aluminij.
Lestvica: 1. Kalcer Radomlje 5 tekem - 12 točk, 2. Roltek Dob 5 - 12, 3. Šmartno 1928 4 - 9, 4. Senčur 5 - 7, 5. Aluminij 4 - 7, 6. AH Mas Tech 5 - 7, 7. Farmtech Veržej 5 - 6, 8. Krško 4 - 4, 9. Šampion 4 - 3, 10. Bela krajina 5 - 0

Šoštanjčanom pa ne gre in ne gre

V prejšnji sezoni podprvaki štajerske lige, nogometaši Šoštanja, očitno ne morejo najti svoje prave igre. V 3. krogu so gostovali v Štorah, kjer je bil domači Kovinar, povratnik iz 3. lige, boljši z 1 : 0.

Z eno samo točko so Šoštanjčani po treh krogih na 12. mestu. Samo po eno točko imata še 11. Mons Claudius in 13. Marles hiše, brez točke pa je na zadnjem mestu Lenart.

Novinci v ligi, nogometaši ravenskega Fuzinarja, pa so tudi v 3. krogu potrdili odlično pripravljenost. Slabo

moštvo Lenarta so sicer premagali le z 1 : 0, a so edini s tremi zmagami oziroma brez izgubljene točke. Tudi drugo mesto trenutno drži še en koroški klub, Dravograd. V Limbušu je igral z Marles hišami 1 : 1. Nato pa s po šestimi točkami sledijo tretje Zreče, četrta Peca in peto Pohorje.

Šoštanjčani bodo v sobotnem 4. krogu gostili moštvo rogaški Mons Claudius, ki je novinec v ligi. Bodo končno le potrdili in dokazali, da niso pozabili igrati.

■ vos

Kar dve enajstmetrovki

'Rudarke' v derbiju premagale Maribor - V nedeljo s Pomurkami

Nogometašice Rudarja Škale so tudi po tretjem krogu na samem vrhu prvenstvene lestvice. V nedeljo so na osrednji tekmi kroga na domačem igrišču z 2 : 1 premagale Mariborčanke.

Tekma je bila zelo zanimiva. Domača dekleta so povedla z golom Sanje Malinić po slabe pol ure, toda gostje so v izdihljajih prvega dela izenačile z udarcem z enajstih metrov. Po slabih desetih minutah igre v nadaljevanju je sodnica še enkrat pokazala na belo točko, a v korist gostiteljic. Zanesljiva izvajalka najstrožje kazni je

bila najmlajša v domači vrsti, še ne 16-letna Lara Prašnikar. Aktualne prvakinja, nogometašice Pomurja, pa so gostovale v Novem mestu in domačo Krko premagale kar z 8 : 0. Beltinčanke so ob tekmi manj trenutno druge. V dveh tekmah so zabile kar 25 golov, prejele pa nobenega. Prav pri njih bodo v nedeljo v 4. krogu gostovale rudarke. Po šest točk imajo še tretje Mariborčanke, četrte Jevničanke in Radomljanke na petem mestu. Ekipe Velesova je šesta s tremi točkami, brez njih pa so še Slovenjgradčanke, igralške Krke in Ankarancanke. Slednje

imajo tekmo manj, prav tako tudi nogometašice Jevnice.

Še druga dva izida: Slovenj Gradec - Radomlje 2 : 5 in Jevnica - Velesovo 3 : 2. Novinke, nogometašice Ankarana, so bile proste.

'Rudarke' bodo v nedeljskem 4. krogu gostovale v Beltincih pri dvakratnih zaporednih prvakinja in gotovo dobile delni odgovor, ali že imajo ekipo za prvo mesto.

■ vos

Rudar Škale - Maribor 2 : 1 (1 : 1)

Rudar Škale: Horvat, Gomboc, Jevtič, Sevšek, Nagy, Bric (od 88. Zagajšek), Ljubec, Murič (od 77. Pijuković), Marolt, Prašnikar, Malinić.

Strelke: 1 : 0 Sanja Malinić (27), 1 : 1 Ania Rola (45, 11 m), 2 : 1 Lara Prašnikar (54, 11 m).

Prvaki začeli, kot so želeli

Rokometaši Gorenja proti povratniku v ligo pravo kakovost pokazali šele proti koncu tekme, a je bilo dovolj za izdatno zmago

V uvodnem krogu novega državnega prvenstva v tako imenovani 1. NLB Leasing Ligi so bila veliko bolj zadovoljna gostujoča moštva. Edino domačo zmago so si v derbiju kroga priigrali rokometarji Mariborskega Branika, ki so Trimo iz Trebnjega premagali tesno s 26 : 25, po prvem polčasu pa so bili gostje v prednosti za gol. V Izoli sta se domači Istrabenz plini in Ribnica Riko hiše razšla z neodločenim izidom 23 : 23. Neodločen je bil izid tudi po prvem polčasu.

Ivan Vajdl

V 1. krogu lige prvakov bo v Velenju gostoval švedski Drott.

Trener Ivan Vajdl o tekmi: »Vedeli smo, da je moštvo Slovana zelo dobro, morda smo jih celo preveč spoštovali. Za nekatere igralce je bila to prva prvenstvena tekma v novem moštvu in gotovo so se želeli takoj pokazati v najboljši luči. Toda na začetku potek tekme ni bil takšen, kot smo si ga želeli. V naši igri ni bilo prave sproščenosti, tako do so nam bili domači dobrih 40 minut enakovredni tekme. Nato smo le začeli bolje igrati v obrambi, prišli do nekaj lahkih golov in na

koncu vendarle izdatno zmagali.«

■ vos

V drugih dvoranah so slavili gostje

Rokometaši Gorenja, so pričakovali, da bodo povratniki v prvo ligo zelo motivirani. Kaj bi bilo lepše za domače, da vzamejo skalp aktualnim prvakom. Dolgo so bili njihov enakovredni tekmelec, še globoko v drugi polčas. Nekajkrat so tudi vodili. V 6. minuti jih je v vodstvo popeljal Jure Dobelšek, ki je rokometno pot začel v Gorenju, katerega član je bil leta 1994 do sezone 2008/09, ko je prestopil v Cimos Koper. Moštvo z obale pa je po koncu preteklega sezone zaradi finančnih težav izstopilo iz lige, Dobelšek pa se je preselil v Ljublja-

no. Nekateri so celo verjeli, da se bo vrnil v svoj nekdanji klub. Za to je seveda še vedno čas.

Do konca prvega dela je bila igra bolj ali manj izenačena, prvi polčas pa so Velenjčani vendarle dobili z dvema goloma razlike. Nekaj časa v nadaljevanju so se domači še uspešno kosali z nasprotnikom, nato pa so jim začele pojenjati moči. Do izraza pa je prišla tudi večja kakovost prvakov in na koncu so dokaj visoko zmagali.

Rokometaši Gorenja bodo v soboto v 2. krogu gostovali v Ribnici, že v sredo (18. septembra), bo v Rdeči dvorani prvi derbi, ko bodo v 3. krogu gostili glavnega tekmeča za novi naslov Celje Pivovarno Laško. V soboto, 21. septembra, pa bodo začeli svojo evropsko pot.

Prva NLB LEASING LIGA, 1. krog

Slovan - Gorenje 30 : 37 (15 : 17)

Gorenje: Taletović 9 obramb, B. Burič, N. Cehte, Medved 4, S. Burič 2., Čingesar, K. Cehte, 8, Skubic 5, Šošarič 7, Papež 5, Vrečar, Dobelšek, Gams 2, Nosan, Oštr 2, Dujmovič 2. **Trener:** Ivan Vajdl.

Izključitve: Gorenje 8 minut, Slovan 4; **Sedemmetrovke:** Gorenje 2 (1), Slovan 3 (2).

Drugi izidi: Istrabenz Plini Izola - Ribnica Riko Hiše 23:23 (12:12), Krško - Sevnica 27:30 (14:15), Krka - Celje Pivovarna Laško 18:27 (9:13), Maribor Branik - Trimo Trebnje 26:25 (12:13), Sviš - Jeruzalem Ormož 26:33 (12:17).

Regata Srebrni Velenjak

Hanzi se ne da ...

kasneje pa so se udeleženci pomerili še v štafeti, ki jo je sestavljalo 6 ekip s po tremi tekmovalci. Kot omembe vredno zanimivost naj zapišemo, da se je tekme udeležil verjetno najstarejši še aktivni surfar v Sloveniji, 83-letni Velenjčan, ki ga poznamo z imenom **Hanzi**. Na sami tekmi se je pokazalo, da so 30 in več let stare jadrne deske še vedno zelo konkurenčne, še posebej v pogojih, kakršni so bili.

V sodelovanju s Festivalom Velenje pa so pričolnarni odprli tudi fotografsko razstavo, ki jo je pripravil Peter Groznik, z naslovom »Jezera nekoč«. Na njej je bilo mogoče pogledati, kako so Velenjčani preživljali svoj prosti čas ob starem Škalskem jezeru. Vsekakor so fotografije vredne ogleda.

Doseženi rezultati na regati posamezno: 1. Jaka Pristušek, 2. Miran Slapničar, 3. Jure Cirar.

Štafeta: 1. Samo Gorišek, Tomaž Kodrič; 2. Uroš Meža, Matjaž Rojc, Stane Hafner; 3. Jure Cirar, Bojan Silovšek, Jože Rancnik.

■ vos

V sklopu prireditev v počastitev občinskega praznika je v soboto, 7. septembra, Klub vodnih športov Velenje organiziral tekmo surfarjev Srebrni Velenjak. Dogodka se je v čudovitem sončnem vremenu z ravno prav vetra udeležilo 20 surfarjev. Tekma je bila sestavljena iz štirih plovov,

12. septembra 2013

naš čas

ŠPORT

17

Uspeh Jureta Vasleta

Ekipe Velenjskih golfistov je na prvenstvu za 11. trofejo mesta Lignano v Italiji ponovno z odličnimi rezultati opozorila nase in na dobro delo s podmladkom v velenjskem klubu. Od torika do petka so se tekmovalci borili na zahtevnem igrišču v Lignano, kjer se je zadnji dan turnirja v skupino vodilnih prebil **Jure Vasle** in po igri na dodatnih dveh luknjah, ki so odločile o absolutnem zmagovalcu, tudi suvereno zmagal z 224 udarci. Drugo mesto je osvojil **Žan Luka Štirn** iz GK Diners Ljubljana ter tretje **Cogoi David** iz GK Grado.

Tudi ostali igralci Velenja so s svojo

jo igro, ki je bila vsak dan boljša, osvojili odlične rezultate. V neto kategoriji sta prvo in drugo mesto prav tako osvojila člana GK Velenje **Anže Džumhur** in **Urh Gorič**. Tudi v ženski kategoriji je 14-letna **Hana Mirnik** osvojila odlično 18. mesto in pokazala, ta so Velenjčani na

dobri poti tudi v ženski konkurenci. **(Rezultati: 1. Jure Vasle, 224 udarcev, 9. Andrej Kovač, 236 udarcev, 16. Anže Džumhur, 244 udarcev, 25. Urh Gorič, 254 udarcev, 30. Janez Zaluberšek, 265 udarcev, in 18. mesto v ženski kategoriji Hana Mirnik, 275 udarcev).**

Zmagala ekipa Makoma

Velenje, 2. septembra - V ponedeljek se je na igriščih teniskega centra Jezero končala občinska liga v tenisu. Naslov so drugič zapovrstjo osvojili igralci ekipe Makom v postavi Sašo Pistotnik, Peter Uplaznik, Dominik Tač, Jure Čeh in Dejan Cokan. V zadnjem krogu so premagali neposredne tekmece, ekipo Premogovnika. Tretje mesto so zasedli igralci ekipe TEŠ.

Zmagovalna ekipa podjetja Makom se je drugič razveselila naslova občinskih prvakov v tenisu.

Začeli so se Dnevi rekreacije

Šoštanj - V Šoštanju v septembru že tradicionalno pripravijo Dneve rekreacije. Letošnji so se začeli včeraj (11. septembra), trajali pa bodo vse do 29. septembra. V teh dneh se bo na različnih prizoriščih v Šoštanju in okolici zvrstilo kar 14 športno-rekreativnih dogodkov.

Dneve rekreacije, prireja jih Športna zveza Šoštanj v sodelovanju s klubi in društvi, so začeli z rokometnim turnirjem za rekreativne ekipe, zaključili pa jih bodo s šahovskim turnirjem.

Udeležba na vseh aktivnostih je brezplačna, potrebna sta le aktivnosti primerna športna obleka in obutev.

■ mkp

Odbojarski turnir

Odbojkarji Šoštanja Topolšice pripravljajo v soboto v okviru občinskega praznika pripravljali turnir za novo sezono. Obetajo se zanimivi odbojarski obračuni, saj se bodo v prijateljskih tekmah pomerile tri izvrstne slovenske ekipe: Calcit Kamnik, Panvita Pomgrad in domača Šoštanj Topolšica.

Turir v Športni dvorani Šoštanj bo v soboto, pričel pa se bo ob 10. uri.

Predstavitev športov odlično uspela

Prejšnji tork je v organizaciji Športne zveze Šoštanj na OŠ KDK Šoštanj potekala predstavitev športnih klubov in društev, ki delujejo v kraju. Na tem dogodku so se predstavili Elektra Šoštanj, OK Šoštanj Topolšica, judo klub Jaka, šahovski klub Šoštanj, NK Šoštanj, rokometno društvo Sebastjana Soviča, kegljaški klub Šoštanj in društvo tabornikov rod Pusti grad Šoštanj.

Kot že nekaj let pred tem je tudi letos Športna zveza Šoštanj v sodelovanju z OŠ KDK Šoštanj organizirala predstavitev vseh športov, ki delujejo v Šoštanju. Predstavitev košarke in odbojke iz domačih prvoliških klubov sta se udeležili obe članski ekipi omenjenih moštev. Ostale športe oz. društva pa so predstavljali izkušeni trenerji ali drugi predstavniki društev.

Vsako društvo je pripravilo svojo kratko predstavitev, preko katere so otrokom od 1. do 4. razreda predstavili možnosti za aktivno preživljanje prostega časa. Otroci so se pri košarki navdušeno skušali hitro prebiti skozi kratek poligon,

oblečli dres članske ekipe in zadeti koš. Pri odbojki so skušali odbiti žogo preko mreže, pri rokometu in nogometu so skušali zadeti gol, pri šahu so skušali premagati našega mojstra šaha **Grego Rupnika**. Pri judu so se naučili malce discipline in nekaj osnov juda, pri kegljačih so spoznali pravila kegljanja, pri tabornikih pa, kaj so taborniki in kaj se pri njih dogaja. Dogajanje je

bilo tako res zelo pestro.

Športna zveza Šoštanj in vsa društva, ki so sodelovala na prireditvi, upajo, da se bo čim več otrok usmerilo v zdrav način življenja. Za kateri šport se bodo odločili, niti ni toliko pomembno. Najpomembnejše je, da otroci svoj prosti čas preživljajo aktivno in koristno.

■ SINI

Oktobra ponovno v Himalajo

Viki Grošelj, legenda slovenskega alpinizma, si je, kot je sam dejal, s strahospoštovanjem ogledal Muzej premogovništva Velenje - Rudar in želel postati, vidi pa v tem poklicu ogromno povezav z alpinizmom

Viki Grošelj se je prvič odpravil v Himalajo leta 1975, ko je kot pionir v svojem prvem poizkusu osvojil vrh pete najvišje gore na svetu, Makalu. To je bil šele začetek njegove izjemne alpinistične kariere, v kateri mu je uspelo stati na vrhu desetih od štirinajstih osemtisočakov na našem planetu, med njimi tudi na slovitim Mont Everestu.

osemtisočaku, ki so ga osvojili Slovenci. To je gora Anapurna,« je dejal avtor 12 knjig, sicer po poklicu športni pedagog. Cilj jesenske snemalne odprave bo obiskati območje Anapurne, natančneje naselje Manang, ki leži na višini 3.200 metrov. Poskušali bodo priti do baznega tabora pod Anapurno II, ki je skoraj 8.000 metrov visoko

smo plezali nanje. Jaz pa sedaj želim posneti okvir celotne zgodbe in prikazati, kako se je do danes spremenila pokrajina, ljudje in sam sistem himalajskih odprav, kar daje filmom dodatno vrednost. Število ljudi, ki v Himalaji spremljajo Grošlja, je minimalno. Poleg snemalca in zdravnika bo na snemanju zadnjega filma prisoten direktor

Solskega centra Velenje **Ivan Kotnik**, ki se z Viki-jem pozna že od pionirskih časov. »Posebej ljubo mi je, da na snemalnih odpravah sodelujejo ljudje, ki so predani Himalaji. Hvale vredno je, če se nam pridruži kdo od veteranov, in letos sem še posebej vesel, da gre z menoj moj sopezalec Ivan Kotnik - Ivč, ki bo še dodatno oplemenitil te zgodbe, ki smo jih takrat doživljali skupaj. Zanimivo je tudi to, da sva z Ivčem skupaj stala na vrhu Makalu leta 1975. Ko sedaj gledam nazaj, takrat ni šlo samo za uspeh na gori. Gre tudi

Ivan Kotnik, Vili Grošelj, Stipe Božič leta 2009 pod Everestom

Do danes je azijsko gorstvo obiskal že približno štiridesetkrat, znova pa se tja vrača oktobra. »Od leta 2006 dalje obiščem Himalajo vsaj dvakrat na leto. Razlog ni le dejstvo, da sem na najvišje gorstvo sveta zelo navezan, ampak že osem let v sodelovanju s Televizijo Slovenija snemam serijo Velikani Himalaje. Čez dva meseca gremo posnet še dodaten material za zadnji film iz te serije, ki bo govoril o zadnjem

ka, naši plezalci pa so jo osvojili leta 1969, ko je bil vodja odprave legendarni Aleš Kunaver. Grošelj želi obuditi spomine na tiste pionirske čase osvajanj Himalaje, ki so se zapisali v slovensko, pa tudi svetovno zgodovino alpinizma. »Naša največja sreča je v tem, da imamo najtežje in hkrati najpomembnejše posnetke - plezanja na samo goro, posnetke vrhov - že posnete. To smo naredili v okviru tistih odprav,

za to, da smo člani tiste odprave, pa je minilo od tega že skoraj 40 let, ostali povezani celo življenje, ostali smo prijatelji.« je zaključil Grošelj, ki je 10. avgusta na Šmarni gori, kjer se je začela njegova uspešna športna pot, odprl fotografsko razstavo Velikani Himalaje.

■ Zala Fendre

Solidno leto za Karate klub Tiger

Klub z 32 registriranimi člani ima za prihodnjo sezono velike načrte - uvrstitev na evropsko in svetovno prvenstvo

Zala Fendre

Po končani letošnji sezoni so bili karateisti kluba Tiger z rezultati zadovoljni, toda državni podprvak v članski konkurenci **Omer Tabaković** poudarja, da bi lahko bilo boljše. »Nekaj stvari je še treba popraviti, toda menim, da smo na pravi poti, da naslednje leto dosežemo vidnejše rezultate na mednarodnih tekmovanjih.« Celo leto so se udeleževali pokalnih, državnih in mednarodnih turnirjev po Sloveniji, v novi sezoni pa se želijo uvrstiti na evropsko in svetovno prvenstvo. Aprila je bilo potrjeno, da bo leta 2014 evropsko prvenstvo mladinskih in članskih kategorij v Bruslju, otroških, kadetskih in veteranskih pa v Pragi. Svetovno prvenstvo bo septembra 2014 v Budokanu v Tokiu. Priprave na novo sezono so se za Karate klub Tiger začele te dni s kondicijskimi pripravami na Velenjskem jezeru, nadaljevale pa se bodo v telovadnici osnovne šole Gustava Šiliha in v Rdeči dvorani, kjer bodo pilili tehniko.

»V prihodnje želimo nastopiti na vseh manjših in večjih domačih mednarodnih turnirjih ter se tam

maksimalno izkazati. Velika težava je predvsem denar, saj se donacije sponzorjev občutno zmanjšujejo, zato ne moremo delovati in se udeleževati tekm, tako kot bi želeli.« je dejal Tabaković, ki je tudi klubski

Zabeležili so največji obisk, saj se je turnirja udeležilo 49 klubov iz šestih držav. »Upam, da bomo tradicijo nadaljevali, saj se število tekmovalcev iz leta v leto povečuje. Vidimo, da nam je do sedaj orga-

Omer Tabaković (desno) na mednarodnem tekmovanju v Laškem

trener. Letos so že osmič zapored na domačih tleh v zimskem času organizirali turnir v spomin na nekdanjega direktorja Rudnika lignita Velenje in župana Nestla Žganka.

nizacija dobro uspela, vseeno pa želimo nekaj stvari še izboljšati,« je zaključil Tabaković.

■

18

V sedmih nesrečah osem poškodovanih

Pri Skornem sta bila kriva oba voznika – Pred Tržnico je kolesarja spodnesel alkohol – Voznik, ki je na prehodu za pešce zbil peško, je ob avto

Velenje – V zadnjem tednu se je na območju Policijske postaje Velenje zgodilo sedem prometnih nesreč, ki se niso končale zgolj z zverženo pločevino, ampak tudi poškodovanimi udeleženci.

Prva taka nesreča se je v **torek, 3. septembra**, zgodila v Šoštanj, kjer je voznica osebnega avtomobila na prehodu za pešce preko Ceste Lole Ribarja izsilila prednost peški in jo

zabila po cestišču. Ta je v trčenju utrpela lažje telesne poškodbe.

Druga nesreča se je zgodila istega dne na regionalni cesti Velenje-Gorenje, pri odcepu za Skorno. Oba v nesreči udeležena voznika, ki sta trčila, sta bila tudi sama povzročitelja nesreče, eden je izsiljeval prednost, drugi pa vozil z neprilagojeno hitrostjo. Enega od obeh voznikov so morali zaradi poškodb, ki jih je utrpel, z reševalnim vozilom prepeljati v bolnišnico.

V **četrtek, 5. septembra**, so v dežurni ambulanti oskrbeli poškodovanega kolesarja, ki je zaradi nepravilnega premika s kolesom padel pred trgovino Mercator Tržnica na Kidričevci. Preizkus z indikatorjem alkohola je kolesarju zaznal več kot 0,52 mg alkohola v litru izdihanega zraka.

V **petek, 6. septembra**, je počilo

v zaselku Tajna v Podkrajju. Voznik osebnega avtomobila je zaradi prekratke varnostne razdalje trčil v voznico osebnega avtomobila. Voznik in njegov sopotnik sta bila v nesreči lažje poškodovana. Zdravniško pomoč sta iskala sama.

V **ponedeljek, 9. septembra**, pa so na regionalni cesti Plešivec-Graška Gora trčili trije vozniki osebnih avtomobilov. Prvi, ki je vozil po levi strani, je trčil v nasproti vozečega voznika, tega pa je odbilo v tretjega. V nesreči se je poškodoval prvi. Z reševalnim vozilom so ga prepeljali v bolnišnico v Slovenj Gradec, kjer so ugotovili, da so njegove poškodbe lažje narave.

Kar dve prometni nesreči pa sta se zgodili v **torek, 10. septembra**, v jutranjih urah na območju Velenja. Prva na Fotovi, kjer je voznik tovornega vozila zaradi nepravil-

nega premika trčil v voznico osebnega avtomobila. Njeno vozilo je odbilo z vozišča, zapeljalo je čez pločnik, kjer je podrla manjše drevo, z vozilom pa obstala na njem. V trčenju je voznica utrpela lažje poškodbe, z reševalnim vozilom so jo prepeljali v dežurno ambulanto, od koder so jo napolili v bolnišnico. Kmalu za tem je prišlo do nesreče v semaforiziranem križišču Ceste talcev, Tomšičeve ceste in Ceste Simona Blatnika. Voznik osebnega avtomobila je pri zavijanju v levo izsilil prednost peški, ki je prečkala vozišče na prehodu za pešce, in jo zbil. V nesreči se je lažje poškodovale. Povzročitelj nesreče je vozil v času ukrepa prenehanja veljavnosti vozniškega dovoljenja, zaradi česar so mu zasegli osebni avtomobil.

Poizvedujejo za pobeglim »crossistom«

Velenje, 3. septembra – V tork popoldan je na Kidričevci cesti v križišču s Cankarjevo neznani voznik cross motornega kolesa oranžno-zelene barve zaradi nepravilnega prehitavanja in neprilagojene hitrosti oplazil osebno vozilo voznice, po trčenju pa s kraja odpeljal. Za povzročiteljem, ki je nosil zaščitno čelado črne barve, poizvedujejo.

Od bakra do električnih vodnikov

Velenje, 3. septembra – Zadnji teden so znova zaznamovale kraje barvnih kovin, natančneje bakra. V tork je bil znova na udaru hotel

Paka, ki je ostal brez osmih metrov bakrene obrobe. V ponedeljek, 9. 9., so se nepridiprivi lotili dveh hiš na Stanetovi. Z ene je storilec vzel dva metra bakrene odtočne cevi in tri metre žleba, z druge pa štiri metre žleba. Z vikend hiše v Belih Vodah je tat odnesel deset metrov bakrenih žlebov in meter odtočne cevi. Z ograjenega območja bivšega podjetja na Primorski cesti v Šoštanj pa je storilec iz skladišča odnesel deset metrov električnega vodnika in zasebnika oškodoval za vsaj 1.000 evrov.

Kolo je bilo odklenjeno

Velenje, 4. septembra – V sredo je s hodnika stanovanjskega bloka v Šaleku izginito odklenjeno žensko gorsko kolo znamke Fujii, tip Inari, bele barve.

Ropar receptorju zagrozil s pištolo

Topolšica, 7. septembra – V soboto v jutranjih urah je mlajši moški, ki je imel obraz zakrit s kapo z izrezom za oči, v receptorja hotela Vesna v Topolšici uperil pištolo in zahteval, da mu izroči več bančnih vrečk z denarjem dnevnega obračuna.

Ropar je s kraja odšel peš, med potjo se mu je pridružil sosterilec. Oboroženi storilec je med potjo na lokalni cesti v Topolšici skušal zaustaviti voznico osebnega avtomobila, ki pa mu ni ustavila. Pot sta nadaljevala peš po stranskih poteh v smeri proti Šoštanju.

Oba sta bila oblečena v temna oblačila. Visoka sta med 170 in 175 centimetrov. Policisti naprošajo vse, ki bi karkoli vedeli o dejanju

ali storilcih, da pokličejo na Policijsko postajo Velenje ali interventno številko policije 113.

Vlom v času dopusta

Mozirje, 9. septembra – V Bočni je bilo vlomljeno v stanovanjsko hišo. Storilec je vanjo vlomil, ko sta bila lastnika na dopustu. Odnesele je nekaj zlatnine, škoda pa povzročil tudi s poškodovanjem kuhinjskega okna, skozi katerega je prišel v hišo.

Kradel oskrbovancu

Velenje, 9. septembra – V domu za varstvo odraslih je storilec oskrbovancu iz omare v sobi ukradel denarnico z denarjem in osebnimi dokumenti.

Iz policijske beležke

Prestrašil jih je pes

Šoštanj, 3. septembra – V tork zvečer je družino nad graščino nad Šoštanjem prestrašil večji pes, podoben šnavercerju, ki je nepričakovano priteknil iz smeri tamkajšnje domačije. Ker lastnika ni bilo v bližini, se je družina zatekla v avto. Kasneje so dogodek prijavili policistom, ti pa za lastnikom nepričakovano psa še poizvedujejo.

Nasilje v šoli

Velenje, 4. septembra – V sredo je v dežurni ambulanti iskal zdravniško pomoč mladoletnik, ki ga je na hodniku Šolskega centra Velenje fizično napadel vrstnik in mu povzročil lahke telesne poškodbe. Policisti bodo zoper mladoletnega kršitelja podali obdolžilni predlog na oddelek za prekrške, z dogodkom pa seznanili tudi center za socialno delo.

Sosed in soseda si nista prizanašala

Šoštanj, 5. septembra – V četrtek zvečer sta se na dvorišču večstanovanjske zgradbe na Cesti talcev moški in ženska, soseda v bloku, najprej sprla, potem pa medsebojno obračunala tudi s pestmi. Očitno si nista prizanašala, saj sta eden drugemu povzročila lahke telesne poškodbe. Oba čaka kazenska ovadba.

Vozil dele lovskega orožja

Šoštanj, 5. septembra – Voznik osebnega avtomobila, ki je iz Ljubije proti Florjanu vozil za voznikom avtomobila audi 80 avstrijskih registrskih oznak, je posumil, da bi lahko bil voznik vpleten v nezakonit lov. O tem je seznanil OKC. Policisti so v Topolšici audija ustavili in ugotovili, da ima voznik v njem dele lovskega orožja in naboje. Državljana Bosne in Hercegovine so pridržali, zasegli predmete in ga na podlagi zakona o orožju

privedli na zasiljanje dežurni sodnici. Suma storitve kaznivega dejanja nezakonitega lova pa niso ugotovili.

Zbudili so ga šele gasilci

Velenje, 5. septembra – Policisti so v četrtek ponoči zaradi predvajanja glasne glasbe posredovali v stanovanjski hiši na Stanetovi cesti. Stanovalec, tuj državljan, je zaspal ob na polno jakost prižganem televizorju. Ker se na zvonjenje policistov ni odzval, so posredovali gasilci. Ti so ugotovili, da je stanovalec živ in zdrav. Spanje, pa čeprav v svoji postelji, ga bo zdaj nekaj stalo. Policisti so mu namreč napisali plačilni nalog.

Sprli sta se

Velenje, 6. septembra – V petek sta se na Gorici sprli stanovalki sosednjih blokov. Pri tem sta se ena od druge nedostojno vedeli. Vsaka od njiju je zato od policistov dobila svoj plačilni nalog.

Pijan obračunaval s prijatelji

Velenje, 6. septembra – V petek ponoči je na Cesti Borisa Kraigherja mlajši moški v pijanem stanju fizično obračunaval s prijatelji. Ker se tudi ob prihodu policistov – o pretepu jih je seznanil občan – ni pomiril, so zoper njega uporabili prisilna sredstva in ga pridržali do staznitve. Gre za povratnika, ki je s policijske postaje odšel s plačilnim nalogom za dva prekrška.

V posredovanju ob zobe

Velenje, 6. septembra – V petek so šli policisti v dežurno ambulanto. Tam so najprej oskrbeli, potem pa napolili v bolnišnico poškodovanega 20-letnega moškega. Na zasebni zabavi na piknik prostoru »kontejner« v Podkrajju ga je, ko je skušal prekiniti prepir med dvema, eden od njiju s pestjo udaril v obraz

in mu izbil tri zobe. Okoliščine kaznivega dejanja huda telesna poškodba policisti še preverjajo.

Ni bil prvič nasilen

Velenje, 7. septembra – V soboto zvečer se je v stanovanju na Jenkovi cesti 55-letni moški fizično napadel odraslega pastorka in mu povzročil lahke telesne poškodbe. Policisti pa so ob tem ugotovili, da ni bil nasilen prvič, ampak da je nad družinskimi člani že dalj časa izvajal nasilje. Pridržali so ga do šest ur, ga zasilili in izrekli varnostni ukrep prepoved približevanja. Čaka ga tudi kazenska ovadba za kaznivo dejanje nasilje v družini.

Varnostniki niso zadoščali

Velenje, 7. septembra – V soboto zvečer sta v lokalu Ritmo caffe na Kopaljški kršila javni red in mir dva mlajša gosta, zaradi

Varnostno ogledalo

Vzratna vožnja zakona o pravilih cestnega prometa

Prvega septembra je bila naša pozornost usmerjena na začetek šolskega leta. Kot vozniki motornih vozil smo bili deležni opozoril, da smo ob prvih šolskih dneh dodatno pozorni pri vožnji. Toda letos je bil prvi september dan, ko so se začele uporabljati določbe spremenjenega zakona o pravilih v cestnem prometu. S spremembami so poslanci bolj ali manj vrnili določbe in z njimi ukrepe, ki so že veljali v zakonu do lanskega 18. julija. Zaradi pogostih sprememb cestnoprometne zakonodaje se (laična) javnost upravičeno sprašuje, kakaj toliko sprememb? Zakoni se tako hitro spreminjajo, da jim je že težko slediti, kar je zgolj eden od argumentov številnih voznikov, ki ne odobravajo skoraj periodičnih sprememb cestnoprometne zakonodaje.

Za proučitev novih določb si je treba vzeti čas in pogledati v Uradni list, ki ga sicer lahko najdemo tudi na spletni povezavi <http://www.uradni-list.si/1/objava.jsp?urlid=201363&stevilka=2517>. Osrednji del sprememb se nanaša na zaseg vozila. Tako bodo policisti lahko zasegli vozniku motorno vozilo, s katerim je bil zaloten pri storitvi hujšega prekrška in je bil izpolnjen eden od naslednjih pogojev:

- če je bil storilec kot voznik motornega vozila v zadnjih dveh letih najmanj trikrat pravomočno kaznovan za prekršek:
 - prekoračitev dovoljene hitrosti v območju za pešce ali območju umirjenega prometa za več kot 20 km/h,
 - prekoračitev dovoljene hitrosti v naselju za več kot 30 km/h,
 - prekoračitev dovoljene hitrosti na cesti zunaj naselja za več kot 40 km/h,
 - prekoračitev dovoljene hitrosti na avtocesti ali hitri cesti za več kot 50 km/h,
 - vožnje pod vplivom alkohola,
 - vožnje pod vplivom prepovedanih drog, psihoaktivnih zdravil in drugih psihoaktivnih snovi ali
 - odklonitve odrejenega preverjanja psihofizičnega stanja;
- če se storilcu izvršuje kazen prepovedi vožnje motornega vozila;
- če je storilcučasno odvzeto vozniško dovoljenje, se mu izvršuje varnostni ukrep odvzema vozniškega dovoljenja ali sankcija prenehanja veljavnosti vozniškega dovoljenja oziroma prepoved uporabe vozniškega dovoljenja;
- če je storilec kljub prepovedi nadaljnje vožnje vožnjo nadaljeval ali ponovil prekršek, zaradi katerega mu je bila prepovedana nadaljnja vožnja,
- vožnja brez veljavnega vozniškega dovoljenja za vožnjo vozila, ki ga vozi.

Na novo je opredeljen tudi pojem hujšega prekrška, ki je sedaj tisti, za katerega je ob denarni globi predpisana sankcija najmanj treh kazenskih točk ali sankcija prepoved vožnje motornega vozila.

Po novem imajo tudi mestni redarji in cestninski nadzorniki večje pristojnosti. Prvi imajo pristojnost za ukrepanje tudi na nekategoriziranih cestah, ki so dane v javno uporabo, cestninski nadzorniki pa so dobili pooblastila za izvajanje nadzora nad omejitvijo prometa, vremenskimi razmerami ter na podlagi novih določb zahtevati na vpogled določene listine ter iz prometa izločiti vozila oziroma voznike, ki ne upoštevajo zakonskih določb.

Z zadnjimi spremembami smo v bistvu dobili enake določbe zakona, kot jih je vseboval zakon iz leta 2011. Kaj pomenijo te (vsakoletne) spremembe in vračanje na stare? To poleg vprašanju ustvarja dvom v stroko in vnaša nekaj zaskrbljenosti nad početjem strokovnjakov s področja cestnega prometa, pa tudi poslancev državnega zbora, ki potrjujejo nove in spremembe obstoječih zakonov. Takšno početje meče senco tudi na policiste, za njimi pa še na mestne redarje in cestninske nadzornike, ki skrbijo za varnost in red na cestah. Čas pa bo zagotovo pokazal, ali bomo s to vzratno vožnjo zakona peljali naprej ali v »rikover« pri učinkovitem sankcioniranju, predvsem pa spravljanju kršiteljev povratnikov s ceste, na kateri si želimo več reda in (občutka) varnosti.

■ Adil Huselj

Otroci na kolesu

Številni otroci so se v šolo podali s kolesom. Pa so pripravljeni? Ste preverili stanje kolesa svojega otroka in ga po potrebi odpeljali v servis? Je vaš otrok na kolesu primerno zaščiteno – ima čelado, vzratno ogledalo, sprednjo in zadnjo luč ter odsevnik na kolesu? Z dobro pripravo kolesa za vašega šolarja in primerno opremo je mogoče tveganje za morebitne nesreče in nastanek poškodb znatno zmanjšati ter otrokom omogočiti varno, brezskrbno in prijetno pot v šolo. Ne pozabite tudi, da je uporaba kolesarske čelade obvezna za otroke do 14. leta starosti.

NOVO
v Velenju

pokličite
070 20 30 40

VPIS V JEZIKOVNE TEČAJE
DO KONCA SEPTEMBRA 2013

kontakt
izobraževalnicenter.si

UGODNE CENE IN OBROČNO ODPLAČEVANJE

UPI LJUDSKA UNIVERZA ŽALEC
šola prijaznih ljudi
NOVOST: TEHNIK RAČUNALNIŠTVA
poklicni tečaj

Pri vpisu v septembru 20% popusta. Več na www.upi.si

Zgodilo se je ...

od 13. do 19. septembra

11., 12. in 13. septembra 1970 je v Velenju potekalo zborovanje slovenskih zgodovinarjev; središče Velenja so najprej namerali dokončati in svečano odpreti do 3. julija leta 1959, nato pa je bil določen datum **13. september**, ko naj bi odprli upravnosposodarski center z delavskim klubom, delavsko univerzo, internatom, industrijsko šolo, zdravstvenim domom, trgovino, upravnim poslojem rudnika in drugimi stanovanjskimi poslopi; zaradi številnih prireditev, ki so ta dan menda potekale po Sloveniji, so otvoritev novega središča mesta Velenje postavili na 20. september, ko je bilo središče zares tudi odprto;

13. septembra 1981 je bila na Plevelovem jezeru (danes Velenjsko jezero) prva »trim regata« z jadrlnimi deskami, na kateri je sodelovalo okoli 100 jadrancev iz cele Slovenije;

k sv. Križu nad Belimi Vodami so **14. septembra 1927** pripeljali nove zvonove v skupni teži 1621,5 kg, saj so stare zvonove med 1. svetovno vojno oblasti pobrale za vojaške potrebe;

15. septembra 1958 se je začel pouk v novozgrajenih prostorih Rudarske šole v Velenju (danes gimnazija Velenje), ki so jo v prvem letu obiskovali 103 dijakov rudarske, strojne in elektro usmeritve; dijaški dom poleg šole še ni bil dograjen, zato je prve gojence sprejel šele naslednje leto;

16. kimavca 1951 je Rudnik lignita Velenje prejel prehodno zastavo vlade Federativne ljudske republike Jugoslavije kot najboljši rudarski kolektiv v državi v prvi polovici leta 1951; poleg zastavice pa je velenjski kolektiv prejel tudi nagrado v višini 365.000 takratnih dinarjev;

16. septembra 1977 so končali gradnjo predora pod gradom Šalek; promet skozi predor na cesti med Velenjem in Slovenj Gradcem je stekel 5. oktobra istega leta;

v Gornjem Doliču je bil **17. septembra 1890** rojen znan velenjski učitelj in narodopisec Fran Mlinšek;

17. septembra 1950 je upravljanje Rudnika lignita Velenje formalno prešlo v roke delavcev, saj ga je na slavnostni seji prevzel v upravljanje takratni delavski svet;

18. septembra 1992 je Gorenje postalo pokrovitelj ŠRK Velenje, ki se odtelej imenuje Rokometni klub Gorenje Velenje.

Damijan Kljajič

Fran Mlinšek (Foto Arhiv Muzeja Velenje)

Horoskop

Oven od 21. 3. do 21. 4.
 Neodločni boste kot vedno. A tokrat vam bodo postavili ultimatum, ki vas bo »prizemljal«. Ne boste se mogli odločiti, ali vam hočejo dobro ali slabo. In tudi za to se vam ne bo lahko odločiti. Toda na začetku prihodnjega tedna se boste. S figo v žepu. Tudi, če boste vedeli, da je odločitev prava, vas bo namreč stala veliko živcev in denarja. Ali boste ravnali prav, še nekaj tednov ne boste vedeli. Kot kaže, boste stali na marsikaj negotovega, nedorečenega. Zato boste potrebovali tudi veliko sreče, da se vse izide tako, kot si vsaj približno želite. Po navadi jo imate, kar dobro veste. Le priznati tega nečete. Zato ne tarnajte, ko vas prijatelji povprašajo po počutju. Hvalite ga!

Bik od 22. 4. do 20. 5.
 Končno bo najhujše za vami. Še več. Naenkrat boste zelo radovedni, zaželeli si boste kakšne nenavadne dogodivščine. Če vam finančno stanje to dovoljuje, se odpravite na krajše potovanje, ki bo potešilo vaše skrivne želje. S partnerjem boste imeli nekaj težav, saj se bodo vajina mnenja o neki pomembni zadevi razhajala. Če želite, da se položaj razreši mirno, boste morali popustiti v vaših željah, saj partner ne bo. Sicer pa boste spet začutili notranjo moč in prebudeno kreativnost. Več se boste tudi smejali, manj zapirali vase in med štiri stene. Prijatelji, ki ste se jim kar malo izogibali, bodo iskreno veselili vaše družbe, čeprav vsem ne boste verjeli, da res tako čutijo. Teh se v prihodnje izogibajte.

Dvojčka od 21. 5. do 21. 6.
 Pred vami je dokaj povprečen teden. Naleteli pa boste na manjšo težavo, ki bo povezana z nekom iz vašega sorodstva. Sicer bo težava večja zanj kot za vas, pa vseeno ne boste mogli ostati ravnodušni. S partnerjem bosta združila moči in pomagala po svoji vesti in zmožnostih. To vama bo dalo tudi nov polet, razumela se bosta, kot že dolgo ne. Na finančnem področju vas čaka večja zmaga, na poslovnem pa nekoliko manjša. Pa ne po vaši krivdi – vi boste le reševali, kar se bo rešilo dalo. Večji nakup pa raje še malo odložite, ni še pravi čas. Ko bo vaš denar na vašem računu, pa bo! To pa še ne bo ta mesec. Tolažbo boste iskali v gibanju, kar bo odlično.

Rak od 22. 6. do 22. 7.
 Molčeti, nič kaj veseli dnevi se bodo žal še nadaljevali. Boste končno priznali, da se zadnje čase prepogosto mučite z vprašanji o življenju in njegovem smislu? Prav to vam namreč krade energijo in voljo, ki jo boste to jesen še kako potrebovali, če boste želeli priti do cilja tako na poslovni kot zasebni poti. Osebnostna kriza še ne bo tako hitro končana, prvi korak iz nje pa bo odkrit pogovor s partnerjem, ki pa se ga močno izogibate, ker se bojite posledic. Ob koncu tega tedna boste poskrbeli, da se boste tudi razvajali. Godilo vam bo, kot že dolgo ne. Če boste dodali še vesel večer v družbi dobrih prijateljev, bo vikend popoln. V ponedeljek pa ne pozabite na dane obljube, saj bo sicer v službi ogenj in strehi.

Lev od 23. 7. do 23. 8.
 Rahlo naveličano delujete. Dolgi, zgodnji in hladni večeri vam bodo zato v teh vseh, saj vam sploh ne bo za med ljudi. Tako pa se boste lahko hitro spravili v objem svojega doma in počeli, kar najraje počnete. Med temi opravili bo tudi lenarjenje brez slabe vesti. S partnerjem bosta, hote ali nehoti, spet več časa prežvela skupaj. Če na začetku to ne bo najboljša ideja, boste že v nekaj dneh spoznali, da imate v njem tudi najbolj iskrenega prijatelja. Točno bo vedel, kaj se dogaja z vami. In vam tokrat pomagal najti odgovore na številna vprašanja, ki vas begajo in izprava. Odkrila bosta tudi nekdanjo strast med vama. Oči in misli vam bodo kljub temu tu in tam pobežele drugam. A do kaj več ne bo prišlo, preveč cenite to, kar imate trenutno doma. Priložnost za avanturo pa boste imeli, to drži. Delali se boste, kot da je ne opazite, malce pa vas bo vseeno nikalo.

Devica od 24. 8. do 23. 9.
 Poskusite si dopovedati, da to, kar drugi mislijo o vas, sploh ni pomembno. Nekdo, ki vedno vse ve in ki vse pozna, vam bo namreč povedal nekaj, kar vas ne bo osrečilo. Povezano ne bo le z vami, ampak tudi vašo družino. Zavedajte se, da gre za govornice, pri teh pa je znano, kako se prenašajo. Vsak doda še kakšno besedo, pa je zgodba kmalu čisto izkrivljena. Preden zornite, diskretno preverite, koliko resnice je v najnovejši zgodbi. Več optimizma vam res ne bi škodilo, saj bo vaš prvi scenarij tudi tokrat veliko bolj črn, kot se bo izkazalo, da je v resnici. Napestost bo popustila v torek, ko se vam obeta tudi zelo uspešen dan pri delu. Zdravje? Rahlo boste čutili težave, ki ste jih pred časom uspešno odpravili.

Tehtnica od 24. 9. do 23. 10.
 Če imate trenutno finančne težave, se ne obremenjujte preveč, saj je to le prehodno obdobje. Proti koncu meseca septembra vas namreč čakajo dobri finančni uspehi. A šele po tem, ko boste nekateri ljudi, ki so vam v preteklosti veliko pomagali, dali na stranski tir. Ker bo to nujno, ne imejte slabe vesti. Če imate v mislih kakšne nove poslovne projekte, je prišel čas, da jih čim prej uresničite. Zvezde vam bodo še nekaj tednov naklonjene prav na poslovnem področju. Vse, česar se boste lotili, se bo odvijalo po načrtih in vaših željah. Paziti morate le na svoje zdravje, sploh, ker boste v teh dneh močno odvisni od vremena. Ko se bo poslabšalo, bo takšno tudi vaše počutje.

Škorpion od 24. 10. do 22. 11.
 Vsi okoli vas bodo napeti in tečni, vi pa boste modro molčali. Ugotavljali boste, da je tokrat še najboljše. Zato pa si boste v prostem času privoščili vse, kar si boste zaželeli. Brez slabe vesti! Splet okoliščin vam bo šel zelo na roko, zato si boste še toliko bolj privoščili tudi majhne pregrehe, ki bi vam lahko tudi škodile. Privoščite si tudi tisto, ki si jo že dolgo želite, pa čeprav je pregrešno draga. A zdravje se vam bo močno popravilo, zato si boste to upali početi. Skrbelo vas bo za enega od družinskih članov, kar bo čisto naravno. Iztoklo se bo bolje, kot si mislite, a mirni ne boste, dokler ne bo mimo. Nedejda bo dan za zabavo, tokrat tisto pravo, brez zadržkov. Uživate!

Strelec od 23. 11. do 21. 12.
 Prve dni naslednjega tedna se bo na vas zgrnila kopica dogodkov, ki jim sami ne boste kos. Sploh, ker si boste želeli več pomoči tistih, ki bodo po svoje krivi za negotov razplet projekta, ki ga snujete že nekaj tednov. Nikar pa zapleta ne jemljite preveč neresno – kot kaže, se vam zna zgoditi, da tokrat ne boste dobili, kar si najbolj želite. Boste pa že v nekaj dneh prejeli dobro novico, povezano z vašim ljubezenskim življenjem. Sploh, ker tokrat odločitev ne bo lahka in tudi kar tako, mimogrede, ne boste mogli opraviti z njo. Preveč ste se že čustveno zapletli, a na dveh stolin ne znate sedeti. Sicer pa vam ne bi dolgo uspevalo, partner vas predobro pozna. Čeprav nič ne reče, ve, kaj se dogaja. Zavedajte se tega!

Kozorog od 22. 12. do 20. 1.
 Znano je, da ste iznajdljivi, a tako zelo, da bi opazili eno od redkih odličnih priložnosti, ki se vam ponuja v teh dneh, pa spet ne. Potrebovali boste še nekaj časa, da boste razvozlali enigo ponudbe, ki bo še toliko bolj mamiljiva, ker se trenutno v službi ne počutite dobro. Kriva je ena od sodelavk, ki vam meče polena pod noge, ves čas pa tudi skrbi, da drugi nimajo najboljšega mnenja o vas. Samo s tem, da jo boste prezrli, ne boste dosegli nič. Morali boste razkiniti njeno igro in se ji postaviti po robu. Kako? Na hitro in z hito ne bo šlo, zato se načrta lotite premišljeno, po korakih. Počitek, ki si ga boste privoščili vsaj ob večerih, bo nujen. Tudi zato, da dobro premislite, kako naprej. Partnerja ne obremenjujte s svojimi težavami, ne bi razumel.

Vodnar od 21. 1. do 19. 2.
 Prenagljena dejanja pri poslih vas lahko drago stanejo, zato ustavite konje. Ko boste začutili, da je primeren trenutek, boste mirne vesti lahko dopustili, da se vaši načrti, ki večini v vaši okolici ne bodo všeč, uresničijo. Do takrat pa se raje zamotite z drugimi stvarmi. Tudi s tem, da več časa posvetite prijateljem, ki vas že pogrešajo, saj ste postali pravi zapečkar. Partner, ki ima zadnje čase vaše pozornosti dovolj, da se počuti ljubljen in varen, bo razumel, če si boste zanje vzeli več časa. Zadovoljni boste tudi z vašim počutjem, saj je končno prišel čas, ko bodo minile vse vaše zdravstvene težave. Čeprav niso bile velike, vas je vseeno skrbelo. Potrudite se, da se ne vrnejo.

Ribi od 20. 2. do 20. 3.
 Za vami je čisto povprečen teden, pred vami pa teden, ki bo naporen. To veste, ker ste spet preveč obljubljali, sedaj pa bodo vsi naenkrat hoteli vašo pozornost in akcijo. Ker boste na to pripravljeno, po korakih. Počitek, ki si ga boste privoščili vsaj ob večerih, bo nujen. Tudi zato, da dobro premislite, kako naprej. Partnerja ne obremenjujte s svojimi težavami, ne bi razumel.

VEDEŽ

Podjetniki, pokličite nas in se nam pridružite, postanite del vaše in naše rubrike VEDEŽ.
 Seznanite naše bralce s svojimi storitvami.
 Info: 03 898 17 50

www.drva.info • T: 051 359 555

112 € paleta drva	185 € tona briketi	240 € tona peleti
---------------------------------------	--	---------------------------------------

HOJNIK

Ploščice keramične, na zalogi ali po naročilu, italijanske ali španske in ostali gradbeni material.
Keramika: 051 617 220
Gradbeni material: 041 617 220
www.hojnik-trgovina.com
 Uredimo vam tudi izris kopalnic in priporočimo pravega mojstra.
 Hojnik trgovina, Roman Pečec s.p., Leskovec 15, Ljubučna

KOPITARNA
 Novo v Velenju!

Kopitarna Sevnica d.d.
PE Velenje, Mercator center
 Tel.: 03 620 23 97
www.kopitarna.si

- Profesionalna (delovna) obutev
- Sobni copati
- Obutev za prosti čas

Dolgoletna tradicija – jamstvo kakovosti

CITROËN

AVTO MURŠIČ d.o.o.
 Žarova cesta 7
 3320 Velenje

- SERVIS IN PRODAJA
- REZERVNI DELI
- AVTOKLEPARSTVO
- AVTOLIČARSTVO
- VULKANIZERSTVO
- RABLJENA VOZILA

Tel. 03 898 54 80

GP PIRC
 Gradbeništvo in druge storitve d.o.o.

041 606 376
franc.brlec@siol.net

SKG

Igor Gominšek s.p.
 Ložnica pri Žalcu 11 / b
 3310 Zalec
 E-mail: igor.skg@gmail.com

KLEPARSTVO
KROVSTVO
TESARSTVO

GSM 031 592 573

STRIP
 INŽENIRING IN PROIZVODNJA, d.o.o.

Strip, d.o.o.
 Kajuhova 17 a
 Šostanj

20 let

- Krovstvo - kleparstvo
- Strešna okna FAKRO
- Podstrešne stopnice

Tel.: 03 898 48 80
Gsm: 041 636 040

ČARODEJ ANDREJ

Magična zabava za vse priložnosti!
 v šolah, vrteih, abrahamih, porokah, raznih obletnicah, rojstnodnevnih zabavah!

info@carodej-andrej.si
041/885 214
WWW.CARODEJ-ANDREJ.SI

TV SPORED

12. septembra 2013

20

Četrtek, 12. septembra

TV SLO 1

07.15 Odmevi
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.15 Ajkac pri restavracijah, poučna nan.
10.30 Mihec in Maja, otr. nan.
10.35 Steci stran, zlo, dok. film
10.50 Termovka, igrani film
11.05 Male sive celice, tv kviz
12.00 O živalih in ljudeh, tv Maribor
12.25 Na vrtu, tv Maribor
13.00 Dnevnik, vreme, šport
13.30 Odkrito, pog. odd.
14.20 Slovensci v Italiji
15.00 Poročila
15.10 Mostovi
15.45 Medo Popi in prijatelji, ris.
15.50 Adi v vesolju, ris.
15.55 Vse o Rozi, ris.
16.05 Kot ata in mama, otr. nad.
16.30 Sprehodi v naravo
17.00 Poročila, vreme, šport
17.20 Ugriznimo znanost
17.35 Mali širni svet, 1/6
18.30 Infodrom
18.40 Ezopovo gledališče, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Hvala, ker kadite, am. film
21.30 Prava ideja
22.00 Odmevi, vreme, šport
23.05 Osmi dan
23.40 Panoptikum: Prikazen neonicizma
00.30 Dnevnik, vreme, šport
01.20 Dnevnik Slovencev v Italiji
01.45 Infokanal

TV SLO 2

07.00 Adi v morju, ris.
07.05 Maks in Rubi, ris.
07.10 Pokukajmo na Zemljo, ris.
07.15 Gozdna družčina, ris.
07.25 Dinko pod krinko, ris.
07.35 Luka, ris.
07.40 Pokukajmo na Zemljo, ris.
07.45 Biba se giba, ris.
08.00 Minuta v muzeju
08.05 Infodrom
08.10 Otroški infokanal
09.00 Zabavni infokanal
10.25 Dobro jutro
10.35 Točka, glas. odd.
14.15 Košarka, ep. 1. tekma, prenos iz Ljubljane
17.00 Košarka, ep. 2. tekma, prenos iz Ljubljane
19.50 Zrebanje Deteljice
20.00 Košarka, ep.
20.50 Košarka, ep. 3. tekma, prenos iz Ljubljane
23.30 Točka, glas. odd.
24.00 Zabavni infokanal

06.00 Moj mali poni, ris.
06.25 Lazytown, ris.
06.55 Ko listje pada, ris.
07.45 Ko listje pada, nan.
08.35 Vihar, ris.
09.30 Tv prodaja
09.45 Ljubljena moja, nan.
10.40 Tv prodaja
10.55 Rožnati diamant, nan.
11.50 Tv prodaja
12.05 Divja v srcu, nan.
13.00 Trafika, nan.
13.30 Naša mala klinika, nan.
14.25 Mladi zdravniki, nan.
14.55 Ljubljena moja, nan.
15.50 Rožnati diamant, nan.
16.50 Vihar, nan.
17.00 24ur popoldne
17.10 Vihar, nad.
17.55 Divja v srcu, nan.
18.55 24ur vreme
19.00 24ur
20.00 Helena na preizkušnji, am. film
22.15 24ur zvečer
22.45 Nepremagljivi dvojec, nan.
23.40 Obdarjen, nan.
00.15 Vsi moji bivši, nan.
01.10 Preobrazba doma, avstral. ser.
02.05 24ur
03.05 Zvoki noči

09.00 Čas za nas, tabornike: Zaključimo s čajanko
09.45 Oglasi
09.50 Pop corn: In'out, Rene Kapel
10.50 Napovedujemo
10.55 Ministriški stol: mag. Stanko Stepišnik, minister za gospodarski razvoj in tehnologijo
11.55 Kuhinja, izobraževalna oddaja
12.20 Videospot dneva
12.25 Prodajno TV okno
12.40 Videostrani, obvestila
17.35 Prodajno TV okno
18.05 Napovedujemo
18.10 Regionalne novice
18.15 Nanovo: kako za jogo navdušiti fanta?
19.00 Ustvarjalne iskricke (18): Hranilnik
19.25 Napovedujemo
19.30 Kuhinja, izobraževalna oddaja
19.55 Vabimo k ogledu
20.00 Naj viža: ans. Trubadur, ans. Nemir
21.15 Vabimo k ogledu
21.20 Regionalne novice
21.25 Sejemski utrip MOS 2013
21.35 Popotniške razglednice: Nacionalni parki ZDA
22.35 Oglasi
22.40 Dražen Zečić, posnetek koncerta
23.40 Prodajno TV okno
23.55 Videospot dneva
00.00 Videostrani, obvestila

Petek, 13. septembra

TV SLO 1

07.15 Odmevi
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.10 Pozabljene knjige naših babic, nan.
10.25 An ban pet podgan, nan.
10.55 Tomažev svet, otr. ser.
11.05 Kot ata in mama, otr. nad.
11.25 Z glavo na zabavo, odd. za mlade
12.00 Panoptikum
13.00 Poročila, vreme, šport
13.35 Polnočni klub, pogov. odd.
15.00 Poročila
15.10 Mostovi
15.10 Mostovi
15.45 Kaj govoriš? - So vakeres?
16.00 Aleks in glasba, ris.
16.05 Sprehodi v naravo, poučna odd.
16.20 V boju s časom, 12/13
17.00 Poročila, vreme, šport
17.20 Slikovitih 55, glas. odd.
17.35 Mali širni svet, 2/6
18.30 Infodrom
18.40 Leonardo, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
19.30 Prava ideja
20.00 Graška gora poje in igra 2013, 1. del
21.25 Na lepše
22.00 Odmevi, vreme, šport
23.05 Polnočni klub, pogov. odd.
00.35 Dnevnik, vreme, šport
01.25 Dnevnik Slovencev v Italiji
01.45 Infokanal

TV SLO 2

07.00 Adi v morju, ris.
07.05 Maks in Rubi, ris.
07.10 Pokukajmo na Zemljo, ris.
07.15 Gozdna družčina, ris.
07.25 Dinko pod krinko, ris.
07.35 Luka, ris.
07.40 Pokukajmo na Zemljo, ris.
07.45 Biba se giba, ris.
08.00 Minuta v muzeju
08.05 Infodrom
08.10 Otroški infokanal
09.00 Zabavni infokanal
10.25 Dobro jutro
10.35 Točka, glas. odd.
14.15 Košarka, ep. 1. tekma, prenos iz Ljubljane
17.00 Košarka, ep. 2. tekma, prenos iz Ljubljane
19.50 Zrebanje Ljubičice
20.00 Košarka, ep.
20.50 Košarka, ep. 3. tekma, prenos iz Ljubljane
23.30 Protežiranec, hongkon. film
01.20 Točka, glas. odd.
02.05 Zabavni infokanal

06.00 Moj mali poni, ris.
06.25 Lazytown, ris.
06.55 Ko listje pada, ris.
07.45 Ko listje pada, nan.
08.35 Vihar, ris.
09.30 Tv prodaja
09.45 Ljubljena moja, nan.
10.40 Tv prodaja
10.55 Rožnati diamant, nan.
11.50 Tv prodaja
12.05 Divja v srcu, nan.
13.00 Trafika, nan.
13.30 Naša mala klinika, nan.
14.25 Mladi zdravniki, nan.
14.55 Ljubljena moja, nan.
15.50 Rožnati diamant, nan.
16.50 Vihar, nan.
17.00 24ur popoldne
17.10 Vihar, nad.
17.55 Divja v srcu, nad.
18.55 24ur vreme
19.00 24ur
20.00 Teden brez pravil, am. film
22.00 24ur zvečer
22.30 Pomlad v Bosni, am. film
23.05 Eurojackpot
23.08 Pomlad v Bosni, nad. filma
00.30 Umor v malem mestu, am. film
02.25 24ur, ponovitev
03.25 Zvoki noči

09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 Naj viža: ans. Trubadur, ans. Nemir
11.50 Napovedujemo
11.55 Kuhinja, izobraževalna oddaja
12.20 Videospot dneva
12.25 Prodajno TV okno
12.40 Videostrani, obvestila
17.35 Prodajno TV okno
18.05 Napovedujemo
18.10 Regionalne novice
18.15 Nanovo: kako za jogo navdušiti fanta?
19.00 Ustvarjalne iskricke (18): Hranilnik
19.25 Napovedujemo
19.30 Kuhinja, izobraževalna oddaja
19.55 Vabimo k ogledu
20.00 Naj viža: ans. Trubadur, ans. Nemir
21.15 Vabimo k ogledu
21.20 Regionalne novice
21.25 Sejemski utrip MOS 2013
21.35 Popotniške razglednice: Nacionalni parki ZDA
22.35 Oglasi
22.40 Dražen Zečić, posnetek koncerta
23.40 Prodajno TV okno
23.55 Videospot dneva
00.00 Videostrani, obvestila

Sobota, 14. septembra

TV SLO 1

06.10 Odmevi
07.00 Martina in pitje strašilo
07.05 Studio Kriškras
07.30 Marči Hlaček, ris.
07.55 Sejalci svetlobe: Govoreča tšina
08.15 Čarobne roke: Motocikl
08.16 Ples stolov: Hiša strahov
08.17 Veliki stroji: Betonski mešalnik
08.20 Ribič Pepe
08.40 Kot ata in mama, otr. nad.
09.05 Male sive celice, tv kviz
09.50 Moja soba: Brandon
10.20 Zakleta bajta, 3/3
11.00 Primorska Zavedno, prired. ob državnem prazniku vrnitve Primorske k matični domovini, prenos
13.00 Dnevnik, vreme, šport
13.25 Tednik
14.20 Prava ideja!
14.50 Na lepše
15.25 Slovenski magazin
15.50 Lovci teme, 2/5
16.20 O živalih in ljudeh
17.00 Poročila, vreme, šport
17.15 Na vrtu
17.40 V oblasti strojev, 2/3
18.35 Ozare
18.40 Vse o Rozi, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.05 Zadnji dnevi raja, am. film
21.50 Poročila, šport, vreme
22.25 Ples vdežju, slovenski film
00.05 Sinovi anarhije (IV.), 11/14
01.05 Ozare, ponov.
01.10 Dnevnik, vreme, šport
02.05 Dnevnik Slovencev v Italiji
02.25 Infokanal

TV SLO 2

09.40 Skozi čas
10.05 Slovensci v Italiji
10.50 Opus
11.20 Osmi dan
11.55 Kajak kanu, sp v slalomu, C1 (M) in K1 (M), polfinale, posn.
12.25 Kajak kanu, sp v slalomu, C1 (M) in K1 (M), finale, prenos
14.15 Košarka, ep.
14.20 1. tekma, prenos iz Ljubljane
16.30 Kajak kanu, sp v slalomu, ekipno C1 (Z), C1 (M), K1 (M), finale, prenos
17.00 Košarka, ep.
17.35 2. tekma, prenos iz Ljubljane
18.35 Košarka, ep.
20.50 3. tekma, prenos iz Ljubljane
23.30 33/45, sobotna glasb. noč
00.30 Bleščača, odd. o modi
01.00 Na lepše
01.25 Zabavni infokanal

07.00 OTO čira čara
07.01 Franček, ris.
07.25 Chuggington, ris.
07.35 Cebelica Maja, ris.
07.50 Lalaloopsy, ris.
07.55 Mila in divje živali, ris.
08.20 Bratz, ris.
08.40 Neobičajna šola, ris.
08.45 Metka, ris.
09.05 Jekleni Max, ris.
09.30 Navzkrižni ogenj, ris.
09.55 Kaj je novega?, ris.
10.20 Skrivnosti Silvestra in Tweetzja, ris.
10.45 Morske deklice, nan.
11.15 Teden brez pravil, am. film
13.15 Razočarane gospodinje, nan.
14.10 Opremljamo za najemnike, am. ser.
14.40 Denar ali ženo, ang. ser.
15.10 Zmenki milijonarjev, am. ser.
16.10 Petične nosilnice, am. ser.
17.10 Zagrete navijačice 3, am. film
18.55 24ur vreme
19.00 24ur
20.00 Vid in Pero šov
21.30 Jagenjki in levi, am. film
21.30 Maneženka in detektiv, am. film
00.55 Zakon pesti, am. film
02.05 24ur, ponov.
03.05 Zvoki noči

09.00 Miš maš: Kako so živali včasih?
09.40 Napovedujemo
09.45 Ustvarjalne iskricke (20): Figurice iz cofkov
10.05 Oglasi
10.35 Kresniček, igra za otroke
10.40 Gostilna pr' Francet (48), zabavno glasbena oddaja
11.40 Napovedujemo
11.45 Kuhinja, izobraževalna oddaja
12.10 Videospot dneva
12.15 Prodajno TV okno
12.30 Videostrani, obvestila
18.00 Prodajno TV okno
18.30 Vabimo k ogledu
18.35 Moja in medvedek Jaka: Dežek pada cele dni
19.20 Oglasi
19.25 Zogarija
19.50 Videospot dneva
19.55 Vabimo k ogledu
20.00 2140. VTV magazin, regionalni - informativni program
20.25 Kultura, informativna oddaja
20.30 Oglasi
20.35 44. festival narodnozabavne glasbe Ptuj 2013
22.15 Jutrjani pogovori, ponovitev
23.05 Napovedujemo
23.10 Popotniške razglednice: Nacionalni parki ZDA
00.10 Prodajno TV okno
00.25 Videospot dneva
00.30 Videostrani, obvestila

Nedelja, 15. septembra

TV SLO 1

07.00 Igrače, ris.
07.05 Musti, ris.
07.10 Metka in Zyerinko Zver, ris.
07.15 Ava, Riko, Teo, ris.
07.25 Pokukajmo na Zemljo, ris.
07.30 Neli in Cezar, ris.
07.35 Dinko pod krinko, ris.
07.40 Svet živali, ris.
07.50 Tip in Top, ris.
08.00 Liki, ris.
08.05 Manja, ris.
08.05 Nodi v deželi igrač, ris.
08.15 Vse o Rozi, ris.
08.30 Kuhanje?, ris.
08.35 Bine, ris.
08.45 Pokukajmo na Zemljo, ris.
08.55 Ezopovo gledališče, ris.
09.20 Leonardo, ris.
09.25 Minuta v muzeju
09.40 Pujsa Pepa, ris.
09.45 Backc Jon, ris.
10.10 Marči Hlaček, ris. nan.
10.15 Minuta v muzeju, ris.
10.15 Dedek v mojem žepu, 61/66
10.30 Dedek v mojem žepu, 62/66
10.50 Polaganje temeljnega kamna za islamski kulturni center v Ljubljani
11.20 Ozare
11.25 Obzorja duha
12.00 Ljudje in zemlja
13.00 Dnevnik, vreme, šport
13.25 Graška gora poje in igra 2013, 1. del
15.05 Na svoji zemlji, slov. film
17.00 Poročila, vreme, šport
17.15 Primorska himna, dokum. film
17.45 Sola pod fašizmom, dokum. film
18.40 Nodi v deželi igrač, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Kletka, 2/3
21.30 Intervju, pogov. odd.
22.20 Poročila, vreme, šport
22.50 Festival slovenskega filma
23.20 Slovenski magazin
23.50 Dnevnik, pon.
00.40 Dnevnik Slovencev v Italiji
01.05 Infokanal

TV SLO 2

06.50 Skozi čas
07.00 Globus
08.00 Slovenski magazin
08.55 Turbulenca
09.30 Glasbena matineja
10.55 Zogarija
11.20 Kajak kanu, sp v slalomu, K1 (Z), C2 (M), polfinale, posn.
11.45 Kajak kanu, sp v slalomu, D1 (Z), C2 (M), finale, prenos
13.00 Košarka, ep.
14.15 Košarka, ep.
14.20 1. tekma, prenos iz Ljubljane
16.30 Kajak kanu, sp v slalomu, ekipno K1 (Z), C2 (M), finale, posn.
17.00 Košarka, ep.
17.35 2. tekma, prenos iz Ljubljane
19.50 Zrebanje Lota
20.00 Košarka, ep.
20.50 3. tekma, prenos iz Ljubljane
23.30 Naša demokracija, tv igra agrf
00.25 Zabavni infokanal

07.00 OTO čira čara
07.01 Franček, ris.
07.25 Chuggington, ris.
07.35 Cebelica Maja, ris.
07.50 Lalaloopsy, ris.
07.55 Mila in divje živali, ris.
08.20 Bratz, ris.
08.40 Neobičajna šola, ris.
08.45 Lego Chima, ris.
09.05 Jekleni Maks, ris.
09.35 B-Daman anime, ris.
10.20 Kaj je novega?, ris.
10.45 Fish in Chips, ris.
10.50 Morske deklice, nan.
11.10 Jagenjki in levi, am. film
11.55 Razočarane gospodinje, nan.
13.50 Kuharski mojster, ser.
14.50 Jamie - obroki v pol ure, ang. ser.
15.20 Kuharski dvoboj tortic, am. ser.
16.15 Nigellissima, ang. ser.
16.55 Gimnazijski musical 2, am. film
19.00 24ur
20.00 Cuceji, am. film
21.45 Divje mrha, am. film
23.55 Brazil, ang. film
02.15 24ur, ponov.
03.15 Zvoki noči

PONOVITEV: ODDAJA TEDENSKEGA SPOREDA
09.00 Miš maš: Kako so živali včasih?
09.40 Oglasi
09.45 Ustvarjalne iskricke (21): Čipkaste lučke
10.10 2139. VTV magazin
10.30 Kultura, informativna oddaja
10.35 Napovedujemo
10.40 2140. VTV magazin
11.00 Kultura, informativna oddaja
11.05 Oglasi
11.10 Ob prazniku Občine Podčetrtek, gost Peter Misja, župan
12.10 Naj viža: ans. Trubadur, ans. Nemir
13.25 Kuhinja, tedenski izbor
14.15 Prodajno TV okno
14.30 Videostrani, obvestila
18.30 Prodajno TV okno
19.00 Napovedujemo
19.05 Pozdrav pomladi 2013, posnetek 1. koncerta
19.55 Oglasi
20.00 Pop corn: In'out, Rene Kapel
21.00 Jutrjani pogovori
21.50 Ministrski stol: mag. Stanko Stepišnik, minister za gospodarski razvoj in tehnologijo
22.50 Gostilna pr' Francet (48), zabavno glasbena oddaja
23.50 Napovedujemo
23.55 Prodajno TV okno
00.10 Videostrani, obvestila

Ponedeljek, 16. septembra

TV SLO 1

07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.10 Radovedni Taček
10.25 Iz pogotne torbe
10.45 Nočko II., 8. del
10.55 Profesor Pustolovec, ponov.
11.15 Odpeti pesniki: Košuta, Gruden, Zajc
11.25 Potepanja III., ponov.
12.00 Ljudje in zemlja, tv Koper
13.00 Poročila, vreme, šport
13.35 Polnočni klub: 60 plus
15.00 Poročila
15.10 Dober dan, Koroška
15.50 Moj prijatelj Zajec, ris. nan.
16.10 Sejalci svetlobe: Govoreča tšina
16.30 Sprehodi v naravo
17.00 Poročila, vreme, šport
17.20 Zapojte z nami: Robert Schumann
17.35 Mali širni svet, 12/12
18.30 Infodrom
18.40 Bine, ris.
18.45 Minuta v muzeju
18.55 Vreme
19.00 Dnevnik, vreme, šport
21.00 Tednik
21.00 Studio city
22.00 Odmevi, vreme, šport
23.05 Podoba podobe
23.40 Knjiga mene briga
00.00 Slovenska jazz scena
01.00 Dnevnik, vreme, šport
01.50 Dnevnik Slovencev v Italiji
02.20 Infokanal

TV SLO 2

07.00 Adi v morju, ris.
07.05 Maks in Rubi, ris.
07.10 Oddaja za otroke
07.15 Gozdna družčina, ris.
07.25 Dinko pod krinko, ris.
07.35 Luka, ris.
07.40 Oddaja za otroke
07.45 Biba se giba, ris. nan.
08.00 Infodrom
08.05 Oddaja za otroke
08.10 Otroški infokanal
09.00 Zabavni infokanal
10.25 Dobro jutro
10.35 Točka, glasb. odd.
14.15 Košarka, ep.
14.20 1. tekma, prenos iz Ljubljane
17.00 Košarka, ep.
17.35 2. tekma, prenos iz Ljubljane
19.50 Zrebanje 3 x 3 plus 6
20.50 3. tekma, prenos iz Ljubljane
23.30 Točka, glas. odd.
00.15 Zabavni infokanal

06.00 Lego Chima, ris.
06.25 Lazytown, ris.
06.55 Ko listje pada, ris.
07.45 Ko listje pada, nan.
08.35 Vihar, ris.
09.30 Tv prodaja
09.45 Ljubljena moja, nan.
10.40 Tv prodaja
10.55 Rožnati diamant, nan.
11.50 Tv prodaja
12.05 Divja v srcu, nan.
13.00 Trafika, nan.
13.30 Naša mala klinika, nan.
14.25 Mladi zdravniki, nan.
14.55 Ljubljena moja, nan.
15.50 Rožnati diamant, nan.
16.50 Vihar, nan.
17.00 24ur popoldne
17.10 Vihar, nad. nan.
17.55 Divja v srcu, nan.
18.55 24ur vreme
19.00 24ur
20.00 Preverjeno
21.05 Mentalist, nan.
22.00 24ur zvečer
22.30 Nepremagljivi dvojec, nan.
23.25 Obdarjen, nan.
00.00 Vsi moji bivši, nan.
00.55 Očete pod krinko, ang. ser.
02.05 24ur, ponovitev
03.05 Zvoki noči

09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 2140. VTV magazin, regionalni - informativni program
10.55 Kultura, informativna oddaja
11.00 Kuhinja, izobraževalna oddaja
11.55 Napovedujemo
12.00 Prodajno TV okno
12.15 Videostrani, obvestila
17.40 Prodajno TV okno
18.10 Napovedujemo
18.15 Regionalne novice 2
18.20 Modri Jan: Gasilci
18.45 Oglasi
18.50 Polž Vladimir gre na štop, igra za otroke
19.10 Ustvarjalne iskricke (22): Objemek
19.30 Kuhinja, izobraževalna oddaja
19.55 Vabimo k ogledu
20.00 Abba the show
21.00 Regionalne novice 3
21.05 Sejemski utrip MOS 2013
21.15 Oglasi
21.10 Ob prazniku Občine Šentjur, gost mag. Marko Diaci, župan
22.10 Napovedujemo
22.15 Očete pod krinko, ang. ser.
23.45 Prodajno TV okno
00.00 Videospot dneva
00.05 Videostrani, obvestila

Torek, 17. septembra

TV SLO 1

07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.15 Sejalci svetlobe, otr. ser.
10.35 Zgodbe iz školjke
10.45 Studio Kriškras
11.10 Pod klubokom
11.50 Moja soba: Brandon, ponov.
12.20 Podoba podobe
13.00 Poročila, vreme, šport
13.30 Studio city
14.20 Obzorja duha: Samskost
15.00 Poročila
15.10 Mostovi Hidak
15.45 Neli in Cezar, ris.
15.55 Dinko pod krinko, ris.
16.00 Barni, ris.
16.05 Ribič Pepe
16.30 Sprehodi v naravo
17.00 Poročila, vreme, šport
17.20 Pogled na ... macesen, dok. odd.
17.30 Mali širni svet, 4/6
18.30 Infodrom
18.40 Risanka
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Polbrat, 3/8
20.55 Otroci na čakanju, dok. film
22.00 Odmevi, vreme, šport
23.05 Globus
23.40 Intervju, pogov. odd.
00.35 Dnevnik, ponov.
01.25 Dnevnik Slovencev v Italiji
01.50 Infokanal

TV SLO 2

07.00 Adi v morju, ris.
07.05 Maks in Rubi, ris.
07.10 Oddaja za otroke
07.15 Gozdna družčina, ris.
07.25 Dinko pod krinko, ris.
07.35 Luka, ris.
07.40 Oddaja za otroke
07.45 Biba se giba, ris. nan.
08.00 Infodrom
08.05 Oddaja za otroke
08.10 Otroški infokanal
09.00 Zabavni infokanal
10.25 Dobro jutro
10.35 Točka, glasb. odd.
14.15 Košarka, ep.
14.20 1. tekma, prenos iz Ljubljane
17.00 Košarka, ep.
17.35 2. tekma, prenos iz Ljubljane
19.50 Zrebanje Astra
20.00 Košarka, ep.
20.45 Na utrip srca
21.40 Sinovi Norveške, koprod. film
23.05 Točka, glas. odd.
23.55 Zabavni infokanal

06.00 Moj mali poni, ris.
06.25 Lazytown, ris.
06.55 Ko listje pada, nan.
07.45 Ko listje pada, nan.
08.35 Vihar, nan.
09.30 Tv prodaja
09.45 Ljubljena moja, nan.
10.40 Tv prodaja
10.55 Rožnati diamant, nan.
11.50 Tv prodaja
12.05 Divja v srcu, nan.
13.00 Trafika, nan.
13.30 Naša mala klinika, nan.
14.25 Mladi zdravniki, nan.
14.55 Ljubljena moja, nan.
15.50 Rožnati diamant, nan.
16.50 Vihar, nan.
17.00 24ur popoldne
17.10 Vihar, nad. nan.
17.55 Divja v srcu, nan.
18.55 24ur vreme
19.00 24ur
20.00 Preverjeno
21.05 Mentalist, nan.
22.00 24ur zvečer
22.30 Nepremagljivi dvojec, nan.
23.25 Obdarjen, nan.
00.00 Vsi moji bivši, nan.
00.55 Očete pod krinko, ang. ser.
02.05 24ur, ponovitev
03.05 Zvoki noči

09.00 Modri Jan: Gasilci
09.15 Polž Vladimir gre na štop, igra za otroke
09.40 Videospot dneva
09.45 Ob prazniku Občine Šentjur, gost mag. Marko Diaci, župan
10.45 Jesen življenja: razstava ročnih del v Tomaški vasi, ponovitev
11.15 Kuhinja, izobraževalna oddaja
11.40 Napovedujemo
11.45 Prodajno TV okno
12.00 Videostrani, obvestila
17.40 Prodajno TV okno
18.10 Napovedujemo
18.15 Videospot dneva
18.20 Moja in medvedek Jaka: cebelice brečijo
18.55 Ustvarjalne iskricke (23): Makrame pas
19.15 Videospot dneva
19.20 Oglasi
19.25 Kuhinja, izobraževalna oddaja

12. septembra 2013

MILICA

PRIREDITVE

21

Knjižne novosti

TESLA, Nikola: Moji izumi

Od – odrasli / 929 biografije

Moji izumi je posebna izdaja avtobiografije Nikole Tesle, fizika, kemika in matematika, snovalca več kot 700 patentov, izumitelja, ki je domislil sodobno uporabo električne energije. Knjiga je v celoti dvojezična – ob izvorniku, ki ga je avtor napisal v angleščini, besedilo beremo sedaj tudi v slovenskem prevodu. Življenjepis je opremljen s fotografijami in skicami izumov ter izčrpno spremno besedo poznavalca del Nikole Tesle, Andreja Detele, ki je med drugim zapisal tudi: »Tesla je bil vsekakor izjemen genij, kakršnih skorajda ne bomo več priznavati. Dobro je poznal obstoječe znanstvene teorije tistega časa, vendar se ni ustavljal pri tem, temveč je formalne osnove, poudarjal, osnove, vseskozi odpiral v presežni prostor, kjer ni več meja med znanostjo, umetnostjo in duhovnostjo. Navsezadnje so tako ustvarjali vsi resnični geniji.«

MILLER, Alex: Pokrajina slovesa

Od – odrasli / 821-311.2 Družbeni roman

Glavni junak je starejši nemški profesor Max, ki razmišlja o končanju svojega življenja. Ko pa na konferenci spozna avstralsko profesorico Vito aboriginskega rodu, se njuno srečanje nadaljuje v potovanje v Avstralijo. Med Maxom

in Vitinim stricem aboriginskim starešino Daougaldem se razvije prijateljstvo, ki da Maxovemu življenju nov smisel. Pokrajina slovesa je zgodba o soočanju s krivdo določenega naroda glede preteklosti, o spravi med preteklostjo in sedanjostjo, o spravi med mladimi in starimi ter med belci in staroselci temne kože.

KAČIČ, Mila: Skoz pomladni dež bom šla: izbrane pesmi

Od – odrasli / 886.3-1 Slovensko pesništvo

Zbrana poezija Mile Kačič Skoz pomladni dež bom šla, je ljubezen v vseh možnih oblikah in vsa možna občutenja ljubezni. Njeno pesniško delo sicer ni obsežno, je pa pretrajljivo, saj se prepletajo trije temeljni motivi – ljubezen, senca smrti in materinstvo. Tone Pavček je njeno poezijo označil takole: »Iz njenih pesmi žari žerjavica v telesu, trepeti ljubezen, ki je v vseh stvareh, ki se morajo iz ljubezni dati in iz ljubezni jemljejo, v sebi nosi gnezdo bolečine, zapuščenosti in grozo smrti, a bolj kot to jo čez vse zaznamuje mila otožnost zrenja na vse,

kar je in ni minulo, kakor resnična pobožnost žene, ki sta ji pesem in življenje milost.«

GRŽAN, Karel: Friderik in Veronika

Od – odrasli / 886.3-32 Slovenska kratka proza

Vsak Slovenec morda le še ne pozna zgodovinske povesti o ljubezni med celjskim grofom Friderikom II. in očarljivo Veroniko. Avtorjevo enoletno raziskovanje zgodovinskih dejstev in pričevanj nam prinaša zgodbo, na novo oblečeno, a že Valvasor je zapisal: »Močno se je raznesla novica, da je ženo Elizabeto grof Friderik v postelji zadušil, da bi si za plemenito mladenko Veroniko Deseniško, ki ga je z lepim pogledom vžgala, v svoji postelji napravil prostor ...«

KREUTER, Marie-Luise: Biovrt za začetnike

Od – odrasli / 635 vrtnarstvo

Knjiga Biovrt za začetnike je praktičen vodnik za vrtnarje, ki želijo svoj vrtiček obdelovati po naravnih metodah, brez kemičnih sredstev, hkrati pa na svojem malem prostoru pridelati zdrav in bogat pridelek, za vso družino. V knjigi avtorica predstavi štiri osnovna pravila, ki jih moramo upoštevati pri biovrtarjenju: kompostiranje, s katerim ohranimo tla živa, rodovitna in zdrava; naravno gnojenje, ki dovaja dodatne hranilne snovi, kjer je to potrebno; zastiranje, ki spodbuja življenje v tleh ter ohranja prst vlažno in rahlo; sajenje mešanih kultur – ugodno sosedstvo rastlin namreč spodbudi zdravo rast rastlin ter odžene škodljivce in bolezni.

Ta pravila pa, kot ugotavlja avtorica, znana nemška biovrtarica, niso posebej alternativna in nova, saj so jih v vaških vrtovih uporabljali že naše babice. V knjigi je tudi koledar za delo na biovrtu, ki opisuje opravila za vsak mesec posebej. Knjigo sta prevedla priznana strokovnjaka Jože Strgar in dr. Jože Maček.

■ Pripravila: bzi

CITY CENTER Celje

- četrtek, 12. 9., od 14.00-19.00, Biotrznica
- petek, 13. 9. in sobota, 14. 9., 18.00 in 19.00, MODNA REVUJA – predstavitev jesensko-zimskih kolekcij z vrhunskimi slovenskimi modeli
- sobota, 14. 9., ob 10.30 Modna revija – otroški svet mode
- do 15. 9., razstava znamenitih košarkarjev, filatelista Toneta Petka
- nedelja, 15. 9., 11.00 pravičnice urice v Džungli
- vsak dan od 10.00-21.00 Karting na strehi. Preizkusite se v spretnostni vožnji.

Kdaj - kje - kaj

VELENJE

Četrtek, 12. sept.

- 10.00 Športno igrišče v Šentilju Piknik za vse člane DU
- 16.00 Mladinski center Velenje Popoldanski mladinski center Inkubus
- 18.00 Knjižnica Velenje Otvoritve Pikinih razstav
- 18.00 Gostišče Kavčič v Šaleku Bridge turnir
- 19.19 Knjižnica Velenje Potpisno predavanje Skriti kotički Tunizije

Petek, 13. septembra

- 16.00 Titov trg Velenje Dobrodelna prireditve Z »Mojčinim lepim svetom« pomagajmo velenjski družini Kavarna Lucifer Lucienne pri Luciferju

Sobota, 14. sept.

- 8.00 Ploščad Centra Nova Kmečka tržnica
- 8.00 Cankarjeva ulica Boljši sejem
- 8.00 Ploščad Centra Nova Sveže pridelano Gledališča Velenje
- 9.00 Titov trg, Cankarjeva ulica Velenje se predstavi in Tek očkov
- 10.30 Pred Knjigarno Kulturnica Predstavitev knjige Lipko in KošoRok
- 10.30 Muzej premogovništva Slovenije – Ligijev salon Podzemni koncert Rudarskega okteta in Noneta Primorsko
- 15.30 Kino Velenje Premiera filma Varne točke Velenju
- 16.00 Kino Velenje Pikin kino: Pikina slovenska premiera animirane komedije Avioni

Nedelja, 15. sept.

15.00 – 20.00

- Velenjsko jezero – pri čolnarni Hrčkanje – vodni zorbing
- 18.00 Krščanska adventistična cerkev, Efenkova 61 Predavanje Čas v katerem živimo

Ponedeljek, 16. sept.

- 16.00 Mladinski center Velenje Popoldanski mladinski center Inkubus
- 18.00 Ribiški dom ob Škalskem jezeru Redni tedenski bridge turnir
- 20.00 Kino Velenje Filmsko gledališče: premiera slovenskega filma Dvojina

Torek, 17. septembra

- 16.00 Mladinski center Velenje Popoldanski mladinski center Inkubus
- 18.00 Dom kulture Velenje Plesni dvoboj
- 18.00 Velenjski grad Odprtje fotografske razstave Otona Naglosta: Fotografije narave

Sreda, 18. septembra

- 9.00 Rudarska cesta Dan brez avtomobila
- 10.00 ob Škalskem jezeru Državno prvenstvo upokojencev v ribolovu
- 16.00 Mladinski center Velenje Popoldanski mladinski center Inkubus
- 17.00 Ljudska univerza Velenje Brezplačna delavnica Izdelajmo si nakit
- 18.00 pred Knjigarno Kulturnica 100 let Borisa Pahorja – branje odlomkov iz knjige Knjiga o Radi
- 19.00 Rdeča dvorana Velenje Rokometna tekma RK Gorenje: RK Pivovarna Laško
- 19.00 Vila Bianca Velenje Odprtje fotografske razstave Iz zakladnice velenjskega športa

ŠOŠTANJ

Četrtek, 12. sept.

- 19.00 Mestna galerija Šoštanj Likovna razstava

Sobota, 14. sept.

- X Odhod iz AP Šoštanj Pohorje (izlet, lahka pot)
- 10.00 Športna dvorana Šoštanj Odbojarski turnir prvoligašev
- 16.30 Stadion Šoštanj NK Šoštanj: NK Mons Claudius (4. krog Štajerske nogometne lige)

Nedelja, 15. sept.

- 16.00 Pod kozolcem v Gaberkah Gledališka igra: Župa se kuha
- 8.00 Zbirno mesto pred Občino Šoštanj Sprehod za zdravje

Ponedeljek, 16. sept.

- 15.30 Središče za samostojno učenje Informiranje in svetovanje o izobraževalnih možnostih
- 19.00 Mestna galerija Šoštanj Galerijski večer – predstavitev knjige Zahod jame, pisatelja Petra Rezmana

ŠMARTNO OB PAKI

Nedelja, 15. sept.

- 18.00 Kulturni dom v Šmartnem ob Paki Hmeljski likof – zaključna prireditve projekta "Hmelj, nekoč zeleno zlato; kaj pa danes?..."

Ponedeljek, 16. sept.

- 17.00 Sejna soba v Marofu Poslanska pisarna Srečka Meha

Sobota, 21. sept.

- 8.00 do 12.00 Prireditveni prostor ob Hiši mladih Kmečka tržnica

Sobota, 28. sept.

- 20.00 Prireditveni prostor ob Hiši mladih Jesenski koncert KŠŠF

Koledar imen

September/kimavec

12. Četrtek - Guido

13. Petek - Filip

14. Sobota - Rasto

15. Nedelja - Nikodem

Dan vrnitve Primorske k matični domovini

16. Ponedeljek - Ljudmila

17. Torek - Frančiška

18. Sreda - Irena

Lunine mene

12. septembra, ob 19.09, prvi krajec

Dobrodelna plesno-glasbena prireditve

Velenje, 13. septembra - Jutri med 16. in 22. uro bo na velenjskem Titovem trgu potekal dobrodelni glasbeno plesni dogodek Z Mojčinim lepim svetom pomagamo velenjski družini. Pripravljata ga Plesna šola Spin in MO Velenje. Med 16. in 18. uro bodo potekale ustvarjalne in plesne delavnice, ob 18.30 pa bodo na trgu uprizorili muzikal Mojčin lep svet. Sledil bo še plesni spektakel Plesne šole Spin. Dobrodelni prispevki, nagrajeni s pobarvanko prijateljstva, bodo namenjeni socialno ogroženi družini iz Velenja, prireditve pa sodi v sklop praznovanja občinskega praznika.

■ bš

Razstave kot gobe po dežju

Deževnega vremena so se gotovo zelo razveselili tudi gobarji, saj verjamejo, da bodo gozdovi polni gob. Tudi v Gobarskem društvu Marauh Velenje menijo, da je dež prišel kot naročen, saj pripravljajo kar nekaj razstav. Konec tega tedna, v soboto in nedeljo, bodo skupaj z Goltmi pripravili tradicionalna razstava v Alpskem vrtu na Golteh, 28. in 29. 9. pa bodo kot že vrsto let doslej pripravili razstavo jesenskih gob za obiskovalce Pikinega festivala.

To jesen bodo njihove razstave resnično rasle 'kot gobe po dežju'. Te gozdne sadeže bodo lahko spoznavali tudi obiskovalci Interspara v Šaleku, dijaki in študenti srednjih šol ŠCV, Visoke šole za varstvo okolja Velenje, učenci osnovnih šol ...

■ vos

KINO VELENJE • SPORED

KINO V VELIKI IN MALI DVORANI HOTELA PAKA:

AVIONI

(Planes) - sinhroniziran v slovenščino, nova Diesneyeva animirana družinska komedija, 92 minut. Režija: Klay Hall. Slovenski glasovi: Rok Kunaver, Iztok Jereb, Iztok Valič, Tina Gorenjak, Primož Pirnat, Dani Bavec, Zala Djurić Ribič, Tanja Djurić Ribič, idr.

Sobota, 14. 9., ob 16.00 – Pikina slovenska premiera

Nedelja, 15. 9., ob 16.00 – Pikin kino Ustvarjalci zabavne animacije Avtomobili predstavljajo nov svet komičnih letalskih avantur, na katere se poda mladi prašilnik Praško, ki bi rad zamenjal delo na kmetiji za divje zračne dirke z najhitrejšimi letali. Film si bo ogledala tudi Pika. Pred filmom bo delila filmske nagrade!

VARNE TOČKE V VELENJU

Premiera kratkih izobraževalni igranih filmov v koprodukciji Mestne občine Velenje in Mladinskega centra Velenje, p. e. Kunigunda - regionalnega multimedijskega centra, 12 minut! Režija: Živa Čonkaš. Montaža: Živa Čonkaš, David Bolarič. Scenarij: posamezne OŠ v sodelovanju s Kunigundo (OŠ Anton Aškerc, OŠ Gustav Šilih, OŠ Šalek, CVIU). Kamera: Goran Petrašević, David Bolarič, glasba: Rythem Factory, obdelava glasbe: Rok Kugonič

Nedelja, 15. 8. ob 15.30

Nasilje nad otroki ni dopustno in zanj ni

opravičila je slogan Unicefovih Varnih točk, ki svoje varne zavetje, z mrežo devetnajstih naslovov, ponuja otrokom v Velenju. Regionalni multimedijski center Kunigunda je v sodelovanju s štirimi OŠ (Anton Aškerc, Gustava Šilaha, Šalek in CVIU) pripravil kratke promocijske spote, v katerih prikazujejo različne situacije, v katerih bi se otroci lahko zatekli v Varne točke. Vabimo vas na premierno predstavitev teh spotov.

DRZNI PAR

(The Heat) Akcijska komedija, 117 minut. Režija: Paul Feig. Igrajo: Sandra Bullock, Melissa McCarthy, Tony Hale, Thomas F. Wilson, Taran Killam, Kaitlin Olson

Petek, 13. 9., ob 18.00

Sobota, 14. 9., ob 20.00

Nedelja, 15. 8., ob 20.15

SMRT V LEDU

(The Frozen Ground) Triler, 105 minut. Režija: Scott Walker. Igrajo: Nicolas Cage, Vanessa Hudgens, John Cusack, Jodi Lyn O'Keefe, Dean Norris, 50 Cent, idr.

Petek, 13. 9., ob 20.30

Sobota, 14. 9., ob 19.00 - mala dvorana

Nedelja, 15. 8., ob 18.00

Film, posnet po resničnih dogodkih, sledi aljaškemu detektivu Jacku, ki skuša ujeti skrivnostnega serijskega morilca. Po več kot 13 letih in nešteti ženskih truplih se Jacku nasmehne sreča, ko mla-

doletna striptizeta Cindy preživi morilčevo ugrabitev. Toda nihče ne verjame njenim besedam, da jo je napadel ugledni in premožni Robert, zato ga zaradi pomanjkanja dokazov izpustijo. Ne traja dolgo, da Cindy izgine, zato se Jack poda na brezkompromisno iskanje pravice.

BALKANSKA BOJEVNICA

(Paulette) Komedija, 87 minut. Režija: Jerome Enrico. Igrajo: Bernadette Lafont, Carmen Maura, Dominique Lavanant, Ismael Drame, Jean-Baptiste Anoumon, idr.

Petek, 13. 9., ob 20.00 - m. dvorana

Sobota, 14. 9., ob 18.00

Nedelja, 15. 8., ob 19.00 - m. dvorana

KAUWBOY

Podnapisi, družinski film, 81 minut. Režija: Martin Högdahl. Igrajo: Rick Lens, Loek Peters, Cahit Ölmez, Susan Radder, Ricky Koole, idr.

Nedelja, 15. 9., ob 10.30 – Pikin kino Desetletni Jojo živi s svojim očetom na podeželju. Dnevi mu minevajo med samotnimi potikanji po naravi, treningi vaterpola in dolgimi telefonskimi pogovori z mamo, pevko na turneji po Ameriki. Oče se za fanta ne meni dosti; njegov molk prekinjajo le občasni izbruhci jeze. Nekega dne Jojo najde mlado kavko in jo skrivaj prinese domov. Med fantom in zapuščenim pičkom kmalu vzkljuje prijateljstvo. Deček z vso nežnostjo skrbi za neboljano živalco, jo hrani, ljubi in nauči leteti. A skrivnosti prej ali slej pridejo na dan in

mali piček ni edina Jojeva skrivnost. Nizozemski kandidat za tujejezičnega oskarja 2013. S podporo Ministrstva za kulturo!

DVOJINA

(Dual) Romantična drama, 102 minuti. Režija: Režija: Nejc Gazdova. Igrajo: Nina Rakovec, Mia Jexen, Matjaž Tribušon, Nataša Barbara Gračner, Jure Henigman, idr.

Ponedeljek, 16. 9., ob 20.00 – slavna

premiera in pogovor z režiserjem

Petek, 20. 9., ob 19.00 - m. dvorana

Sobota, 21. 9., ob 18.00

Nedelja, 22. 9., ob 20.30

Režiser mladostne uspešnice Izlet predstavlja zgodbo o nepričakovani ljubezni dveh sorodnih duš in njenem odkrivanju (ter priznavanju) medsebojnih čustev naklonjenosti. Po zasilnem pristanku letala na ljubljanskem letališču se prekrizata poti mlade danske turistke Iben in voznice minibusu Tine. Iben Tino pregovori, da ji razkaže prestolnico, toda v dveh nepozabnih nočeh smeha, joka in odkrivanja najbolj iskrenih čustev, se življenji mladenk nepovratno povežeta in ubereta povsem novo pot.

Naslednji vikend, od 20. 9.

do 23. 9. napovedujemo:

dramo DVOJINA, akcijo, dramo NAPAD NA BELO HIŠO, komedijo, dramo PRAVNIKA, v Pikinem kinu animirani film KRUDOVIL in plesni film ODPLEŠI SVOJE SANJE 4 ter v filmskem gled

Nagradna križanka Osmica

SPECIALIZIRANA GROSISTIČNA PRODAJALNA ZA GOSTINSTVO OSMICA		SESTAVIL PEPS	PRIBOLJ- SEK. POSPLASTI- CA (NAR.)	ODPADNA VODA IZ INDUSTRIJ. OBRATOV	MLADIČ DO ENEGA LETA STAROSTI PRI GOVEDU	SLOVENS. PEVKA (VRČKOV- NIK)	REKA V BOSNI. LEVI PRITOK DRINE	KNUT HAMSUN
SILA, S KATERO SE KAJ SPRAVI V GIBANJE		KDOR JEMLJE ZA POSOJILO VISOKE OBRESTI	KAR JE SPLETENO	VIJAK PRI SADNI STISKALNICI	TUJA, EKSOTIČ- NA ŽIVAL			
NAŠ ČAS D.O.O.	ČLOVEK, KI KOGA VARUJE, NEGUJE OTROKA	GOSPOD, UGLEDEN, VELJAVEN ČLOVEK (EKSPR.)	TANKA UPOGLJIVA VEJA KRAJ PRI ZADRU	ATENSKO SPORTNO DRUŠTVO	AMERIŠKI IGRALEC (BALDWIN)	ENAKI ČRKI		
PRODAJAL- NA VIN						PREBIVA- LEC ITALIE		
PRIPADN. KRŠČANS. SEKTE V ZDA				TKANINA ZA VEZAVO KNJIG	K	A	L	I
DOHODEK IZ KAPITALA				OSTRO DIŠEČ FLIN				O
UNITED NATIONS				JAKOBOV STAREJŠI BRAT DVOJČEK	LETNI GOZDNI POSEK			
UMETNO, PRISILNO USPAVAN- JE				VROJENO MANJKAJE INTELIJENCE	NIELS ABELL			
NAŠ ČAS D.O.O.	SKRIV- NOST (KNJIZ)			NASLOV KATOLIŠKIH REDOVNIKOV				
STAR SLOVAN	SLOV. GLASB. PEDAGOG (DARIAN)			SORTA ČESNJE IN HRUŠKE	AMERIŠKA IGRALKA- AMANDA			
NAČIN PREHRANE ZA HUŠANJE				THOMAS ADISSON	SLIKARSKI ČOPIC (ZAST)			
ALGE IN PLAVAJOČE RASTLINE NA STOJEČI VODI				SLEPI ARABSKI PESNIK- ABUL ALAL (973-1057)	JAPONSKA NABIRALKA BISEROV			
				KDOR ŽGE ALI PRODAJA APNO				

TRGOVINA OSMICA ŠOŠTANJ
Aškerčeva 24, Šoštanj
Tel: 03 588 17 90
GSM: 051 215 928

TRGOVINA OSMICA VELENJE
Koroška 44, Velenje
Tel.: 03 58 64 088
GSM: 051 306 988

**ZA PRAZNOVANJA
IN PIKNIKE IZBERITE
OSMICO V VELENJU
ALI ŠOŠTANJU !**

Zakaj?

Ker v OSMICI v Šoštanju in v Velenju slovijo po ugodnih cenah in ponudbi.

Po želji vam pripravijo slavnostne narezke, kanapeje in napitke za piknik, v službo ali domov. Lahko naročite že ohlajene napitke ali pa celo najamete točilno napravo.

Če boste v Osmici za kakšno priložnost naročili česa preveč, kar se rado zgodi v želji, da česa ne bi zmanjkalo, vam vse, kar ostane in je še originalno zaprto, vzamejo nazaj!

Trgovini Osmica v Šoštanju in v Velenju vabita: vsak dan od 7. do 20. In v nedeljo od 8. do 13. ure.

Obenem ste vabljeni v zabaviščni center VIRTUALNI BOWLING na Koroški 44 v Velenju, kjer si lahko praznovanje otroških rojstnodnevnih in drugih zabav popestrite z bowlingom, zračnim hokejem, pikadom...

Izrezano geslo, opremljeno z vašim naslovom, pošljite na Naš čas, Kidričeva 2 a, Velenje, s pripisom "OSMICA" najkasneje do 23. septembra. Izžrebali bomo tri nagrade. 3x dve uri bowlinga.

RADIO VELENJE

ČETRTEK, 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; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotichek; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 13. 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 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 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 - 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; 16.30 V imenu Sove; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 15. 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; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 16. septemb. 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto hercov; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 22. 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 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 23. 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; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

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

**VSE NAJBOLJŠE
ZA JESENSKO
ŠELESTENJE**

Modna revija
Petek, 13. sep. ob 18.00 in 19.00
Sobota, 14. sep. ob 18.00 in 19.00
Sobota, 14. sep. ob 10.30 (otroški svet mode)

VEČ KOT 85 TRGOVIN
1.600 PARKIRNIH MEST
OTROŠKI KOTIČEK
PRILOŽNOSTNI DOGODKI

www.city-center.si

B/S/H/

BSH Hišni aparati d.o.o. Nazarje

Skupaj dosegamo uspehe. Za boljši jutri.

Ponosni smo, da že vrsto let sodelujemo pri razvoju naše občine in soustvarjamo ugodnejše pogoje za delo in življenje. Zavedamo se naše povezanosti in soodvisnosti z okoljem, v katerem delujemo. Zato si bomo tudi v prihodnje prizadevali za trajnostni odnos do družbenega in naravnega okolja ter za izboljšanje kakovosti našega dela in življenja na vseh področjih. Za boljši jutri.

Vsem občanom občine Nazarje iskreno čestitamo ob občinskem prazniku.

BSH Hišni aparati d.o.o. Nazarje

20 let
Skupine BSH v Sloveniji

BOSCH AND SIEMENS HOME APPLIANCES GROUP www.bsh-group.si

ODPADNA ELEKTRIČNA OPREMA

BREZPLAČEN PREVZEM:
Televizorji, monitorji, hladilniki, klimatske naprave, telefoni, računalniki, tiskalniki, električne igrače, pralni stroji, sušilni stroji, pečice, štedilniki, električno orodje...

POMAGAJTE ODSLUŽENIM NAPRAVAM ZAŽIVETI V NOVI OBLIKI!

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

KMETJSKA ZADRUGA
ŠALEŠKA DOLINA z.o.o., Šoštanj
Tel.: 03 898 49 70, www.kz-saleskadolina.si

SLOAR
Prodaja, servis, rezervni deli!

TRANSHYDRO 85, 10 l	37,00 €
HIDRAOL 46, 10 l	28,75 €
ALCO, 4 l	13,05 €

NOVO! NOVO!
STISKANJE, PASTERIZACIJA
IN POLNENJE JABOLČNEGA
SOKA IZ VAŠIH JABOLK
NA POSESTVU TURN.
INFORMACIJE:
GAŠPER KOKOT
041 978 684

AKUMULATOR VESNA

55 Ah	67,80 €
75 Ah	83,20 €
100 Ah	105,80 €

HRANA ZA PSE PATRICK

4 kg	4,70 €
10 kg	11,90 €

CISTERNA DOMETAL

50 l	123,15 €
100 l	174,45 €

Z vami in za vas!

habit
nepremičnine
Habit, d.o.o., Koroska 48, Velenje

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

- Dvoetažna hiša** v Paški vasi (Šmartno ob Paki), 140 m², zgrajena 2009, 540 m² zemljišča, na ravni parceli, na kateri je vrtna uta, terasa z zelenico in parkirišče. Cena 188.000 evr.

- 3-sobno stanovanje** v manjši stavbi, le nekaj korakov od centra Velenja, z lepim razgledom, 92 m², adaptirano 2010, 4/5 nad., z odlično razporeditvijo prostorov. Cena 88.000 evr.

več na www.habit.si

mali OGLASI

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

VZGOJA IN PRODAJA CIPRES SMARAGD

- zelo ugodne cene cipres Smaragd različnih velikosti
- letna vzgoja preko 20.000 cipres za žive meje
- vzgoja ostalih rastlin za žive meje smreke omorike, tise, lovrikovec, čašmin, pušpan, liguster ...

Info: 03 5726 113, 031 585 848
Drovnarica Zorlo Novak, Šenttrupert 35, Gomilsko

NUDIM

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

STIKI = POZNAVSTVA

ŽENITNA posredovalnica »Zaupanje« za vse generacije. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378

SIMPATIČEN pravnik, 57-letni, preskrbljen, si želi spoznati urejeno žensko

ATOMINVEST d.o.o.
Ulica Janka Vrabca 10a, Velenje

OBNOVA STANOVANJ IN KOPALNIC NA KLJUČ
☎ 031 290 127

staro od 50 do 60 let za resnejšo zvezo. Ag. Alana, gsm: 041 248 647

POŠTENA 31-letna ženska želi spoznati moškega starega do 46 let. Lahko si močnejše postave. Gsm: 041 248 647

NEPREMIČNINE

VZAMEM v najem sobo (Velenje, Šoštanj ali okolica). Gsm: 041 887 989

NA atraktivni lokaciji v Podkraju ugodno prodamo zazidljivo parcelo, 1100 m². Tel.: 03 5871 156, gsm: 031 418 249 ali 031 210 265

MANSARDNO, 2-sobno, opremljeno stanovanje, 61 m², prodam za 57.000,00 evrov. Gsm: 070 708 154

PRIDELKI

SVEŽE maline prodam. Cena za polkilograma je 4 evre. Možnost predhodnega naročila. Gsm: 041 893 109

JABOLČNIK, domači kis, borovniče-

vec, medico in več vrst žganja, prodam. Gsm: 041 687 371.

ŽIVALI

KOZO molznico, staro 3 leta prodam. Gsm: 031 517 415

TELICO simentalko, brejo, mlečne pasme prodam. Tel: 03 5893 279

KOZLIČKE, samičke, burgerske, prodam za nadaljnjo rejjo ali zakol. Tel.: 03 5871 586

RAZNO

KUPIM gozd v Šaleški dolini. Gsm: 041 786 136

ŠTIRI zimske gume s platiščem, dim. 205/55/R16, malo rabljene, prodam. Gsm: 041 816 045

VIDEOREKORDER in par gobelinov poceni prodam. Gsm: 031 436 241

OKRASNI kozolec za vaš vrt ali hišo prodam. Gsm: 041 525 410

Mali oglasi, zahvale in osmrtnice

898 17 50

Krompir za ozimnico gorenjski

BELI CARLINGFORD

RDEČI DESIREE

0,59€/kg

SLOVENSKI KROMPIR

PRODAJA TRGOVINA KOŠARICA

poslovilnica perovo 03-5726 088, poslovilnica gaberka 031-32-08, poslovilnica pesje 031-91-40
Janez Vozelj s.p. Pernovo 17a, 3310 Zalec

ONESNAŽENOST ZRAKA

V tednu od 2. do 8. 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 meje 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 2. septembra 2013 do 8. septembra 2013
(v mikro-g SO₂/m³ zraka)

Nagrajenci križanke »Optika Paka«, objavljene v tedniku Naš čas dne 29. avgusta 2013, so:

- Ida Štumpfel, Kardeljev trg 1, 3320 Velenje (nakup v vrednosti 10 evr);
- Boris Knavs, Šaleška 16, 3320 Velenje (nakup v vrednosti 10 evr);
- Marjan Velušek, Kersnikova 21, 3320 Velenje (nakup v vrednosti 10 evr).

Nagrajenci bodo prejeli potrdilo za dvig nagrade priporočeno po pošti. Čestitamo! Rešitev gesla: OPTIKA PAKA

GIBANJE PREBIVALSTVA

Upravna enota Velenje POROKE
Porok ni bilo za objavo.

SMRTI

Roza Mastnjak, roj. 1930, Vojnik, Dol pod Gojko 24; Jožef Vačovnik, roj. 1930, Mozirje, Na Tratah 9; Frančiška Jezernik, roj. 1921, Luče, Konjski Vrh 19.

POGREBNE STORITVE USAR

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

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

ZAHVALA

V miru je zaspal in odšel naš dragi mož, oče, dedi, brat in stric

STANKO KOČEVAR

1930-2013

Srčno se zahvaljujemo vsem, ki ste ga pospremili na zadnji poti v domačem kraju Gorenje, darovali cvetje, sveče in svete maše. Posebna hvala gospodu župniku Ivanu Napretu za opravljen obred, hvala lovski družini Oljka Šmartno ob Paki, moškemu pevskemu zboru Franc Klančnik, pogrebni službi Morana in vsem, ki so pomagali ob slovesu našega dragega Stanka.

Žalujoci: žena Elica, sin Marko in hči Marija z družinama, vnuka Akira in Vanja, sestra Anica z družino

Ljubljana, Postojna, Gorenje

Kogar imaš rad, nikoli ne umre. Le daleč, daleč je ...

ZAHVALA

Ob slovesu našega ljubega

MARJANA PRELOGA - JAKA

20. 3. 1947 - 2. 9. 2013

se iskreno zahvaljujemo vsem, ki ste mu pomagali in ga bodrili med njegovo boleznijo. Iskrena hvala za vso pomoč, besede sožalja, za sveče, cvetje in ostalo izkazano pozornost. Hvala vsem, ki ste ga spoštovali, ga nosite v srcu in ste se mu v tako velikem številu poklonili na njegovi zadnji poti. Našo hvaležnost želimo posebej izraziti Gorski reševalni službi - Postaji Celje, za vso pomoč in izkazano spoštovanje do prijatelja.

Za vedno boš ostal v naših srcih.

Vsi njegovi

Velenje z Modrijani stopilo v mesec praznovanja

Modrijani so dokazali, da znajo zabavati z glasbo in besedami.

Velenje, 5. septembra – S koncertom trenutno najpopularnejšega narodnozabavnega ansambla v Sloveniji se je v četrtek zvečer na Titovem trgu uradno začelo

letošnje praznovanje velenjskega občinskega praznika. Fantje so dali vse od sebe in navdušili generacijsko pisano množico obiskovalcev, ki je napolnila osrednji

mestni trg. Preden so zadoneli največji hiti skupine, med katerimi je zagotovo številka 1 »Ti moja rožica«, ki so jo zapeli v uvodu koncerta, je zbrane nagovoril

Obiskovalcev je bilo na trgu veliko, največji občudovalci skupine pa so se potrudili, da so bili zelo blizu odra.

župan Bojan Kontič, ki je navedal niz dogodkov ob prazniku. Dogodek so z nastopom popestrili tudi člani Folklornega društva

Koleda. Začetek praznovanja je bil odličen, zabavna druženja na prostem pa so očitno tisto, kar si Velenčani želijo. Do 20. sep-

tembra, uradnega rojstnega dne občine, jih bo še nekaj.

■ BŠ, foto: A. K.

Od mlina do mlina

Ob krasnem vremenu spet množično srečanje sosedov v Dolini mlinov – Glasba, ples, druženje, obisk mlinov ... zapolnili nedeljsko popoldne

Vinska Gora, 7. septembra – Na koncu Vinske Gore, pod Janškovi selom, se začne Dolina mlinov. Le del jo je v velenjski občini, drugi del pa je v občinah Dobrna in Žalec, ki se stikajo prav v tej dolini. Čeprav v dolini deluje le še Vovkov mlin, so tudi ostali ohranjeni mlini zanimivi. Letos si jih je spet ogledalo veliko pohodnikov, ki so se odzvali vabilu, da sončno septembrsko nedeljo preživijo na tradicionalni, tokrat 7. Mlinarski nedelji.

Organizatorji, Kulturno-umetniško društvo in Turistično društvo Dobrna ter Turistično društvo Vinska Gora, so se potrudili, da so goste že na poti do osrednjega prizorišča pri Vovkovem mlinu pričakale stojnice z domačimi dobrotami, otroci pa so si z veseljem ogledali razstavo domačih živali. Pod Vovkovim mlinom so postavili oder, na katerem je celo popoldne odmevala glasba različnih ljudskih pevcev, vaških muzikantov in narodnozabavnih ansamblov. Po

tradiciji so nekaj udarnih zaigrali člani Pihalnega orkestra Dobrna, nastopila pa je tudi folklorna skupina. Tako so lahko tisti, ki so si že ogledali lepo okrašene mlino, ob katerih so organizatorji poskrbeli tudi za kulturni program in predstavitev zgodovine, uživali tudi po spustu v dolino. Pot med mlino ni prenaporna, zato so se nanjo podale cele družine. Po vrnitvi na osrednje prizorišče pa so se z veseljem družili s sosedmi in drugimi gosti. Mnogi so si privoščili tudi okusne jedi iz moke, zmlate prav v Vovkovem mlinu.

Predsednica Turističnega društva Vinska Gora Mateja Učakar je bila, ko se je prireditev iztekala, vidno zadovoljna. »Kot vsa prejšnja leta imamo srečo z vremenom. Obiskovalcev je res veliko, našli smo jih preko 1.000, njihovi obrazi pa kažejo, da so z vsem, kar smo pripravili, zadovoljni. Veliko se jih je podalo na pot med mlino, nekateri pa so ostali kar tukaj, na glavnem prizorišču, kjer je ves čas živahno.

Veliko nastopajočih je novih, sicer pa so se nam pridružili tudi vsi tisti, ki so bili z nami že v prejšnjih letih. Simbolična darila so si izmenjali tudi predstavniki občin Velenje, Dobrna in Žalec,« je povedala. In še, da so na srečanje prišli krajani vseh okoliških zaselkov, veliko pa je bilo tudi gostov Term Dobrna, tako da so ti prihajali tudi iz tujine.

K temu je še dodala, da je to za njihovo turistično društvo le uvod v pestro jesensko obdobje. Med drugim bodo 21. septembra pripravili prvi jesenski sejem dobrot v središču Vinske Gore. K temu jih je spodbudil uspešen spomladanski sejem, tudi tokrat pa bodo dobrote na njem ponudili domači pridelovalci. Predstavili se bodo na Pikinem festivalu, zadnji vikend v septembru pa bodo pripravili tudi prireditev, imenovano Jesen na Grilovi domačiji. To bo namreč čas, ko bodo na njej pobrali še zadnje dobrote.

■ Bojana Špegel

Pester program je na glavnem prizorišču potekal celo nedeljsko popoldne.

Prvi na poti med mlino je Vovkov mlin, ki edini še deluje. Kako, je zanimalo tudi tokratne obiskovalce, ki so si z zanimanjem ogledali tako zunanost kot notranost mlina.

Tudi Velenje turistom prijazen kraj

Ljubljana – V ponedeljek se je na ljubljanskem gradu s svečano razglasitvijo zaključila Dnevnikova izvidnica. Razglasili so turistom najbolj prijazen kraj po izboru bralcev časnika Dnevnik, poslušalcev Radia Veseljak in strokovne komisije

V izboru je sodelovalo štirinajst naključno izbranih slovenskih mest, med njimi tudi Velenje. Z akcijo so pobudniki želeli s očmi tujih državljanov – izvidnikov – preveriti dejanske razmere v turizmu. Turistično ponudbo so raziskali nenapovedani, povsem objektivno in brez kakršnih koli namigov. Prepustili smo jih lastni iznajdljivosti, v izvidnico so se podali povsem neobremenjeni.

Njihove vtise so zabeležili novinarji in jih prenesli na strani časnika Dnevnik in na radijske valove Radia Veseljak. Svoje glasove so potem oddali bralci in poslušalci ter strokovna komisija. Mestni občini Velenje je dvakrat pripadlo 3. mesto, dodelili so ji ga bralci Dnevnika in strokovna komisija. Bolje od njeja so se odrezale le občine Bohinj, Metlika in Zagorje ob Savi.

Bioreaktor za čiščenje podtalnice

Šmartno ob Paki – Razvojni center energija iz Velenja bo v teh dneh pri vodnem viru v Rečici ob Paki postavil pilotno čistilno napravo, s katero bodo preverjali njeno učinkovitost pri odstranjevanju nitratnih ionov iz podtalnice. Naprava je primerna le za izvajanje testov. Ustreznost očiščene pitne vode bo preverjalo Komunalno podjetje Velenje, ki upravlja omenjeni vodni vir. Razvojni center naj bi za občane v občini Šmartno ob Paki pripravil dan odprtih vrat, na katerem bodo predstavili celoten projekt, uporabljeno tehnologijo in pričakovane rezultate.

Voda iz vodnega vira v Rečici ob Paki, z njo se oskrbujejo nekatera gospodinjstva v občini Šmartno ob Paki, namreč vsebuje višje, a – po zagotovilih strokovnjakov – še dovoljene koncentracije nitratnega iona. Največji krivec za tovrstno onesnaženost podtalnice so umetna gnojila. Zaradi svoje dobre topnosti lahko nitrati zlahka preidejo s površja preko zemeljskih plasti do podtalnice, od koder je onesnažena voda na voljo uporabnikom. Po zaužitju takšne vode predstavljajo težavo produkti nitratnih in nitritnih ionov v telesu. Ti so zdravju škodljivi in dokazano povzročajo rakaste tvorbe na črevesju.

V podjetju HTZ Velenje so leta 2009 začeli izvajati projekt membranski bioreaktor za odstranjevanje nitratnih ionov iz podtalnice, razvoj tehnologije pa so nato nadaljevali v okviru pred dvema letoma ustanovljenega omenjenega razvojnega centra.

Dejstvo, da je voda iz vodnega vira v Rečici ob Paki na meji oporečnosti, da vsi poskusi za dvig kakovosti niso dali zelenih rezultatov, pa je v veliki meri botrovalo odločitvi lokalne skupnosti za izgradnjo povezovalnega voda vodovoda. Izvedbe projekta (ta je sestavni del kohezijskega projekta Celovita oskrba s pitno vodo v Šaleški dolini) naj bi se lotili še ta mesec.

■ Tp